Creativity In Initial Teacher Education: CITE [image: image1.png]Creative Partnerships

TEACHER EDUCATION IN FINLAND

Mentoring and Creativity Findings from a Study Visit to Finland

IMPLICATIONS FOR ITE IN THE NORTH WEST

Context

· The educator has a mythic status in Finnish culture and society, rooted in the national consciousness

· There has been a consistent approach to the construction of a comprehensive education

· Formal schooling begins at seven; prior to that, children spend time at home or in Kindergarten where the emphasis is upon personal growth and development

· There are universities and polytechnics

· Education and culture have a high standing and are valued

· Social constructivism is a prevailing mantra

· Creativity is associated with entrepreneurship and innovation; innovation is the output of creativity

KEY CONCERNS AND ISSUES FOR NORTH WEST HEIS

	CONCERN, ISSUES and KEY QUESTIONS

	FINLAND

	What is the vision of the student in the view of the teaching university?
	There is a vision of reflective practitioner, an expert pedagogue and action researcher

	There is a considerable variation in the academic abilities of applicants studying on teacher training courses
	All courses are five years in duration. Academic pedagogical study is of paramount importance. Most student teachers complete MAs.

	How many applicants are there for each teacher training place?
	There are ten applicants for each teacher training place at primary and secondary level.

	The selection procedure consists of a written submission and an interview
	There is at least a three day selection procedure following a written submission. The procedures are very vigorous

	Placing students in schools is too complex. It involves finding placements in a large number of primary and secondary schools.

	Student teachers are placed in ‘teaching university’ and ‘field’ schools.

	There are QA issues with regard to school placement experience

	There is good quality assurance in the selected teaching schools.

	How many students do not enter the teaching profession or leave within the first three years?

	Teachers and teacher educators are held in high esteem

	The primary class teacher is given practical training in how to deliver arts learning
	Some universities offer modules in an arts specialism as a minor subject. Such training is not a compulsory element of courses.

	How many primary school pupils are given the opportunity of OSHL in the arts? How many take up such opportunities?

	Pupils are given the opportunity of being involved in arts learning activities in settings other than schools at the end of the school day

	Within the North West network, there are one year arts learning courses for specialist secondary teachers in each of the universities.

	There are places to develop expertise in the teaching of an arts learning over five years.

OTHER INTENDED OUTCOMES FOR THE INVESTIGATION

Through discussion with key personnel and visits in Helsinki and Jyvaskyla, the visit intended to have the following outcomes:

To understand how the links between education and social services operate in Finland and how this is reflected in initial teacher education

The Ministry of Social Services has responsibility for early years

The emphasis is on social skills and ‘peer skills’ in Kindergartens

To consider the implications of the Finnish model in the context of Every Child Matters

The importance of education for all is a central tenet and has been central to the system for over thirty years.

Social constructivism lies at the heart of the system.

The five outcomes in the Finnish model were stated as

· Responsibility and relationship with the environment

· Well being

· Sustained, personal development

· Security and being safe

· Humanity and technology

To understand how ITE in Finland enables teachers to work in a system that allows children to work at their own pace within a unified, non-streamed, non-selective, non-year group system

All children attend the same school

There are very few independent schools. These tend to be faith-based.

Streaming has been removed from the system. The view is that there is a benefit to society in not having streaming

To understand how ITE in Finland enables teachers to operate a system of assessment for learning, given that the Finnish education system does not have a key stage-focused, formal examination system

There were mixed messages as to whether this statement is universally true. There were voices stating that end of key stage assessments were being introduced in Helsinki; this was disputed. The common view was that the teacher had autonomy and that the ‘professional judgement of the teacher.

To understand the approach to inclusion and its implications for the training of teacher in the UK

There are concerns about

· how new migrants and how there will be included within the system;
· some marginalisation: there is increasing evidence of a minority of young people who feel disaffected and excluded;

· special needs: there is a shortage in the supply of specialist expertise in this area

To understand how ITE in Finland enables teachers to understand the concept of student-centred democracy that is central to the Finnish education system

how to allow pupils to articulate their understandings and to enable more divergent thinking

there is a major research investigation into student motivation

To explore the nature of the collaborative working between the creative and cultural sector and ITE in Finland and to consider its implications for UK ITE

Dialogue took place with the leadership of INDC (The Institute for Art, Development and Education Art Universities of Finland). This is a new instate for the creative industries whose mission is to ‘strengthen and promote creative thinking and artistic work, dynamic knowledge and cultural education as wll as entrepreneurship in cultural and creative industries’. It also ‘provides development and education services in art and culture’ as well as developing ‘the professionalism in the creative industries’. Kai Lehkoinen has been invited to Manchester in May 2007.

Dialogue took place with Stadia, Helsinki Polytechnic that focused upon the ways in which creative practitioners were instructed, through a degree programme, to work with communities and organizations. There was discussion of how practitioners were instructed to work with museums and basis art education programmes.

Dialogue took place with Annika Fredriksson, Education Coordinator of the School of Art Education, University of Helsinki. There was discussion of the programme, ‘Pedagogical Studies for Visual Artists’, aimed at visual artists who worked in settings other than schools.

The findings will be shared with HEI partners, creative brokerage agencies and creative and cultural organizations who have worked in ITE.

www.creative-partnerships.com
PAGE
5

[image: image1.png]