
In the course of their teaching, the majority of compulsory

school teachers come or will come into contact with

students with another mother tongue. The relationship

with a student group that is increasingly being character-

ised by a diversity of linguistic and cultural backgrounds

represents a challenge for the school. It is ultimately a

question of being able to offer equivalent educational

opportunities.

How does compulsory school meet this challenge, to

what degree is the teaching adapted, what kind of teach-

ing is offered to students with another mother tongue,

and in what form is it offered? What does participation in

Swedish as a second language and mother tongue tuition

actually mean for the students, and what conditions are

significant to how the school organises the teaching or,

more generally, what the school offers these students?

This report is a summary of the main results of the study.

The above-mentioned questions are examples of what

the report covers. The survey is based on the results

of a questionnaire directed at the country’s compulsory

school administrations, on interviews with school heads,

teachers and students at a total of 13 schools in four

municipalities, and on a follow-up of students in years 3

to 9 of compulsory school.

A SUMMARY OF

REPORT 321
2008

With another
mother tongue
– students in compulsory school and

the organisation of teaching and learning

	
R

EPO
R

T 3
2

1
 2

0
0
8

	
W

ith another m
other tongue	

S
kolverket

Order details:
Fritzes kundservice
SE-106 47 Stockholm
Telephone: 0046-(0)8-690 95 76
Fax: 0046-(0)8-690 95 50
Email address: skolverket@fritzes.se

Order number: 09:1101
ISNN: 1103-2421
ISRN: SKOLV-R-321-SE

Cover photograph: Johnér
Graphic production: AB Typoform
Printing: Edita Västra Aros, Västerås 2009

With another
mother tongue
– students in compulsory school and
the organisation of teaching and learning

A summary in English of the Swedish National Agency for Education’s report 321

Contents

Foreword  5

Part One  7

1.	 Introduction  8
	 Purpose of the study   8

	 Some starting points  8

2.	 Summary and discussion of the results
of the study  10

	 Diverse conditions and unclear provisions  12

	 Swedish as a second language – subject or remedial teaching?  12

	 Mother tongue tuition at the periphery – but significant for
students’ performance?  17

	 Adaptation of the teaching  21

	 Does which school matter – a question of equivalence  23

3.	 Consequences and proposals for action  26
	 Measures at a regulating, governing level  26

	 What is important for schools and municipalities at a local
level?  27

Part Two  29

4.	 Method  30
	 Questionnaire study  30

	 Interview study  31

	 Statistical material (ETF)  32

5.	 Compulsory school’s work for students with
another mother tongue  33

	 Mother tongue tuition  33

	 Study guidance  36

	 Swedish as a second language  37

	 What does and can the school do – a picture of the work
at 13 schools  39

6.	 Possible effects of participation in
different tuition  43

	 Average merit rating for students with different backgrounds  43

	 Is students’ participation in tuition significant for their academic
success?   44

	 A possible positive effect of participation in mother tongue
tuition  47

References  51

With another mother tongue   5

Foreword
This report focuses on the work of the compulsory school concerning
students with another mother tongue. Today, almost a fifth of compulsory
school students have a foreign background; either born abroad or born in
Sweden of foreign parents. The proportion of students with another mother
tongue varies from school to school. In some schools it is quite rare, while in
others it is very common. The question of the number of students at a school
who have another mother tongue is significant for the work of that school.
However, the study also presents other factors that are important for how the
school acts and for what the school does for these students; these factors can
be differences in knowledge, in experience and, more generally, in approach.
Parallel to this, a number of general patterns emerge, such as in relation to the
organisation of the teaching of Swedish as a second language and of mother
tongue tuition. In addition to the organisation of the teaching, the study has
attempted to illustrate the significance of participation in this tuition for the
students’ knowledge performance – as regards grades and average merit ratings.
The study also highlights the issue of adapting the teaching in a more general
way for the benefit of this student group.

The study is based partly on the results of a questionnaire directed at com-
pulsory school administrations, partly on a qualitative interview study carried
out at thirteen schools in four municipalities, and partly on a statistical follow-
up study of a year cohort of students in years 3 to 9 of compulsory school. The
report constitutes a summary of the study’s most important results and conclu-
sions. Eva Wirén has been the project leader for the study and is responsible
for the report’s design and content.

Stockholm in February 2009

Staffan Lundh		 Eva Wirén
Head of Department		 Project leader
		 eva.wiren@skolverket.se
		 Phone:+46 (0)8 527 332 00

mailto:eva.wiren@skolverket.se

With another mother tongue   7

Part One
In part one the study’s purpose and background is introduced. This is
followed by a summary of the study’s main results which are discussed and
evaluated from a perspective on possible concequences – at a regulating,
govering level and at a local level for schools and municipalities.

8  With another mother tongue

1. Introduction
Official statistics show that there is an over-representation of students with
a different mother tongue to Swedish among students who do not attain the
goals in compulsory school. Various studies have illustrated in different ways
why these students in general leave school with comparatively poor results.
This study poses the question of what schools can do for these students that
will allow them to succeed well in the Swedish school system. The report
is based on three different sub-studies presented below: a questionnaire
survey directed at the country’s compulsory school administrations, a qualita-
tive interview survey of thirteen schools in four municipalities, and a statisti-
cal follow-up study of a year cohort of students in years 3 to 9 of compulsory
school.

Purpose of the study
Generally speaking, the study aims to lead to a better understanding of the
linguistic and knowledge development of students whose mother tongue is
not Swedish. The study only applies to compulsory school organisation and to
students in years F (pre-school class) to 9.

Previous studies and surveys have highlighted the subjects “mother tongue”
and “Swedish as a second language”1. This study focuses on these subjects too,
even though the starting point is the school’s organisation as a whole.

One question in the study deals with how the teaching is organised.
This can relate to the grounds on which students study Swedish as a second
language or Swedish, or how the mother tongue tuition is organised at school.
Another question the study poses relates to the extent to which students’
participation in mother tongue tuition and in Swedish as a second language
can be considered significant for their results at school as regards grades and
average merit ratings.

Some starting points
The study has several different starting points. One, mentioned above, is
the poorer level of goal achievement for this group of students. The differ-
ence in average merit rating between students of Swedish and students of

1	 Skolverket (2002), Myndigheten för skolutveckling (2004).

With another mother tongue   9

foreign background amounts to approximately 20 merit points2. In the
group of students of foreign background, almost every fourth student left
compulsory school without basic qualifications, in comparison with every
tenth student in compulsory school as a whole. The question is what school
can do about this situation.

Regulatory texts and other types of governing documents provide a
starting point for school’s work. Tuition in compulsory school for students
with another mother tongue is regulated in the Compulsory School Ordinance
(1994:1194). It covers the rules applying to mother tongue tuition, study
guidance and Swedish as a second language. The ordinance is also a starting
point for this study, where the interest focuses on how the ordinance is put
into practice in the country’s compulsory schools and on the factors that influ-
ence the forming of this practice.

A third starting point for the survey can be found, at least in part, in
research that focuses on the language and knowledge development of these
students. Different research perspectives serve as the basis for several different
surveys. Research involving different linguistic and sociocultural perspectives
deal, for instance, with students’ prerequisites on arriving at school, with their
linguistic and cultural backgrounds and with the conditions for learning and
using a second language3. There is also research focusing more on school,
dealing with how the teaching is organised and conducted, and research
that approaches more intrapedagogic conditions in the classroom4.

2	 Of students who completed compulsory school’s year 9 in the school year 2006/07, the
average merit rating was 190.1 points for students of foreign background as compared to an
average merit rating of 210.1 points for the group of students of Swedish background. Skol-
verket (2008), table 1, p. 19.

3	 See, for example, C & Håkansson, G (2007), for a historical overview of the research on
second languages with a focus on grammar and language use. See also various contributions
on the same theme in Hyltenstam, K & Lindberg, I (2004) (Ed.).

4	 See, for example, Axelsson, M, Gröning, I, Hagberg-Persson, B (2001), Axelsson, M, Len-
nartson- Hokannen, I, Sellgren, M (2002), Johansson, C (2000), Parszyk, I-M (1999),
Hagberg- Persson, B (2006).

10  With another mother tongue

2. Summary and discussion of
the results of the study
This assessment study focuses on compulsory school’s work relating to students
with another mother tongue. Approximately 14 per cent of students who left
compulsory school in 2007 had a foreign background. A majority of com-
pulsory schools now have students who are entitled to mother tongue tuition
and who perhaps also need tuition in Swedish as a second language. There is
an uneven distribution within the category “students with another mother
tongue”, with regard to both region and school. In the major cities, this
is a question of more than every third student on average, but in certain
schools there can be nine out of ten students with a mother tongue other
than Swedish. In sparsely populated or smaller municipalities, it is usually less
than every tenth student but, in some schools, there may be no students at all
with another mother tongue, or just the occasional one5. Thus far, there is vari-
ation in the prerequisites regarding school’s work for this student group. The
proportion of students with another mother tongue in a school is of signifi-
cance for several situations highlighted in this study.

In spite of the variation, it is reasonable to suppose that the great majority
of teachers at compulsory school do or will come into contact with students
with another mother tongue. This places demands on teachers in respect of
how well prepared they are for this situation, and also on the school. At
schools with students of foreign background there are often several different
mother tongues and different cultural backgrounds represented. The challenge
for the school is to be able to meet this diversity of linguistic and cultural
backgrounds. It is ultimately a matter of being able to offer equivalent edu-
cational opportunities6.

As a general background to the work of the school, there is also the
overall picture of poorer goal fulfilment for students with a mother tongue
other than Swedish. This difference is most pronounced for students born
abroad and, in particular, for the students who were late in entering Swedish
school. These general differences for students with different backgrounds are
documented in official follow-up statistics and were illustrated in more detail
in one of the National Agency for Education’s studies a few years ago7. There
is a corresponding difference in respect of the year cohort of students whose
school results have been analysed in this study.

5	 Skolverket (2008b).
6	 Hyltenstam, K., Liberg, C, et al (2007).
7	 Skolverket (2004).

With another mother tongue   11

This study is based on school’s overall work for the group of students with
another mother tongue. One conclusion of the study is that there are consider-
able variations in whether and how schools focus on students with a mother
tongue other than Swedish. Knowledge, awareness, experience and, more
generally, approach, all vary among the schools visited.	

This depends partly on what student population there is at the school and
perhaps also on whether circumstances at the school have recently changed or
shifted, such as to having a higher proportion of newly arrived students.

Even if there are positive examples of schools’ work in the study, none of
the 13 schools visited have in general developed an optimal solution for the
multilingual students. Such a solution is remote even for the schools that have
progressed further with this work. This does not prevent the picture of these
schools from standing in relatively marked contrast to this study’s more general
image of schools’ work in this area. School’s work in this area includes the
teaching that is specially directed at this group of students: mother tongue tui-
tion, study guidance in the mother tongue, and tuition in Swedish as a second
language.

Teaching is regulated in the Compulsory School Ordinance. Accord-
ing to the ordinance, the municipality is obliged to offer the student mother
tongue tuition. This contrasts the case of Swedish as a second language and
as well of study guidance in the mother tongue, where responsibility lies with
the school, with the school head being the decision maker.

To be entitled to mother tongue tuition, a student must use the mother
tongue as his/her daily language of intercourse and also have basic knowl-
edge of that language. The municipality does not need to fulfil the require-
ment if there 1) is no suitable teacher and/or 2) are not a minimum of five
students in the muncipality with a certain mother tongue. Exceptions apply
for the national minority languages.

