

**Congress “PETÖ AND INKLUSION”, March 9th/10th, 2012 at
Rosenheim
– PROGRAM –**

Friday, March 9th, 2012

10 a.m. – 12 p.m.

Opportunities for observations :

- Rosenheim Conductive Education Centre "Sonnenschein" kindergarten
- in Class 1b at Happening Elementary School (Single integration with conductive school assistance)

(Number of seats is limited, please register early! Transport can be arranged if necessary.)

1 p.m. – 2 p.m.

ARRIVAL AND REGISTRATION

2 p.m. - 5.45 p.m.

Afternoon Lecture Program

Chaired by: Diploma Psychologist Jessica Kleyenhuber and Diploma Social Worker Michael Sanna, Munich

2 p.m. - 2:30 p.m.

OPENING AND GREETING

Opening of the Congress by the Chairwoman of FortSchritt Rosenheim Association, Bettina Brühl

Greeting by the Mayor of Rosenheim, Gabriele Bauer

Greeting by the Patroness of the Congress, Daniela Ludwig, Member of the German Bundestag

Greeting by the Board of the Federal Association of Conductors, by Board Member Krisztina Desits, Diploma Conductor

2:30 p.m. – 3 p.m.

Petö's philosophy and idea of man

Pedagogic Principles of a holistic education

Individual activity and self-determined life in an inclusive society

Speaker: Prof. Dr. Franz Schaffhauser, Director of Petö Institute, Budapest, Hungary.

3 p.m. - 3:15 p.m.

Human Rights and Inclusion

The Convention on the Rights of Persons with Disabilities in Germany:

Area of tension between basic understanding, possibilities and implementation

Speaker: Hubert Hüppe, Commissioner of the Federal Government for the Concerns of Disabled People, Berlin, Germany

3:15 p.m. - 3:45 p.m.

School and Inclusion

The Inclusive School. Justification – Conception – Politics

Speaker: Prof. Dr. paed. (em.) Hans Wocken, Studies of Learning Difficulties Pedagogy and Integrative Pedagogy, University of Hamburg, Germany

3:45 p.m. - 4:15 p.m.

BREAK

4:15 p.m. - 5:30 p.m.

PETÖ AND INCLUSION

International and national examples of the educational systems of different countries

Speakers:

Dr. Rony Schenker, Occupational Therapist, Professional Director, Head of the Center for Conductive Education and Cerebral Palsy Studies, Tsad Kadima, The association for Conductive Education in Israel

István Szűcs, Diploma Conductor, National Institute of Conductive Education (NICE), Birmingham, UK

Tünde Rózsahegyi, Diploma Conductor, Senior Lecturer, Special Needs and Inclusion Studies, School of Education, University of Wolverhampton, UK

Martin Tiefenmoser, Headmaster, and Elke Gronau-Strambach, Director of the Conductive Organisation of Preparation for School Attendance (SVE), Phoenix GmbH Conductive Education Centre, Munich, Germany

Wolfgang Zeller, Headmaster, Rosenheim-Aising Elementary and Secondary Modern School, Rosenheim, Germany

A film by Karin Dürr:

"You belong to us. Maxi Kaffl at Happig Elementary School."

5:30 p.m. - 5:45 p.m.

BREAK

5:45 p.m. - 6:30 p.m.

**Panel Discussion:
EDUCATION AND INCLUSION**

Inclusion as impetus for a better and more individualised education for all
Chaired by: Holger Kiesel, Bayerischer Rundfunk (Public-sector Broadcaster of Bavaria)

Participants:

Dr. Angelika Baumann, Seminary Director at State School for Physically Disabled and Director for Advanced Training to Pedagogic-therapeutic Conductor (PtK), Phoenix Academy, Munich, Germany

Hubert Hüppe, Commissioner of the Federal Government for the Concerns of Disabled People, Berlin, Germany

Prof. Dr. Franz Schaffhauser, Director of Petö Institute, Budapest, Hungary

Erich Weigl, Principal at Bavarian State Ministry of Education and the Arts, Munich, Germany

Eva Windolf, Senior Governmental School Principal, Subject Group Chief, Government of Upper Bavaria, Munich, Germany

Prof. Dr. paed. (em.) Hans Wocken, Studies of Learning Difficulties Pedagogy and Integrative Pedagogy, University of Hamburg, Germany

From 7 p.m. onwards

Social Evening at "Weinhaus zum Santa" restaurant
www.santa-rosenheim.de, 10 minutes walk from Convention Centre

Saturday, March 10th, 2012 9 a.m. - 1p.m. Forenoon Workshops: two parallel each time

