
 1

Prof. Dr. Gunter A. Pilz

ZUSAMMENSTELLUNG VON LEHRVERANSTALTUNGEN IM SoSe2006 FÜR
MAGISTER SPORTWISSENSCHAFT „FREIZEIT UND SOZIALE ARBEIT“

1. Allgemeine Theorie des Sports
1.1. Einführung 4 SWS
1.1.1 Einführung in Sport und Erziehung 1 SWS
Einführung in Sport und Erziehung (Sportpädagogik)
Nr.: PHIL-24314 TV SoSe 2006 1 SWS http://www.phil.uni-hannover.de/studium/online-
vorlesungsverzeichnis/?vid=27280
 Veranstalter: Philosophische Fakultät

 Dozent: Kuhlmann

 vormerken
 Termin: Donnerstag 12:00 - 14:00 14t.

Beginn : 20.04.2006 Ende : 22.07.2006
 Gebäude-Raum : 1802 - -103

 Kommentar : Die Sportpädagogik gehört zu den zentralen Lehrgebieten in sämtlichen Studiengängen des

Faches Sportwissenschaft. Für alle Lehramtsstudierenden mit dem Fach Sport ist die
Sportpädagogik quasi die "Berufswissenschaft". Die Sportpädagogik reflektiert die
Zusammenhänge von Sport und Erziehung für den Sport (-unterricht) in der Schule, aber auch
für andere Vermittlungsinstanzen des Sports. In dieser Lehrveranstaltung, die als Einführung
insbesondere für Studierende in der Eingangsphase bzw. im Grundstudium vorgesehen ist, wird
ein Überblick über grundlegende Themen und Inhalte der Sportpädagogik in Form von
"Lektionen" gegeben.

 Bemerkung : ELVE-LSF Studiengänge: LGHR, LG, LbS, M, BA

1.1.2 Einführung in Sport und Gesellschaft 1 SWS
Einführung in Probleme von Sport und Gesellschaft als Problemfeld der
Sportwissenschaft
Nr.: PHIL-24329 TV SoSe 2006 1 SWS http://www.phil.uni-hannover.de/studium/online-
vorlesungsverzeichnis/?vid=27295
 Veranstalter: Philosophische Fakultät

 Dozenten: Peiffer , Pilz

 vormerken
 Termin: Donnerstag 12:00 - 14:00 14t.

Beginn : 27.04.2006 Ende : 22.07.2006
 Gebäude-Raum : 1802 - -103

 Kommentar : In dieser Veranstaltung soll das breite Spektrum historischer und sozialwissenschaftlicher

Fragestellungen im Zusammenhang mit Sport und Sportunterricht übersichtlich vorgestellt
werden. Dabei gilt es zum einen, ein allgemeines Verständnis für den historischen und
sozialwissenschaftlichen Zugang zum Handlungsfeld Sport zu vermitteln und zum anderen, die
enge Verflechtung von Sport und gesamtgesellschaftlichen Entwicklungstrends auf der Folie
ausgewählter Problemfelder (Sport und Körper; Sport und Gewalt; Sport und Geschlecht; Sport
und Umwelt; Sport und Politik; Sport und Sozialisation; Sport und Gesundheit) aufzuzeigen und
zu diskutieren.

 Literatur : Heinemann, K.: Einführung in die Soziologie des Sports., Schorndorf 1998 Pilz, G. A.:

Sportsoziologie. In: Kerber, H./Schmieder, A. (Hrsg.): Spezielle Soziologien. Problemfelder
Forschungsbereiche, Anwendungsorientierungen, Reinbek 1994, 443-455

 2

 Bemerkung : ELVE-LSF Studiengänge: LGHR, LG, LbS, M, BA

1.2. Vertiefung
1.2.1 Sport und Erziehung 2 SWS
Fußball-WM 2006 in Deutschland - ein Thema für die Schule?
Nr.: PHIL-24357 SE SoSe 2006 2 SWS http://www.phil.uni-hannover.de/studium/online-
vorlesungsverzeichnis/?vid=27325
 Veranstalter: Philosophische Fakultät

 Dozent: Kuhlmann

 vormerken
 Termin: Donnerstag 10:00 - 12:00 wöchentl.

Beginn : 20.04.2006 Ende : 22.07.2006

 Kommentar : Im Sommersemester 2006 findet in Deutschland bzw. in Hannover (!) die Weltmeisterschaft im

Fußball (der Männer) statt. Das weiß inzwischen jeder. Der überwiegende Teil der Bevölkerung
wird die Spiele irgendwie verfolgen und irgendetwas von diesem Ereignis mitbekommen ¿
Schülerinnen und Schüler sind davon genauso "betroffen" wie das (Sport-) Lehrpersonal an den
Schulen. Die Fußball-WM 2006 in Deutschland soll Ausgangspunkt sein für die Frage, ob und
ggf. wie dieses Ereignis zu einem Thema in der Schule generell bzw. im Sportunterricht speziell
gemacht werden kann. Dabei ist beabsichtigt, den Bogen für mögliche Zugänge weit zu spannen
und zu prüfen, was sich wie und mit welcher Zielsetzung eignet: konkrete Unterrichtsvorhaben
(auch in anderen Fächern als dem Sportunterricht) fallen genauso darunter wie Fragen der
Vermittlung der Sportart Fußball in der Schule ¿ für Mädchen und Jungen. Dieses Seminar im
Studiengebiet Sportpädagogik gerät hochschuldidaktisch durchaus in die Nähe eines
(einsemestrigen) "Projektes", wo die Planung, Durchführung und Auswertung eigener
Arbeitsvorhaben der Studierenden zum Thema möglich und wünschenswert ist. Ganz generell
geht es jedoch immer auch mit darum, das Fußballspiel in ein neues ("weltmeisterliches") Licht
für den Sport (-unterricht) in der Schule zu rücken und stets kritisch zu beleuchten. Über die
Festlegung der genauen Inhalte und den sich daraus ergebenen Verlauf des Seminars wird in der
ersten Sitzung zu beraten und zu entscheiden sein.

 Bemerkung : ELVE-LSF Studiengänge: LGHR, LG, LbS, M
Grundthemen der Sportpädagogik
Nr.: PHIL-24471 SE SoSe 2006 2 SWS http://www.phil.uni-hannover.de/studium/online-
vorlesungsverzeichnis/?vid=27444
 Veranstalter: Philosophische Fakultät

 Dozent: Kuhlmann

 vormerken
 Termin: Montag 10:00 - 12:00 wöchentl.

Beginn : 24.04.2006 Ende : 22.07.2006

 Kommentar : Ziel dieser Lehrveranstaltung, die sich ausdrücklich an Studierende höheren Semesters richtet

und zur Vorbereitung auf das Staatsexamen geeignet ist, wird es sein, einen vertiefenden
Einblick in wichtige Themen und gegenwärtige Problemstellungen der Sportpädagogik zu bieten.
So soll es gelingen, die eigene Urteilsfähigkeit für das pädagogische Anliegen des Sports (in der
Schule, aber auch außerhalb) weiter zu schärfen und ein Stück weit auf das "professionelle
Handeln" im späteren Beruf als Sportlehrkraft vorzubereiten. Die Bearbeitung der Grundthemen
erfolgt auf der Basis ausgewählter und in sich abgeschlossener Lektionen aus einem neueren
Lehrbuch zur Sportpädagogik. In der ersten Sitzung wird eine Auflistung von möglichen Themen
vorgestellt. Es werden auch nähere Informationen zur Arbeitsweise im Seminar gegeben.

 3

 Bemerkung : ELVE-LSF Studiengänge: LGHR, LG, LbS, M Kodierung: klausurrelevant

1.2.2. Sport und Gesellschaft 4 SWS
"Kultur statt Knüppel!!?" Evaluation des Fan-Betreuungsprogramms in Hannover
während der FIFA Fußball WM 2006
Nr.: PHIL-24332 SE SoSe 2006 2 SWS http://www.phil.uni-hannover.de/studium/online-
vorlesungsverzeichnis/?vid=27298

Veranstalter: Philosophische Fakultät

 Dozent: Pilz

 vormerken
 Termin: Dienstag 14:00 - 16:00 wöchentl.

