

Where will you go? To Weimar, Jena, the big city, which has a lot of good on both ends.

(J.W. v. Goethe)

Diversity and Innovation
in European Social Work and Welfare States
17th International University Week
April 20th – 24th, 2015

Ernst Abbe University of Applied Sciences, School of Social Work, Jena (Germany)

The School of Social Work, University of Applied Sciences Jena, will be host of the 17th International University Week from April 20th – 24th, 2015 in Jena (Germany). We friendly invite international students from all European countries as well as university teachers to participate within our international program. We especially call for participation of Universities within our Socrates network, however, would like to encourage individuals, students as well as lectures from other institutions and academies to participate.

The IUW 2015 will focus on different aspects of social work in modern societies and include workshops, field-related excursions as well as social activities and offers a chance to visit Jena, Weimar and Thuringia, the workplace and activity area of Schiller, Schiller, Goethe, Hegel, Nietzsche, Fichte, Schelling, Feuerbach and others of the “noble classic” as well as the cradle of “reform education” in Germany (Peter Petersen, Hermann Lietz, Friedrich Fröbel).

For further information see program details (pp. 2), abstracts and organizational notes.

Participating Universities:

- Hanzehogeschool Groningen, School of Social Work, Groningen (NL)
- HUMAK University, Helsinki, (SF)
- Laurea University of Applied Sciences, Espoo Vantaa (SF)
- KH Leuven University College, Department Social Work, Leuven (B)
- PLX Hogeschool Limburg, School of Social Work, Hasselt (B)
- Tallinn University, Institute of Social Work, Tallin (Estland)
- Universitat de Girona, Departament de Pedagogia, Girona (Catalonia/Spain)
- University of Applied Sciences Upper Austria, Faculty of Social Work, Linz (A)
- University of Applied Sciences St. Pölten, Faculty of Social Work, St. Pölten (A)
- University of Malaga - Faculty of Work Sciences, Malaga (Spain)
- University Cardinal Stefan Wyszyński, , Warsaw (Poland)
- University of Applied Sciences Emden/Leer, Department of Social Work and Health (G)
- University of South Bohemia, Faculty of Social and Health Studies, Ceske Budejovice (CZ)

The Ernst Abbe University of Jena, Faculty of Social Work and Social Sciences, is member of the European Association of School of Social work (EASSW)

SocNet 98
European Network
of University Schools
of Social Work

The IUW Jena 2015

is sponsored by:

Program Structure

	Monday	Tuesday	Wednesday	Thursday	Friday
Morning session (9 - 12.30 am)	Arrival (if you want to arrive earlier than Monday; please contact your host with regard to individual arrangements)	Workshops	Excursion to Weimar	Workshops	Plenary session: Breakfast and Evaluation Departure
Afternoon Session (1.30 - 4.30 pm)	Plenary session World Cafe Free time	Workshops or field visits Free time	Excursion ongoing Field Visits Free time	Field visits Free time	
Evening Activities	Welcome Party incl. Buffet	Small group activities of hosts and guests (supper, e.g. barbeque; games, ...)	Small group activities of hosts and guests (supper, e.g. barbeque, games, ...)	Farewell Party incl. Buffet	

(Preliminary) Program

Sunday/Monday *Individual arrival (to be arranged with hosts)*

Monday, April 20th

13.00 h **World Café and Welcoming reception:** *coffee and cake, introduction to the program, excursion registration [University Campus, Dept. Social Work, theatre/Medienstudio 3rd floor]
Prof. Dr. Thomas Trenczek; Dean Prof. Dr. Arne von Boetticher; EAU Jena*

Introduction and Poster presentation of the participating universities and their delegates
(Students and colleagues of the participating partners are asked to present their universities by poster, presentation of typical food, song, performance ...).

14.30h **Plenary lecture and discussion: Social Work and the Future of the Welfare State**
Prof. Dr. Michael Opielka, Inst. for Future Studies and Technology Assessment, Berlin/EAU Jena

15.15 h **First acquaintance & boundless communication**
Icebreaker and Getting to know you-Activity

hereinafter **City-rally** *(see separate instructions)*

19.30h **Welcome dinner & party - Terrific food, (live) music, dance and more:** *We invite all participants, students and university teachers to our welcome party to get to know each other, to have a great meal, to talk, to dance, to have fun, ... Live Music feat. www.skavida.de and DJ*

