
Education in the North Volume number (year), http://www.abdn.ac.uk/eitn 1

ARTICLE

Co-Teaching in Northern Rural Finnish Schools

Riikka Sirkko, rsirkko@student.oulu.fi
PhD Student, University of Oulu, Finland

Marjatta Takala, marjatta.takala@oulu.fi
Professor of Special Education, University of Oulu, Finland

Kim Wickman, kim.wickman@umu.se
Associate Professor of Special Education, University of Umeå, Sweden

Date Available Online: 21st August 2018

To cite this article: SIRKKO R., TAKALA, M., and WICKMAN, K., (2018). Co-Teaching in Northern Rural Finnish Schools,
Education in the North, 25(1-2), pp. 217-237.

http://www.abdn.ac.uk/eitn
mailto:rsirkko@student.oulu.fi
mailto:marjatta.takala@oulu.fi
mailto:kim.wickman@umu.se

Education in the North, 25(1-2) (2018), http://www.abdn.ac.uk/eitn 217

Co-Teaching in Northern Rural Finnish Schools

Riikka Sirkko, rsirkko@student.oulu.fi
PhD student, University of Oulu, Finland

Marjatta Takala, marjatta.takala@oulu.fi
Professor of Special Education, University of Oulu, Finland

Kim Wickman, kim.wickman@umu.se,
Associate Professor of Special Education, University of Umeå, Sweden

Abstract
Focusing on a rural municipality in northern Finland, the aim of this study is to investigate

educators’ thoughts and experiences with co-teaching. The data from 40 teachers were

collected via an electronic questionnaire, and a mixed-methods approach was used. In the

quantitative responses, the teachers positioned themselves as spokespeople for co-teaching,

even though they had little experience with this teaching method. The written responses were

condensed into four main themes: requirements, interpretations, inclusion and joy. Various

requirements, such as more time for planning, better facilities to teach in and more training,

were required before co-teaching could be executed. However, those who had co-taught

expressed joy and improved wellbeing at work compared with their time teaching alone.

Finally, the various themes of teachers’ experiences in relation to co-teaching are discussed.

Keywords: Co-Teaching; Experience; Rural Area; Content Analysis; North Finland

http://www.abdn.ac.uk/eitn
mailto:rsirkko@student.oulu.fi
mailto:marjatta.takala@oulu.fi
mailto:kim.wickman@umu.se

218 Education in the North, 25(1-2) (2018), http://www.abdn.ac.uk/eitn

Introduction
Traditionally, Finnish teachers have been independent and free to make their own decisions

regarding work-related matters. This autonomy and trust in Finnish teachers’ professional

skills has made it possible to create a culture of working alone at school; this ‘lone-wolf’ spirit

when it comes to teaching can also be found in many Western countries (Säntti, 2008;

Vuorikoski and Räisänen, 2010; Wolgast and Fischer 2017; Woolner, Clark, Laing, Thomas

and Tiplady, 2014). The culture of working alone often also means planning instruction and

evaluating results alone.

Although work is done independently, with the current changes taking place in Finnish

schools, for example in the Finnish Basic Education Act (2010), teachers are receiving new

requirements that have been added onto their basic work, which limits teachers’

independence, leaving them feeling inadequate (Tsang & Kwong, 2017; Vuorikoski and

Räisänen, 2010). One substantial change in the Finnish school system and across Europe is

the effort to create schools that are inclusive; the principle of inclusion maintains several

issues, for example, that diverse pupils who have different educational needs study in regular

classes instead of being in special classes or special schools (Lakkala, Uusiautti and Määttä,

2016; Sundqvist and Lönnqvist, 2016). However, many primary and secondary school

teachers are not accustomed to the idea of inclusion and do not have the required experience

and competence to properly handle an inclusive classroom (Lopez-Torrijo and Menguel-

Andrés, 2015; Haug, 2017).

According to the new requirements put forth in the Finnish Basic Education Act (2010), all

teachers must support pupils who need help. The support system is divided into three steps:

the first step is called general support, second is intensified support and third is special

support. The administrative and structural changes required for using the new three-step

support model in Finland can stress and challenge teachers. Oftentimes handling their work

alone, teachers try to manage these new requirements, being placed in a situation where they

must work in an inclusive environment (Finnish Basic Education Act 2010; Castro-Villarreal,

Rodriquez and Moore, 2014; Soini et al. 2012). Networking and co-operation with various

stakeholders are needed to fulfil the demands of inclusion (Jokinen et al., 2013; Finnish

National Board of Education 2016; Pratt, 2014), meaning that working alone is not enough. In

inclusive schools, multi-professional co-operation plays a key role (Vainikainen et al., 2015).

Co-teaching is one way of unravelling the culture of working alone, giving teachers the

possibility of mutual pedagogical support (Ojala, 2017; Pratt, 2014). Various support needs

can be responded to more easily when co-teaching (Krammer et al., 2018; Flujit, Bakker and

Struyf, 2016). Co-operation and professional support for teachers has been shown to have

positive effects, including diminishing work-related stress and raising the quality of the

teachers’ work (Wolgasst and Fischer, 2017). Consequently, co-teaching presents a

http://www.abdn.ac.uk/eitn

Education in the North, 25(1-2) (2018), http://www.abdn.ac.uk/eitn 219

challenge to traditional conceptions of teaching and learning, providing a space for

transformation and growth when used in inclusive education. However, changes in education

are never smooth and linear. For instance, Fullan (1993) argues that if it is only the formal

structures of teaching and learning that are changed, this would not automatically change the

norms, habits, skills and beliefs enough to influence the practice of teaching.

Rural schools differ from urban schools as learning environments. The differences are related

to the environment, multi-grade classrooms and numbers of teachers and support staff

(Pettersson, Ström and Johansen, 2016). Over the last 10 years, several studies on co-

teaching in urban schools have been published. The focus of these studies has mainly been

on the teachers’ attitudes and experiences with co-teaching (e.g., Pratt, 2014; Ricci et al.,

2017; Saloviita and Takala, 2010). However, the focus of the present study is on rural

schools; here, to fill the gap in the literature on co-teaching in rural schools, we ask if co-

teaching is used in these schools and, if so, how it is experienced. In Finland, co-teaching is

used more frequently in schools in larger cities than in rural schools (Saloviita, 2018).

Therefore, our intention is to contribute to the ongoing discussion of co-teaching by bringing

to light the various aspects of co-teaching in educational settings in northern Finnish rural

areas. By studying the teachers' experiences, it is possible to get information which helps

schools administration to promote co-teaching in rural schools. Teachers' experiences can

also be utilised in designing supplementary training. Watkins & Donnelly (2013) argue that a

key area of development is that teachers’ skills to meet the increasingly diverse needs of

learners in classrooms.