As an activity, study guidance in the mother tongue is closely connected
to mother tongue tuition but is regulated in the ordinance under the heading
“Special support”.

Tuition in Swedish as a second language is directed at a broader group of
students than that for mother tongue tuition. It applies to 1) students with
another mother tongue than Swedish, 2) students with Swedish as their
mother tongue who have been admitted from foreign schools and 3) immi-
grant students whose main language of intercourse with one or both guardians
is Swedish.The ordinance declares that Swedish as a second language must
be arranged instead of Swedish.

To summarise, it can be said that, under the ordinance, Swedish as a second
language is a subject with a status equivalent to that of Swedish, and that the
student participates in Swedish as a second language instead of in Swedish.

12  With another mother tongue

With regard to mother tongue tuition, this is a subject that is additional to
other tuition at school – teaching over and above that which school normally
covers.

Diverse conditions and unclear provisions
The work on which the study has focused, which includes the organisation
of tuition for students with another mother tongue than Swedish, is not easy
to summarise even if the interview study has indeed covered visits to a large
number of schools. The variation is considerable as to the what, how and why
on the part of the school in respect of this student group, but there are some
common themes that emerge in the results. The empirical basis for the study is
broad, with the results from the three respective sub-studies largely reinforcing
the results. Thus far, the impression from the questionnaire and the more rep-
resentative one from the statistical material correspond well with the in-depth
picture from the 13 schools.

Some aspects of school’s work for these students that are rather unclear can
be attributed to the somewhat vague formulations in the ordinance, such as
the expression regarding the organisation “if necessary” of tuition in Swedish
as a second language. This invites variation in the way in which school acts and
can probably be a factor contributing to the lack of clarity.

Swedish as a second language – subject or
remedial teaching?
Swedish as a second language stands out in the interview survey as being, to
a great extent, remedial tuition in Swedish rather than an independent sub-
ject. The students participate in Swedish but have extra lessons that go under
the heading of Swedish as a second language. Students with another mother
tongue are thus often included both in tuition in Swedish and in Swedish as
a second language. With regard to students in the younger school years, the
boundaries between separate subjects are sometimes more fluid and there are
variations both in the syllabus on which the teaching is based and in the syl-
labus in accordance with which the students are assessed (in year 5).

For students in the higher years, it is more common for Swedish as a second
language to be organised as a separate subject, but it is often regarded as a
temporary measure from which successful students can transfer to the ordinary
Swedish tuition.

At many schools it seems that only the poorly performing students are
offered Swedish as a second language, while others may study Swedish. The
result of the interview study can be interpreted as an ability grouping of stu-

With another mother tongue   13

dents in the tuition in Swedish8. The questionnaire survey adds that at more
than every fifth school, students with Swedish as their mother tongue are
included in the class of Swedish as a second language. One possible expla-
nation is that the tuition at these schools is regarded as remedial teaching for
“weak” students in general, irrespective of whether or not they have a different
mother tongue.

Analyses of the statistical material show that, as regards second generation
immigrant students, it is often those with poorer conditions at home who
participate in Swedish as a second language. Their parents often have little
education and a weak position on the labour market. On the other hand,
second generation immigrant students who follow the syllabus in Swedish are
more often from a higher social background. Of those students who were born
abroad, the great majority participate in Swedish as a second language. Of the
students who were born abroad but who do not participate, comparatively
more come from a Nordic country.

Students who have participated in Swedish as a second language are also
those who leave school with the absolutely lowest average merit rating, if a
comparison is made of students who have taken part in different types of tui-
tion9. The lowest average merit rating for the students in Swedish as a second
language can be said to correspond with the image of students with poorer
conditions at home and the image of the subject as being remedial teaching
mainly for poorly performing students.

It is, however, difficult on this basis to say anything about the effect
of participating in the tuition of Swedish as a second language. In many
respects the subject is not treated in the schools as a subject in its own right,
nor is it always directed at those students for whom the tuition is intended
under the Compulsory School Ordinance. Not until Swedish as a second
language is organised as a separate subject with its own syllabus is it possible to
take into consideration the possible effects of such teaching.

This would also imply suitably qualified teachers and students who partici-
pate in the class on the basis of having Swedish as a second language, and not
on the basis of their being generally poor performers and/or due to having a
certain social background.

The study’s general image of Swedish as a second language constituting
remedial teaching is contrasted in part by one or two schools in the study

8	 Myndigheten för skolutveckling (2004) pointed out unclear areas at schools in the character
and function of Swedish as a second language, and indicated that the subject is a subject
for “the weak students” that, in practice, involves an ability grouping of the students in the
teaching of Swedish.

9	 In a comparison of students who had participated in Swedish or in Swedish as a second
language and/or in mother tongue tuition.

14  With another mother tongue

where Swedish as a second language is a separate subject and has a high(er)
status. This has required different initiatives such as the recruitment of suitably
qualified teachers, professional development, and information on the subject
for everyone involved. The questionnaire survey reports that schools with a
higher proportion of students with another mother tongue have a more clear-
cut approach to these students. For instance, it is more common to have a gen-
eral policy that all students with another mother tongue must participate in
Swedish as a second language. At these schools it is a question of eight out of
ten students participating, in comparison with four of ten students at schools
with a low proportion, 15 per cent, of students with another mother tongue.

The ordinance specifies that the school head must determine whether there
is a need for the tuition. This lack of clarity in the ordinance leaves much scope
for different interpretations and it is not always clear which students can be
regarded as needing the tuition10. Considering the scope of the phrase in the
ordinance, it is in many respects up to the individual school and the school
head to decide what should apply to fulfil the need for tuition in Swedish as a
second language.

The study reports that schools mainly use different types of language tests to
decide which students will participate in Swedish as a second language. Three
out of four schools use an assessment of the students’ language skills, oral and
written, to decide whether it is needed and, at all 13 of the schools visited,
some kind of test was involved. However, a combination of several different
factors is often considered when assessing the individual student. It is, for
instance, common that schools also take the student’s, and the parents’, wishes
into consideration.

Basing a decision on an assessment of students’ language skills can be said
to be completely in line with the ordinance. At the same time, teachers say
that resources are not available for teaching all the students who need Swed-
ish as a second language. But schools’ reasoning about lack of resources can
be seen as being closely related to a view of the subject as remedial teach-
ing. The ordinance expresses clearly that the teaching of Swedish as a second
language replaces the teaching of Swedish, and this must reasonably mean an
allocation of resources to the subjects as required. The reasoning at the schools
with a small proportion of students with another mother tongue might be due
to the greater difficulty (more resources required) in providing parallel tuition
in Swedish as a second language if the group of students is small, but it is more
likely that it is a question of approach. If there are fewer students at the school

10	 Hyltenstam, K & Lindberg, I (Ed.) (2004) indicated in the foreword that schools’ situation
of having more and more students being second generation students contributes to a dif-
ficulty in deciding which type of tuition in Swedish is motivated.

With another mother tongue   15

with another mother tongue, it is perhaps easier to regard the need for tui-
tion in Swedish as a second language as an addition to the regular teaching in
Swedish at school, rather than as an independent choice.

It is thus not only a question of resources and planning but also of perspec-
tive and approach. At some schools, it is considered better for the students
to study Swedish. This can be because the students are perceived as having
reached a certain level in their language development and thus do not need
“a comprehensive SSL (Swedish as a second language)” as one teacher expressed
it. At some schools, the will as far as possible to place students in the Swedish
class is mainly out of consideration for students who are negative about being
separated from the teaching of Swedish to which most other students belong.

But such consideration, however well meant, reinforces the image of a
subject that does not have equal status and that students want to give up. The
status of the subject can have a direct critical significance for the students’
and parents’ attitude to participation. The perception of Swedish as a second
language as a remedial subject for weak students does not make it easier to get
students to want to take part. It is not uncommon for schools to end up in an
argumentative situation in which students do not want to participate in the
tuition – a view that often also represents the students’ parents’ attitude to the
subject.

The subject may also signal a feeling of exclusion for students, in which
a foreign background and another mother tongue set them apart from the
norm: the group of students of Swedish background11. In Parszyk’s thesis, the
students express the difference between both the subjects as participation in
Swedish as a second language or in “proper Swedish”. Even if the students
regard the teaching in itself of Swedish as a second language positively, the
subject is not regarded as “proper Swedish”12.

The school’s attitude and view of the subject in this complicated situa-
tion is naturally important in relation to the signals surrounding the subject
and the teaching that the students and their parents pick up. There may not
have been sufficient discussion in schools about the purpose of Swedish as a
second language nor clarification of how to identify the students who should
participate and why. Then there could be a risk that teachers or school admin-
istrations would, quite unaware, not always reflect to the students particularly
well-established or well thought out values relating to the subject, nor chal-

11	 Gruber, S (2004) has pointed out that the division into Swedish and Swedish as a second
language can mean that the school “differentiates”. The school’s principle that all students of
foreign background are to participate in Swedish as a second language runs the risk of bran-
ding the students with a sense of exclusion. See also Guber, S. (2007).

12	 Parszyk, I-M (1999).

16  With another mother tongue

lenge notions about exclusion and about tuition for students who do not cope
particularly well with school.

As far as Swedish as a second language is concerned, school needs a com-
mon approach. This would need to be embraced by the school administra-
tion, teachers of other subjects, and by the school staff in general – not just
by teachers of Swedish as a second language, who can be expected to be better
versed in the matter.

At the school in the study that has worked more successfully on raising the
status of the subject, conscious action and perspective are involved. There are
no significant problems with the subject’s status at this school. The school
has a high proportion of students with another mother tongue and at least as
many students who study Swedish as a second language as study Swedish, and
the subjects are taught in parallel. There was no talk of lack of resources as at
many of the other schools and there were also comparatively more teachers
qualified in Swedish as a second language. There is at the school a closely knit
group of teachers of Swedish as a second language who promote the subject
and who have also worked to pass on knowledge of and insight into the sub-
ject to teachers of other subjects and to students and parents. To a great extent
it is thanks to this strong group of teachers at the school that the status of the
subject has been raised.

Is Swedish as a second language justified as a subject?

One overall impression from the study is that, for the most part,
Swedish as a second language is conducted as remedial teaching or
as a subject for students whose performance is weak. It is neither
organised as nor regarded as an equivalent alternative to Swedish.
Other studies have pointed out the low status of the subject, and
the results of this study reinforce this image. On the basis of the
results of the study, the question can be posed as to whether there
is any justification for Swedish as a second language constituting
a subject, with regard to how the teaching of it is conducted at
present. The question also arises as to what is actually necessary if
Swedish as a second language is to function as a separate subject
in accordance with the Compulsory School Ordinance and the
subject’s syllabus.

With another mother tongue   17

Mother tongue tuition at the periphery – but significant
for students’ performance?
In the study, mother tongue tuition appears to a great extent to be an activity
that is external in relation to the school, even if it is conducted on the school’s
premises and for the school’s students. This is not surprising since the main
responsibility for the activity rests in most cases on the municipality. Nor is
it hard to understand that the municipality organises mother tongue tuition
if one considers that there can be students from different schools in a tui-
tion group. There are not many schools that have a sufficient student base for
conducting the work themselves, in respect of having their own permanently
employed mother tongue teachers. Nor is it a question of one group of stu-
dents, even if the group is described, in this study too, under a joint heading
– students with another mother tongue. At the majority of schools, a number
of different linguistic student backgrounds are involved and, thus, a number of
different teachers.