Beginn : 18.04.2006 Ende : 22.07.2006

 Kommentar
:

"Kultur statt Knüppel!", Prävention statt Repression, mit diesen Schlagworten liefen 1988
Fanprojektmitarbeiter Sturm gegen die ausschließlich repressive, ordnungspolitische Ausrichtung
der Sicherheitsmaßnahmen anlässlich der Fußball-Europameisterschaft in Deutschland. Dahinter
stand die feste Überzeugung, dass Überlegungen, wie die vielen Anhänger, Zuschauer und
besonders Fans, empfangen und betreut werden können, nicht nur von Sicherheitsüberlegungen
ausgehen dürfen, da sonst die Gefahr sehr groß sei, dass Fans weniger als willkommene Gäste
denn als potentielle Störenfriede betrachtet, empfangen und begleitet würden und Gewalt erst
recht eskalieren könnte. Ein Blick auf die Vorbereitungen zur Fußball-Weltmeisterschaft 2006
zeigt, dass sich vieles zum Besseren gewandelt hat. Bei der FIFA Fußball WM 2006 in
Deutschland ist erstmals bei einem solchen Großereignis flächendeckend ein
Fanbetreuungsprogramm fester Bestandteil des Sicherheitskonzepts. In diesem Seminar wollen
wir das Fan-Betreuungsprogramm während der FIFA Fußball WM 2006 in Hannover auf seine
Effektivität und Akzeptanz überprüfen und vor Ort Beobachtungen, Befragungen und Interviews
durchführen. Die Evaluation in Hannover ist dabei Bestandteil einer bundesweiten Evaluation der
Fan- und Besucherbetreuungsprogramme der WM-Städte und des OK WM 2006.

 Literatur : FIFA WM 2006TM FIFA WM 2006 TM OK Deutschland, Abt. Sicherheit (Hrsg.): Konzept der Fan-

und Besucherbetreuung, FIFA Fussball-Weltmeisterschaft 2006 TMt., Frankfurt Pilz, G. A.:
"Konzeption zur Betreuung jugendlicher Fußballfans und Fangruppierungen zur Fußball-WM 2006
in Hannover in Zusammenarbeit mit der Landeshauptstadt Hannover" und "WM 2006 Evaluation
und wissenschaftliche Begleitung des Fan- und Besucherkonzeptes".. In: Unveröffentliche
Manuskripte

 Bemerkung
: ELVE-LSF Studiengänge: LGHR, LG, LbS, M

Integration, Gewaltprävention und Intervention durch Vernetzung von Sportverein, Schule
und Soziale Arbeit
Nr.: PHIL-24331 SE SoSe 2006 2 SWS http://www.phil.uni-hannover.de/studium/online-
vorlesungsverzeichnis/?vid=27297

Veranstalter: Philosophische Fakultät

 Dozent: Pilz

 vormerken
 Termin: Dienstag 10:00 - 12:00 wöchentl.

Beginn : 18.04.2006 Ende : 22.07.2006

 Kommentar Für Magisterstudierende mit Schwerpunkt "Freizeit und Sozialarbeit" deckt dieses Seminar die

 4

: forschungsbezogene Lehrveranstaltung ab, für LGHR das Projektseminar § 26. In diesem
Seminar wollen wir zwei thematische Schwerpunkte bearbeiten. Zum einen soll das Projekt "Der
Fair Play-Beobachter" des NFV evaluiert und ausgewertet und zum anderen der Ideen-
Wettbewerb "Gewaltfreies Niedersachsen" vor allem bezüglich der gewaltpräventiven Ideen im
Bereich von sport- und bewegungsbezogener Gewaltprävention an Schulen begleitet und
ausgewertet werden. Hierfür werden wir uns im Sommersemester an zwei bis drei Terminen zur
Ausarbeitung von Beobachtungs- und Auswertungskriterien treffen und dann in der
vorlesungsfreien Zeit (ab September) mit den Beobachtungen beim Spielbetrieb und den
Auswertungen der Beobachtungsbogen des Projektes "Der Fair Play Beobachter" und den
Projektideen des Ideen-Wettbewerbs "Gewaltfreies Niedersachsen" beginnen. Es ist geplant,
diese Auswertungen und Evaluation im Wintersemester fortzusetzen und zu beenden.

 Bemerkung
: ELVE-LSF Studiengänge: LGHR, LG, LbS, M

Kinder und Jugendliche in öffentlichen Räumen der Stadt. Zur Bedeutung der (Rück-)
Eroberung und Schaffung von Bewegungsräumen
Nr.: PHIL-24356 SE SoSe 2006 2 SWS http://www.phil.uni-hannover.de/studium/online-
vorlesungsverzeichnis/?vid=27324

Veranstalter: Philosophische Fakultät

 Dozent: Pilz

 vormerken
 Termin: Donnerstag 10:00 - 12:00 wöchentl.

Beginn : 20.04.2006 Ende : 22.07.2006

 Kommentar
:

Intakten innerstädtischen Bewegungs-, Spiel- und Sporträumen werden in der Gewalt- und
Suchtprävention, in der Gesundheitsprophylaxe schlechthin zunehmend große Bedeutung
beigemessen. Diesem Bedeutungszuwachs steht jedoch eine Betonierung, Verengung und
richterliche Schließung von innerstädtischen Bewegungsräumen entgegen. Große Teile unserer
Städte tragen bewegungs-, spiel- und sportfeindliche Züge, Bewegung, Spiel und Sport sind
teilweise nur noch auf beengtem Raum möglich und werden durch Lärm und Schadstoffe
beeinträchtigt. Dadurch sind Ziele des Sports, des Umweltschutzes und der sozialen Arbeit
gleichermaßen betroffen. Im Hinblick auf diese Problematik steht im Mittelpunkt des Seminars die
Frage, wie sich diese Belange miteinander verknüpfen lassen, um in gemeinsamen, aufeinander
abgestimmten Strategien dem Ziel einer zugleich bewegungs-, spiel- und sportattraktiven,
umweltfreundlichen und gewaltpräventiven Stadt näher zu kommen. Dem Thema des Seminars
wollen wir uns durch Aufarbeitung der aktuellen Literatur und durch Erkundungen vor Ort nähern.

 Literatur : Schemel, H.-J./Stradas, W.: Bewegungsraum Stadt - Bausteine zur Schaffung umweltfreundlicher

Sport- und Spielgelegenheiten., Aachen 1998 Wüstenrot Stiftung (Hrsg.): Jugendliche in
öffentlichen Räumen der Stadt. Chancen und Restriktionen der Raumaneignung., Ludwigsburg
2003

 Bemerkung
: ELVE-LSF Studiengänge: LGHR, LG, LbS, M Kodierung: klausurrelevant

Theorie und Praxis der Bewegten Schule". Praxisbeispiele unter besonderer
Berücksichtigung der Schulsozialarbeit..
Nr.: PHIL-24361 SE SoSe 2006 2 SWS http://www.phil.uni-hannover.de/studium/online-
vorlesungsverzeichnis/?vid=27329
 Veranstalter: Philosophische Fakultät

 Dozent: Pilz

 vormerken
 Termin: wöchentl.

Ende : 22.07.2006

 5

 Kommentar : In der aktuellen Diskussion um die Verbesserung von Lernkultur und Sozialklima, sowie

gewaltpräventiver Maßnahmen in der Schule gewinnt das Konzept der "Bewegten Schule", der
Bewegung in Schule, Unterricht und Schulentwicklung eine immer größere Bedeutung. In diesem
Seminar wollen wir uns entsprechend zu einem intensiver mit dem Konzept der "Bewegten
Schule" auseinandersetzen: Schwerpunkt werden dabei vielfältige Praxisbeispiele zum Thema
"Bewegter Unterricht, Bewegte Pause, Bewegungspause sein, die auf der Folie der Frage
diskutiert werden, welche Bedeutung der Schulsozialarbeit in diesem Konzept zukommt, um dann
konkrete Folgerungen für eine "bewegte" Soziale Arbeit in der Schule abzuleiten .