Co-teaching
The general definition of co-teaching is a situation where two or more teachers plan a lesson,

teach and evaluate the pupils together. In addition, the teaching takes place in the same class

and space; it is a collaboration between two equal partners, most often two teachers, but

other combinations exist (Flujit et al., 2016; Strogilos and Stefanidis 2015). Several models of

co-teaching exist, and the methods used for adapting these models vary. Often, the

resources at school, as well as the needs of pupils, define the form of co-teaching that is

taken (Malinen and Palmu, 2017; Bešić et al., 2016). In this sense, co-teaching means that a

special teacher and class or subject teacher work together in a class that has pupils who

have special needs; here, the special educator takes the role of an assistant. However, this is

only sometimes a functional role because a qualified teacher seldom wants to only be an

assistant (Solis, Vaughn, Swanson and McCulley, 2012; Friend et al., 2010). Co-teaching can

also happen between two class or subject teachers, or the partner can be a therapist or an

expert in a different but related field (Friend et al., 2010). Superior results, for example, in

pupils’ reading readiness have been discovered when the teacher’s partner is a social worker

or therapist (Andersen, Beuchert-Pedersen, Skyt Nielsen, and Kjærgaard, 2014).

http://www.abdn.ac.uk/eitn

220 Education in the North, 25(1-2) (2018), http://www.abdn.ac.uk/eitn

It is easier to respond to the pupil’s various demands when several teachers work together in

one classroom (Krammer et al., 2018). Co-operative working habits have been successful in

promoting learning and diminishing the segregation of pupils (Strogilos, Stefanidis and

Tragoulia, 2016). Bešić et al. (2016) note that teachers have trouble relinquishing the

traditional one-teacher-in-class model; however, the authors mention that a teacher’s time

and experiences with co-teaching can change his or her attitude and hence create positive

collaboration (also Shin et al., 2016; Walter-Thomas, 1997).

When two teachers work together in a regular class, a good number is around 20–25 pupils.

This teacher–pupil ratio has been shown to lead to better learning results (Krammer et al.

2018; Berger, 2014; Deering, 2015; Roberson, 2015; Tremblay, 2013) and can develop the

pupils’ socio-emotional skills (Strogilos and Stefanidis, 2015.; Tsiouli and Soulis, 2015.;

Friend et al., 2010). Co-teaching can improve participation and interaction, and it can diminish

deviant behaviour as well (Strogilos and Avramidis, 2014).

Nevertheless, challenges exist. The most common challenge that teachers face is the lack of

planning time (e.g., Strogilos, Stefanidis and Tragoulia, 2016; Shin et al., 2016; Scruggs &

Mastopieri, 2017; Ricci, Zetlin and Osipova, 2017; Saloviita and Takala, 2010). Other

problematic aspects of co-teaching are personality clashes, differences in epistemologies or

power imbalances (Chanmugam and Gerlach, 2013; Ferguson and Wilson, 2011; Tobin,

2014).

Rural schools and teaching
Because we focus on co-teaching in rural schools, what a rural school is must first be defined;

however, in Nordic countries, a clear and simple definition of rural schools does not exist

(Pettersson, Ström and Johansen, 2016). Statistically, culturally, geographically and

psychologically, a rural area can be defined in several ways (Hargreaves, Kvalsund and

Galton, 2009). In the current research, we used a definition that includes three types of rural

municipalities: rural municipalities, core rural municipalities and sparsely populated rural

areas. Rural municipalities can be defined as being close to urban areas, having some

agricultural and other business aspects and having highly diverse markets nearby. Core rural

municipalities are important municipalities for primary production, which includes pig farming,

greenhouse cultivation and poultry farming. Core rural municipalities are situated close to

several medium-to-large-sized centres. Most sparsely populated rural municipalities are found

in eastern or northern Finland. It is these sparsely populated rural municipalities that suffer

the most from the cycle of poor development: young people move away, services disappear,

and the economy dwindles (Finnish Ministry of Agriculture and Forestry, 2006). The structure

of the school network reflects changes in society. Finnish educational system in the future is

likely to continue to reduce the school network and increase the unit size of schools (Kalaoja

and Pietarinen, 2009). These areas also suffer the lack of everyday special education

http://www.abdn.ac.uk/eitn

Education in the North, 25(1-2) (2018), http://www.abdn.ac.uk/eitn 221

services (Pettersson, Ström and Johansen, 2016). The municipality where this research was

conducted was a sparsely populated rural area where the lack of special education services

of some schools was a reality.

When evaluated against urban schools, the quality of rural schools has often been considered

weak (Hargreaves et al., 2009). However, according to studies by the Programme for

International Students Assessment (PISA), students’ learning results, as well as the level of

teaching, is quite similar in rural and urban Finnish schools (Vainikainen, 2016).

Consequently, there are also no significant differences in the learning results between rural

and urban schools. This result is different from many other countries, where urban schools

often have a higher quality of education and hence perform better than rural schools

(Pettersson, 2017; Vettenranta et al., 2016).

The size of the school also affects teachers’ work. The learning environment and number of

pupils in rural schools often differs from urban schools. Rural schools have several combined

classes, such as grades 1 and 2 in one classroom environment; there are also fewer

teachers, and the special teacher is not present every day, which is an additional challenge

when teachers need help supporting pupils (Kalaoja and Pietarinen, 2009; Pettersson and

Ström, 2017; Pettersson, Ström and Johanssen, 2016).

Aims and framework of the study
The current study was conducted in seven schools within one sparsely populated rural

municipality in northern Finland; the main aim was to study teachers’ experiences with co-

teaching. The research questions were as follows:

1) What kinds of experiences do teachers in rural municipalities have with co-

teaching?

2) What kinds of issues do teachers raise about co-teaching?

The studied municipality has one secondary school and six primary schools. Four of the

primary schools are small village schools, having three to four teachers and less than 80

pupils. Special education is provided by peripatetic special teachers who move among

several schools throughout the week. If the village is so small that it does not have its own

school, the pupils are transported to bigger centres. All schools involved in the present

research are considered rural schools.

Together, the studied municipality has 80 teachers, of which 35 are teaching at the secondary

stage and 45 are primary teachers. The number of pupils per school ranges from 47 to 319,

and the number of teachers per school ranges from three to 27. Two schools have special

classes, and together, 10 special class teachers work there. The municipality has two

http://www.abdn.ac.uk/eitn

222 Education in the North, 25(1-2) (2018), http://www.abdn.ac.uk/eitn

peripatetic teachers, both of whom visit the three schools throughout the week. One school

has two special teachers only for that school, and in this case, it is typical that the special

teacher is not available every day.

Permission for the research was received from the educational authorities in this municipality.

