

Welcome to Finland!

EXPERIENCE TOP-QUALITY EDUCATION AND UNIQUE NORDIC NATURE

The University of Jyväskylä welcomes you to the International Summer School in Human Sciences on 18 May – 12 June 2020

STUDENTS from partner universities all over the world as well as local students are invited to apply to the Summer School. The programme is intended for undergraduate or graduate students majoring in communication, economics, education, language and culture studies, management and leadership, philosophy, psychology, sport and health sciences, social sciences, music, anthropology or related fields.

THE DISTINCTIVE quality and solid reputation of the Finnish education system brings thousands of international students to the country every year. Jyväskylä is an exceptionally attractive study destination with its combination of top quality education and research, technologically advanced campus, safe and stable society, unique Nordic nature and landscape, and a wide range of sports and cultural events and activities.

COSTS

The University of Jyväskylä does not charge tuition for the courses from students of partner universities collecting eventual tuition fees of their own. There may be a small fee for certain activities of the social programme. Students are expected to pay for their travel to and from Jyväskylä as well as living expenses and accommodation while in Jyväskylä.

ACCOMMODATION

Summer School participants can reserve accommodation in furnished study-bedrooms (with a shared kitchenette and bathroom) which include basic domestic items, e.g. blanket, pillow, bed linen and basic kitchenware. Also included in the room price is breakfast and possibility to use the gym.

APPLY ONLINE

www.jyu.fi/hs-summerschool

APPLICATION DEADLINE

1 March 2020

FREE TIME ACTIVITIES

TAKE PART in the free time activities and get to know the "little big city" of Jyväskylä and your fellow Summer School students. And most important of all: have a good time!

Free time programme includes:

- cultural tours
- getting to know Finnish life and society
- informal get-togethers
- sports
- and much more!

JYVÄSKYLÄ is a prominent school and university city with a cozy, international, youthful and innovative atmosphere.


SUMMER SCHOOL COURSES

PARTICIPANTS are welcome to take the full summer school programme (one course per week) or parts of it.

WEEK I: 18 - 22 MAY 2020

- Visual Communication as a Way to Improve Working Life Skills
- Finnish Language and Culture
- Education in Finland
- Introduction to Intercultural Communication
- Sports Economics

WEEK II: 25 - 29 MAY 2020

- Physical Activity, Sport, Health and Health Promotion
 International Perspectives
- Regional Approaches to Global Sustainability
- Conflict and Intergroup Communication
- How to Make a Successful Application for Erasmus+ Sport Programme
- Ear Training & Blended Learning
- Intrapreneurship: Current Perspectives on New Business Development and Corporate Entrepreneurship

WEEK III: 1 - 5 JUNE 2020

- Sport Marketing
- National Education Systems: Foundations, Frameworks, Structures and Experiences
- Managing Customer Relationships with Digital Marketing
- Nordic Working Life Model: Past, Present and the Future of Work in Light of Institutional Theories
- Multilingual Communication in Multicultural Teams
- Introduction to Dance Movement Therapy and Other Arts Therapies

WEEK IV: 8 - 12 JUNE 2020

- Greek Political Thought and its Modern Echos
- Humor, Laughter, and Society
- Music, Mind & Well-being
- Magic of the Game Perspectives to Digital Games
- Adapted Physical Activity

WHO SHARES, WINS.

The Jyväskylä Teacher Seminary was established in 1863 to share teaching and learning in Finnish with all. Today that same spirit of dialogue continues to drive us. It opens doors and minds between research, education and society. We strive to kindle the skills, knowledge and passion to live wisely for the best of humanity.

Our 2,500 professionals and 15,000 students collaborate closely in an open, multidisciplinary community, seeking answers to the questions of today – and tomorrow.

SERVING THE FUTURE. SINCE 1863.


hsss@jyu.fi www.jyu.fi/hs-summerschool