 Literatur : Nieders. Kulusministerium (Hrsg.): Lernen mit Kopf, Herz und Hand - Niedersachsen macht

Schule durch "Bewegte Schule". Handreichungen Bde. I und II.., Hannover 1999/2001 Pilz, G.A.:
"Bewegte Schule" - eine Möglichkeit, Aggressionen abzubauen und Gewalt vorzubeugen. In:
Bach, I./Siekmann, H. (Hrsg.): Bewegung im Dialog. Festschrift für Andreas H. Trebels
www.bewegteschule.de, Hamburg 2003, 115-124

 Bemerkung : ELVE-LSF Veranstalter auch: Pilz-Aden Studiengänge: LGHR, LG, LbS, M Kodierung:

Blockveranstaltung, Ort und Termin werden noch bekannt gegeben.

2 Allgemeine Sport- und Bewegungspraxis
2.1. MANNSCHAFTSSPIELE
2.1.1. Grundlagen 2 SWS

2.1.2 EP/VP 4 SWS
Basketball - EP - Gruppe A
Nr.: PHIL-24688 EU SoSe 2006 2 SWS http://www.phil.uni-hannover.de/studium/online-
vorlesungsverzeichnis/?vid=27331
 Veranstalter: Philosophische Fakultät

 Dozent: Peiffer

 vormerken
 Termin: Montag 10:00 - 12:00 wöchentl.

Beginn : 17.04.2006 Ende : 22.07.2006

EU 2: Do 14:00/16:00 Raum: H1, 20.10.2005 Schierbaum
LGHR, LG, LbS, M, BA
Basketball - EP - Gruppe B
Nr.: PHIL-24690 EU SoSe 2006 2 SWS
http://www.phil.uni-hannover.de/studium/online-
vorlesungsverzeichnis/?vid=27331
 Veranstalter: Philosophische Fakultät

 --- Keine Veranstaltungstermine bekannt ---

BasebaBl

Hockey - EP
Nr.: PHIL-24698 EU SoSe 2006 2 SWS http://www.phil.uni-hannover.de/studium/online-
vorlesungsverzeichnis/?vid=27331

Veranstalter: Philosophische Fakultät

 vormerken
 Termin: Dienstag 12:00 - 14:00

wöchentl.

 6

Beginn : 18.04.2006 Ende :
22.07.2006

Fußball für Frauen - EP
Nr.: PHIL-24542 EU SoSe 2006 2 SWS http://www.phil.uni-hannover.de/studium/online-
vorlesungsverzeichnis/?vid=27331

Veranstalter: Philosophische Fakultät

 Dozent: Meyer

 vormerken
 Termin: Dienstag 14:00 - 16:00

wöchentl.
Beginn : 18.04.2006 Ende :
22.07.2006

Rugby - EP - Gruppe A
Nr.: PHIL-24695 EU SoSe 2006 2 SWS http://www.phil.uni-hannover.de/studium/online-
vorlesungsverzeichnis/?vid=27331

Veranstalter: Philosophische Fakultät

 Dozent: Wienbeck

 vormerken
 Termin: Donnerstag 08:00 - 10:00

wöchentl.
Beginn : 20.04.2006 Ende :
22.07.2006

Rugby - EP - Gruppe B
Nr.: PHIL-24696 EU SoSe 2006 2 SWS http://www.phil.uni-hannover.de/studium/online-
vorlesungsverzeichnis/?vid=27331
 Veranstalter: Philosophische Fakultät

 Dozent: Wienbeck

 vormerken
 Termin: Donnerstag 12:00 -

 14:00 wöchentl.
Beginn :
20.04.2006 Ende :
22.07.2006

Fußball - EP
Nr.: PHIL-24540 EU SoSe 2006 2 SWS http://www.phil.uni-hannover.de/studium/online-
vorlesungsverzeichnis/?vid=27331
 Veranstalter: Philosophische Fakultät

 Dozent: Meyer

 vormerken
 Termin: Donnerstag 10:00 - 12:00 wöchentl.

Beginn : 20.04.2006 Ende : 22.07.2006

Fußball - VP

 7

Nr.: PHIL-24691 EU SoSe 2006 2 SWS http://www.phil.uni-
hannover.de/studium/online-vorlesungsverzeichnis/?vid=27331
 Veranstalter: Philosophische Fakultät

 --- Keine Veranstaltungstermine bekannt ---
2.2. RÜCKSCHLAGSPIELE 2SWS
Grundlagen der Rückschlagspiele
Nr.: PHIL-24539 EU SoSe 2006 2 SWS http://www.phil.uni-hannover.de/studium/online-
vorlesungsverzeichnis/?vid=27331
 Veranstalter: Philosophische Fakultät

 Dozent: Schmidt

 vormerken
 Termin: Donnerstag 14:00 - 16:00 wöchentl.

Beginn : 20.04.2006 Ende : 22.07.2006

Volleyball - VP
Nr.: PHIL-24692 EU SoSe 2006 2 SWS http://www.phil.uni-hannover.de/studium/online-
vorlesungsverzeichnis/?vid=27331
 Veranstalter: Philosophische Fakultät

 Dozent: Meyer

 vormerken
 Termin: Mittwoch 12:00

 - 14:00
wöchentl.
Beginn :
19.04.2006
Ende :
22.07.2006

Baseball - VP
Nr.: PHIL-24694 EU SoSe 2006 2 SWS http://www.phil.uni-hannover.de/studium/online-
vorlesungsverzeichnis/?vid=27331

Veranstalter: Philosophische Fakultät

 vormerken
 Termin: Montag

10:00 -
12:00
wöchentl.
Beginn :
24.04.2006
Ende :
22.07.2006

2.3. TECHNIKZENTRIERTE SPORTARTEN 4 SWS
Erfahrungs- und Lernfeld "Turnen und Bewegungskünste" (Schwerpunkt
Bewegungskünste)
Nr.: PHIL-24082 SE SoSe 2006 2 SWS http://www.phil.uni-hannover.de/studium/online-
vorlesungsverzeichnis/?vid=27042

 8

 Veranstalter: Philosophische Fakultät

 vormerken
 Termin: Mittwoch 10:00 - 12:00 wöchentl.

Beginn : 19.04.2006 Ende : 22.07.2006
 Gebäude-Raum : 6302 - 010

Schwimmen - EP - Gruppe A
Nr.: PHIL-24749 EU SoSe 2006 2 SWS http://www.phil.uni-hannover.de/studium/online-
vorlesungsverzeichnis/?vid=27331
 Veranstalter: Philosophische Fakultät

 Dozent: Zipprich

 vormerken
 Termin: Mittwoch 09:00 - 10:00 wöchentl.

Beginn : 19.04.2006 Ende : 22.07.2006

 Montag 13:00 - 14:00 wöchentl.
Beginn : 24.04.2006 Ende : 22.07.2006

Schwimmen - EP - Gruppe B
Nr.: PHIL-25007 EU SoSe 2006 2 SWS http://www.phil.uni-hannover.de/studium/online-
vorlesungsverzeichnis/?vid=27331
 Veranstalter: Philosophische Fakultät

 Dozent: Zipprich

 vormerken
 Termin: Mittwoch 10:00 - 11:00 wöchentl.

Beginn : 19.04.2006 Ende : 22.07.2006

 Montag 14:00 - 15:00 wöchentl.
Beginn : 24.04.2006 Ende : 22.07.2006

Laufen, Springen, Werfen - EP - Gruppe A
Nr.: PHIL-24701 EU SoSe 2006 2 SWS http://www.phil.uni-hannover.de/studium/online-
vorlesungsverzeichnis/?vid=27331

Veranstalter: Philosophische Fakultät

 Dozent: Dreher

 vormerken
 Termin: Dienstag 10:00 - 12:00 wöchentl.