Anonymity was guaranteed, and each teacher decided independently about participation.

Teachers received information via e-mail, as well as a link to the questionnaire. Participation

which was voluntary.

Method
The data were collected via an electronic questionnaire (see appendix), which included both

qualitative and quantitative questions. The questionnaire was sent to all the teachers (N=80)

in the municipality, and one reminder e-mail was sent. Altogether, 40 teachers responded.

The closed multiple-choice questions (10) asked about the teachers’ experiences with co-

teaching and giving support to pupils. The open-ended questions (3) asked for more details

about co-teaching and their experiences with it. Additionally, there was space for free writing.

The age, gender, education, length of working years and education level were asked in the

background questions (7). The questions were based on the definition of co-teaching (Flujit et

al., 2016; Strogilos and Stefanidis 2015) and earlier research of co-teaching in Finland, where

some of the challenges and main benefits of co-teaching were raised (Takala and Uusitalo-

Malmivaara, 2012).

Participants
The responding teachers were mainly female (32), with eight male respondents. The

participants’ mean age was 48 years (sd 8.7). From the respondents, 22 taught in primary

education, 17 taught in secondary education, and one teacher taught in both. Their

professional degrees varied: 12 were class teachers, 13 subject teachers, five special

teachers, five teachers with both class and subject teacher qualification and five with special

teacher and other teacher qualifications. However, the positions that the teachers worked at

the time of the data collection were a bit different than what they had been trained to (Table

2). The teachers were quite experienced, with the mean number of working years at 18 (sd

9.3).

Table 1: In what position do you work this year at school?

Current position N
class teacher 17
subject teacher 12
special teacher 11

http://www.abdn.ac.uk/eitn

Education in the North, 25(1-2) (2018), http://www.abdn.ac.uk/eitn 223

Methodology
We used a qualitative approach with some quantitative elements. The closed questions were

analysed using frequencies and chi-square analyses, as well as non-parametric methods

(Kendall’s tau). The open responses were analysed using a content analysis (Hsieh and

Shannon, 2005; Kondracki and Wellman, 2002); this method was chosen because we wanted

to examine the teachers’ written responses on the topic of co-teaching. However, we are

familiar with the problems that a content analysis may have; it is possible to lose the data’s

diversity when compressing it. To address this, we attempted to give space for the items,

which can be lost, items which are kind of becoming (see also St.Pierre and Jackson, 2014).

Two researchers read the data several times and searched for common themes; they also

scanned the data to look for smaller issues and sub-themes. All the themes were then

discussed together. The themes were compressed independently into main themes, which

were again discussed. The main themes covered the dominant issues the teachers wrote

about. The third researcher read the final analysis and commented on it. The four main

themes (Table 2) are discussed in the results.

Results
The results that respond to the first research question about the teachers’ experiences with

and use of co-teaching are reported using a quantitative analysis.

What kind of experiences do teachers in a rural municipality have with co-teaching?
Most of the participating teachers had experiences using co-teaching, and only six teachers

said they had never co-taught.

Teachers’ roles
In the studied rural community, the roles that teachers chose when co-teaching varied. The

questionnaire had six possibilities, and the seventh was ‘some other role, what?’ The main

role when co-teaching was as an equal teacher (20 mentions). The second role was as a

main teacher (13 mentions). The third role was being an assistant (five mentions).

How the teachers discussed co-teaching as carried out varied a great deal. From the options

on the questionnaire, most teachers (N=25/40) chose the alternative: ‘We plan, execute and

evaluate teaching together with another teacher’. The second most popular option (7/40) was

‘We plan and execute teaching together with another teacher’. This is very positive because it

includes the essential elements of teaching. However, the open-ended responses gave

another perspective to this seemingly positive trait of co-teaching; it appears the boundaries

of co-teaching were stretched.

When evaluating co-teaching, it is essential that the evaluator has some experience with the

process and structure of co-teaching. Our respondents had a modest level of experience with

http://www.abdn.ac.uk/eitn

224 Education in the North, 25(1-2) (2018), http://www.abdn.ac.uk/eitn

co-teaching. On a 5-point scale, most (21/40) had some experience with co-teaching, but only

three had a lot of or quite a lot of experience using co-teaching. The special educators had

the most experience, and the subject teachers had the least. However, in this small data

sample, no statistical difference could be found, even with the non-parametric methods used.

Benefits and challenges in co-teaching
According to the teachers, co-teaching was considered quite beneficial for the pupils: The

alternative ‘quite a few benefit from it’ (19) received the most choices. The second most

popular alternative was ‘some benefit from it’ (11). No one chose the alternative ‘nobody

benefits from it’. We also asked if the teachers benefit from co-teaching. The alternatives

‘benefit a lot’ (15) and ‘benefit’ (20) were chosen the most. No one chose the option ‘do not

benefit’.

The biggest challenge that the teachers noted was finding the time to plan lessons (27),

finding suitable facilities to execute co-teaching (27) and finding a partner to co-teach with

(27). This result was calculated by compressing the bottom or top two option choices of a 5-

point Likert scale (1=is problematic + 2=is a bit problematic to ‘problematic’ as well as 4=not

so problematic + 5=not problematic to ‘not problematic’). If we look at the ends of the scale

(numbers 1 and 5), without compressing the data, the most problematic issue was a lack of

planning time (14 mentions).

We gave the respondents eight alternatives for what type of situation co-teaching is best

suited for. The three most chosen alternatives were the following: co-teaching is best suited

for individualising teaching (32), sharing professional skills (20) and making learning more

effective (16). Interestingly, only three teachers chose the option that co-teaching helps

teachers get to know their pupils better.

Finally, we gave a continuum for the evaluation of co-teaching, ranging from ‘an excellent

form of teaching’ to ‘waste of time’. From these extremes, most choices fell in the middle, with

‘co-teaching is a developing form of teaching’ (30) ranking second. No one said co-teaching is

a waste of time, three said it is an excellent form of teaching.

When using the teachers’ age, experience or education as variables in the statistical analysis,

no significant differences were found. The only significant result was related to the grade

level: co-teaching was more common (x2 (4) =9.56, p<.05) at the primary than secondary

stage (see also, Saloviita, 2018).

What kind of issues do teachers raise about co-teaching?
Together, four main themes were present after compressing all the discovered themes.

These four themes were present in both positive and negative forms and are as follows:

http://www.abdn.ac.uk/eitn

Education in the North, 25(1-2) (2018), http://www.abdn.ac.uk/eitn 225

requirements, interpretations, inclusion and joy. Each main theme had subthemes that were

present in several of the teachers’ responses (See Table 2).

