

UnFinnished Business: Education Policy Lessons from Finland

Pasi Sahlberg, PhD
Director General
CIMO (Ministry of Education)
Helsinki

FINLAND

Education system performance over time in Finland and developed nations

Learning, Participation, Equity, and Efficiency

Policy Paradoxes

Paradox #1:

Excellence through Equity

Percentage of variance of student reading performance due to socio-economic status

Equity in education

variation of student performance in science

Equity in education

variation of student performance in science

Paradox #2:

Less is More

Finnish teachers teach less...

Finnish pupils study less in and out of school

More money, less learning

Learning

Paradox #3:

Test Less, Learn More

Finnish Students are Tested Less

National averages of 15-year-old students learning outcomes in mathematics 2000-06

Standardized tests in three education systems

Standardization

Paradox #4:

Teaching is A Dream Job

Applicants to primary school teacher education

Applicants to primary school teacher education

Teacher salaries relative to workers with college degree

UnFinnished Business

Global
Educational
Reform
Movement

Finnish
Way

Academic

Holistic

Global
Educational
Reform
Movement

Finnish
Way

Standardization

Personalization

Global
Educational
Reform
Movement

Finnish
Way

Competition

Team work

Global
Educational
Reform
Movement

Finnish
Way

~~Choice~~

Equal opportunity

Global
Educational
Reform
Movement

Finnish
Way

Accountability

Trust

Meaning of Finnish Lessons

- 1 Teacher Policy: Professionalization
- 2 Accountability Policy: Trust-based responsibility
- 3 Testing Policy: Purposeful assessment

“One thing I never want to see happen is schools that are just teaching to the test because then you’re not learning about the world, you’re not learning about different cultures, you’re not learning about science, you’re not learning about math.”

“All you’re learning about is how to fill out a little bubble on an exam and little tricks that you need to do in order to take a test and that’s not going to make education interesting.”

28 march 2011

Finnish Lessons

What can the world
learn from educational
change in Finland?

Pasi Sahlberg

Foreword by Andy Hargreaves
Series Foreword by Ann Lieberman

the
series on
school reform

"The story of Finland's extraordinary educational reforms is one that should inform policymakers and educators around the world."

—Linda Darling-Hammond, Stanford University

"A terrific synthesis by a native Finn, a teacher, a researcher and a policy analyst all rolled up into one excellent writer."

—David Berliner, Arizona State University

"This book is a wake-up call for the U.S. It is the antidote to the NCLB paralysis."

—Henry M. Levin, Teachers College, Columbia University

Kiitos!

www.pasisahlberg.com

Twitter: @pasi_sahlberg