Beginn : 18.04.2006 Ende :
22.07.2006

Laufen, Springen, Werfen - EP - Gruppe B
Nr.: PHIL-24704 EU SoSe 2006 2 SWS http://www.phil.uni-hannover.de/studium/online-
vorlesungsverzeichnis/?vid=27331

Veranstalter: Philosophische Fakultät

 Dozent: Dreher

 vormerken

 9

 Termin: Mittwoch 12:00 - 14:00 wöchentl.
Beginn : 19.04.2006 Ende :
22.07.2006

Laufen, Springen, Werfen - VP - Gruppe A
Nr.: PHIL-24736 EU SoSe 2006 2 SWS http://www.phil.uni-hannover.de/studium/online-
vorlesungsverzeichnis/?vid=27331

Veranstalter: Philosophische Fakultät

 Dozent: Dreher

 vormerken
 Termin: Dienstag

12:00 -
13:00
wöchentl.
Beginn :
18.04.2006
Ende :
22.07.2006

 Gebäude-Raum : 1802 - -103

 Donnerstag
12:00 -
13:00
wöchentl.
Beginn :
20.04.2006
Ende :
22.07.2006

Laufen, Springen, Werfen - VP - Gruppe B
Nr.: PHIL-24740 EU SoSe 2006 2 SWS http://www.phil.uni-hannover.de/studium/online-
vorlesungsverzeichnis/?vid=27331
 Veranstalter: Philosophische Fakultät

 Dozent: Dreher

 vormerken
 Termin: Dienstag 12:00 - 13:00 wöchentl.

Beginn : 18.04.2006 Ende : 22.07.2006

 Donnerstag 13:00 - 14:00 wöchentl.
Beginn : 20.04.2006 Ende : 22.07.2006

2.4 KÖRPERZENTRIERTE SPORTARTEN 4 SWS
Erfahrungs- und Lernfeld Kämpfen (Schwerpunkt Judo)
Nr.: PHIL-24083 SE SoSe 2006 2 SWS http://www.phil.uni-hannover.de/studium/online-
vorlesungsverzeichnis/?vid=27044
 Veranstalter: Philosophische Fakultät

 vormerken
 Termin: Mittwoch 16:00 - 18:00 wöchentl.

Beginn : 19.04.2006 Ende : 22.07.2006
 Gebäude-Raum : 6301 - -108

 Kommentar : begrenzte Teilnehmerzahl

 10

 Bemerkung : ELVE-LSF Veranstalter auch: Meusel Zielsemester: ab 3. Sem. Studiengänge: LGHR, GrS, LS
Kodierung: KF-LF

Kämpfen - VP
Nr.: PHIL-25022 EU SoSe 2006 2 SWS http://www.phil.uni-hannover.de/studium/online-
vorlesungsverzeichnis/?vid=27331
 Veranstalter: Philosophische Fakultät

 Dozent: Wienbeck

 vormerken
 Termin: Freitag 12:00 - 14:00 wöchentl.

Beginn : 21.04.2006 Ende : 22.07.2006
 Gebäude-Raum : 1802 - -109

Gymnastik und Tanz - VP - Gruppe A
Nr.: PHIL-24747 EU SoSe 2006 2 SWS
http://www.phil.uni-hannover.de/studium/online-
vorlesungsverzeichnis/?vid=27331
 Veranstalter: Philosophische Fakultät

 --- Keine Veranstaltungstermine bekannt ---
Gymnastik und Tanz - VP - Gruppe B
Nr.: PHIL-25060 EU SoSe 2006 2 SWS
http://www.phil.uni-hannover.de/studium/online-
vorlesungsverzeichnis/?vid=27331
 Veranstalter: Philosophische Fakultät

2.5 ERLEBNISORIENTIERTE SPORTARTEN 4 SWS
Klettern
Nr.: PHIL-25027 EX SoSe 2006
http://www.phil.uni-hannover.de/studium/online-
vorlesungsverzeichnis/?vid=28029
 Veranstalter: Philosophische Fakultät

 Dozent: Zipprich

Wellenreiten
Nr.: PHIL-25029 EX SoSe 2006 http://www.phil.uni-hannover.de/studium/online-
vorlesungsverzeichnis/?vid=28029
 Veranstalter: Philosophische Fakultät

 Dozent: Fink

 --- Keine Veranstaltungstermine bekannt ---

 Bemerkung : ELVE-LSF

Kanu
Nr.: PHIL-25025 EX SoSe 2006 http://www.phil.uni-hannover.de/studium/online-
vorlesungsverzeichnis/?vid=28029
 Veranstalter: Philosophische Fakultät

 Dozent: Peiffer

 11

 --- Keine Veranstaltungstermine bekannt ---

 Bemerkung : ELVE-LSF

Klettern als Erfahrungsfeld im Schul- und Freizeitsport
Nr.: PHIL-24363 EU SoSe 2006 2 SWS http://www.phil.uni-
hannover.de/studium/online-vorlesungsverzeichnis/?vid=27331
 Veranstalter: Philosophische Fakultät

 Dozent: Pilz

 --- Keine Veranstaltungstermine bekannt ---

 Kommentar : 1. Blockveranstaltung: 22. /

23. 04. 06 jeweils 10:00 -
18:00 Uhr 2.
Blockveranstaltung: 29. /
30. 04. 06 jeweils 10:00 -
18:00 Uhr Im Zuge
innovativer Sport- und
Bewegungsformen wird
das Klettern als eine neue
Trendsportart erlebt, sei es
in Schulen oder im
freizeitsportlichen Sektor
wie bspw. in eigens dafür
angelegten Hallen, in
Fitnessstudios,
Freizeitparks oder
Hochseilgärten. Im
Freizeitsektor soll das
Klettern eine
abenteuerliche und
spannungsreiche Sportart
darstellen, in der man seine
eigenen Grenzen erfahren
kann. Von der
pädagogischen Seite her
aus betrachtet kann man
beim Klettern jedoch noch
weitaus mehr erfahren, wie
z. B. den Umgang mit
Schwindel erregenden
Höhen, mit Vertrauen zu
sich selbst als auch zum
Sichernden, oder mit
ungewohnten
Körperpositionen. Das Ziel
des Seminars ist es, das
pädagogisch wertvolle des
Kletterns herauszuarbeiten,
anhand eigener
Praxiserfahrungen. Der
Schwerpunkt des Seminars
liegt somit nicht in der
Theorie sondern in der
Praxis. Die praktische
Grundlagenausbildung
findet dabei als
Blockveranstaltung in einer
Schulsporthalle, am
Kletterturm der
Bethlehemkirche und in
einem Hochseilgarten statt.

 12

Aus diesem Grund ist die
Zahl der Teilnehmer auf 18
begrenzt. Eine persönliche
Anmeldung findet am Tag
der Einschreibung für die
Praxiskurse statt, oder
durch E-Mail Kontakt.
hanna.gruchmann@web.de
oder renew4@gmx.de .

 Literatur : Pilz, G.A./Böhmer, H.