Main themes: Requirements Interpretations Inclusion Joy
Subcategories
of the main
themes:

Facilities,
suitable
colleagues,
training

Using assistants
as teachers,
teaching groups
separately

Wellbeing of
pupils,
individualization,
selection of
pupils (anti-
inclusion)

Enthusiasm,
sharing,
teachers’
wellbeing,
joy

Table 2: Main themes in the data

Following the teachers’ personal number, the text includes quotes with the following

abbreviations: CT – Class teacher, SuT – Subject teacher and ST – Special teacher. In

addition, the teachers are divided according to working years: Nov = novice teachers (1 to 10

years), Mid = middle-career teachers (11 to 20 years) and Exp = experienced teachers (21 to

35 years). Each theme is presented below.

Requirements
The theme requirements consists of the issues that must be addressed before any co-

teaching can start. One of the main requirements includes a suitable partner, one whose

personality fits with the teacher’s personality. Also, the facilities, such as the size of the

classroom, was a requirement and sometimes even a barrier when the classrooms were too

small to accommodate bigger groups. In addition, the teachers pointed out that the head of

the school was important, mentioning possible negative attitudes from their leaders as

barriers that can hinder the start of co-teaching. Teachers wanted better frameworks for co-

teaching, such as tailor-made schedules, before starting. However, it seemed that teachers

were aware of the importance of co-operation, at least in theory, and reservations were

expressed cautiously. The following are some quotes in relation to this:

‘The attitudes of the administrative leader as well as the head of the school have

a big impact. Labelling pupils with special needs as well as segregating thoughts

diminish only when these people change their attitudes toward inclusion positive.

When that happens, teachers can also change their attitudes’ (ST 13, Exp).

‘…To co-teach demands another eager teacher as a pair’ (SuT 16, Mid).

‘... I have heard that after a tough beginning it (co-teaching) becomes easier. It is

probably rewarding if you can share the work and its’ challenges. It would be

good if the other teacher is a special teacher’ (CT 22, Exp).

‘If the teachers fit together, co-teaching functions’ (ST 37, Mid).

http://www.abdn.ac.uk/eitn

226 Education in the North, 25(1-2) (2018), http://www.abdn.ac.uk/eitn

The main issue for requirements was planning time, and the teachers complained of the lack

of it, as follows:

‘At its best very instructive, but too little time for planning’ (ST 2, Nov).

‘Much more resources are needed to plan and execute teaching properly

(resource that teachers also are paid for) > there are not enough hours in a day

to do all the individualisation, while there is not time to plan it during the working

hours’ (SuT 26, Mid).

The requirements made teachers believe that co-teaching could not be commenced until the

listed issues were fulfilled. If co-teaching was practised, it was modified and interpreted in a

new way, as the next theme reveals.

Interpretations
Some teachers interpreted co-teaching differently from the accepted definition. Teachers

used the concept of co-teaching when dividing the pupils into two separate rooms or when

dividing the pupils into new groups according to their abilities. These groups were taught

separately, and this is what the teachers called co-teaching. Also, part of the teaching

responsibility was given to classroom assistants, as a special teacher and a secondary school

teacher tell:

‘Lessons in math and mother tongue for two first stage classes were placed in the

schedule at the same time and the pupils were divided into four groups. Two of

these were taught by the class teacher and one by special teacher and one by

classroom assistant. All pupils received the support they needed, material was

individualised, and guidance was tailor-made for the pupils’ (ST 13, Exp).

‘Classroom assistant has taken responsibility of one small group during the

lessons (which demands continuous guidance)’ (SuT 26, Mid).

As examples of co-teaching, teachers mentioned what they called ‘theme days’, school

festivals or planning to teach a large phenomenon. Interestingly, there were no complaints of

not having enough time to plan, for example, these theme days. Perhaps these festivals and

similar events are seen as a part of the teachers’ regular duties, which co-teaching is not.

This type of collaboration for festivals and special events was considered co-teaching by

some teachers, as a primary school teacher tells:

http://www.abdn.ac.uk/eitn

Education in the North, 25(1-2) (2018), http://www.abdn.ac.uk/eitn 227

‘Preparing a performance into school festivals, e.g. a play in foreign language.

This was done by two class teachers and an English teacher…. In all these, the

skills and expertise of several teachers are interlaced. Our motto is that the work

teaches us. First, we planned the framework, after that we started working. We

take small goals and change our way of working so that we reach the goals

better’ (CT 15, Exp).

This theme shows that the definition and guidelines of co-teaching are not clear. All types of

co-operation were considered co-teaching.

Inclusion
Teachers wrote about individualisation and adapting to a pupil’s needs in co-teaching

situations. Individualisation, both for the most gifted and for those who could only do the most

basic tasks, became easier when several teachers are present in the classroom. Pupils

received more guidance, and teachers got to know the pupils better. The input of a special

educator was valued in this situation, as follows:

‘… It is important that the other teacher is a special educator, while then the

challenges of special needs pupils can better be found meaningful solutions.

Especially in math we could individualise meaningfully. We secured flexible

proceeding for the gifted and talented. Also, pupils with special needs were given

more support in challenges in mathematics …’ (CT 22, Exp).

 ‘…the other teacher taught theory in the first lesson and the other in the next

lesson, as well as they could. The other assisted pupils while the other was

teaching, e.g., during making tasks. During experimental examinations, it was a

big help, when pupils received more guidance …’ (SuT 1, Nov).

Inclusion was identified several times; however, it was not always noted in a positive way.

Rather, it was spoken of in a way that could be called anti-inclusive. Elements of resistance to

change when it came to inclusion were present. This resistance included comments about the

attitudes of guardians, as well as some members of the school staff, toward pupils with

special needs who were in regular education classrooms. This resistance was justified by

talking about a lack of resources and planning time. The theme of inclusion included features

of the previous theme of requirements, as follows:

‘I feel that inclusion has already received too much power. I am really worried

about how to make my time and possibilities meet the needs of pupils who

progress well, how to give challenges to them’ (CT 15, Exp).

http://www.abdn.ac.uk/eitn

228 Education in the North, 25(1-2) (2018), http://www.abdn.ac.uk/eitn

One part of the anti-inclusion talk was that pupils need to be carefully chosen; some teachers

said that not all pupils are suited to be in co-teaching situations. Co-teaching was noted as

something close to education not for all (see Unesco 2017, Education for all), with the thought

that co-teaching should not even be attempted in some inclusive settings. This is commented

on below.

‘…The pupils have to suit to co-teaching. Teaching can be divided and

individualised so that teaching pupils needing various kind of support is fulfilled

according to the goals set in the curricula’ (ST 17, Mid).

‘Co-teaching at its best can bring extra benefit to all pupils, but there are also

pupils, who get disturbed in a big class. I think it is important to guarantee the

right to special support to all when it is needed. It is important to remember that

there are always pupils, who need a small group to study in’ (SuT 30, Exp).