Tuesday, April 21th

09.15h	Plenary information & morning activity (foyer first floor 05.01.- Social Work information booth)
09.30 h	Workshop (1-6) - parallel workshops (see separate abstracts) <i>Each workshop will last for 3 hours (9.30 – 12.30h or 13.30 – 16.45h). Some workshops will last 6 hours or/and include excursions. Due to organisational reasons participants have to sign up for workshops in advance. Places of the program workshops and excursions are limited to a max. of 15 participants (please indicate second choice if workshop is full). If a workshop attracts less than 5 persons it will be cancelled (program subject to change).</i>
	1. Experience based learning/education and outdoor training (in the afternoon field visit) <i>Prof. Dr. Ulrich Lakemann, Jena (D)</i>
	2. Migration and Transcultural Society <i>Prof. Dr. Wolfgang Behlert, Jena (D)</i> <i>(please note: there will be a field visit on Wednesday afternoon during the day excursion in Weimar)</i>
	3. Social work with disabled people - actual changes due to the UN Convention <i>Prof. Dr. Arne von Boetticher, Jena (D)</i>
	4. Citizenship and participation <i>Birgit Goris, lecturer, KHU Leuven (B)</i>
	5. Family Group Conference <i>Prof. Mag^a (FH) DSA Christine Haselbacher, St. Pölten (A); Prof. Dr. iur. Thomas Trenczek, Jena</i>
	6. Supported Education: the need for collaboration between mental health care and Education <i>Jelco Caro, Lecturer & Projectcoördinator Rehabilitatie-Begeleid Leren, Groningen</i>
12.30 h	lunch break
13.30 h	Workshops (7- 14)
	7. Experience based learning/education and outdoor training (closed group, workshop No. 1) <i>Prof. Dr. Ulrich Lakemann, Jena (D)</i>
	8. Integration through Exchange - Transnational Exchanges as a new chance for disadvantaged and unemployed youth <i>Dipl. Sozpäd. Antje Schlemmer, Jena (D)</i>
	9. The family networks and its contribution and support to the family members <i>Assoc. Prof. Dr. Marta Ortega Gaspar, Universidad de Málaga (ESP)</i>
	10. Poverty: is being poor a choice or not? <i>Iris Tilkin, M.A. pedagog. sc., Faculty of Social Work PXL Hasselt (B)</i>
..	11. Supported Education: the need for collaboration between mental health care and Education <i>Jelco Caro, Lecturer & Projectcoördinator Rehabilitatie-Begeleid Leren, Groningen (NL)</i>
..	12. Young people's participation in local decision-making <i>Katja Munter, Senior Lecturer, Juha Makkonen, Educat. Manager Humak University; Helsinki (SF)</i>
	possibly further workshops
16.45 h	free time - social-cultural activities <i>(students may have supper in small groups with hosts)</i>

Wednesday, April 22nd

9.00 h	Train station Jena West: Excursion to Weimar
10.15 -13.15	Social and cultural activities in Weimar : Visit of former concentration camp Buchenwald, guided tour and free time <i>13.25h: Bus back to Weimar station.</i>
13.45h <i>field visits (app. 1,5-2h)</i>	A: guided city tour classical Weimar, then free time B: field visit workshop 2 (visit of refugee centre), then free time C: field visit workshop 8 (visit of centre for disadvantaged youth), then free time D: field visit Social work with delinquent youth (Jugendförderverein Weimar e.V.); then free time E: NN
18.00 h	Train back to Jena

Thursday, April 23rd	
09.15h	Plenary information & morning activity (foyer first floor 05.01.- Social Work information booth)
09.30h	Workshops (13 - 18)
	13. Social Work with youth at risk – street work in Jena (in the afternoon field visit) <i>Dipl.Sozpäd. Sandy Hildebrandt/Dipl.Sozpäd. Danny Hildebrandt, Jena (D)</i>
	14. Opportunities of social work in support of caring families in the case of dementia (in the afternoon field visit) <i>Prof. Dr. Michael Opielka/Sozpäd. Theresa Hilse/Sozpäd. Dorothea Petrich, Jena (D)</i>
	15. Healthy Teaching and Learning (in the afternoon field visit) <i>Prof. Dr. Georg Neubauer/Martin Staats, Sozpäd. BA (D)</i>
	16. Social work with ex-prisoners - Polish experience <i>Prof Dr. hab. Anna Fidelus, Warsaw (P) (please note: workshop will partly held in German language)</i>
	17. Participation – A way to include or to oblige the unemployed in the production and development of employment services? <i>D.Soc.Sc Erkki Saari, Senior lecturer, Laurea University of Applied Sciences, Vantaa (SF)</i>
..	18. Ethical dimensions of social work practice <i>Dr. Iris Kohlfürst, Faculty of Social Work, Linz (A)</i>
12.30 h	lunch break
13.30 - 16.45h	Workshops and Field visits (19 - 25): Field visit offer limited places. Some field visits are linked to the workshop in the morning and therefore participants of the workshop will have preferred access.
	19. Young people's participation in local decision-making <i>Katja Munter, Senior Lecturer, Juha Makkonen, Educat. Manager Humak University; Helsinki (SF)</i>
	20. The beauty and the beast. Social work between self-optimization and autonomy <i>MSc. Morten M. Gloy, Emden (D)</i>
	21. Behind socialization and emancipation. Reconciling our common perspectives on learning <i>Dr. Frank Cockx, lector/researcher KHU Leuven (B)</i>
	22. Introduction to Conflict Management and Mediation <i>Prof. Dr. iur. Thomas Trenczek, Jena (D)</i>
field visit	23. Social Work with youth at risk – street work in Jena (field visit related to workshop 13)
field visit	24. Opportunities of social work in support of caring families in the case of dementia (field visit related to workshop 14)
field visit	25. Healthy Teaching and Learning (field visit related to workshop 15)
	26. Education and social issue <i>Aino Kiis, lecturer; Tallinn University (Estonia)</i>
	27. Student Social World/Work Marketplace - Student Workshops Students get the chance to give a presentation, to present a poster, to demonstrate their professional interest, to seek support with regard to a proposal (e.g. for a BA thesis) or to present their results and findings.
19.30 h	Fare well party – great food, music and social compedance; feat. DJ ...

Friday, April 24th

9.30 **Breakfast & Creative Evaluation and Fare Well**

Discussion and evaluation

.....

Departure

(The program is subject to change.)

