

HELSINGIN YLIOPISTO
HELSINGFORS UNIVERSITET
UNIVERSITY OF HELSINKI

Finnish Teacher Education

Katriina Maaranen

Katriina.maaranen@helsinki.fi

Ph.D., University lecturer of didactics

Class teacher, subject teacher

University of Helsinki,

Faculty of Educational Sciences

**UNIVERSITY
OF
HELSINKI
FINLAND**

<https://www.youtube.com/watch?v=rU232NPDVtQ>

FINNISH EDUCATION SYSTEM FOR BACKGROUND INFORMATION

Education system in Finland

Main cornerstones of the Finnish education policy

The following themes can be found in policy documents and educational publications

A. Common, consistent and long-term policy

- basic models for teacher education and compulsory education are 40 years old
- support to the development of broad (full) literacy

B. Educational equality

- compulsory education free of charge to all, including books, meals, transport and health care
- well-organized special education
- In practice, no streaming, no selection, no magnet schools with a special curriculum to draw students from wider areas

Main cornerstones of the Finnish education policy

C. Devolution of decision power to the local level

- a headmaster is a pedagogical director
- local authorities (together with the teachers) plan local curriculum, organise general assessment and use this data for evaluating the schools and for allocation of resources

D. The culture of trust (national level –district – school – families)

- no inspectors, no national exams, only sample-based monitoring...
- no private tutoring or gram schools

(e.g., Halinen, 2008; Jakku-Sihvonen & Niemi, 2006; Laukkanen, 2008)

Teachers in Finnish comprehensive school

A primary school teacher

- n teaches at grades 1 to 6 (ages 7 to 13)
- n Is qualified to teach typically all 13 school subjects at primary school level

A secondary school teacher

- n typically teaches at grades 7 to 12 (ages 13 to 19)
- n is qualified for teaching positions in all kinds of schools in his or her major or minor subject
- n teaches typically one major and one minor subjects (e.g. math and physics)

According to PISA school questionnaire data, almost all teachers at the participating schools were qualified teachers.

Structure of Finnish Education

TEACHER EDUCATION IN FINLAND

Teacher education at the university level

n In Finland

- n The training of subject teachers has been conducted at the university level since the early 19th century .
- n The training of class teachers (primary) was transferred over to be carried out by universities in the early 1970s.
- n The training of kindergarten teachers in universities began in 1995.

Finnish Teacher education video

n <http://www.youtube.com/watch?v=-szMTeJAeLU&index=2&list=PLEE385BC5A0125995>

FACULTY OF EDUCATIONAL SCIENCES

(This organizational structure began in 2017)

Four key determinants in Finnish research-based teacher education

- n Study programme is structured according to the systemic educational structure
- n All teaching is based on research
 - n Teacher educators hold PhD's
 - n Teacher educators are required to research
 - n Their teaching is based on their or others' research
- n Activities are organized so as to give students the opportunity to practise argumentation, decision making and justification when inquiring into and solving pedagogical problems.
- n Students learn formal research skills during their studies when they move up to the M.A. thesis level.

University degrees

- n University of Helsinki introduced the new degree system in 2005 in line with the Bologna process.
- n Students first study for the lower Bachelor's degree (180 study points) and then for the higher Master's degree (120 study points).
- n The scope of studies is determined in ECTS credits.
- n 1 study point = 27 hours of work = 1 ECTS credit
- n One year of full-time study is equivalent to 60 study points (ECTS credits).
- n 1.8.2017: One BA program (~500 students), contains different paths to professions
- n 1.8.2018: One MA program (~ 390 students)

Degree programmes and degrees

- n Degree programme in class teacher education (also in Swedish)
 - Master of Education
 - Major: education or educational psychology
- n Degree programme in special education
 - Master of Education
 - Major: Special education
- n Degree programme in kindergarten teacher education (also in Swedish)
 - Bachelor of Education
 - Master's Degree Programme in Early Childhood Education
 - Major: education (early childhood education)
- n Degree programme in home economics education
 - Master of Education
 - Major: education or home economics science
- n Degree programme in craft sciences education
 - Master of Education
 - Major: education or craft science

All Master's graduates are eligible for postgraduate studies

- Licentiate of Education
- Doctor of Education

Primary and secondary (subject) school teachers

Primary school teacher

- n 5 year program (3 BA + 2 MA)
- n Majoring in education
- n Minorin in school subjects
(Finnish, math, biology, geography
etc)
- n Minorin also in one or two other
subjects
- n E.g. class teacher minorin in
Finnish and music
- n Are eligle for doctoral studies!