(Hrsg.): Wahrnehmen -
Bewegen - Verändern.
Beiträge zur Theorie und
Praxis sport-, körper- und
bewegungsbezogener
Sozialer Arbeit., Hannover
2002, S. 59-78; 225-236
und 315-337 Kirsteiner,
J./Neumann, P.: Klettern an
der Boulderwand. Übungen
und Spiele für Kinder und
Jugendliche., Seelze 2002
Winter, S.: Sportklettern mit
Kindern und Jugendlichen.
Training für Freizeit, Schule
und Verein. BLV, München
2002

 Bemerkung : ELVE-LSF Veranstalter

auch: Gruchmann/Weinert
Studiengänge: LGHR, LG,
LbS, M Kodierung:
Blockveranstaltung;
Zeit/Vorbesprechung:
08.04.06

Abenteuersport
Nr.: PHIL-24075 SE SoSe 2006 2 SWS http://www.phil.uni-hannover.de/studium/online-
vorlesungsverzeichnis/?vid=27034
 Veranstalter: Philosophische Fakultät

 --- Keine Veranstaltungstermine bekannt ---

 Bemerkung : ELVE-LSF
Auf Rädern und Rollen - EP - Gruppe A
Nr.: PHIL-25023 EU SoSe 2006 2 SWS http://www.phil.uni-hannover.de/studium/online-
vorlesungsverzeichnis/?vid=27331
 Veranstalter: Philosophische Fakultät

Auf Rädern und Rollen - EP - Gruppe B
Nr.: PHIL-25024 SE SoSe 2006 2 SWS http://www.phil.uni-hannover.de/studium/online-
vorlesungsverzeichnis/?vid=28094
 Veranstalter: Philosophische Fakultät

 13

Rudern - EP - Gruppe A
Nr.: PHIL-25018 EU SoSe 2006 2 SWS http://www.phil.uni-hannover.de/studium/online-
vorlesungsverzeichnis/?vid=27331
 Veranstalter: Philosophische Fakultät

 Dozent: Fick

 vormerken
 Termin: Dienstag 10:00 - 12:00 wöchentl.

Beginn : 18.04.2006 Ende : 22.07.2006

3 Berufsfeldspezifischer Studienschwerpunkt Sport in Freizeit und Sozialer Arbeit
3.1. Berufsfeldspezifische Fachwissenschaft
3.1.1./3.1.2 SOZIOLOGIE DER FREIZEIT/LEBENSALTER 4 SWS

Theorien und Prozesse der Sozialisation
Nr.: PHIL-25240 SE SoSe 2006 2 SWS http://www.phil.uni-hannover.de/studium/online-
vorlesungsverzeichnis/?vid=28360
 Veranstalter: Philosophische Fakultät

 Dozent: Griese

 vormerken
 Termin: Freitag 10:00 - 13:00 14t.

Beginn : 21.04.2006 Ende : 22.07.2006
 Gebäude-Raum : 6301 - 211

 Kommentar : Beginnend mit einer Einführung durch den Dozenten ("Was ist der Mensch?" - Soziologische

Anthropologie - Anthropologische Grundlagen/ Menschenbilder) sollen dann jeweils 2 relevante
Sozialisationstheorien referiert und verglichen - Psychoanalyse/ Sozialpsychologie: Freud/
Erikson; - Klassiker der Soziologie: Parsons/ Mead; - Integrative Ansätze: Claessens/ Berger/
Luckmann; sowie im Anschluss daran die Sozialisationsfunktionen einzelner zentraler Instanzen
diskutiert werden - Sozialisation in Kindheit und Jugend (peer-Sozialisation); - Sozialisation in
Familie, Schule und durch Medien; - Erwachsenensozialisation und lebenslanges Lernen. Den
Abschluss bilden neuere Konzepte der Sozialisation: - "Selbstsozialisation" und "Sozialisation
durch Zufall".

 Bemerkung : ELVE-LSF Kodierung: BS, GH Diese Veranstaltung findet in der Bismarckstraße statt
Einführung in die Entwicklungspsychologie
Nr.: PHIL-24911 SE SoSe 2006 2 SWS http://www.phil.uni-hannover.de/studium/online-
vorlesungsverzeichnis/?vid=27969
 Veranstalter: Philosophische Fakultät

 Dozent: Sattler

 vormerken
 Termin: Montag 16:00 - 18:00 wöchentl.

Beginn : 10.04.2006 Ende : 22.07.2006
 Gebäude-Raum : 1146 - A210

 Kommentar : In dieser Veranstaltung soll anhand ausgewählter Beispiele ein Einblick in die Fragestellungen

und Erkenntnisse der Entwicklungspsychologie gegeben werden. Verschiedene
entwicklungspsychologische Theorieansätze werden dargestellt, verglichen und diskutiert,
einzelne Altersphasen spezifisch betrachtet. Ein Seminarplan und genaue Literatur wird zu
Beginn der Veranstaltung besprochen. Zur Vorbereitung auf das Seminar wird das Buch von
Oerter/ Montada (1998): "Entwicklungspsychologie", Weinheim: Beltz Verlag oder Heidi Keller

 14

(1998): "Entwicklungspsychologie", Bern: Huber Verlag empfohlen.

 Bemerkung : ELVE-LSF Kodierung: G1,5;SOZPSY1,3;Q1,2

3.1.3/3.1.4 SOZIALPÄDAGOGIK/FREIZEITPÄDAGOGIK 4 SWS
Gemeinwesenarbeit versus Quartiermanagement? Wie sozial ist das Förderprogramm
`Soziale Stadt´? II
Nr.: PHIL-25460 SE SoSe 2006 2 SWS http://www.phil.uni-hannover.de/studium/online-
vorlesungsverzeichnis/?vid=28605
 Veranstalter: Philosophische Fakultät

 Dozent: Schiewek

 vormerken
 Termin: Dienstag 18:00 - 20:00 wöchentl.

Beginn : 11.04.2006 Ende : 22.07.2006
 Gebäude-Raum : 1146 - A416

 Kommentar : Wir haben uns im vergangenen Semester u.a. anhand der Studien der agis und des Deutschen

Instituts für Urbanistik (Difu) intensiver als vorgesehen mit den zentralen Säulen des Programms
`Soziale Stadt´ - Integriertes Handlungskonzept, Quartiersmanagement, Aktivierungs- und
Beteiligungsverfahren (Stadtteilarbeit)- und ihrer wissenschaftlichen Erörterung beschäftigt. So
konnten wir mit drei Sitzungen die Problematik der Gemeinwesenwesenarbeit (GWA) nur
anreißen, aber schon feststellen, dass es sich auch hier, wie soll es auch anders sein, um einen
nicht unproblematischen und widerspruchsfreien Ansatz handelt. Wie weit reicht der
emanzipative Anspruch in der GWA wirklich? Hat sich hier ein Wandel im allgemeinen Wandel
der GWA vollzogen? Wie weit kann Partizipation Emanzipation befördern oder auch verhindern?
In diesem Semester wollen wir zunächst mit einer lexikalischen Begriffsbestimmung des
Gemeinwesens beginnen. Mit der Erörterung sozialer Ungleichheiten wollen wir uns dann den
oben gestellten Fragen annähern, um anschließend verschiedene Ansätze der
Gemeinwesenarbeit daraufhin zu untersuchen. Abschließend sollten wir uns auch mit den
Überlegungen von Chantal Munsch (Die Effektivitätsfalle; Sozial Benachteiligte engagieren sich
doch; beide 2003) beschäftigen. Ein Vorschlag zum Seminarablauf befindet sich im Ordner
`Kopiervorlagen´ in unserem Handapparat (`Aut.Sem.Schiewek´) in der FBS. Neuzugänge
jeglichen Semesters sind herzlich willkommen! Zur Vorbereitung einfach mal in den
Handapparat schauen und das Eine oder Andere entsprechend lesen. Scheine und Praktika
sind u.U. möglich. Kontakt: Martin Lähnemann

 Bemerkung : ELVE-LSF Veranstalter auch: Schiewek

Soziologie der Sozialen Arbeit
Nr.: PHIL-25504 SE SoSe 2006 2 SWS http://www.phil.uni-hannover.de/studium/online-
vorlesungsverzeichnis/?vid=28655
 Veranstalter: Philosophische Fakultät

 Dozent: Lobermeier

 vormerken
 Termin: Montag 18:00 - 20:00 wöchentl.

Beginn : 10.04.2006 Ende : 22.07.2006
 Gebäude-Raum : 6301 - 215

 Kommentar : Das Seminar befasst sich mit den Formen und Funktionen organisierter Hilfe in Deutschland.