Full inclusion did not receive much support. Co-teaching was seen firmly as a way to

implement inclusion more heavily and hence something to resist.

Joy
Teachers with a positive outlook on co-teaching were willing to develop their teaching skills

and any other required skills to meet and help diverse pupils. Having a colleague who was

eager and had a similar outlook helped teachers experience the possibilities of developing

and using their own skills as a teacher. One teacher described co-teaching as a flow

experience (see also Csikszentmihalyi 1990). Sharing work issues and discussing them

regularly functioned as supervision. After discussing the issues related to the school day with

a partner who worked in the co-teaching class, work issues were easy to leave behind. The

two teachers noted that the atmosphere in class was better when two adults were present.

This positive atmosphere and the joy of working spread to the pupils (see also Leskisenoja

and Uusautti, 2017). Sharing the responsibility of teaching pupils promoted the teachers’

wellbeing and reduced the workload of both teachers.

Co-operation and good, functional interactions were seen as sources of joy. Knowing that co-

teaching can be continued in the next school year also promotes this joy. One teacher

underlines the atmosphere:

‘A warm, unreserved and open atmosphere between teachers. An appreciating

attitude towards a colleague strengthens the functionality of the team. Sharing

responsibilities and the joy of working together is catching also the pupils.

Teaching together with a positive attitude created experiences with success both

to adults and to pupils. Belief in common good is needed in co-teaching’ (CT 39,

Nov).

http://www.abdn.ac.uk/eitn

Education in the North, 25(1-2) (2018), http://www.abdn.ac.uk/eitn 229

Although co-operation was not self-chosen, it could be finally experienced as positive, as

follows:

‘Being an equal teacher created the possibility to have fruitful, sometimes also

hot-tempered discussions about the pedagogy and guidelines of issues taught …

Pupils became “accidentally” common and we could mainly also evaluate them

together, although we did not choose co-teaching. As opposite persons we were

not very thrilled at the beginning to be a pair, teaching pupils at the same grade’

(CT 38, Exp).

An open and honest interaction, open discussion of the possible personal differences and

accepting the strengths and weaknesses of each teacher in the classroom seems necessary

when co-teaching. This open dialogue between teachers was essential for joyful co-teaching,

as shown in the following:

‘We enjoy our work and we get a lot done. We are proud of ours work’ (CT 10,

Mid).

Figure 1 summarises the results. The main themes form a continuum that moves toward a

positive experience with co-teaching. Nevertheless, the first two themes were more dominant

than the last two.

Figure 1. Co-teaching themes

Discussion
Over the last decade, school has changed, moving toward the inclusion of more diverse

pupils studying in regular education and more teachers becoming involved to support them

(Finnish Basic Education Act 2010; Morgan 2016). This demands co-operation with those

who know more about learning difficulties (Lakkala et al., 2016; Scruggs and Mastopieri,

2017), and co-teaching is one way to respond to these changes and demands.

The teachers’ experiences with co-teaching that were described in the studied rural

municipality differ from prior urban studies in Finland (see Author et. al, 2010; Takala and

http://www.abdn.ac.uk/eitn

230 Education in the North, 25(1-2) (2018), http://www.abdn.ac.uk/eitn

Uusitalo-Malmivaara, 2012). The current quantitative study shows very positive and orthodox

results: co-teaching is planned, executed and evaluated together with a partner who is co-

operative and supportive. However, the qualitative analysis reveals that this does not seem to

be the case. Co-teaching is closer to co-operation, often in different locations and with select

pupils.

The teachers who responded to the questionnaire seemed to have a positive view of co-

teaching. Eight teachers had no or very little experience with co-teaching, but most had some

experience with it. Teachers considered co-teaching to be a developing form of teaching. In

this small sample, the teachers’ demographics show no statistical significance when

compared with the results, except that co-teaching was used a bit more often at the primary,

rather than at the secondary, stage. However, co-teaching was seen to be beneficial when

individualisation was needed. Along with this, co-teaching could promote teachers’

professional development. Teachers using co-teaching felt they were equal teachers and that

they were seldom playing the role of an assistant. This experience differs from previous

studies, where the role of an assistant has often been the one offered to special teachers

(e.g., Shin et al., 2017).

In the closed questions, teachers positioned themselves as spokespeople for co-teaching,

even though they had little experience with it. However, more negative issues appeared in the

open responses. It may be that the teachers had adopted the cultural context of the inclusive

ideology and with it the demand for more co-operation. Being in favour of these changes is

politically correct, so this was expressed. However, negative and opposing views of co-

teaching were present, but they were more or less hidden. The teachers did not speak

directly of the challenges they faced, but they listed numerous demands before any co-

teaching could be started; similar requirements were named as competing forces by Morgan

(2016).

The requirement theme was central. It included, for example, demands of personality

matches and complaints of lack of support from the head of the school. When mentioning the

head of the schools, teachers gave the responsibility and initiative to start co-teaching to

someone else, including the head of the school. The decision to start co-teaching rested with

the head of the school and administrators, not with the teachers themselves. On the other

hand, administrative planning can promote co-teaching, for example, by producing a common

vision and planned schedules or by changing the work habits at school (Malinen and Palmu,

2017; Makay, Reilly and Fletcher, 2018; Ojala, 2017).

The theme of having a lack of planning time has been shown in several studies (e.g., Author

et al., 2010; Walter-Thomas, 1997; Strogilos et al., 2016; Shin et al., 2016; Scruggs and

Mastopieri, 2017; Ricci et al., 2017;). However, the teachers in the current study found the

http://www.abdn.ac.uk/eitn

Education in the North, 25(1-2) (2018), http://www.abdn.ac.uk/eitn 231

time for planning days or school parties, and no problems in relation to this planning were

reported. Today, modern technology allows planning without meeting other teachers face to

face. This might promote the planning of co-teaching in the future (Pratt et al., 2017)

Various interpretations gave a different definition of co-teaching than the official one. It was

not a way of teaching with two teachers in the same class, but rather, it was two or more

teachers teaching groups of pupils with different ability levels in different rooms. The

responsibility of teaching was also given to assistants although one main idea of co-teaching

is to give more teacher time to the pupils (Morgan, 2016). The interpretation theme also

included elements of segregation, showing how the various themes are intertwined.

With the inclusion theme, it was easy to individualise teaching with two teachers present.

Individualisation seems to be a central element in an inclusive school. Inclusion can be in

danger if pupils need to be moved elsewhere to individualise teaching (Buli-Holmberg &

Jeyaprathaban, 2016). Most often, pupils with special needs, here mainly pupils with

behavioural challenges or with an immigrant background, are moved out of class (Bešić et al.,

2016). However, a lot of anti-inclusion talk appeared in the current study, which included

choosing pupils and seeing inclusion as saving money and making classes restless.