Time	BLOCK I, Workshop A - D	BLOCK 2, Workshop E - I
9 a.m. - 9:45 a.m.	<p>Workshop A: PETÖ AND INCLUSION In the region of Rosenheim - Parents' Experiences Chaired by: Bettina Brühl, FortSchriftt Rosenheim Association, Rosenheim, Germany</p> <p>Speakers: Ruth Dürr, Andrea Kaffl, Doris Schuster, Doris Weisbach</p>	<p>Workshop E: THERAPY AND INCLUSION - FUNCTION AND ACTIVITY Chaired by: Mariann Stelzerne-Oberszt, Diploma Conductor, Munich, Germany</p> <p>Speaker: Dr. Gereon Schädler, Josefinum Augsburg. Medical Director of this Congress.</p>
9:45 a.m. - 10:45 a.m.	<p>Workshop B: PETÖ AND INCLUSION In Upper Bavaria – Pedagogues' Experiences Chaired by: Dagmar Herrler, Special Needs School Teacher, PtK, Bad Feilnbach, Germany</p> <p>Partner Classes: Bad Feilnbach, Secondary Modern School: Verena Dorfer, Secondary Modern School Teacher Zsuzsanna Hadházi, Diploma Conductor Reichersbeuern Elementary School: Anneliese Berthold, Principal Èva Kovács-Kreidlmayer, Diploma Conductor</p> <p>Single Integration: Happing Elementary School Bernhard Niedermayer, Elementary School Teacher and Counsellor Rita Mechtl, Diploma Conductor, Special Needs School Teacher, Integration Assistant Inclusive school with tandem teaching: Hans-Peter Brugger, Headmaster, Trostberg Elementary School and Christa Berger-Rinner, Headmistress, Ruppolding Orthopaedagogy Centre School</p>	<p>Workshop F: PETÖ AND INCLUSION RESIDING AND LIVING</p> <p>Chaired by: Wolfgang Vogt, Chairman of the National Association of Conductive Education</p> <p>Speakers: Elfriede Demml, Student, Bad Aussee, Austria Hans Loy, First Mayor, Municipality of Prutting, Germany Prof. Dr. Jeanne Nicklas-Faust, CEO, National Association</p>
	10:45 a.m.- 11:15 a.m. a.m.	BREAK

<p>11:15 a.m.</p> <p>–</p> <p>12:15 a.m.</p>	<p>Workshop C</p> <p>PETÖ AND INCLUSION THEORY AND PRACTICE DREAMS AND EVERYDAY LIFE</p> <p>Experience reports from conductors</p> <p>Chaired by: Zsuzsanna Hadházi, Diploma Conductor, Bad Feinbach, Germany</p> <p>Speakers: Andrea Buchhold, Berlin, Germany Éva Kovács-Kreidlmayer, Reichersbeuern, Germany Tünde Rózsahégyi, Wolverhampton, UK Erika Sisak, Birmingham, UK István Szűcs, Birmingham, UK</p>	<p>11:15 a.m. - 11:45 a.m. Workshop G: PETÖ AND SPECIAL NEEDS PEDAGOGY</p> <p>Chaired by: Rita Mechtli, Diploma Conductor, Special Needs School Teacher, Rosenheim, Germany</p> <p>Speaker: Dr. Angelika Baumann, Seminary Director at State School for Physically Disabled and Director for Advanced Training to Pedagogic-therapeutic Conductor (Ptk), Phoenix Academy, Munich, Germany</p>
	<p>11:45 a.m. - 12:15 p.m. Workshop H: PETÖ AND INCLUSION</p> <p>Chaired by: Clemens Bartmann, Project Headman Movements, FortSchrift Starnberg Association, Starnberg, Germany</p> <p>Speakers: Zsuzsanna Balázs, Diploma Conductor, FortSchrift Starnberg Association, Starnberg, Germany Dr. Carmen Dorrance (Scientific Attendant), Catholic University Eichstätt-Ingolstadt, University of Fulda, University of Landshut and Catholic Trust University of Applied Sciences Munich</p>	<p>11:45 a.m. - 12:15 p.m. Workshop H: PETÖ AND INCLUSION</p> <p>Chaired by: Clemens Bartmann, Project Headman Movements, FortSchrift Starnberg Association, Starnberg, Germany</p> <p>Speakers: Zsuzsanna Balázs, Diploma Conductor, FortSchrift Starnberg Association, Starnberg, Germany Dr. Carmen Dorrance (Scientific Attendant), Catholic University Eichstätt-Ingolstadt, University of Fulda, University of Landshut and Catholic Trust University of Applied Sciences Munich</p>
<p>12:15 p.m. - 1 p.m.</p>	<p>Workshop D: PETÖ AND INCLUSION SERVICES AND FINANCING</p> <p>Chaired by: Anita Read, Commissioner of Rosenheim County for the Concerns of Disabled People, Rosenheim, Germany</p> <p>Contributors: Beate Höß-Zenker, CEO, Phoenix GmbH Conductive Education Centre, Munich, Germany Stefan Vowe, Jurisprudent, Association for Physically Disabled People, Nuremberg, Germany</p>	<p>Workshop I: SPORTS AND INCLUSION</p> <p>Chaired by: Philine Zölls, Munich, Germany</p> <p>Speakers: Johanna Gantner, Motopedic, Sports Delegate, Rosenheim Sports Association for Disabled People and Rehabilitation Measures (BRV), Rosenheim, Germany Laura Geißler, Diploma Sports Scientist, Physical Education Teacher, Phoenix GmbH Conductive Education Centre, Founder of "Emoki – Sports for Everyone!" (Department of Inclusive and Disabled People's Sports), Munich, Germany Doris Ossberger, Physiotherapist, Trainer, "Laureus Schneetiger" (Winter Sports for Disabled People), Vienna, Austria</p>

