

*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 Methods in European Social Work

15th International University Week

April 15th – 19th, 2013

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 15th International University Week from April 15th – 19th, 2013 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 2013 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)*
- *Laurea University of Applied Sciences, Espoo (SF)*
- *University College Lillebaelt, School of Social work, Odense (DK)*
- *Leuven University College, Department Social Work, Leuven (B)*
- *Telemark University College, School of Social Work, Porsgrunn (Norway)*
- *Universita di Pisa, Science Politiche, Pisa (Italy)*
- *University of Applied Sciences St. Pölten, Faculty of Social Work, St. Pölten (Austria)*
- *University of Malaga - Faculty of Work Sciences, Malaga (Spain)*
- *Uniwersytet Śląski (Silesian University), Katowice (Poland)*
- *XIOS Hogeschool Limburg, School of Social Work, Hasselt (Belgium)*

SocNet 98
European Network
of University Schools
of Social Work

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)

*The International
University Week Jena 2013
is sponsored by:*

IUW Jena 2013

Program

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

Monday, April 15th

- 13.00 h **Welcoming reception:** coffee and cake, introduction to the program, excursion registration
Medienstudio [University Campus, Dept. Social Work, theatre/Medienstudio 3rd floor]
Theatre Prof. Dr. Thomas Trenczek; Dean Prof. Dr. Georg Neubauer
(3rd floor)
- 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 posters and a short introduction, song, performance ...).
- 14.30h **Plenary lecture and discussion: Social Work and the Future of the Welfare State - What do we really know about the future?"**
Prof. Dr. Michael Opielka, Inst. for Future Studies and Technology Assessment, Berlin/Jena
- 15.15 h **First acquaintance & boundless communication**
Icebreaker and Getting to know you-Activity
hereinafter City-rally (see separate instructions)
- 19.00h **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,
open end IUW proudly presents "The Panjabys" (Rock 'n Roll) and DJ Flo
[location: Hugo Youth Club, Winzerla; from city/Löbdergraben Tram line 2 (to Winzela) or 3 (to Lobeda Ost) until stop Damaschkeweg]

Tuesday, April 16th

- 09.15h **Plenary information** (foyer first floor 05.01.- Social Work information booth)
- 09.30 h **Workshop (1-8) session I** - parallel workshops (see separate abstracts)
Each workshop has 2 sessions of 2,5 hours (9.30 – 12.30h and 13.30 – 16.45h). Some workshops include excursions. Due to organisational reasons participants have to sign up for two workshops (one on Tuesday, one on Wednesday). 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).
- Medienstudio **1. Music as a Tool for Building Interaction**
(3rd floor) Veikko Rantanen, Espoo (SF)
- 05.01.29 **2. Interactions between social workers and parents during the child welfare investigation process - negotiations of consent**
Sabine Jørgensen/ Kirsten Ovesen, Odense (DK)
- 05.01.30 **3. Experience based learning/education and outdoor training**
Prof. Dr. Ulrich Lakemann, Jena (G);
- 05.03.32 **4. Migration and Transcultural Society**
Prof. Dr. Wolfgang Behlert, Jena (D),
- Canceled **5. Coproduction in the Welfare Mix of Work with the Elderly and Families**
- Canceled **6. Social Care in intercultural context**
- 05.03.09 **7. Social Work with youth at risk – street work in Jena**
Dipl.Sozpäd. Sandy Hildebrandt/Dipl.Sozpäd. Danny Hildebrandt, Jena (D),
- 05.01.33 **8. Integration through Exchange - Transnational Exchanges as a new chance for disadvantaged and unemployed youth**
Dipl.Sozpäd. Antje Schlemmer, Jena (D),
- 12.30 h lunch break
- 13.30 h **Workshops (1-8) session II**
- 16.45 h **free time** - social-cultural activities
(Room numbers are easy to decode, e.g. 05.01.29 means building 5, 1st floor, room 29; 05.03.09 means building 5, 3rd floor, room 9).

Wednesday, April 17th

- 09.15h **Plenary information (foyer first floor 05.01.- Social Work information booth)**
- 09.30h **Workshops (9-16) session I**
- 05.01.33 **9. The 6th and the 7th sense**
Prof. Dr. Mike Sandbothe, Jena (G);
- 05.03.32 **10. Grip and Glans Interventions, a gateway to (mental) healthy ageing**
Marijke de Stoppelaar Groningen (NL)
This is a program to empower frail people (55+) and to improve their self management. The focus is on strength and not on problems and weaknesses of the participants. It is an evidence based method. As a Grip and Glans teacher Marijke de Stoppelaar will tell about her experiences and do some interesting exercises of the GLANS course with the participants of the IUW.
- 05.03.09 **11. Social rights of disabled people and the transmission of the UN Convention on the Rights of Persons with Disabilities**
Prof. Dr. Arne von Boetticher, Jena (D)
- Medienstudio **12. Rock as the only Drug? Chances of keeping or becoming clean in the scene. A contribution**
Theatre **to prepare the support of young musicians.**
(3rd floor) *Prof. Dr. Jörg Schulz, Jena (D),*
- 05.03.08 **13. Peer relations, mental distress and quality of life in schools - what to do about it!**
Dr. Veslemoy Wiese, Porsgrunn (Nor)
- 05.01.30 **14. Sexual negligence within adolescence - construction of a problematic issue?**
Prof. Dr. Georg Neubauer, Jena (G);
- 05.01.29 **15. Conflict Resolution by Mediation**
Prof. Dr. Thomas Trenczek, Jena (D)
- 05.03.07 **16. Exposure**
Mia Dickmanns, Leuven (B)
- 12.30 h lunch break
- 05.03.01 For lecturers and representatives of partner universities: **Meet and Greet – Lunch Talk** with colleagues and students of the Faculty of Social Work (who are not participating within the IUW) to make contact, to inform students about the study and course program of your university etc.
- 13.30 - **Workshop (9-16) session II**
16.45h
- 19.00 h Barbeque party and out door games (location: Youth Club Treffpunkt, Lobeda-Ost)

Thursday, April 18th

- 8.45 h **Excursions, social and cultural activities**
Meeting point: train station Jena West
Social and cultural activities in **Weimar**:
Visit of former concentration camp Buchenwald; hereinafter bus transfer to the city center;
City tour of Classical Weimar (starts at 2 pm at bus stop Goetheplatz; registration necessary!) or
free time to visit Weimar (museums, House of Goethe, Nietzsche Archive, etc.)
Train back to Jena (group ticket, 5 persons have to stay together!)
- 17.07 - 17.21h or
17.22- 17.41h
rsp. each our
- 19.30 h Fare well party – great food, music and social compedance; feat. DJ Flo
[location: Kulturbahnhof, former station "Saalebahnhof Jena"]

Friday, April 19th

- 9.30 - 11.30 **General Gathering, Breakfast & Creative Evaluation**
Discussion and evaluation
[location: Haus auf der Mauer]
- Departure

The program is subject to change.