The joy theme underlined the importance of valuing each teacher taking part in co-teaching

as a competent professional. Joy was present when the teachers were teaching together and

sharing the work responsibilities. To obtain this joy, good interaction skills and a drive to

develop as a professional were more important than having matching personalities. Shin et al.

(2016) underline the importance of open communication. When taking part in co-teaching,

teachers had experienced work-related joy and success at work, and their wellbeing had

improved in the current study. Co-teaching had also diminished teachers’ workloads.

The teachers shared the work, which made planning the teaching, and the teaching itself,

easier. Research has shown that teachers’ work-related stress drops and that the quality of

teaching rises when co-teaching is used (Wolgast and Fischer, 2017).

Conclusions
In the present study, the main issue teachers raised about co-teaching was the requirement

that mandated them to co-teach; another issue was that teachers interpreted co-teaching in

their own way. However, the teachers saw that co-teaching can be inclusive and promote joy

both for the teachers and their pupils.

Throughout, the teachers took the teachers’ point of view and seldomly talked about the

pupils’ point of view. When mentioning pupils, the teachers identified the right to receive

enough support. In this rural municipality, the teachers recognised inclusion and the demand

http://www.abdn.ac.uk/eitn

232 Education in the North, 25(1-2) (2018), http://www.abdn.ac.uk/eitn

for co-operation. However, inclusion was not very welcome, and co-teaching was not a daily

practice. It seems that co-teaching is taking its first steps and needs further development.

Rural schools can have unique needs and circumstances when compared with urban

schools. Although the special teachers are often itinerant, and as such not always available,

other teachers co-teach. Perhaps, some other professionals could take part in classroom

lessons (Andersen et al., 2014). Little is known about the pupils’ experiences and long-lasting

co-teaching partnerships. This rural municipality is starting to familiarise itself with co-

teaching, and it needs all the support it can get from the head of the school, experienced

teachers and the educational authorities.

While co-teaching promotes inclusive values, such as co-operation (Watkins & Donnelly,

2016), it is worth supporting. It can also be seen as a tool for professional development, as

co-operation is needed more and more in diverse schools (also Shin et. al 2016). Teacher

educators could include co-teaching to their teaching practice. School administrators could

think about structural changes to school days so that co-operation would be easy, easy to

plan and execute.

The current study has its limitations. First, the present study was based on a limited sample of

teachers; more extensive data are needed to confirm these findings. In addition, because the

participants in the current research were volunteers, there may have been some bias in the

data, and a district-wide cohort of teachers might provide more significant insights. The

results here may not be replicated if conducted as a large-scale study; the results also offer a

general view of co-teaching in one municipality, but their specific pertinence at the primary or

secondary level remains unclear, and replication with more respondents is needed. Because

the questionnaire was long, it may have reduced the teachers’ motivation to respond.

However, the results can be said to resemble those received elsewhere (Shin et al., 2016;

Bešić et al., 2016), and the credibility and dependability of the qualitative analysis can be

assumed to be high because two researchers read the data independently, and a third

researcher evaluated the results (see also Lincoln and Guba, 1985). In addition, content

analysis makes a phenomenon simpler than it is, therefore, the subthemes, those that could

become bigger themes, were presented in Table 2.

Finally, co-teaching represents a challenge to the traditional conceptions of teaching and

learning. It provides the space and possibilities needed for inclusive education. In the current

study, we have looked at co-teaching in one rural municipality. It was practised, but it was not

yet rooted, in the schools’ culture. We hope our results can be a starting point for a change in

teacher practices in northern rural schools in Finland. In the future observations and

interviews could be used to study co-teaching in detail.

http://www.abdn.ac.uk/eitn

Education in the North, 25(1-2) (2018), http://www.abdn.ac.uk/eitn 233

References

ANDERSEN, C.S., BEUCHERT-PEDERSEN, L.V., SKYT NIELSEN, H. and KÆRGAARD

THOMSEN, M., (2014). Undersøgelse af effekten af tolærerordninger. [Study of the effects of

different teaching arrangements] 2L Rapport: Åarhus University. Business and Social

sciences. TrygFondens Børneforskningscenter

AUTTI, O. and HYRY-BEIHAMMER, E. K., (2009). Kyläkouluverkko tuhoutumassa – koulujen

lakkauttaminen jatkuu kiivaana. [The village school network is going to be destroyed –

closures of schools continue]. Education & Time, 3(4), pp. 49-63.

BERGER, M., (2015). A study of the perceptions of stakeholders on the effectiveness of co-

teaching in a special education classroom. Ph.D. Dissertation, Capella University.

BEŠIĆ, E., PALECZEK, L., KRAMMER, M. and GASTEIGER-KLICPERA, B., (2016).

Inclusive practises at the teacher and class level: the experts’ view. European Journal of

Special Needs Education, 3(3), pp. 329-345.

BULI-HOLMBERG, J. and JEYAPRATHABAN, S., (2016). Effective practice in inclusive and

special needs education. International Journal of Special Education, 31(1), pp. 119-134.

CASTRO-VILLARREAL, F., RODRIQUEZ, B. J. and MOORE, S., (2014). Teachers’

perceptions and attitudes about Response to Intervention (RTI) in their schools: A qualitative

analysis. Teaching and Teacher Education, 40, pp. 104 -112.

CHANMUGAM, A. and GERLACH, B. (2013). A co-teaching model for developing future

educators’ teaching effectiveness. International Journal of Teaching and Learning in Higher

Education, 25(1), pp. 110-117.

CSIKSZENTMIHALYI, M., (1990). Flow: The psychology of optimal experience. New York:

Harper & Row.

DEERING, T. M., (2015). A co-teaching program evaluation in a school district in Missouri.

Dissertation. Lindenwood University by the School of Education.

FERGUSON, J. and WILSON, J.C. (2011). The co-teaching professorship power and

expertise in the co-taught higher education classroom. Scholar-Practitioner Quarterly, 5(1),

pp. 52-68.

http://www.abdn.ac.uk/eitn

234 Education in the North, 25(1-2) (2018), http://www.abdn.ac.uk/eitn

FINNISH Basic Education Act 852/1998. Available:

https://www.finlex.fi/fi/laki/ajantasa/1998/19980628 [Date Accessed 27.06.2018]

FINNISH Basic Education Act 642/2010. Available:

https://www.finlex.fi/fi/laki/alkup/2010/20100642 [Date Accessed 27.06.2018]

FINNISH MINISTRY OF AGRICULTURE AND FORESTRY. (2006). Finnish rural types.