Neben der Funktionsbestimmung Sozialer Arbeit im Rahmen des Wohlfahrtsstaates soll Soziale
Arbeit als gesellschaftliches Phänomen analysiert werden, welches theoriegeleitete Reaktionen
auf gesellschaftliche Probleme und Konflikte bereit hält. Die Auseinandersetzung mit der
Soziologie der Sozialen Arbeit hat eine herausragende Relevanz aufgrund der Tatsache, dass
ein erheblicher Teil des staatlichen Sozialhaushaltes für Leistungen der Sozialen Arbeit zur

 15

Verfügung gestellt wird. Diese Leistungen werden sowohl von der öffentlichen Hand, aber auch
verstärkt von den Organisationen der Wohlfahrtspflege angeboten, die mittlerweile eine
Größenordnung industrieller Großbetriebe angenommen haben und somit als potentielle
Arbeitgeber bzw. Kooperationspartner in pädagogischen Kontexten eine herausragende Rolle
spielen.

 Literatur : Bommes, Michael / Scherr, Albert: Soziologie der Sozialen Arbeit. Eine Einführung in Formen

und Funktionen organisierter Hilfe.. Juventa Verlag, Weinheim und München 2000

 Bemerkung : ELVE-LSF Zielsemester: alle Semester Studiengänge: alle Studiengänge Kodierung: Soz 3, H2

Diese Veranstaltung findet in der Bismarckstraße statt.

3.1.5 ABENTEUER- UND ERLEBNISPÄDAGOGIK 2 SWS
Klettern als Erfahrungsfeld im Schul- und Freizeitsport
Nr.: PHIL-24363 EU SoSe 2006 2 SWS http://www.phil.uni-
hannover.de/studium/online-vorlesungsverzeichnis/?vid=27331
 Veranstalter: Philosophische Fakultät

 Dozent: Pilz

 --- Keine Veranstaltungstermine bekannt ---

 Kommentar : 1. Blockveranstaltung: 22. / 23. 04. 06 jeweils 10:00 - 18:00

Uhr 2. Blockveranstaltung: 29. / 30. 04. 06 jeweils 10:00 -
18:00 Uhr Im Zuge innovativer Sport- und
Bewegungsformen wird das Klettern als eine neue
Trendsportart erlebt, sei es in Schulen oder im
freizeitsportlichen Sektor wie bspw. in eigens dafür
angelegten Hallen, in Fitnessstudios, Freizeitparks oder
Hochseilgärten. Im Freizeitsektor soll das Klettern eine
abenteuerliche und spannungsreiche Sportart darstellen, in
der man seine eigenen Grenzen erfahren kann. Von der
pädagogischen Seite her aus betrachtet kann man beim
Klettern jedoch noch weitaus mehr erfahren, wie z. B. den
Umgang mit Schwindel erregenden Höhen, mit Vertrauen zu
sich selbst als auch zum Sichernden, oder mit ungewohnten
Körperpositionen. Das Ziel des Seminars ist es, das
pädagogisch wertvolle des Kletterns herauszuarbeiten,
anhand eigener Praxiserfahrungen. Der Schwerpunkt des
Seminars liegt somit nicht in der Theorie sondern in der
Praxis. Die praktische Grundlagenausbildung findet dabei
als Blockveranstaltung in einer Schulsporthalle, am
Kletterturm der Bethlehemkirche und in einem
Hochseilgarten statt. Aus diesem Grund ist die Zahl der
Teilnehmer auf 18 begrenzt. Eine persönliche Anmeldung
findet am Tag der Einschreibung für die Praxiskurse statt,
oder durch E-Mail Kontakt. hanna.gruchmann@web.de oder
renew4@gmx.de .

 Literatur : Pilz, G.A./Böhmer, H. (Hrsg.): Wahrnehmen - Bewegen -

Verändern. Beiträge zur Theorie und Praxis sport-, körper-
und bewegungsbezogener Sozialer Arbeit., Hannover 2002,
S. 59-78; 225-236 und 315-337 Kirsteiner, J./Neumann, P.:
Klettern an der Boulderwand. Übungen und Spiele für Kinder
und Jugendliche., Seelze 2002 Winter, S.: Sportklettern mit
Kindern und Jugendlichen. Training für Freizeit, Schule und
Verein. BLV, München 2002

 Bemerkung : ELVE-LSF Veranstalter auch: Gruchmann/Weinert

Studiengänge: LGHR, LG, LbS, M Kodierung:
Blockveranstaltung; Zeit/Vorbesprechung: 08.04.06

 16

Abenteuersport
Nr.: PHIL-24075 SE SoSe 2006 2 SWS http://www.phil.uni-hannover.de/studium/online-
vorlesungsverzeichnis/?vid=27034
 Veranstalter: Philosophische Fakultät

 --- Keine Veranstaltungstermine bekannt ---

 Bemerkung : ELVE-LSF

3.1.6 SPORT- UND BEWEGUNGSBEZOGENE SOZIAL-/FREIZEIT- UND
 SENIORENARBEIT 4 SWS
Fußball als Medium schulischer und beruflicher Qualifikation - Begleitung und Evaluation
eines Unterrichtsmoduls an der BB 6 (Fortsetzung aus WS 05/06)
Nr.: PHIL-24385 SE SoSe 2006 2 SWS http://www.phil.uni-hannover.de/studium/online-
vorlesungsverzeichnis/?vid=27353

Veranstalter: Philosophische Fakultät

 Dozenten: Pilz , Meyer

 vormerken
 Termin: Mittwoch

09:00 -
11:00
wöchentl.
Beginn :
19.04.2006
Ende :
22.07.2006

 Kommentar
:

An der berufsbildenden Schule 6 wird im Schuljahr 2005-06 in Zusammenarbeit mit dem Institut für
Sportwissenschaft und dem Niedersächsischen Fußballverband ein Modellprojekt gestartet, das
benachteiligten Schülern im BVJ (Berufsvorbereitungsjahr) mit Hilfe eines Unterrichtsmoduls "Fußball"
ermöglichen soll, den Hauptschulabschluss zu erreichen und zusätzliche berufsqualifizierende
Fähigkeiten und Fertigkeiten sowie Schlüsselqualifikationen zu erwerben. In diesem Seminar wollen
wir das Projekt unter sportpädagogischen, sportdidaktischen aber auch sozialwissenschaftlichen und
sozialpädagogischen Aspekten begleiten. Für Studierende, die diese Lehrveranstaltung als
Lehrveranstaltung in Projektform anerkannt bekommen wollen, ist die Teilnahme inm Wintersemester
2005-06 und Sommersemester 2006 verpflichtend.

 Bemerkung
: ELVE-LSF Studiengänge: LG, LbS, M

Integration, Gewaltprävention und Intervention durch Vernetzung von Sportverein, Schule
und Soziale Arbeit
Nr.: PHIL-24331 SE SoSe 2006 2 SWS http://www.phil.uni-hannover.de/studium/online-
vorlesungsverzeichnis/?vid=27297
 Veranstalter: Philosophische Fakultät

 Dozent: Pilz

 vormerken
 Termin: Dienstag 10:00 - 12:00

wöchentl.
Beginn : 18.04.2006 Ende
: 22.07.2006

 17

 Kommentar : Für Magisterstudierende mit Schwerpunkt "Freizeit und Sozialarbeit" deckt dieses Seminar

die forschungsbezogene Lehrveranstaltung ab, für LGHR das Projektseminar § 26. In
diesem Seminar wollen wir zwei thematische Schwerpunkte bearbeiten. Zum einen soll
das Projekt "Der Fair Play-Beobachter" des NFV evaluiert und ausgewertet und zum
anderen der Ideen-Wettbewerb "Gewaltfreies Niedersachsen" vor allem bezüglich der
gewaltpräventiven Ideen im Bereich von sport- und bewegungsbezogener
Gewaltprävention an Schulen begleitet und ausgewertet werden. Hierfür werden wir uns
im Sommersemester an zwei bis drei Terminen zur Ausarbeitung von Beobachtungs- und
Auswertungskriterien treffen und dann in der vorlesungsfreien Zeit (ab September) mit den
Beobachtungen beim Spielbetrieb und den Auswertungen der Beobachtungsbogen des
Projektes "Der Fair Play Beobachter" und den Projektideen des Ideen-Wettbewerbs
"Gewaltfreies Niedersachsen" beginnen. Es ist geplant, diese Auswertungen und
Evaluation im Wintersemester fortzusetzen und zu beenden.

