

ao

Jyväskylä Vocational Institute

LEARNING ARENA

- place to learn
- way to learn

Merja Lammi
Jyväskylä Vocational Institute
Business Collage
merja.lammi@jao.fi

JYVÄSKYLÄ BUSINESS COLLAGE

- 400 in study programme of Business and Administration
- 200 in study programme of Business Information Technology
- Individual educational plan for 23 students
- 40 teachers, 2 guidance counsellors, school social worker and school nurse

- Obligations to look alternative ways in education.
 - Vocational skills demonstrations
 - Accreditation of prior learning
 - An aim to give upper secondary education to everybody
- For a student with special needs theoretical field of education is challenging.
 - ⇒ **Resit examination can't be the only way to measure learning outcomes**

LEARNING ARENA

- To give readiness for lifelong learning.
- To help students with special needs in their studies.
- To promote fluency of studies.
- To prevent interruptions of studies and drop outs.
- To respond to changes in educational system and in society.

LEARNING ARENA

- To support and encourage students to believe in their own learning skills.
- Curriculum in simplified language -> Awareness of requirements.
- Wide variety of assesment methods.
 - Learning by doing.
- To give positive learning experiences and help student to notice impediments of learning is at least as important as to pass the course or study module.

LEARNING ARENA

TEACHERS RESPONSIBLE FOR EACH SUBJECT GROUPS:

- Assessment criterions.
- Assessment.
- Material to pass the course (to lowest grade, satisfactory, T1)
- Need-based remedial teaching groups.

SPECIAL EDUCATION COORDINATOR:

- Guidance and support measures.
- Take care of students individual study plans.
- Development of learning environment
- Guidance for on-the-job learning period.

TEACHER OF MOTHER TONGUE

- Tests to find out reading and writing difficulties.
- Immigrant education.

GUIDANCE COUNSELLORS AND SOCIAL WORKER:

- Guidance counselling.
- Individual study plans.
- Students not graduating on schedule.
- Students with behavior, mental or health problems.
- Teamwork with special education coordinator.

LEARNING ARENA

- When you need help with your studies.
- When the aim of your studies has disappeared.
- When you have got a fail grade.
- When you continue your incompleted course and you don't know what to do.
- When you study independently.

IS IT NECESSARY TO FAIL FIRST ???

- Homeroom teachers interview.
 - Cooperation with comprehensive school.
 - Tests for recognising difficulties in reading, writing and mathematics.
- > anticipation of support measures.

LEARNING ARENA

-a place to learn

- Easy to come in
- Permanent place and timetable
- Material for each course

LEARNING ARENA

- A WAY TO LEARN

WHAT IS DIFFERENT?

- The aims are clear and concrete.
- Continuity.
- Integrated learning.
- Permanent guidance gives possibilities to work out student's methods to learn.
- Realising that the aim is a good life, vocational upper secondary certificate is one step towards it.
- Taking care of each students.

IT IS EASIER TO REACH YOUR
DESTINATION,
WHEN YOU KNOW WHERE YOU ARE
GOING.

ao

Thank You for Your Attention.

GRADING SCALE