Availablehttp://julkaisut.valtioneuvosto.fi/bitstream/handle/10024/80570/2006_7%20Suomen

%20maaseututyypit.pdf?sequence=1&isAllowed=y [Date Accessed: 17.3.2018].

FINNISH NATIONAL BOARD OF EDUCATION. (2016). National Core Curriculum for Basic

Education.Available:http://www.oph.fi/download/163777_perusopetuksen_opetussuunnitelma

n_perusteet_2014.pdf [Date Accessed: 27.06.2018].

FLUJIT, D., BAKKER, C. and STRUYF, E., (2016). Team-reflection: the missing link in co-

teaching teams. European Journal of Special Needs Education, 31(2), pp. 187-201.

FRIEND, M., COOK, L., HURLEY-CHAMBERLAIN, D. and SHAMBERGER, C., (2010). Co-

teaching: An illustration of the complexity of collaboration in special education. Journal of

Educational and Psychological Consultation, 20, pp. 9-27.

FULLAN, M. (1993). Changes forces: Probing the depths of educational reform. London:

Falmer.

HARGREAVES, L., KVALSUND, R. and GALTON, M., (2009). Reviews of research on rural

schools and their communities in British and Nordic countries: Analytical perspectives and

cultural meaning. International Journal of Educational Research 48, pp. 80-88.

HAUG, P., (2017). Understanding inclusive education: ideals and reality, Scandinavian

Journal of Disability Research, 19(3), pp. 206-217.

HSIEH, H-F. and SHANNON, S.E., (2005). Three approaches to qualitative content analysis.

Qualitative Health Research, 15(9), pp. 1277-1288.

JOKINEN, H., TAAJAMO, M., MIETTINEN, M., WEISSMAN, K., HONKIMÄKI, S.,

VALKONEN, S. and VÄLIJÄRVI, J., (2013). Pedagoginen asiantuntijuus liikkeessä-hankkeen

tulokset. [Mobility among pedagogical experts – research findings]. University of Jyväskylä

Finnish Institute for Educational Research Reports 50. Available:

https://jyx.jyu.fi/handle/123456789/42778 [Date Accessed 27.06.2018]

http://www.abdn.ac.uk/eitn
https://www.finlex.fi/fi/laki/alkup/2010/20100642

Education in the North, 25(1-2) (2018), http://www.abdn.ac.uk/eitn 235

KALAOJA, E. and PIETARINEN, J., (2009). Small rural primary schools in Finland: A

pedagogically valuable part of the school network. International Journal of Educational

Research, 48, pp. 109-116.

KONDRACKI, N.L. and WELLMAN, N.S. (2002). Content analysis: Review of methods and

their applications in nutrition education. Journal of Nutrition Education and Behaviour, 34,

pp. 224-230.

KRAMMER, M., GASTNER, A., LISA, P., GASTEIGER-KLICPERA and ROSSMAN, P.,

(2018). Collective self-efficacy exceptions in Co-teaching teams – What are the influencing

factors. Educational Studies, 44(1), pp. 99-114.

LAKKALA, S., UUSIAUTTI, S. and MÄÄTTÄ, K., (2016). How to make the neighbourhood

school a school for all? Finnish teachers’ perceptions of educational reform aiming towards

inclusion. Journal of Research in Special Educational Needs, 16(1). pp. 46-56.

LESKISENOJA, E. and UUSAUTTI, S., (2017). How to Increase Joy at School? Findings from

a Positive-Psychological Intervention at a Northern-Finnish School. Education in the North,

24, (2). Available from: https://www.abdn.ac.uk/eitn/journal/534/

LINCOLN, Y. S., and GUBA, E. G., (1985). Naturalistic inquiry, Newbury Park, CA: Sage

Publications.

LOPÉZ-TORRIJO, M. and MENGUAL-ANDRÉS, S., (2015). An Attack on Inclusive Education

in Secondary Education. Limitations in Initial Teacher Training in Spain. Journal of new

approaches in educational research, 4(1), pp. 9-17.

MALINEN, O-P. and PALMU, I., (2017). Tavoitteena yhteisopettajuus. Näkökulmia ja

toimintamalleja onnistuneeseen yhteisopettajuuteen. [With the goal of co-teaching -

Perspectives and operating models for successful co-teaching]. Niilo Mäki Institute.

MACKAY, J., O´REILLY, N. and FLETCHER, J., (2018). Leading change to co-teaching in

primary schools: a “Down Under” experience. Educational Review, 70(4), pp. 465-485.

MORGAN, J. L., (2016). Reshaping the Role of a Special Educator into a Collaborative

Learning Specialist. International Journal of Whole Schooling, 12(1), pp. 40-60.

OFS.OFFICIAL STATISTICS OF FINLAND. (2017a). Providers of education and educational

institutions. Available: http://www.stat.fi/til/kjarj/index_en.html [Date Accessed: 27.06.2018]

OJALA, T., 2017. When pupils have emotional and behavioural disorders in comprehensive

school - Teachers’ experiences. Thesis. University of Jyväskylä.

http://www.abdn.ac.uk/eitn

236 Education in the North, 25(1-2) (2018), http://www.abdn.ac.uk/eitn

PETTERSSON, G. and STRÖM, K., (2017). Consultation in special needs education in rural

schools in Sweden – An act of collaboration between educators. Journal of Education and

Training, 4(1), pp. 9-24.

PETTERSSON, G., STRÖM, K. and JOHANSEN, J.-B., (2016). Teacher’s views on support

in small rural schools for students with special needs. Nordic Studies in Education, 36(1), pp.

20-37.

PRATT, S.M., IMBODY, S.M., WOLF, L.D. and PATTERSSON, A.L., (2017). Co-planning in

Co-teaching: A practical Solution. Intervention in School and Clinic, 52(4), pp. 243-249.

PRATT, S., (2014). Achieving Symbiosis: Working through challenges found in co-teaching to

achieve effective co-teaching relationship. Teacher and Teacher Education 41, pp.1-12.

RICCI, L.A., ZETLIN, A. and OSIPOVA, A.V., (2017). Preservice special educators’

perceptions of collaboration and co-teaching during university fieldwork: implications for

personnel preparation. An international journal of teachers’ professional development, 21(5),
pp. 687-703.

ROBERSON, G., (2015). Do teachers perceive co-teaching as an effective instructional

model? Dissertation. Northern Kentucky University, US.

SALOVIITA, T., (2018). How common are inclusive educational practices among Finland

teachers? International Journal of Inclusive Education, 22(5), pp. 560-575.

SALOVIITA, T. & TAKALA, M., (2010). Frequency of co-teaching in different teacher

categories. European Journal of Special Needs Education, 25 (4), pp. 389-396.