 Bemerkung : ELVE-LSF Studiengänge: LGHR, LG, LbS, M

Bewegungspädagogisch orientierte Fördermöglichkeiten sozial benachteiligter Kinder (Sport
und Gesellschaft) (Sport und Erziehung)
Nr.: PHIL-24064 SE SoSe 2006 2 SWS http://www.phil.uni-hannover.de/studium/online-
vorlesungsverzeichnis/?vid=27024
 Veranstalter: Philosophische Fakultät

 vormerken
 Termin: Freitag 12:00 - 14:00 wöchentl.

Beginn : 21.04.2006 Ende :
22.07.2006

 Gebäude-Raum : 6302 - 010

 Bemerkung : ELVE-LSF

3.1.7. SOZIALWISSENSCHAFTLICHE METHODEN 2 SWS
Einführung in die Methoden und Techniken qualitativer und quantitativer Sozial- und
Kommunikationsforschung mit besonderer Berücksichtigung der Contentanalyse
Nr.: PHIL-25369 SE SoSe 2006 2 SWS http://www.phil.uni-hannover.de/studium/online-
vorlesungsverzeichnis/?vid=28505

Veranstalter: Philosophische Fakultät

 Dozent: Rust

 vormerken
 Termin: Montag 14:00 - 16:00 wöchentl.

Beginn : 10.04.2006 Ende : 22.07.2006

 Kommentar
:

Die Veranstaltung wird sich grundlegend mit den Voraussetzungen und Prinzipien der empirischen
Sozial-und Kommunikationsforschung beschäftigen. Der Schwerpunkt der sowohl theoretischen als
auch praxisorientierten Darlegungen wird die Methode der "Contentanalyse" (im deutschen
Sprachgebrauch: Inhaltsanalyse) sein. Die Teilnehmerinnen und Teilnehmer werden lernen, welche
Bedingungen erfüllt sein müssen, um erfolgreich Forschung zu betreiben, was an Methoden und
Techniken in den Sozial- und Kommunikationswissenschaften der letzten Jahrzehnte erarbeitet
worden ist und welche Fragestellungen sich mit Hilfe der Contentanalyse beantworten lassen. Die
Auseinandersetzung mit berühmten Projekten und kleinere eigene Übungen werden das Gespür für
die Methode verfeinern und die Grundlagen weitere Kompetenzen legen. Alles das wird im Kontext
der sonstigen Methoden der Sozial- und Kommunikationsforschung diskutiert.

 18

 Bemerkung
:

ELVE-LSF Studiengänge: (1101)F 102, Hauptgebäude Kodierung: G6, MA, SOZPSY6, Q3, SOZ2,
Theorie-Empirie Basismodul, Wahlpflicht WiWi, Päd. Diplome

Einführung in die Empirische Sozialforschung: Standardisierte Befragung II
Nr.: PHIL-25450 SE SoSe 2006 2 SWS http://www.phil.uni-hannover.de/studium/online-
vorlesungsverzeichnis/?vid=28595

Veranstalter: Philosophische Fakultät

 Dozent: Lähnemann

 vormerken
 Termin: Donnerstag 16:00 - 18:00 wöchentl.

Beginn : 13.04.2006 Ende : 22.07.2006

 Kommentar
:

Lehr- und Lernziele: Durchführung einer empirischen Erhebung, Datenauswertung mit SPSS,
Erstellen eines Auswertungsberichts. Leistungsnachweis und -punkte auf der Grundlage
regelmäßiger Teilnahme, Ausarbeitung eines Arbeitsberichts, Präsentation der Ergebnisse.
Fortsetzungsveranstaltung aus dem WS, keine Neuaufnahme möglich.

 Bemerkung
:

ELVE-LSF Zielsemester: Nienburger Str.1-3, N 213, Computerräume Studiengänge: Theorie-
Empirie Aufbaumodul Kodierung: G 6, methodische Grundlagen Soziologie für MA

Grundlagen der Statistik
Nr.: PHIL-25397 SE SoSe 2006 2 SWS http://www.phil.uni-hannover.de/studium/online-
vorlesungsverzeichnis/?vid=28540

Veranstalter: Philosophische Fakultät

 Dozent: Bunk

 vormerken
 Termin: Montag 16:00 - 18:00 wöchentl.

Beginn : 10.04.2006 Ende : 22.07.2006
 Gebäude-Raum : 6301 - 221

 Kommentar
:

In diesem Seminar werden elementare Grundlagen der deskriptiven Statistik anhand einer
Erhebung exemplarisch erarbeitet. Schwerpunkte geben Maße der zentralen Tendenz,
Dispersions- Korrelations- und Assoziationsmaße sowie PRE-Modelle ab. Die Interpretation, aber
auch die Präsentation der Analyseergebnisse ist wichtiger Bestandteil des Seminars. Der
Leistungsnachweis in "Grundlagen der Statistik (Vordiplom) kann anhand der abschließenden
Klausur erworben werden.

 Bemerkung
: ELVE-LSF Kodierung: Soz. 2 / G6 Diese Veranstaltung findet in der Bismarckstraße statt.

PC-unterstützte Datenanalyse
Nr.: PHIL-25398 SE SoSe 2006 2 SWS http://www.phil.uni-hannover.de/studium/online-
vorlesungsverzeichnis/?vid=28541

Veranstalter: Philosophische Fakultät

 Dozent: Bunk

 vormerken
 Termin: Montag 17:00 tägl.

Beginn : 10.04.2006 Ende : 10.04.2006
 Gebäude-Raum : 6301 - 215

 Samstag 09:00 - 16:00 tägl.
Beginn : 06.05.2006 Ende : 06.05.2006

 Gebäude-Raum : 6301 - 128

 19

 Sonntag 09:00 - 16:00 tägl.
Beginn : 07.05.2006 Ende : 07.05.2006

 Gebäude-Raum : 6301 - 128

 Samstag 09:00 - 16:00 tägl.
Beginn : 20.05.2006 Ende : 20.05.2006

 Gebäude-Raum : 6301 - 128

 Sonntag 09:00 - 16:00 tägl.
Beginn : 21.05.2006 Ende : 21.05.2006

 Gebäude-Raum : 6301 - 128

 Kommentar
:

Datenanalyse mitttels PC- Unterstützung ist Standard wissenschaftlichen Arbeitens. In diesem
Seminar soll mit dem Programm SPSS für Windows eine Erhebung aufbereitet und exemplarisch
analysiert werden. Das Handling sowie die Selektion, Bewertung und Interpretation der vom
Programm zur Verfügung gestellten Ergebnisse werden den wesentlichen Teil des Seminars
abgeben. Teilnahmevoraussetzungen sind der Leistungsnachweis in "Grundlagen der Statistik".
PC- oder Softwarekenntnisse werden nicht vorausgesetzt. Schriftliche Anmeldung (Postfach 84)
ist erforderlich. Wird die maximale Teilnehmerzahl von 16 überschritten, erfolgt ein
Auswahlverfahren. Die Veranstaltung schließt mit einer Klausur ab. Termine:
Veranstaltungsbeginn Mo 10. April um 17.00 Uhr Raum 215 Bismarkstraße. Blocktermine am
06/07 und 20/21 Mai

 Bemerkung
: ELVE-LSF Kodierung: Soz. 2 / G6 Diese Veranstaltung findet in der Bismarckstraße statt.

