

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

Pasi SAHLBERG, PhD

Director General
CIMO/Ministry of Education
Helsinki FINLAND

British Parliament
London, ENGLAND
17th May 2012

pasisahlberg.com

Twitter: @pasi_sahlberg

Why Finland?

3 things to get right

Finland has not always been a high performer

Finland has never aimed to be a top performer

Finland ranks high in many other areas as well

Educational performance over time

Similar policies, better
implementation?

or

Different policies, different
implementation?

Policy driver #1: Enhancing equity

Policy driver #1: Enhancing equity

Income inequality and learning

Policy driver #1: Enhancing equity

Variation of students' reading literacy in PISA 2009

Variation
between school

Policy driver #2:
Less is more

Policy driver #2: Less is more

Less teaching time

Policy driver #2: Less is more

Less teaching time

Policy driver #2: Less is more

- Curriculum planning
- Student assessment
- School improvement
- School welfare issues

More time for collaboration

Policy driver #2: Less is more

Less classroom time

Policy driver #2: Less is more

Less classroom time

Policy driver #2: Less is more

Less classroom time
Grades 1 to 9 (Eurydice, 2011)

Policy driver #2: Less is more

“Less homework,
more time to play”

“The key to success in any field is, to a large extent, a matter of practicing a specific task for a total of around 10,000 hours”

Malcolm Gladwell: “Outliers”

Policy driver #3: Teacher and leader professionalism

Veera

Only for the very best

Applicants and accepted to primary teacher education in the University of Helsinki in 2012

Policy driver #3: Teacher and leader professionalism

“The key to success in any field is, to a large extent, a matter of practicing a specific task for a total of around 10,000 hours”

Malcolm Gladwell: “Outliers”

Global Educational Reform Movement

GERM

Finnish Way

COMPETITION

COLLABORATION

STANDARDIZATION

PERSONALIZATION

SCHOOL CHOICE

EQUITY

TEST-BASED ACCOUNTABILITY

TRUST-BASED PROFESSIONALISM

Does **GERM** work?

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

Doing the wrong thing righter!

“You can always count on Americans to do the right thing - after they've tried everything else.”

OECD (2012):

“The highest-performing education systems across the OECD countries are those that combine quality with equity.”

Finnish Lesson for England #1:

“More collaboration, less competition.”

Finnish Lesson for England #2:

*“More personalization,
less standardization.”*

Finnish Lesson for England #3:

*“More trust-based
responsibility, less test-
based accountability.”*

Finnish Lesson for England #4:

*“More pedagogy, less
technology.”*

Finnish Lesson for England #5:

*“More professionalism,
less bureaucracy.”*

Thank you!

pasisahlberg.com

Twitter: [pasi_sahlberg](https://twitter.com/pasi_sahlberg)