Secondary (subject) school teacher

- n 5 year program (3 BA + 2 MA)
- n Majorin in one subject
- n Minorin in one or two other
subjects
- n Minorin in education (= teacher's
pedagogical studies)
- n E.g. Math major, chemistry +
physic minor
- n Are eligle for doctoral studies!

Teachers' pedagogical studies – Subject teacher education

- n Subject teachers teach pupils in upper comprehensive school (grades 7 to 9) and students in upper secondary schools.
- n Subject teachers complete a Masters' degree at a university faculty
- n The education consists of studies in two subjects and pedagogical studies.
- n The pedagogical studies (60 study points/ECTS) are taken at the Department of Teacher Education.
- n Usually conducted within one academic year.
- n Approximately 500 students yearly.

Teacher education at the University of Helsinki

Student admission for teacher education programmes

n The admission criteria:

n **Stage 1: (does not apply to subject teacher program)**

- Written examination (VAKAVA-examination)

n **Stage 2:**

- Aptitude tests
- Interviews

Stage 2 is more diverse and the procedures rise from the needs of the different degree programmes

Student admission (2016), University of Helsinki

Degree programme	Applicants	Participated in Entrance Exam	Places	%
Class teacher education	1770	1075	120	11
Crafts teacher education	193	97	32	33
Home economics teacher education	307	157	33	21
Kindergarten teacher education	1014	595	120	20
Special teacher education	790	467	20	4
Subject teacher education	789	525	444	85

Becoming a teacher video

n <http://www.youtube.com/watch?v=DTg29LGp9fE&index=1&list=PLEE385BC5A0125995>

Class (primary) teacher education

- n Class teachers complete a Master of Education degree (5 years, 300 study points/ECTS)
- n The degree comprises
 - n Communication and language studies
 - n Studies in education (140 study points/ECTS)
 - Teaching practice (20 study points/ECTS)
 - Master thesis (40 study points/ECTS)
 - n Supportive studies:
 - Multidisciplinary studies in the subjects taught in comprehensive schools (60 study points/ECTS)
 - Studies in an optional subject (60 study points/ECTS) for example to obtain subject teacher qualification in one subject

Structure of the master degree of a primary teacher: 3 + 2 years

Craft (teacher) education

Teacher -track

- n Communication, language studies and orientation
- n **Main subject studies in educational sciences** (155 study points/ ECTS)
- n Minor studies in crafts
- n Optional studies

Crafts science -track

- n Communication, language studies and orientation
- n **Main subject studies in craft sciences** (150 study points/ ECTS)
- n Pedagogical studies (60 study points/ ECTS)
- n Minor studies and optional studies

Home economics (teacher) education

Teacher -track

- n Communication, language studies and orientation
- n **Main subject studies in educational sciences** (155 study points/ ECTS)
- n Minor studies in home economics
- n Optional studies

Crafts science -track

- n Communication, language studies and orientation
- n **Main subject studies in home economics** (155 study points/ ECTS)
- n Pedagogical studies (60 study points/ ECTS)
- n Minor studies and optional studies

Kindergarten teacher education

- n The competence of kindergarten teacher can be obtained by passing a Bachelor's Degree. Studies at the master's level prepare for leadership, administrative and research tasks in the field of early childhood education.

- n Bachelor's Degree comprises:
 - n Communication and language studies
 - n Studies in education
 - n Supportive studies (=minor subject) / optional studies

Special education

- n Special education teachers or special education class teachers pass a Master's Degree which comprises
 - n Communication and language studies
 - n Main subject studies in special education
 - n Minor subject studies
 - n Pedagogical studies for teachers (60 study points/ECTS)
 - n Multidisciplinary study module (60 study points/ECTS)

- n Another possibility to obtain the qualification of special education class teacher is to first pass a higher academic degree in class teacher programme, followed by separate special education teacher studies.