While responsibility and organisation of the work at municipal level can
seem reasonable, this situation often involves difficulties in practice. Mother
tongue teachers in the study describe a situation that includes teaching outside
school hours, traipsing between different schools and sometimes even having
to look for rooms in which to hold the lessons. As far as the school is con-
cerned, the situation with the municipality having responsibility for tuition
being arranged can involve a lack of insight into the activity. Yet the school
has the ultimate responsibility for the students. Most schools mention guide-
lines for the work, most of which are issued at municipal level. Commonly
occurring guidelines are ones that concern the tuition’s placement in relation
to the timetable, or that determine the size of the student group. This is nor-
mally a relatively small group, with students of differing ages.

Of those who are qualified to participate in the tuition, every second stu-
dent takes part on average. Participation is, however, greater in schools with a
larger proportion of students with another mother tongue. A greater number
of these schools also say that, in principle, all the students at the school
can be offered tuition. The opposite applies at schools with a smaller or
small proportion of students with another mother tongue. In contrast to the
students who participate in Swedish as a second language, students who have
taken part in mother tongue tuition are more often from homes representing
a higher level of education. The reason for students not being offered tuition
in their mother tongue is usually, according to the schools, due to too few
students having the same mother tongue. Another common reason is a lack
of teachers.

18  With another mother tongue

The reasons for students/parents not wanting to participate in the tuition are
different. It may be due to the time at which the tuition is offered. Tuition
after school hours is not popular among the students, and teachers also talk
about tired, unmotivated students. The questionnaire study showed that the
tuition is normally scheduled outside the timetable, and this was also the case
at the majority of schools in the interview study.

Analyses of the statistical material in the study report a higher and compara-
tively highest average merit rating for students who have participated in mother
tongue tuition. This student group’s average merit rating (220 p) differs most
in relation to students who have participated in Swedish as a second language
(181 p) but also in relation to the group of students of Swedish background
(208 p). Students who have participated both in Swedish as a second language
and mother tongue tuition have an average merit rating (190 p) that is higher
than for students who have only taken part in Swedish as a second language.

With regard to the scope of the tuition, this does not amount to much
more than one lesson per week. In this perspective, the noticeably higher
average merit rating for students who have taken part in mother tongue tui-
tion appears almost remarkable. At the same time, existing analyses report that
the number of years of tuition may have a possible effect.

The higher merit rating on average for students taking part in mother
tongue tuition cannot be explained by factors involving the students’ back-
ground such as the level of education in the family or the family’s social stand-
ing, the student’s gender or migration background. Thus far, a higher average
merit rating is a general feature for those students who have participated
in the tuition, irrespective of family background. It is, however, important
to emphasise that other circumstances may exist in the background that we
do not know about and that can contribute to the students’ high merit rating.
This could, for instance, involve parents and students who are particularly
motivated to study. Nor can we be completely certain when we make state-
ments about direct effects of the tuition; it is more reasonable here to talk
about possible effects.

If comparisons are made between students of different foreign backgrounds,
a clear possible effect emerges regarding the tuition of the group of second
generation immigrant students. Even for the small group of students who
participated among students who have a Swedish mother or father, mother
tongue tuition does seem to be able to make a difference.

From a language research perspective, it is likely that the tuition does have
the particular effect reported in the results of the study13. Other previous, less

13	 Hyltenstam, K in Myndigheten för skolutveckling (2007).

With another mother tongue   19

extensive Swedish studies indicate the same situation14 and reference is often
made in this context to a larger American study of the effects of different
tuition programmes15. The conclusion that mother tongue tuition could
possibly be more important for second generation students could also be
drawn from that research angle, which has emphasised the significance
of a well developed mother tongue for the learning process in general. It
is possible that second generation immigrant students’ mother tongue is less
deeply rooted when compared with the group of foreign-born students, and
the mother tongue tuition would thus be able to play a greater role.

Tuition not being obligatory for the students is a situation that may be of
possible significance in the context. On the one hand it is almost ironic that
participation in non-compulsory tuition emerges as having a possible effect
that could be of benefit for the school’s teaching in general. On the other
hand, one can reflect over students’ motivation to participate as being a pos-
sible factor in what appears to be a probable effect of the tuition. The fact that
the students do not have to participate in the tuition should indicate a more
committed situation both on the part of the students themselves and/or that of
their parents. The highest merit rating for this group of students could relate,
at least in part, to motivation.

More generally, we know from research and from different studies16 that
motivation can be a strong stimulus for learning. The motivation to study a
certain subject – the mother tongue in this case – can thus be presumed to
be relevant for knowledge development and for the grade in the subject itself,
compared with other subjects that are more unmotivated for the student. But
it is perhaps less likely that motivation as the sole factor would result in such
a considerably higher merit rating, summarising the student’s grades in the
16 best subjects, compared with students who have not participated in the
tuition. On the other hand, students’ and parents’ motivation can doubtlessly
contribute as a reinforcing factor in the situation that language research has
illustrated – the significance of good mother tongue skills for students’ possi-
bilities for learning and skills in other languages and other subjects.

To sum up, mother tongue tuition appears in the study on the one hand
to have possible importance for the students’ general knowledge development
and, on the other hand, to be an activity that for the most part takes place

14	 E.g. Hill (1966) whose study of about 40 students who had participated in mother tongue
tuition reported a positive difference in the grade average in the core subjects.

15	 A study performed by Thomas, W & Collier, V (1997) referred to in Axelsson, M in Hyl-
tenstam, K & Lindberg, I (2004) (Ed.).

16	 See e.g. Giota, J. (2001) who has studied students’ motivation regarding school and studies
in data collected within the scope of the project UGU “Utvärdering Genom Uppföljning”
(Evaluation through Follow-up) at the University of Gothenburg.

20  With another mother tongue

outside of other school activities and that can almost be described as margin-
alised. Thus far, the possible effect of participation in mother tongue tuition,
apparent in the generally higher merit ratings, appears almost to be a frontal
collision with the image of the the tuition’s marginalised position in Swedish
compulsory school.

Study guidance in the mother tongue
Study guidance in the mother tongue should involve considerably better
opportunities for students with another mother tongue, who have not yet
reached a sufficiently high level in Swedish, to keep up with the teaching in
other subjects. It is problematic that study guidance in the mother tongue
appears in the study to be an even more limited possibility than mother
tongue tuition. Study guidance is rare in the schools visited in the inter-
view study. Even if two out of three schools in the questionnaire study say
that they offer students study guidance, this usually involves just a few stu-
dents. Guidance is mainly directed at newly arrived students and occurs to a
greater extent at schools with a higher proportion of (newly arrived) students
with another mother tongue. There are different reasons for more students
with another mother tongue not receiving this guidance, of which one can be
a lack of resources relating both to time and money. The time issue relates to
the same teachers often being responsible for both mother tongue tuition
and study guidance.

One of the municipalities visited restricts how much study guidance can be
offered. With regard to students who attend schools where the proportion of
students with another mother tongue is lower, the chances of receiving study
guidance are significantly less.

In the interview study there are teachers who express doubt about the
benefit of the guidance but also teachers who feel that more students ought to
have this possibility. Experience of the study guidance itself is mainly posi-
tive, even if problems are also involved. These relate, for instance, to demands
for improved cooperation between other (subject) teachers and those teachers
who are responsible for the guidance. Some teachers in the study mention the
situation that, since the mother tongue teacher is not usually qualified in the
subject, there are few opportunities for being able to offer good study guid-
ance. Good guidance presupposes good skills in the language and knowledge
of the subject. More generally, there is a lack of information, both about what
the guidance actually is and involves, and about who has the responsibility for
taking the initiative for such guidance.

Language research has indicated the time-related conditions that apply in
order to be able to use a language as a tool for learning. The time involved is

With another mother tongue   21

about five years. For obvious reasons, students with another mother tongue do
not have this possibility. On the contrary, they are expected to participate in
the tuition and perform at the same rate as the group of students of Swedish
background, while learning Swedish at the same time. Different reasons appear
in the study for the study guidance not being more widespread. Resources are
a factor here, but perhaps also of lack of understanding of what exactly study
guidance is (cf above). This doubt can partly reflect on the lack of clarity in the
ordinance, with study guidance being regulated in chapter 5, “Special sup-
port”, of the Compulsory School Ordinance and not being related to mother
tongue tuition.

The fact that study guidance is not more widespread is singularly prob-
lematic. An adaptation of the teaching can be just what students with a lack
of Swedish need if they are to have a chance of keeping up in school. One
conclusion is that the provisions relating to tuition for these students must be
clarified.

Mother tongue tuition and study guidance need
strengthening

The results of the study indicate a situation that is almost the
reverse. On the one hand, mother tongue tuition appears, to a
very great extent, to be a marginalised activity in school. On the
other hand, the comparatively higher merit ratings for students
who have participated indicate a possible effect of mother tongue
tuition. Thus, it can be regarded as motivated to, in various ways,
strengthen the role of mother tongue tuition. Mother tongue study
guidance in different subjects also appears in the study to be an
activity that is organised on a very limited scale. Mother tongue
tuition can thus have particular significance for second generation
students. Study guidance in the mother tongue can, on the other
hand, enable a recently arrived foreign-born student to keep up
with the school’s teaching, i.e., when the student’s knowledge of
Swedish is not at the linguistic level that the teaching requires.

Adaptation of the teaching
Study guidance is an example, in regulated form, of what school can offer
in the way of adapted tuition for this group of students who have another
mother tongue. Language research has indicated other possibilities within
the framework of the classroom by adaptation of teaching and methods of

22  With another mother tongue

working. This is fundamentally a question of drawing attention to linguistic
conditions in the school’s subjects17. In the interview study there are examples
of schools at which the work in this area has progressed further, and of teach-
ers who, within the scope of their respective subjects and/or in work teams,
work with the students in different ways on language development. But there
are also examples of the reverse, of schools that pay little attention to the
students who have another mother tongue, and of teachers who pay little or
no attention to this situation in their classrooms. Some teachers do not want
to categorise their students, such as “students with a mother tongue other than
Swedish”. This can stem from an unwillingness to single out students, but
it can also be an indication that the situation is complicated. Some teach-
ers felt negative about having to adapt the teaching. They thought that the
tuition could maintain a higher level if there were only students of Swedish
background in the class. Finding the time to stimulate the students who had
made good progress with their linguistic development was regarded as a
problem. There were also examples in the interview study of an adaptation
that involved simplification and easier tasks for these students, which cannot
be the correct approach. Adaptation of the teaching must not be interpreted
to mean simplification of questions, low expectations and lower demands
being placed on students.

The varying attitudes between teachers, but perhaps also between schools,
regarding what place the multilingual students’ needs should take up in the
teaching situation, and what type of adaptation should or should not be made
for their benefit, and in what way, indicate a lack of clarity and suggest that
schools have not discussed the situation enough. The research has pointed out
the importance of adapting the teaching for the benefit of these students18.
This involves not only the teaching of the Swedish language but also, more
generally, the teaching of other subjects. Adapted teaching can be said to be a
general pedagogical task for teachers to deal with in any classroom. But mul-
tilingual competence is required too, to be able to teach more effectively
with a method that promotes language and knowledge development. It was
exactly this broader expertise in these areas that allowed the more active
schools to be distinguished in the interview study.