SCRUGGS, T.E. and MASTOPIERI, M.A., (2017). Making inclusion work with co-teaching.

Teaching Exceptional Children, 49(4), pp. 284-293.

SHIN, M., LEE, H. and McKENNA, J.W., (2016). Special education and general education

preservice teachers’ co-teaching experiences: a comparative synthesis of qualitative

research. International Journal of Inclusive Education, 20(1), pp. 91-107.

SOINI, T., PIETARINEN, J., PYHÄLTÖ, K., WESTLING, S.K., AHONEN, E. and JÄRVINEN,

S., 2012. Mitä jos opettaja etääntyy työstään? Näkökulmia opettajan työhön kiinnittymiseen.

[What if the teacher gets away from their work? Perspectives on teachers’ work engagement].

http://www.abdn.ac.uk/eitn

Education in the North, 25(1-2) (2018), http://www.abdn.ac.uk/eitn 237

Youth research. Available: http://elektra.helsinki.fi/oa/0780-0886/2012/2/mitajoso.pdf [Date

Accessed 27.06.2018].

SOLIS, M., VAUGHN, S., SWANSON, E. and McCULLEY, L., (2012). Collaborative models of

instruction: The empirical foundations of inclusion and co-teaching. Psychology in the

Schools, 49(5), pp. 498-510.

ST. PIERRE, E. and JACKSON, A. (2014). “Qualitative Data Analysis After Coding.”

Qualitative Inquiry, 20(6), pp. 715−719.

STROGILOS, V. and AVRAMIDIS, E., (2014). Teaching experiences of students with special

educational needs in co-taught and non-co-taught classes. Journal of Research in Special

Educational Needs, 16(1), pp. 24-33.

STROGILOS, V. and STEFANIDIS, A., (2015). Contextual antecedents of co-teaching

efficacy: Their influence on students with disabilities' learning progress, social participation

and behaviour improvement. Teaching and Teacher Education, 47, pp. 218–229.

STROGILOS, V., STEFANIDIS, A. and TRAGOULIA, E., (2016). Co-teachers’ attitudes

towards planning and instructional activities for students with disabilities. European Journal of

Special Needs Education, 31(3), pp. 344-359.

SUNDQVIST, C. and LÖNNQVIST, E., (2016). Samundervisning som inkluderande arbetssätt

i skolan [Co-teaching as inclusive practice in school]. Nordic Studies in Education 1. pp. 38-

56.

SÄNTTI, J., (2008). Teacher's changing work from a counterpoint perspective. Education &

Time, (1), pp. 7-22.

TAKALA, M. and UUSITALO-MALMIVAARA, L., (2012). A One-year study of the

development of co-teaching in four Finnish schools. European Journal of Special Needs

Education, 27 (3), pp. 373-390.

TOBIN, (2014.) Twenty questions about co-teaching. In K. Tobin & A. A. Shady (Eds.),

Transforming urban education (pp. 190–204). Rotterdam: Sense.

TREMBLAY, P., (2013). Comparative outcomes of two instructional models for students with

learning disabilities: inclusion with co-teaching and solo-taught special education. Journal of

Research in Special Educational Needs, 3(4), pp. 251-258.

TSANG, K.K. and KWONG, T.L., (2017). Teachers’ emotions in the context of education

reform: labour process theory and social constructionism. British Journal of Sociology of

Education, 38(6), pp. 841-855.

http://www.abdn.ac.uk/eitn

238 Education in the North, 25(1-2) (2018), http://www.abdn.ac.uk/eitn

TSIOULI, K. and SOULIS, S.G., (2015). Students’ Concepts about Their Classmates with

Disabilities, In Co-Taught Classes: A Research Based on Greek Primary School. Journal of

Education and Social Policy. 2(4), pp. 110 - 119.

UNESCO (2017). EducationforAll. Available:

http://www.unesco.org/new/en/education/themes/leading-the-international-agenda/education-

for-all/ [Date Accessed: 27.06.2018].

VAINIKAINEN, M.-P., THUNEBERG, H. and MÄKELÄ, T., (2015). Moniammatillinen yhteistyö

lähikouluperiaatteen tukena [Multidisciplinary cooperation for support of local school

principals]. In: M.JAHNUKAINEN, E. KONTU, H. THUNEBERG and M-P. VAINIKAINEN.

Erityisopetuksesta oppimisen ja koulunkäynnin tukeen [From special education support for

learning and schooling]. Finnish Education Research Association, pp. 107-133.

VAINIKAINEN, M-P., (2016). PISA 15. Excellent despite the drop. Ministry of Education and

Culture.2016:41.Available:http://julkaisut.valtioneuvosto.fi/bitstream/handle/10024/79052/okm

41.pdf?sequence=1 [Date Accessed 27.06.2018].

VUORIKOSKI, M. and RÄISÄNEN, M., (2010). Opettajan identiteetti ja identiteettipolitiikat

hallintakulttuurien murroksissa [Teacher identity and identity policies in transition cultures].

Education & Time 4(4), pp. 63-81.

WALTER-THOMAS, C.S., (1997). Co-teaching experiences: The benefits and the problems

that teachers and principals reported over time. Journal of Learning disabilities. 30(4), pp.

395-407.

WATKINS, A. and DONNELLY, V. (2014). Core Values as the Basis for Teacher Education

for Inclusion. Global Education Review, 1(1), pp.76-92.

WOLGAST, A. and FISCHER, N., (2017). You Are Not Alone: Colleague Support and Goal-

Oriented Cooperation as Resources to Reduce Teachers' Stress. Social Psychology of

Education: An International Journal, 20(1), pp. 97-114.

WOOLNER, P., CLARK, J., LAING, K., Thomas, U. and TIPLADY, L., (2014). A School Tries

to Change: How Leaders and Teachers Understand Changes to Space and Practices in a UK

Secondary School. Improving Schools, 17(2), pp. 148-162.

This article may be used for research, teaching and private study.

http://www.abdn.ac.uk/eitn

	FINNISH NATIONAL BOARD OF EDUCATION. (2016). National Core Curriculum for Basic Education.Available:http://www.oph.fi/download/163777_perusopetuksen_opetussuunnitelman_perusteet_2014.pdf [Date Accessed: 27.06.2018].
	LESKISENOJA, E. and UUSAUTTI, S., (2017). How to Increase Joy at School? Findings from a Positive-Psychological Intervention at a Northern-Finnish School. Education in the North, 24, (2). Available from: https://www.abdn.ac.uk/eitn/journal/534/
	PETTERSSON, G. and STRÖM, K., (2017). Consultation in special needs education in rural schools in Sweden – An act of collaboration between educators. Journal of Education and Training, 4(1), pp. 9-24.