Tribute to diversity video

↪ <http://www.youtube.com/watch?v=MZ2mS5vkszg&index=4&list=PLEE385BC5A0125995>

Subject teacher education

- n Subject teachers take a Master Degree in their respective faculty with a subject of instruction as their major.
- n Pedagogical studies for teachers:
 - n Pedagogical, didactical and psychological studies as well as studies in social, historical and philosophical basis of education
 - n Teaching practice (20 study points/ECTS)
 - n Pedagogical thesis

University Training Schools

- n Organising teaching of “ordinary” school pupils
- n Mentoring student teachers
- n Educational research
- n Organizing in-service education in cooperation with other instances
- n In Helsinki two university training schools:
 - n Normaalilyseo grades 7-9 + upper secondary
 - n Viikki normaalikoulu grades K+1-12

Key features of the teaching practice

Theoretical aspects are integrated with practice during the studies at all stages. The aims of the teaching practice are

- n to mature as a pedagogically thinking teachers,
- n to grow into the profession,
- n to become aware of their practical theories and views on educational matters.

In teaching practice, there are four participants whose interaction with each other plays an important role

- n a student teacher him/herself
- n peer student teachers
- n supervisor from the university (university lecturer)
- n supervisor at the school where teaching practice takes place

Teaching Practice in Class teacher education

Old Curriculum:

- n Orienting practice
 - n 3 weeks, 3 ECTS
 - n Mother tongue + drama
- n Multidisciplinary practice
 - n 6 weeks, 9 ECTS
 - n All other subjects
- n Master's practice
 - n 5 weeks, 8 ECTS
 - n All subjects
 - n Teacher's work as a whole

Renewed Curriculum:

- n Multidisciplinary practice
 - n 6-7weeks ?, 10 ECTS
 - n Mother tongue & Math
 - n 3-4 others subjects
 - n An interdisciplinary entity
- n Master's practice
 - n 6-7weeks ?, 10 ECTS
 - n All subjects
 - n Teacher's work as a whole

Teaching Practice video

n <http://www.youtube.com/watch?v=SDCm1fIPKH8&list=PLEE385BC5A0125995&index=3>

Courses in English offered for teacher students

STEP – Subject Teacher Education Programme in English (60 ECTS credits)

Gives official qualifications for teaching in basic and upper secondary education in Finland

Finnish Education and Pedagogical Studies - Minor subject (minimum of 25 ECTS credits)

Basic, Intermediate and Advanced courses from all programmes of study in the Department of Teacher Education offered mainly for exchange students

In-service teacher education

Internationally, Finnish school system is not heavily engaged with in-service teacher education and professional development of teachers is dependent on individual needs and willigness.

- n 3 days per year (according to contracts)
 - n School/municipality organizes
 - n Topics vary

Further education is optional

- n National Board of Education
- n Teacher's Union
- n Independent institutions
- n Universities
- n Doctoral studies -> Doctor's degree

Research in the Faculty of Education

- n Teachers and researchers as well as postgraduate and undergraduate students take part in research, experimental activities and on developmental work conducted at the Faculty.
- n Research-based teaching has been developed for a long time in teacher education. In addition to our own teaching, the research has also focused on subject departments' teaching as well as cross-faculty teaching. We teach what we research and we research what we teach!
- n The main objective guiding the research is the aim for interaction between different disciplines and subjects.
- n The research centres of the Faculty co-operate closely with researchers from other departments of the University of Helsinki as well as other national and international universities and research centres

Teaching Is a Profession in Finland

n It is

- n Respected
- n Valued
- n Appreciated
- n Trusted

QUESTIONS? COMMENTS?

Thank you!

Smartphones video

n <http://www.youtube.com/watch?v=vwNhd4q--RQ&list=PLEE385BC5A0125995&index=5>