17	 Skolverket (2008c).
18	 See e.g. Gibbons, P (2006).

With another mother tongue   23

Need for adapted teaching – but not for lower standards

The result of the study indicates that there are considerable vari-
ations in whether schools adapt the teaching for students with
another mother tongue and, if so, how. There are also variations in
how the need for such adaptation is regarded. Research has shown
the importance of adapting teaching for the benefit of multilingual
students. This adaptation, however, should not involve a simplifica-
tion of tasks nor a lowering of standards. Teaching that is better
adapted to this group of students does place demands on the school
to take advantage of and/or build up expertise within the area of
language development – multilingualism.

Does which school matter – a question of
equivalence
Both the questionnaire and the interview study report significant differ-
ences in compulsory schools’ work that has to do with schools’ different
proportions of students with a foreign bakground. The interview study
also showed that the immigrant status that students with another mother
tongue have, whether they themselves have immigrated, whether they have
just arrived or whether only the parents have immigrated are all impor-
tant questions for a school. In general, schools with a higher proportion of
students with another mother tongue appear to take more conscious action in
these issues and their work in the area is also more pronounced.

This is perhaps not so remarkable since the situation involving students with
another mother tongue is more dominant at those schools, and thus fits more
naturally into the work19. All in all, a varied student population can provide a
better incentive for a school to have a more conscious attitude towards tuition
etc. for the students with another mother tongue.

The interview study also illustrates the importance of the school administra-
tion and other staff being aware of the multilingual students’ situation at the
school. This is significant for a school’s ability to build up an activity in
which these students can do themselves better justice. As well as a conscious
approach to these students, there must also be different organisational and
resource-related prerequisites. The analysis of the 13 schools indicates, how-

19	 It can nonetheless be noted that the schools visited have, at the most, 50-60% students with
another mother tongue; it is in other words not a question of schools where nearly all the
students have another mother tongue.

24  With another mother tongue

ever, that this consciousness of what is significant for the language develop-
ment of students with another tongue does have a positive effect on the activ-
ity20. It can, for instance, involve the view of Swedish as a second language as
a subject and not as remedial teaching, or how work can be done to integrate
mother tongue teachers into other teaching, or increasing study guidance. A
conscious view of the multilingual students also seems to contribute to the
testing of new solutions/projects and, sometimes, to new ways of the schools
using resources. The schools that have come furthest in developing their work
for students with another mother tongue can be said to have “reversed the
perspective” in relation to other schools as regards the starting points for the
work. What the schools do have in common is that they to a greater extent
take a starting point in a multilingual student group in the planning of the
work, and that there was a conscious approach to what was done at the school.
They get closer to a view of multilingualism being regarded as a resource rather
than a problem21.

Schools with a low proportion of students with another mother tongue,
however, do not always see a need for having a special perspective on these
students. This sometimes originates in a view that there are in fact no prob-
lems as far as these students are concerned. That no news is good news22. But
sometimes the basis is instead the school’s ignorance of what a proportion of
the school’s students having another mother tongue actually means. For some
schools, it also involves a relatively new alteration in the student mix at the
school, with the school being taken by surprise.

It cannot be acceptable that, as a student, there is less chance of benefiting
from, for instance, mother tongue tuition and study guidance, and less chance
of receiving better tuition in Swedish as a second language if the student
comes to a school with a low proportion of students with another mother
tongue. It is also paradoxical that schools with a high proportion of students
with another mother tongue are generally better equipped to meet students
with another mother tongue, while it is quite common for the student and
the student’s parents to regard it as more attractive to attend a school with a
small proportion of students with another mother tongue. Other studies have

20	 See e.g. Cummins in Nauclér, K (Ed.) (2000) who takes up the need for a language policy
in school. He points out the necessity of involving not only specialised language teachers
but all the teachers at the school, and of working on incorporating relevant research into the
specific situation that applies at the individual school in order to achieve a more effective
organisation and tuition for students with another mother tongue.

21	 See also Myndigheten för skolutveckling (2004), which reasons along similar lines regarding
school’s attitude to multilingual students as a problem or a resource.

22	 This can naturally also be a valid perspective. We know from other studies that it is not only
a question of students of foreign background, but also of the students’ social background, in
the study of students’ school results. See e.g. Skolverket (2004).

With another mother tongue   25

pointed out this status situation, which also corresponds well with the higher
status awarded to participation in Swedish as a subject than in Swedish as a
second language23. It can be noted in this context that there is a signficant lack
of studies that illustrate more generally the effect of school’s more long-term
work and efforts24, even if we in this study have described the possible effect
of students’ participation in different types of teaching.

Lack of equivalence

There is considerable variation in how schools conduct their work
for the students with another mother tongue. The result of the
study indicates a difference between whether the school has a higher
or a lower proportion of students with another mother tongue. It
is fairly obvious that schools with a high proportion of students of
foreign background plan and design the work to a greater extent on
this basis. From a student and parent perspective, however, schools’
differing possibilities and varying ways of receiving students with
another mother tongue do appear problematic. From the equiva-
lence angle, it cannot be fair that there is such variation between
schools in the way in which the teaching is organised, in what is
offered and, more generally, in the perspective and approach used in
relation to this group of students.

23	 Kallstenius in Axelsson, M & Bunar, N. (Ed.) (2006).
24	 Skolverket (2007).

26  With another mother tongue

3. Consequences and proposals
for action
On the basis of the results of the study and on the conclusions of the results
noted in the section above, a natural next step is to deal with possible con-
sequences. What needs to be done to improve the situation in compulsory
school for students with another mother tongue? Using the results of the study
to improve these students’ chances of succeeding in school involves partly
different types of measures or changes at different levels. Some of these are
possible to distinguish at the governing, regulating level, and others at the local
level (schools, municipalities).

Measures at a regulating, governing level
The study describes an activity that is extremely varied, as mentioned
above. It cannot be fair that the prerequisites of students with another mother
tongue are so different at different schools in respect of access to mother
tongue tuition, study guidance and tuition in Swedish as a second language. It
can be stated at this point that texts in ordinances and other types of governing
documents serve as a basis for how the work is to be conducted in the schools.
In that respect, regulation is fundamental.

 Vague, unclear formulations in the ordinance leave excessive room for
interpreting how the work should be conducted in the schools, and also in
connection with deciding to which students the activity refers25. Taking into
consideration the lack of clarity in the ordinance regarding the activity it is
not difficult to understand that schools’ work actually varies to the extent
described in the study. For instance, it is not obvious what the definition of
”if necessary” is in relation to the organisation of the teaching of Swedish as
a second language. The fact that the study reports such a minimal prevalence
of mother tongue study guidance for these students could originate from this
being regulated in the ordinance under the heading Special Support. Study
guidance is also surrounded by a vaguenss, with the use of the expression ‘if
students need it’.

The situation of schools not regarding mother tongue tuition as an activity
for which they are responsible relates of course also to the fact that the ordi-
nance is directed at the municipality. Coordination at the more comprehen-
sive, municipal level, however, can also be regarded as reasonable, taking into
consideration schools’ varying proportion of students with another mother

25	 Hyltenstam, K & Lindberg, I (Ed.) (2004). Foreword

With another mother tongue   27

tongue. Schools and teachers in the study would like to see greater cooperation
between mother tongue teachers and the school but, from the organisational
aspect, this seems to be difficult to achieve.

Taking into account the possible effect, reported in the study, that partici-
pation can have on these students’ grades and merit ratings, a careful analy-
sis of what could be done at a regulatory, governing level is well motivated.
This involves strengthening students’ participation in the teaching as well as
strengthening the teaching as part of the school’s activity.

All in all, and against the background of the study’s results, clearer regula-
tion of the teaching of these subjects can be considered well motivated, includ-
ing study guidance in other subjects in the mother tongue.

What is important for schools and municipalities at
a local level?
In the interview study it emerges that considerable variations exist in
whether and how the schools focus on students with another mother
tongue. This variation is also reported in the questionnaire study. One
fundamental condition seems to relate to the proportion of students with
another mother tongue at the school. There are examples in the interview
study of schools with a more conscious perspective – usually schools that have
a high proportion of students with another mother tongue.

But even then, research indicates that the majority of schools in the study
have a long way to go to achieve an optimal situation for these students.

For schools to be more effective in their work on these students’ language
and knowledge development, they must employ a long term, conscious and
considered approach26. The research indicates the necessity of coordination at
all levels as far as the multilingual students are concerned, such as an integra-
tion of language and subject tuition27.

This study is however able to convey some more positive aspects. For
instance, using these students as a starting point in the planning and organisa-
tion of the work. In additon, regarding multilingualism as a resource rather
than as a problem. There are positive examples in some schools’ work such as
exercising an overall view, having a diversity of different solutions, projects,

26	 Cummins in Nauclér, K (Ed.) (2000) emphasises the importance of drawing up a policy at
the school that includes the entire school staff and not only language teachers. He indicates
the necessity of regarding the work on such a policy as a process rather than a product ex-
pressed in a fixed document. The role that school plays has also been illustrated in different
sociological studies. See, e.g. Axelsson, M and Bunar, N (Ed.) (2006).

27	 Axelsson, M and Bunar, N (Ed.) (2006), Hyltenstam, K & Lindberg (Ed.) (2004) Fore-
word.

28  With another mother tongue

efforts to utilise existing resources and the like, rather than occasional major
efforts. It is not least important that the school is well prepared, such as by
equipping itself with and utilising competence in questions of diversity and sec-
ond language perspectives. The study emphasises the importance of the school
administration having that kind of competence. The study also reports exam-
ples of competence not being utilised in spite of it actually being available.

Teachers at several schools say that their competence in Swedish as a second
language is not always taken advantage of. For a school to develop a conscious-
ness and a considered approach in the work with these students it must start
with the long term build-up of knowledge and, not least, of staff who are
qualified in the area of second language development for students. Advantage
should then be taken of this competence by organising the work to allow as
effective use as possible of the knowledge and experience held by the school.
Increased cooperation between different categories of teachers at the school,
not least as regards mother tongue teachers and subject teachers, and also
cooperation between the school administration and the staff, are necessary if
the work for and with these students is to be effective.

For schools with a lower proportion of students with another mother
tongue, where the majority may be second generation immigrant students,
it can seem far fetched to focus on the students who have another mother
tongue. Against the background of an increasing proportion of second gen-
eration immigrant students, it can also be difficult to recognise and identify
these students’ actual need, for instance, of tuition in Swedish or Swedish as
a second language. In the school environment, students with different back-
grounds in Swedish as a second language can appear, to differing degrees, to be
extremely competent in Swedish. Research into the field of second language
has however indicated that good skills in everyday language are not sufficient
for successful participation in the school’s different subjects in the higher
school years28. Students’ ability to talk fluently between lessons does not neces-
sarily mean that they do not have difficulties in keeping up in class. There is
a fundamental difference between “everyday knowledge” and “school know
ledge”, with the latter assuming different kinds of linguistic ability29. Where
Swedish can more obviously appear to be a second language for students born
abroad, it can be less clear in the case of second generation immigrant stu-
dents.

28	 Hyltenstam, K and Lindberg, I (2004) Foreword.
29	 A clear difference remains in that school knowledge is more text-based and thus more

context-dependent. In everyday knowledge, language is often accompanied by action and by
references to joint experiences etc. In school knowledge, the language is expected in another
way to be self supporting. Skolverket (2008c).

With another mother tongue   29

Part Two
In part two the methods used in the study is introduced and the study’s
main results are presented. A first chapter focus on the organisation of
schools’ work for these students and a second on the eventual effects
of participation in mother tongue tuition and/or in Swedish as a second
language on students’ grades.