1 p.m. - 1:45 p.m.
LUNCH BREAK

1:45 p.m. - 4:00 p.m.

Afternoon Lecture Program

Chaired by:

Anita Read, Commissioner of Rosenheim County for the Concerns of Disabled People,
Rosenheim, Germany

Siegfried Weisbach, FortSchritt Rosenheim Association, Rosenheim, Germany

1:45 p.m. - 2:15 p.m.

PETÖ - A MAN IN HIS TIMES

Speaker:

Andrew Sutton, EdD, Birmingham, UK

2:15 p.m. – 3 p.m.

PETÖ AND INCLUSION

Summaries of the workshops

3 p.m. - 3:15 p.m.

BREAK

3:15 p.m. – 3:30 p.m.

PETÖ AND INCLUSION

Impressions

Zsuzsanna Hadházi, Diploma Conductor, Bad Feilnbach, Germany

3:30 p.m. - 4:00 p.m.

PETÖ AND INCLUSION

Brick by Brick

Every child must be able to want!

The Inclusive Petö School – Idea of a school foundation and its consequences

Speakers: Bettina Brühl and Rita Mechtl, FortSchritt Rosenheim Association, Rosenheim, Germany

4:00 p.m. - 4:55 p.m.

CONCLUDING PODIUM

Chaired by: Anita Read, Commissioner of Rosenheim County for the Concerns of Disabled People, Rosenheim, Germany

PETÖ AND INCLUSION

The inclusive school as requirement for an inclusive society
Consequent realisation of inclusive pedagogy - How to manage it?

Participants:

Prof. Dr. Clemens Dannenbeck, University of Landshut, Germany

Jan Derksen, CEO, Little Private Educational Institute, Munich, Germany

Krisztina Desits, Diploma Conductor, Board Member, Associations of Conductors, Nuremberg, Germany

Kerstin Haas, Mother of four not disabled children, Rohrdorf

Josef Mederer, President of the Bezirkstag of Upper Bavaria, Munich, Germany

Prof. Dr. Jeanne Nicklas-Faust, CEO, National Association of the Lebenshilfe, Berlin, Germany

Wolfgang Tauber, Technical Director of the State School Board of Rosenheim City and County, Germany

4:55 p.m. - 5:00 p.m.

Closing Words: Head of the District Authority Josef Neiderhell

Parallel Event to the Saturday Afternoon Lecture Program:

2 p.m. – 4 p.m.

Workshop: Ski-Bob – Winter Sports for Everyone!

Doris Ossberger, Physiotherapist, Trainer, "Laureus Schneetiger" (Winter Sports for Disabled People), Vienna, Austria

Laura Geißler, Diploma Sports Scientist, Physical Education Teacher, Phoenix GmbH Conductive Education Centre, Munich, Germany

This workshop for families with disabled children has to be booked separately. Participation fee: 20€ Euro, accompanying persons have free entrance.

After the Congress from 8 p.m. onwards:

Evening Program of the Associations

Sunday, March 11, 2012

10am - 1pm

Association meetings

Place: Rosenheim Conductive Education Centre

Federal Association of Conductors

National Association of Conductive Education

European Conductive Association (ECA)

Board Meeting 8th World Congress Conductive Education