30  With another mother tongue

4. Method

Questionnaire study
The aim of the questionnaire study was to acquire a broad view of schools’
work relating to students with another mother tongue30. The question-
naire was put to the school administrations of all the compulsory schools in
the country at which ten per cent of the students were entitled to mother
tongue tuition31. It was sent out to 1,201 compulsory schools32. Responses
were received from a total of 900 schools, corresponding to 75 per cent of
the schools in the survey. The results can be seen as being representative of
the work in the country’s compulsory schools33 in relation to students with
another mother tongue than Swedish34.

Questions were mainly asked about the organisation at the school of mother
tongue tuition and Swedish as a second language, but some questions referred
to the existence of study guidance and bilingual teaching. Other questions
related to the school’s documentation and follow up of the students’ language
and knowledge development, and questions were also asked about the school’s
other resources for these students and for any projects. The school heads were
asked to express their opinion about different possible obstacles to the work
and to evaluate what is most important in the work relating to improved goal
achievement for this student group.

30	 The questionnaire study is presented in ”Grundskolors verksamhet för elever med annat
moders mål än svenska – resultat från en enkätstudie” (www.skolverket.se/publikationer)

31	 In addition to the criterion of a minimum of ten per cent of entitled students, there was
also a requirement of a minimum number of 20 students. Certain independent schools with
language/ethnic/denominational specialisation were not included in the study if the school’s
specialisation did not correspond with the purpose of the study.

32	 The selection originally included 1,300 schools. As the questionnaire was administered via
the internet, almost one hundred schools dropped out, which was mainly due to the upda-
ting of register information. Examples of this were that school units had been discontinued
or amalagamated with other units, changed name/address etc. A small number of schools
had special reasons for not responding to the questionnaire.

33	 In accordance with the study’s limitation, i.e. schools with a minimum of 10 per cent of
entitled students etc.

34	 A certain dropout analysis was conducted in a comparison between the schools that had
responded or had not responded to the questionnaire, with regard to different background
conditions such as the number of students entitled to mother tongue tuition. This compari-
son did not report any notable differences between the different groups of schools.

With another mother tongue   31

Interview study
The study covered a total of 13 school units divided between four munici-
palities35. A basis for the selection of schools was to represent schools that, to
some extent, had different prerequisites for the work. Those involved were,
for instance, schools with different proportions of students with another
mother tongue36, schools in different environments37 and schools with work
in this field for students in different years38. Some schools organised activities
for newly arrived students.

The school administration was interviewed at all of the schools. Dif-
ferent categories of teachers were interviewed: pre-school class teachers, class
teachers for students in years 1–3, class teachers for students in years 4–6,
subject teachers in Swedish and Swedish as a second language, subject teach-
ers in social science, natural science and mathematics in years 6–9. Groups of
students were interviewed at schools with students in the higher years 6–9.
Mother tongue teachers were also interviewed at all of the schools with the
exception of one39.

The interviews focused on the schools’ activity for students with another
mother tongue40. They dealt with the organisation of the teaching - mother
tongue tuition, Swedish as a second language, any adaptation of the teaching,
study guidance for students - and with what and how the schools thought
and reasoned around the work. This could relate to motives and background,
matters of principle, new insights, well-grounded experience etc. School
resources, such as teacher competence and the school’s student population,
were also involved.

35	 The interview study is presented in ”Grundskolors verksamhet för elever med annat moders
mål än svenska – resultat av en intervjustudie” (www.skolverket.se/publikationer)

36	 One category of schools has between 15 and 25% of students entitled to mother tongue
tuition, while other schools have over 50% of entitled students and one school has about
30–35% entitled students.

37	 Schools in large towns/suburban municipalities, rural municipalities, medium-sized towns
in different parts of the country.

38	 Whole F (preschool class)–9 schools, schools only with students in lower years (F–5) and
schools only with students in the higher years (6, 7–9).

39	 At one school, the mother tongue teachers were doubtful about the interview and chose not
to participate in the study.

40	 All in all, about sixty interviews were conducted, with most of them done in groups. Each
interview lasted about one and a half hours. The interviews were recorded and printed.

32  With another mother tongue

Statistical material (ETF)
This sub-study aimed to illustrate possible effects of participation in mother
tongue tuition and in Swedish as a second language. The material that the
study has used is the “ETF” material41.

The material is unique insofar as it tracks a year cohort of students in com-
pulsory school from year 3 until the end of year 942. The students were in year
3 in the spring term of 1997 and left school in the spring term of 2003.
In addition to annual administrative data, covering details of participation
in the teaching, the material also includes questionnaire responses from
the students when they were in year 9, and details of their performance at
school, such as grades and merit ratings in year 9. Certain register details
regarding, for instance, migration and the parents’ level of education and
employment, are linked to the students.

41	 The material is longitudinal and originates in a research project, UGU (ETF – Evaluation
Through Follow-up) at the Department of Education of the University of Gothenburg. The
analysis of the material is presented in ”En uppföljande studie av en kohort elever i grund
skolans årskurs 3 till årskurs 9 (UGU-87)” (www.skolverket.se/publikationer).

42	 The material is one collection of several that follow a year cohort of students through com-
pulsory school. The material that has been used applies for students who were in year 3 in
the spring term of 1997. A majority of the students were born in 1987.

With another mother tongue   33

5. Compulsory school’s work for students
with another mother tongue

Mother tongue tuition
Mother tongue tuition is regulated in the Compulsory School Ordinance.
According to the ordinance, the municipality is obliged to offer the student
mother tongue tuition. As far as the students are concerned, there are con-
ditions attached to the tuition. The mother tongue must be a daily language
of intercourse for the student and the students must have basic knowledge of
the mother tongue. The fact of the student having one or both parents with
another mother tongue than Swedish is thus not sufficient. The mother tongue
tuition may not include more than one language for the same student.

Some circumstances allow municipalities not to offer mother tongue tui-
tion. This is the case if there is not a suitable teacher or if there are less than
five students in the municipality who request tuition in a certain mother
tongue. If the tuition is arranged outside timetabled time, students are entitled
to tuition for a maximum of seven school years unless there are special needs
that motivate an extension.

Students’ opportunity for mother tongue tuition
The extent to which the need for mother tongue tuition is required varies, but
a majority of the schools nevertheless say that most students are offered tui-
tion. (Table 1)

Table 1 	 Which students are offered mother tongue tuition? (Questionnaire study)

Can all students have mother tongue tuition?

No. of schools

 (n)

Proportion of
schools

 %

In principle, all students 495 59.6

Not all students, but most 264 31.8

Only certain students 68 8.2

Do not know/doubtful 4 0.5

Total 831 100.0

Schools where more than every other student has another mother tongue offer
to a slightly greater extent tuition to all entitled students. In schools with a
lower proportion of students with another mother tongue (up to 15%) it is
more common, by contrast, that only some of the entitled students are offered
tuition.

34  With another mother tongue

Students’ participation in tuition
The proportion of students at school with another mother tongue seems also
to be of significance for participation. As with the schools’ reporting above of
which students are offered tuition, a higher proportion of students participate
at schools where every other student has another mother tongue. (Table 2)

Table 2	 Average number of students in mother tongue tuition for schools with different
proportions of students with another mother tongue (Questionnaire study)

Schools with different proportions of
students with another mother tongue

No. of schools

 (n)

Proportion of students with
another mother tongue who have
participated in the tuition during

the school year

%

-15 % 228 51.9

15 - 25% 264 49.6

25 - 50 % 221 59.4

50 % > 162 67.4

Total number of schools 875 56.8

Which students participate – and for how many years?
A majority both of foreign-born students and second generation immigrant
students have participated in mother tongue tuition for at least one school year
in compulsory school43. It is worth noting that a fifth of the students with one
Swedish and one foreign-born parent44 have also participated in the tuition.
(Table 3)

Table 3	 Proportion of students with different foreign background who participate in mother
tongue tuition at some point during years 3-9 of compulsory school (ETF material)

Born abroad

(%)

Born in Sweden of
foreign-born parents

(%)

Born in Sweden of one
Swedish-born and one

foreign-born parent

 (%)

Taught in mother tongue 73.8 68.3 18.8

Total (n=617) (n=681) (n=929)

According to the mother tongue teachers, motivation to participate in the
tuition is clearly related to the students’ age. When younger, more students are
motivated to participate. Just before the teenage years, other activities hold an
attraction and the students have a greater wish to stop the tuition, which they

43	 ETF material.
44	 In official statistics, students with one Swedish and one foreign-born parent are usually

defined as students of Swedish background. The separation and inclusion of the students in
this study is because the mother tongue tuition also covers these students (cf above).

With another mother tongue   35

do to a greater extent or, alternatively, they are absent more often. When the
students reach their teenage years, their interest in studying their mother
tongue often returns. Some students see the benefit of possibly gaining
a high grade in the subject, but this can also be a question of teenagers
seeking an identity. Around this time, the mother tongue becomes important
again.

Comparatively more students in the lower school years – just over half45
– participate in mother tongue tuition. Participation decreases continually
thereafter up until year 6 or 7, then increasing again in the later years 7–946.
(Not presented in table.) On average, the students participate in the tuition
for about three years but, for foreign-born students, a longer period is more
common. (Table 4)

Table 4	 Different number of years in mother tongue tuition for students with different
foreign background. Proportion (%) of students who have participated in mother
tongue tuition. (ETF material)

No. of years47 in
tuition (from year 3–9)

Born abroad

(%)

Born in Sweden of
foreign-born parents

(%)

Born in Sweden of
one Swedish-born

and one foreign-born
parent

(%)

Total %

(n)

1–2 years 36.6 40.1 67.6 43.1 (466)

3–4 years 31.9 33.6 27.7 32.0 (346)

5–7 years 31.5 26.2 4.6 25.0 (270)

Total
100.0

(n=448)
100.0

(n=461)
100.0

(n=173)
100.0

(n=1082)

45	 This applies for both foreign-born and second generation students in the ETF-study.
46	 The ETF-study shows that 38,1 % of foreign-born students and 28,9 % of second genera-

tion students participate in mother tongue tuition in year 9.
47	 The number of years displayed in the table departs from year 3. An additional two years of

tuition is not unlikely, since the study does not include information for year 1 or 2.

36  With another mother tongue

Organisation of the tuition – school years, time and
timetabling
At most schools, mother tongue tuition is arranged for students in the
respective school years that the school covers48. An average of nine out of
ten schools arrange tuition, with a somewhat higher proportion for the lower
school years and a slightly lower proportion for years 7–9. Mother tongue tui-
tion occurs to a less extent in the preschool class, but it is nevertheless the case
in seven of ten of the schools in the questionnaire study.

It is apparent from the questionnaires that the tuition is normally limited to
between 40 and 60 minutes per week, even if these times vary both upwards
and downwards. For the most part, the tuition is held at the students’ own
school.

The teaching is mainly scheduled outside of the timetable, which is apparent
both from the results of the interview study and the questionnaire study.

Some of the mother tongue teachers who were interviewed expressed
dissatisfaction at the tuition time being so restricted. They think it is dif-
ficult to achieve the goals in the subject with the limited time at their disposal.

Mother tongue teachers indicated other problems with premises, with some
schools not having a fixed room for the tuition. The teachers having first to
find a vacant room can be put in relation to a work situation which for most
of these teachers involves constant movement between different schools and
tuition that is usually scheduled after regular school hours.

In most cases in the study, it is the municipality that has the overall respon-
sibility for the mother tongue tuition. This means that schools sometimes
can have a less committed relation to the tuition and are sometimes badly
informed both about which students are included and about how the tuition
is organised. Just less than a fifth of the schools say that there are no guidelines
for this activity.

Study guidance
Study guidance as an activity is closely linked with mother tongue tuition but
is regulated under the heading Special Support in chapter 5, sections 2 and 3
of the Compulsory School Ordinance. It states there that a student is entitled
to study guidance in their mother tongue if the student so requires. Study

48	 The questionnaire included a question if the school arranged, for the current year, mother
tongue tuition for the respective years F (pre-school year) -9. If the school did not include
specific years, the response “Not valid” was an option. The estimate of the proportion of
schools that arrange the tuition for the respective years is based on the valid number of
schools.

With another mother tongue   37

guidance can, in special cases, also include a language other than the mother
tongue with regard to immigrant students49. The ordinance does not, however,
clarify what is meant by “study guidance”. Lack of clarity as to what study
guidance actually means is also something that emerges in the interview
study.

At most of the schools visited, study guidance is exercised rather sparingly.
It takes place to the greatest extent at the schools that have a higher proportion
of newly arrived students and it is also mainly to this student group that study
guidance is offered.

Statements from the schools also indicate that study guidance is reserved for
the weakest students and is not given to students who are said to have made
more progress with their language development. Some teachers think that
more students need study guidance than those who at present have access to it.

Almost two thirds of the schools in the questionnaire study offer study
guidance. At two of three schools that offer study guidance, approximately
every tenth student with another mother tongue is involved50. We do not
know whether this low figure depends on lack of resources or on little need for
the guidance.

The visits to the schools show that there are problems, both regarding coop-
eration as well as the knowledge base for the study guidance. At some schools
there is a hint of doubt about the benefits and quality involved. In general,
the study guidance teacher helps with translating subject words or with
explaining the subject in more detail for the sake of better understanding.

Swedish as a second language
The Compulsory School Ordinance lays down that tuition in Swedish as
a second language shall, if necessary, be arranged for students with another
mother tongue than Swedish. This group of students also includes immigrant
students whose main language of daily intercourse with one or both guard-
ians is Swedish, and students whose mother tongue is Swedish and who have
been admitted from schools abroad. It is the school head who decides whether
tuition will be arranged for students. The ordinance also states that the tuition
should be arranged instead of tuition in Swedish. In addition to this tuition in
the subject, Swedish as a second language can constitute the subject Language
option, Student option and/or School option.

49	 Concerning students that before arrival to Sweden have had tuition in another language
than their mother tongue.

50	 The questionnaire study.

38  With another mother tongue

Which students participate and on what grounds?

Grounds for the school’s decisions...
It is the school head who decides for which of the school’s students Swedish
as a second language will be arranged. An assessment of the students’ oral and
written work is used as a basis for the decision. But the decision regarding
participation often involves parents and students. At the schools visited, it was
generally difficult to decide that students should study Swedish as a second
language if this decision was not supported by the student/parents.

It can be noted here that, according to the ordinance, a school head can,
in theory, decide in accordance with which syllabus the student is to study
Swedish, irrespective of what the student/parents think. At the same time,
the school and school head have a far-reaching responsibility to explain and
motivate for students and parents which form of tuition will provide the best
educational solution for the student.

…and the students’ background
Which students do participate in Swedish as a second language? As far as
students who left compulsory school at the end of the spring term of 2003 are
concerned, there are relatively clear patterns both as regards their migration
background and their social family background51.

A majority of students born abroad – eight out of ten – participate in Swed-
ish as a second language, and the proportion is greater the later the student
arrived in the country52. Approximately six of ten students born in Sweden of
foreign-born parents participate in the tuition.

With reference mainly to the foreign-born students, but also to second
generation immigrant students, of those who do not participate in the tui-
tion, a comparatively greater number come from another Nordic country or a
European country.

For the second generation students, there is another factor involved: the
educational level and occupation of the parents. There are comparatively more
students from home environments with a low level of education and homes
where the parents have a low job status who study Swedish as a second lan-
guage. A higher social background among second generation immigrant
students indicates instead that the student follows the syllabus for Swedish.

51	 Analysis in the ETF material.
52	 It must be remembered here that the material only includes students who had arrived by the

end of school year 3 at the latest.

With another mother tongue   39

How is tuition in Swedish as a second language organised?
The interview study showed that schools often organise Swedish as a second
language in the form of remedial lessons connected to Swedish, and that the
students participate both in Swedish and in Swedish as a second language.

In these cases, the number of lessons that the students have in Swedish as a
second language varies. This way of organising things dominates in years 1–5
and is generally more common in schools with a low proportion of students
with another mother tongue. For students in years 6–9, Swedish as a second
language is organised as a separate subject in the majority of the schools vis-
ited. There are nevertheless differences in how the tuition is arranged.

At most of the schools, it was pointed out that there was a lack of teacher
time for tuition in Swedish as a second language. This can be related to the
fact that the tuition in Swedish as a second language is organised as remedial
lessons connected to Swedish and not as a separate subject with as many les-
sons and equivalent to the subject Swedish.

View of Swedish as a second language – separate subject or
remedial teaching?
With the odd exception, at all of the schools visited for the study there is a
view of Swedish as a second language as being a remedial subject rather than a
subject with a status equal to that of Swedish. This is of course most noticeable
at schools where the subject is organised as remedial teaching. At these schools,
the students usually participate wholly or partially in the regular Swedish class
but go and study Swedish as a second language during other lessons. But even
at schools where the students are taught Swedish as a second language as a
separate subject, the subject is usually looked upon as a temporary measure.

What does and can the school do – a picture of the
work at 13 schools

Varied activities under varying conditions
Knowledge, awareness and the approach in relation to the group of students
with another mother tongue all vary at the schools visited. About half of the
group of schools can be said to have a comparatively more conscious per-
spective as regards language and knowledge development for students with
another mother tongue. This perspective, to a certain extent, is also apparent
with regard to the area of work involved. It is not possible to say, however, that
any of the schools have gone the whole way in creating a structure or activity
that, according to the relevant research, is of the greatest benefit for multilin-

40  With another mother tongue

gual students53. Such a school environment is distinguished more by coopera-
tion at every level in relation to the multilingual students and by an integra-
tion of language and subject tuition. Most of the schools in the study have a
long way left to go.

Thus far, the schools whose work in this area has progressed further have a
different set of strengths and weakness as regards the activity for students with
another mother tongue. In the group of schools whose work is less well devel-
oped, there are examples of those that, to some extent, have good prerequisites,
such as having teachers qualified in Swedish as a second language, but where
this does not make much impression on the activity.

Schools whose starting point is in a multilingual student group
The schools in the study whose work in this area has progressed further take
for granted, more than the others, that the student group is multilingual,
rather than regarding multilingualism as an irregularity. A more conscious
perspective and a greater overall view of these students emerged in interviews
with school management and different teacher categories, but also in what was
done at the school54.

At these schools, there was a greater diversity of solutions for the students
with another mother tongue. This could be a question of different projects that
had the purpose of supporting the students’ development, but also of different,
more minor solutions and efforts to utilise existing resources for the prevailing
needs.

Most school administrations had undergone professional development in
questions of diversity and, in many cases, teachers had been given training
in this area. For instance, many of the teachers had been trained in Swedish
as a second language since that competence was to be used in the work, even
in other subjects than Swedish as a second language. Swedish as a second
language had a relatively high status and there was also an awareness of the
significance of the mother tongue tuition, even if that tuition, for different
reasons, was often marginalised at these schools too.

The tuition in Swedish as a second language worked relatively well at the
schools at which the activity was better developed, particularly at some of
them. At those schools, there was considerable confidence in the tuition, not
only among the school staff but also among students and parents.

53	 See e.g. Bunar and Axelssons introduction in Axelsson, M and Bunar, N. (Ed.) (2006) and
Foreword, and Axelsson, M in Hyltenstam K, & Lindberg, I, (Ed.) (2004).

54	 Compare the reasoning in Myndigheten för skolutveckling, (2004) about regarding mul-
tilingual students either as a resource or as a burden. At the schools with a better developed
activity, the students were seen more as a resource than as a burden.

With another mother tongue   41

At one school in particular, intensive work had been done on providing
information about the function and advantages of the subject. The teaching
of the subject was seen to be equal to the teaching of Swedish, in contrast to
the situation at most of the other schools in the study55. In the interviews with
the school’s subject teachers, an awareness of the importance of language in
the subjects was apparent, and the subject teachers said that, in their respective
subjects, they had noticed positive effects of the tuition in Swedish as a second
language

At some schools in the study, work has been started on incorporating
mother tongue tuition and the mother tongue teachers into the rest of the
work at the school. At a few schools, there were mother tongue teachers who
were employed by the school and who also taught other subjects there. At one
of the schools, the mother tongue teachers had good prerequisites for influenc-
ing the work, such as through regular meetings with the school administration
and by being included in the work team.

Some of the schools had several other activities and ventures that originated
with the multilingual students. Examples of activities that were considered
particularly beneficial for students of foreign background were the organisation
of ”language baths”56 in Swedish and English, tuition during school holidays,
“homeworkshops”, or participation in different local projects. Another exam-
ple was the acquisition of books in different languages for the school library.

In the schools covered by the study, there are also instances of teachers
and teacher groups having made more conscious efforts to adapt the teach-
ing for multilingual students. One teacher’s strategy was to try to get the stu-
dents to talk to each other and discuss what they were doing in mathematics.
According to this teacher, this benefited the students whose language was weak
more than if they had been working on their own the whole time. Teachers in
a certain team worked together on a joint structure, planning lessons in their
subjects. A lesson structure that the students learned to recognise was consid-
ered to make it easier for students with another mother tongue to be able to
keep up and concentrate on the lesson itself. Prior to each lesson, an agenda
was presented that referred back to previous lessons and included a summary
at the end. The teachers in the team also aimed at starting to work around the
subject areas more thematically with the purpose of giving the students the
possibility for greater prior understanding57.

55	 See also Myndigheten för skolutveckling, (2004), Hyltenstam, K in Skolverket (2000) and
Bergman, P in Skolverket (2000).

56	 “Language bath” means intensive work on the relevant languages for a certain period.
57	 See e.g. Holmegaard, M, Wikström, I in Hyltenstam K, & Lindberg, I. (Ed.) (2004) who

describes beneficial prerequisites for students with another mother tongue to be able to
learn, and Gibbons, P (2002) who describes a (subject) teacher’s role as language developer.

42  With another mother tongue

At schools that had come far with their work on language development, it
was often the case that teachers in several different subjects, and the school
administration too, had been trained in language development and Swedish as
a second language. At one school, all staff, including office staff and staff with
other functions, had received training in multilingualism in order to be able to
deal better with the students with another mother tongue58.

What is important for schools’ attitudes?
The proportion of students with another mother tongue at a school is signifi-
cant for the extent to which the school can be said to organise more deliber-
ately strategic work for this group of students – a result at which the question-
naire study also points.

The students’ immigrant background is another factor that is important
in the schools’ approach. There were different extents to which schools with
a high proportion of students with another mother tongue received newly
arrived students. At some schools, this was within the scope of preparatory
classes. It was quite obvious that these students required different, specific
efforts.

One conclusion of the interview study is that schools with a more diverse
student group seem to have more incentive for adapting the work for the
benefit of the multilingual students. Another factor that seemed to be signifi-
cant in the differences observed between the 13 schools visited was the school
administrations’ knowledge and awareness in relation to working with the
multilingual students.

58	 Possibilities for development are described in e.g. Axelsson M, Lennartsson-Hokkanen, I,
Sellgren, M, (2002).

With another mother tongue   43

6. Possible effects of participation
in different tuition

Average merit rating for students with different
backgrounds
Regarding differences in school results between students with different
backgrounds, the greatest one is between the foreign-born students and the
students with Swedish background. The difference amounts to about 13
merit points59. (Table 5)

Table 5 	 Average merit rating for students of different foreign background, spring term
2003. (EFT material)

Students in year 9,
spring term 2003

Born in Sweden
of Swedish- born

parents Born abroad

Born in Sweden
of foreign-born

parents

Born in Sweden of one
Swedish-born and one

foreign-born parent Total

Average merit rating 207.92
(n=6896)

195.05
(n=548)

199.18
(n=634)

205.82
(n=875)

206.31
(n=8953)

A majority of these students, both those who themselves have immigrated and
those whose parents have immigrated, have participated in the tuition in one
or both subjects. Participation is greatest for foreign-born students where two
of three students have been taught in Swedish as a second language and also in
the mother tongue60.

59	 The merit rating is based on the 16 best grades in the student’s final grade (Ännu ej godkänd
(Fail)=0, G (Pass)=10, VG (Pass with distinction)=15, MVG (Pass with special distinc-
tion)=20). The table includes students with grades in at least one subject. The reason for the
difference between second and first generation immigrant students not being greater is be-
cause the survey does not include students who arrived later than in school year 3. About 60
per cent of these foreign-born students arrived in Sweden a year or so before school started.
The merit rating for the foreign-born students in this material is closest to the merit rating
in official statistics for students who arrived before the school start.

60	 In respect of registered participation for at least one term/school year. Participation in both
subjects does not necessarily mean that it has been during the same school year. The cri-
terion is that the students have been registered to participate in the tuition at some point
during the course of years 3–9 of compulsory school.

44  With another mother tongue

Is students’ participation in tuition significant for
their academic success?
The difference in average merit rating between students of Swedish and foreign
background is well documented and presents no particular surprises. Swedish
is the mother tongue for students of Swedish background, but is a second or
perhaps third language for students of foreign background. The language is a
means and a prerequisite for students being able to fully assimilate knowl-
edge in different school subjects. This makes particularly high demands on
students who do not have the language of tuition “built-in” as a first language.
The research in the field of second languages has pointed out the time-related
situation that applies for students with another mother tongue, for them to
achieve a sufficiently good linguistic level for the school’s teaching in different
subjects. About two years is reasonable for having a command of the language
at a more everyday level, but five years in order to be able to use the language
as a tool in, for instance, the learning process at school61.

School sources often point out that inadequate knowledge of the Swedish
language is an important factor in the generally poorer result that this group
of students demonstrates62. But even linguistically, the variation within the
group of students with another mother tongue can be considerable, both
at the school in general and within an individual class. There can be a mix
of students born inside and outside the country, from multilingual or mono-
lingual home environments, with different situations as regards Swedish as
their second language, and with varying levels of knowledge of their mother
tongue to fall back on. This, of course, places rigorous demands on the indi-
vidual teacher to model the teaching appropriately and on the school to know
about the needs involved, for instance, in the teaching of Swedish/Swedish
as a second language. Official statistics show that it is significant for students’
school results whether the student has immigrated to Sweden or is a second
generation student, i.e. born in the country of foreign-born parents. Entering
Swedish school late is one of the circumstances that is of great significance for
these students’ chances of achieving the educational goals63.

61	 Cummins, J (2006) referred to in Axelsson, M, Lennartson-Hokkanen, I, Sellgren, M
(2002).

62	 This emerges in the National Agency for Education’s inspections (reported in Skolverkets
lägesbedömning 2006). It was also brought up in interviews with teachers within the scope
of a government commission on students of foreign background, see Skolverket (2005).

63	 Students of Swedish background – 210.1 p, students born in Sweden of foreign-born pa-
rents – 199.4 p, students who had immigrated prior to school start – 196.2, students who
had immigrated after school start – 165.0 p Skolverket (2008a).

With another mother tongue   45

There are many circumstances outside the school that can be conceived as
playing a part in the goal achievement for students of foreign background64.
The students have different prerequisites from home in support of their knowl-
edge development. Their social background has a general effect and is evident
for students regardless of foreign or Swedish background. Part of the difference
in school results existing between students of Swedish and foreign background
can be explained by a comparatively high proportion of students of foreign
background coming from homes with a low level of education and with a
weaker connection with the labour market65. More specifically, for students
of foreign background there can be a home environment where it is more
difficult for parents, irrespective of ambitions and desires for their children, to
support them in their school work. Language differences may be involved, as
well as parents with a background in other countries and cultures not having
the same familiarity with or possibility of understanding the Swedish school
system.

The question arises here of what school can do, and does, to even out these
differences in “initial values” for students. Among others, it is a question of
what tuition the students are offered. When considering the ambitions for
the subjects Swedish as a second language and mother tongue tuition that
the syllabuses describe, the subjects’ role as tools for learning and as a key to
other subject knowledge is explained. A focus on linguistic competence is, of
course, specified in both subjects, but the mother tongue syllabus also includes
a number of other aims.

The individual’s identity as being mulilingual and multicultural is involved
here, but the subject also aims to improve the individual’s self-esteem. An
overall goal for both of these subjects, directed particularly at the students with
another mother tongue, can perhaps be described as an ambition to improve
these students’ chances of performing at school on a level equal to that of the
students of Swedish background.

Average merit rating for participation in different tuition…
The average merit rating for the students of a different foreign background
was presented in table 5. Table 6 presents the average merit rating for the
whole group of students divided up per participation, or not, in Swedish as a
second language and/or in mother tongue tuition66.

64	 For a detailed study of different circumstances in students’ backgrounds that are significant
for their results at school, see e.g. Skolverket (2004).

65	 Ibid.
66	 The table is based on details of the students’ participation in the different subjects’ tuition

throughout at least one school year.

46  With another mother tongue

Table 6 	 Average merit rating for students with foreign background267 who have participa-
ted or not in mother tongue tuition (Mtt) and/or in Swedish as a second language
(Ssl) (ETF material)

Participation in tuition
(students with registered
participation for at least
one school year)

Have not par-
ticipated in the
tuition (Ssl and

Mtt)
Participated

in Mtt
Participated

in Ssl
Participated in

Ssl and Mtt Total

Average merit rating
206.83
(n=845)

220.22
(n=322)

181.14
(n=162)

190.30
(n=710)

201.15
(n=2039)

Two clear situations emerge from table 6. Students who have only participated
in mother tongue tuition as an addition to the ordinary tuition have a signifi-
cantly higher average merit rating, even compared with students of Swedish
background (cf table 5). The group of students who have only participated in
Swedish as a second language have on average the lowest rating, much lower
than the lowest merit group in the comparison above (table 6 in comparison
with table 5).

…for students of different foreign background
In table 7 below, the corresponding situation is presented for students of dif-
ferent foreign background, such as students who were born abroad. The same
pattern of results emerges, with a few variations. By way of introduction it
should be noted that the number of students is not large in some of the stu-
dent groups, involving more uncertainty in estimating the merit rating. This
applies, for instance, to the smaller number of about 50 foreign-born students
in the respective groups who have not participated in the tuition at all or who
have participated in mother tongue tuition (but not in Swedish as a second
language). It also applies to the very small groups of 20-30 students who have
one parent who is foreign-born and who have participated in Swedish as a
second language.

A higher average merit rating is evident for all of these groups of stu-
dents who have participated in mother tongue tuition. It is interesting to
note that the merit rating is highest in the group of second generation immi-
grant students, that is to say students born in Sweden of foreign-born parents.
Regarding, instead, the students who have participated in Swedish as a second
language (but not in mother tongue tuition), they represent the lowest average
merit rating in all of the groups of students of different foreign background.
(Table 7)

67	 The group includes foreign-born students, second generation students and students with
one foreign-born parent and one Swedish parent.

With another mother tongue   47

Table 7 	 Average merit rating for students with foreign background who have or have
not participated in mother tongue tuition (Mtt) and/or in Swedish as a second
language (Ssl) (ETF material)

Participation in tuition
(students with registered
participation for at least
one school year)

Born abroad

Average merit rating
(n)

Born in Sweden of
foreign-born parents

Average merit rating
 (n)

Born in Sweden of one
Swedish and one

foreign-born parent

Average merit rating
 (n)

Have not participated in
the tuition (Ssl and Mtt)

216.57
(51)

208.07
(114)

205.90
(680)

Participated in Mtt
216.27

 (55)
228.57

(129)
213.99

(138)

Participated in Ssl
183.31

(71)
184.49

(69)
163.64

(22)

Participated in Ssl and
Mtt

191.19
(371)

188.76
(314)

196.40
(25)

Total
195.05

(548)
200.01

(626)
205.84

(865)

A possible positive effect of participation in mother
tongue tuition
Is it possible to understand the high merit rating for students who have
particpated in mother tongue tuition? Is it a possible effect of participation
in the tuition, or are there other possible explanations? It is clear that the
merit rating co-varies with the participation in the tuition. But it is difficult
with this study to find support for this actually relating to an effect of partici-
pation in the tuition and not to something else. That would require a larger
data-material and another type of study68. It is also important to remember
that the study has not focused on the tuition itself in these subjects; we do not
know what takes place in the classroom and we are therefore not able, against
such a background, to comment on possible effects of the teaching. We must
therefore be more careful when commenting on possible effects of participa-
tion rather than maintaining that participation in the tuition has a real effect
on students’ success at school.

Several of the mother tongue teachers interviewed in the study empha-
sised that students who do well in the mother tongue usually also do well
in other subjects. The teachers saw this as an effect of the mother tongue
tuition and said that the tuition strengthens the student in the rest of his
or her schoolwork. Many mother tongue teachers also stress the significance

68	 E.g. Thomas & Collier’s (1997) large-scale American study of the effect of participation in
different teaching programmes, referred to in Axelsson, M in Hyltenstam, K & Lindberg, I
(Ed.) (2004).

48  With another mother tongue

of the mother tongue tuition for the students’ identity building and self-confi-
dence69.

In connection with this feeling among mother tongue teachers it can be
stated that the number of years in tuition seems to have a certain significance. A
comparison among students in this regard indicates a somewhat higher merit
rating for students who have participated for a comparatively longer time. The
differences, however, are not particularly great, but only involve a few points
between students who have participated in tuition for a longer or shorter
time70.

It is also the case that the students who have participated in the tuition,
with a few exceptions71, have higher grades in all of the school’s subjects, even
in the comparison with students of Swedish background.

Or are there other possible explanations?
The high merit rating that was observed for students who had participated
in mother tongue tuition can be seen against the study’s impression of the
tuition’s limited scope, tuition that normally involves one or two lessons per
week. With this background in mind, a question can naturally arise about the
high merit rating observed for the students who had participated in the tui-
tion72.

Apart from details from the school, the material also includes information
about different circumstances in the students’ backgrounds that could pos-
sibly constitute reasons for a high merit rating. There are, for instance, details
about gender and social background.

The gender of the students, and a case with mainly girls in tuition, could be an
underlying explanation for the high merit rating. But the gender distribution is
relatively even in mother tongue tuition73 and a co-variation between participa-
tion in the tuition and a highest merit rating is evident for both girls and boys.

69	 The mother tongue syllabus also takes up this type of goal as a purpose of the tuition.
70	 The average merit rating for all students who have participated in mother tongue tuition

varies between 197 and 202 merit points for students who have participated for 1–2 years,
3–4 years and 5–7 years, respectively.

71	 The exceptions, significantly, relate to the school’s more practical subjects, such as techno-
logy, crafts, physical education and art. The differences here are extremely small between
students who have or have not participated in the mother tongue tuition. The pattern can
be regarded as logical, since good knowledge of the mother tongue ought to make the most
difference to learning the theoretical subjects at school.

72	 The material refers to students who finished school in 2003. Thus there are a few years until
school year 2006/2007 to which the questionnaire study’s results refer. One assumption is
that the organisation of the mother tongue tuition has not changed dramatically.

73	 With the exception of a somewhat higher proportion of girls among students who have
participated in Swedish as a second language and mother tongue tuition (girls: 52.8%, boys:
47.2 %).

With another mother tongue   49

Nor is it the case that students with a background in certain countries partici-
pate to a greater extent in mother tongue tuition.

With regard to the question of which students participate in which
type of tuition, students’ social background plays a part. If the profile for
the students in mother tongue tuition is compared with the profile for stu-
dents who have participated in Swedish as a second language, there is a marked
difference. As regards foreign-born and second generation immigrant students
who only have participated in mother tongue tuition (but not in Swedish as
a second language), just less than half the group (46.0%) have parents with
some kind of post-secondary education. Of the corresponding group of stu-
dents who instead have participated in Swedish as a second language, just over
a quarter (28.3%) of them have that family background

But the observed differences in recruitment as displayed above, do not seem
to have a direct effect on the high merit rating observed for students in mother
tongue tuition. As regards the merit rating for students in groups with differ-
ent social backgrounds74, in each such group it is students who have partici-
pated in mother tongue tuition who on average have the highest merit rating.

Given the above comparisons, it is important to remember, as emphasised
in the introduction to this section, that we cannot comment with any certainty
on the effects of participation in the tuition. We do not have information
about other possible circumstances existing in the background that perhaps
could influence these students’ participation as well as merit rating in the same
way. Thus, on the basis of the statistical documentation only, we cannot make
any comment on causal or directional relationships – cause and effect. An
interpretation is needed.

One possible explanation, in line with language research, is that partici-
pation in mother tongue tuition generates good knowledge of the mother
tongue, which is positive for the students’ general academic performance,
which in turn results in high merit ratings. An alternative explanation is
that, right from the start, it is a question of the “best” students with the most
motivated parents, irrespective of social background, who are the ones who
can “afford” extra studies in the mother tongue – students who perhaps, even
without this tuition, would have left school with the highest merit ratings.

As regards the low merit rating for students who have participated in Swed-
ish as a second language, there are several possible circumstances involved. The
students who participate in the tuition come, to a greater extent, from families
with a lower level of education and a weaker position on the labour market.

74	 Taking into consideration social background, classified very roughly on the basis of occupa-
tion, and level of education, representing the family’s most advanced education in a five-gra-
de division from pre-secondary to longer post-secondary, including post-graduate studies.

50  With another mother tongue

Swedish as a second language is widely regarded as remedial teaching and con-
ducted as such for poorly performing students. Both of these situations may
possibly contribute to the low merit rating for this group of students.

With another mother tongue   51

References
Axelsson, Monica, Gröning, Inger & Hagberg-Persson, Barbro (2001).
Organisation, lärande och elevsamarbete i skolor med språklig och kulturell mång-
fald. Rapport 2 inom forskningsområdet Mångetnicitet, tvåspråkighet och
utbildning, Institutionen för lärarutbildning. Uppsala: Uppsala Univer-
sitet

Axelsson, Monica, Lennartson-Hokkanen, Ingrid & Sellgren, Mariana
(2002). Den röda tråden: utvärdering av Stockholms stads storstadssats
ning - målområde språkutveckling och skolresultat. Spånga: Rinkeby språk-
forskningsinstitut

Axelsson, Monica. Skolframgång och tvåspråkig utbildning. I Hyltenstam,
Kenneth & Lindberg, Inger, (Ed.) (2004) Svenska som andraspråk – i forskning,
undervisning och samhälle. Lund: Studentlitteratur

Bergman, Pirkko. Andraspråkseleverna och deras förutsättningar. In
Skolverket (2000) Att undervisa elever med Svenska som andraspråk – ett referens-
material. Stockholm: Liber distribution

Bergman, Pirkko. Två olika svenskämnen – två kursplaner. In Skolverket
(2000) Att undervisa elever med Svenska som andraspråk – ett referensmaterial.
Stockholm: Liber distribution

Bunar, Nihad och Axelsson, Monica. Introduction in Axelsson, Monica &
Bunar, Nihad (ed.) (2006). Skola, språk och storstad: en antologi om språkutveck-
ling och skolans villkor i det mångkulturella urbana rummet. Stockholm: Pocky

Cummins, Jim. Andraspråksundervisning för skolframgång – en modell för
utveckling av skolans språkpolicy. In Nauclér, Kerstin (Ed.) (2000). Sympo-
sium 2000 – Ett andraspråksperspektivpå lärande. Nationellt centrum för sfi
och svenska som andraspråk. Sigma förlag

Gibbons, Pauline (2006). Stärk språket, stärk lärandet: språk- och kunskaps
utvecklande arbetssätt för och med andraspråkselever i klassrummet. 1. uppl.
Uppsala: Hallgren & Fallgren

Giota, Joanna (2001). Adolescents’ perceptions of school and reasons for learning.
Diss. Göteborg : Univ., 2001

Gruber, Sabine (2004). Det är ju bara så att man ska gå i svenska två. Norr
köping: Integrationsverket

Gruber, Sabine (2007). Skolan gör skillnad: etnicitet och institutionell praktik.
Diss. Linköping: Linköpings universitet, 2007

52  With another mother tongue

Hagberg-Persson, Barbro (2006). Barns mångfaldiga språkresurser i mötet
med skolan = Linguistic diversity and children’s language resources in con-
tact with the school. Diss. Uppsala: Uppsala universitet, 2007

Haglund, Charlotte (formerly Johansson). Flerspråkighet och identitet,
in Hyltenstam, Kenneth, & Lindberg, Inger, (Ed.) (2004): Svenska som
andraspråk – i forskning, undervisning och samhälle. Lund: Studentlitteratur

Hill, Margreth (1996). Invandrarbarns möjligheter: om hemspråksundervisning
och språkutveckling. Mölndal: Institutionen för pedagogik, Göteborgs univ.

Holmegaard, Margareta, Wikström, Inger. Språkutvecklande ämnesunder-
visning, in Hyltenstam, Kenneth & Lindberg, Inger, (Ed.) (2004). Svenska
som andraspråk – i forskning, undervisning och samhälle. Lund: Student
litteratur

Hyltenstam, Kenneth. Introduction. In Skolverket, (2000). Att undervisa
elever med Svenska som andraspråk – ett referensmaterial. Stockholm, Liber
distribution

Hyltenstam, Kenneth & Lindberg, Inger (ed.) (2004). Svenska som
andraspråk: i forskning, undervisning och samhälle. Lund: Studentlitteratur

Hyltenstam, Kenneth. Modersmål och svenska som andraspråk. In Liberg,
Caroline, Hyltenstam, Kenneth, Myrberg, Mats, Frykholm, Clas-Uno,
Hjort, Madeleine, Nordström, Gert Z, Wiklund, Ulla & Persson, Mag-
nus (ed.) (2007). Att läsa och skriva: forskning och beprövad erfarenhet. [revid-
erad upplaga] Stockholm: Myndigheten för skolutveckling

Johansson, Charlotte (2000). Flerspråkighet i ett mångkulturellt klassrum: några
flerspråkiga elevers förhållningssätt till språklig och kulturell mångfald i skolan.
Uppsala: Inst. för lärarutbildning, Univ.

Kallstenius, Jenny. Ett steg närmare det ”svenska”. In Axelsson, Monica &
Bunar, Nihad (ed.) (2006). Skola, språk och storstad: en antologi om språkutveck-
ling och skolans villkor i det mångkulturella urbana rummet. Stockholm: Pocky

Myndigheten för skolutveckling (2004). Kartläggning av svenska som
andraspråk. Regeringsuppdrag. Dnr 2003:757

Norrby, Catrin and Håkansson, Gisela. (2007). Språkinlärning och språkan-
vändning – svenska som andraspråk i och utanför Sverige. Pozkal: Student
litteratur

Parszyk, Ing-Marie (1999). En skola för andra: minoritetselevers upplevelser
av arbets- och livsvillkor i grundskolan. Diss. Stockholm: Univ.

With another mother tongue   53

Skolverket (2002). Flera språk – fler möjligheter. Regeringsuppdrag. Dnr
2001-01:2751

Skolverket (2004). Elever med utländsk bakgrund. Regeringsuppdrag. Dnr
2004:545

Skolverket (2005). Elever med utländsk bakgrund. En sammanfattande bild.
Stockholm: Fritzes

Skolverket (2006a). Skolverkets lägesbedömning 2006. Förskola, skola och
vuxenutbildning. Rapport 288

Skolverket (2006b). Könsskillnader i måluppfyllelse och utbildningsval. Rapport
287

Skolverket (2006c). Undervisning i länders undervisningsspråk respektive i annat
modersmål. Kartläggning av aktuell situation. Internt Pm

Skolverket (2007) .Vadhänder medläsningen? En kunskapsöversikt om läsunder-
visningen i Sverige 1995-2007. Rapport 304

Skolverket (2008a). Utbildningsresultat - Riksnivå, Del 1, 2008. Rapport 311

Skolverket (2008b). Elever i grundskolan läsåret 2007/08. PM, Dnr
2008:00004

Skolverket (2008c). Språk i ämnet. (Intern rapport), Ulrika Magnusson,
Institutionen för svenska språket. Göteborgs universitet

In the course of their teaching, the majority of compulsory

school teachers come or will come into contact with

students with another mother tongue. The relationship

with a student group that is increasingly being character-

ised by a diversity of linguistic and cultural backgrounds

represents a challenge for the school. It is ultimately a

question of being able to offer equivalent educational

opportunities.

How does compulsory school meet this challenge, to

what degree is the teaching adapted, what kind of teach-

ing is offered to students with another mother tongue,

and in what form is it offered? What does participation in

Swedish as a second language and mother tongue tuition

actually mean for the students, and what conditions are

significant to how the school organises the teaching or,

more generally, what the school offers these students?

This report is a summary of the main results of the study.

The above-mentioned questions are examples of what

the report covers. The survey is based on the results

of a questionnaire directed at the country’s compulsory

school administrations, on interviews with school heads,

teachers and students at a total of 13 schools in four

municipalities, and on a follow-up of students in years 3

to 9 of compulsory school.

A SUMMARY OF

REPORT 321
2008

With another
mother tongue
– students in compulsory school and

the organisation of teaching and learning

	
R

EPO
R

T 3
2

1
 2

0
0
8

	
W

ith another m
other tongue	

S
kolverket

	Cover Page
	Contents
	Foreword
	Part One
	1. Introduction
	2. Summary and discussion of the results of the study
	3. Consequences and proposals for action

	Part Two
	4. Method
	5. Compulsory school’s work for students with another mother tongue
	6. Possible effects of participation in different tuition

	References
	Back Cover