Einführung in die Methoden empirischer Sozialforschung

Nr.: PHIL-25146 TV SoSe 2006 2 SWS http://www.phil.uni-hannover.de/studium/online-
vorlesungsverzeichnis/?vid=28254

 Veranstalter: Philosophische Fakultät

 Dozenten: Wacker , Duden , Geiling , Lähnemann

 vormerken

 Termin: Donnerstag 11:30

 - 13:00
wöchentl.
Beginn :
13.04.2006 Ende
: 22.07.2006

 Kommentar : Die Vorlesung bietet einen Einstieg in die

Geschichte, Logik und die Methoden der
empirischen Sozialforschung. Am Beispiel zweier
klassischer Studien (Marienthal-Untersuchung,
Decatur-Studie), werden exemplarisch die
Vorgehensgehen bei empirischen Projekten in den
Sozialwissenschaften erläutert. Zu dieser
Veranstaltung wird in StudIP ein elektronischer
Semesterapparat eingerichtet. Hinweis für Wiwi-
Studierende: Die Vergabe von Kreditpunkten
erfolgt aufgrund regelmäßiger Teilnahme und der
erfolgreichen Teilnahme an einer 1-stündigen
Klausur. Es sind 3 vorgegebene Fragen zu den
vorgestellten Themenbereichen zu bearbeiten.
Einführungsliteratur Diekmann, A. (2004).
Empirische Sozialforschung. Grundlagen,
Methoden, Anwendungen. (11. Aufl.). Reinbek:
rororo. Flick, U. (2002). Qualitative
Sozialforschung. Eine Einführung. Reinbek: rororo.

 Bemerkung : ELVE-LSF Zielsemester: Raum N 213, Nienburger

Str. 1-4 Kodierung: G 6; Sozpsy 6; Q 3; SOZ 2;
POL 3

 20

Statistik in den Sozialwissenschaften I: Einführung in die deskriptive
Statistik
Nr.: PHIL-25253 SE SoSe 2006 2 SWS http://www.phil.uni-
hannover.de/studium/online-vorlesungsverzeichnis/?vid=28375
 Veranstalter: Philosophische Fakultät

 Dozent: Gasnier

 vormerken

 Termin: Dienstag

10:00 -
13:00 tägl.
Beginn :
18.04.2006
Ende :
18.04.2006

 Gebäude-Raum : 5103 - D001

 Montag 10:00
 - 13:00
wöchentl.
Beginn :
24.04.2006
Ende :
22.07.2006

 Gebäude-Raum : 5103 - D001

 Kommentar : Mit diesem Einführungskurs sollen zunächst die zentralen Begriffe der

Statistik erarbeitet werden. Anschließend werden die wichtigsten
beschreibenden (deskriptiven) Statistiken vorgestellt und angewendet.
Voraussetzung für die Erreichung des Leistungsnachweises ist die
Bereitschaft Hausaufgaben zu bearbeiten und das Bestehen einer
Klausur am Ende des Semesters. Der Kurs umfasst insgesamt 28
Unterrichtsstunden und wird voraussichtlich im folgenden Semester
fortgeführt. Wir werden uns dann mit den Verfahren der schließenden
Statistik bzw. Schätz- und Testmethoden auseinandersetzen.
Terminplanung und Literatur werden im Rahmen der Veranstaltung
bekannt gegeben.

 Bemerkung : ELVE-LSF Zielsemester: WD 1, Wunstorferstr. 14 Kodierung: G 6;

SOZPSY 6; Q 3; Soz 2

Statistik in den Sozialwissenschaften II: Einführung in die induktive Statistik
Nr.: PHIL-24174 SE SoSe 2006 2 SWS http://www.phil.uni-hannover.de/studium/online-
vorlesungsverzeichnis/?vid=27135
 Veranstalter: Philosophische Fakultät

 Dozent: Gasnier

 vormerken
 Termin: Dienstag 10:00 - 13:00

wöchentl.
Beginn : 25.04.2006 Ende :
22.07.2006

 Gebäude-Raum : 5103 - D001

 Kommentar : Dieser Kurs ist eine Fortsetzung des Wintersemesters und insgesamt über zehn Wochen

angelegt. Im Gegensatz zur deskriptiven Statistik des Sommersemesters, bei der es i. d.
R. um die Beschreibung von Stichproben mittels statistischen Kennzahlen geht, wird im
Wintersemester in die Schätz- und Testtheorie eingeführt. Es geht also einerseits um
Methoden zur Schätzung (Prognose) von quantitativen Größen und andererseits um die
Überprüfung von Hypothesen mithilfe statistischer Testmethoden. Hierzu wird zunächst
in die zugrunde liegenden statistischen Modelle und Annahmen eingeführt, um sodann
die am häufigsten verwendeten Schätz- und Testverfahren kennen zu lernen. Der

 21

Leistungsnachweis erfolgt über eine Abschlussklausur. Terminplanung und Literatur
werden im Rahmen der Veranstaltung bekannt gegeben.

 Bemerkung : ELVE-LSF Kodierung: G 6; SOZPSY 6; Q 3; Soz

Einführung in die qualitativen und quantitativen Forschungsmethoden
Nr.: PHIL-24418 SE SoSe 2006 2 SWS http://www.phil.uni-hannover.de/studium/online-
vorlesungsverzeichnis/?vid=27387
 Veranstalter: Philosophische Fakultät

 Dozent: Fiedler

 vormerken

 Termin: Donnerstag 10:00 - 12:00 wöchentl.

Beginn : 13.04.2006 Ende :
22.07.2006

 Gebäude-Raum : 6305 - 110

 Kommentar : In dieser Lehrveranstaltung können Diplomstudierende einen der beiden Pflichtscheine

in den Forschungsmethoden für das Vordiplom erwerben. Die Teilnahme an der
Klausur ist die Voraussetzung für den Erwerb des Leistungsnachweises.
Teilnahmebegrenzung: bis 50. Manuskript und Literaturempfehlungen in der 1.
Veranstaltung. Schriftliche Anmeldung nur persönlich in meinen Sprechstunden ab
Semesterbeginn: 10.4.2006.

 Bemerkung : ELVE-LSF Zielsemester: ab 1. Sem. Studiengänge: D (Vordiplom

u

Qualitative und quantitative Datenauswertung mit Hilfe des SPSS und MAXqda
Nr.: PHIL-24419 SE SoSe 2006 4 SWS http://www.phil.uni-hannover.de/studium/online-
vorlesungsverzeichnis/?vid=27388
 Veranstalter: Philosophische Fakultät

 Dozent: Fiedler

 vormerken
 Termin: Montag 16:00 - 20:00 wöchentl.

Beginn : 10.04.2006 Ende : 22.07.2006
 Gebäude-Raum : 6301 - 128

 Kommentar : Anhand eines (oder mehrerer Interviews und Fragebögen) sollen folgende Aspekte bearbeitet

werden: - Konstruktion eines Fragebogens - Die Bearbeitung der Daten im SPSS -
Auswertungsmöglichkeiten im SPSS - Formen der Interviewtechnik - Die Erfassung und
Codierung eines Interviews im Auswertungssystem MAXqda - Parallelisierung der Auswertung
in beiden Systemen: Import und Export. In dieser 4 std. LV können beide
Methodenleistungsnachweise für die Hauptdiplomphase erworben werden. Voraussetzung:
Kenntnisse in Windows, word, Excel o.ä. Die Teilnehmeranzahl ist wegen der Abhängigkeit von
EDV-Geräten auf 15 Personen begrenzt. Schriftliche Anmeldung nur persönlich in meinen
Sprechstunden ab Semesterbeginn: 10.4.06.

 Bemerkung : ELVE-LSF Zielsemester: ab 5. Sem. Studiengänge: D (Hauptdiplom)
Einführung in die qualitative Sozialforschung
Nr.: PHIL-24902 SE SoSe 2006 2 SWS http://www.phil.uni-hannover.de/studium/online-
vorlesungsverzeichnis/?vid=27960
 Veranstalter: Philosophische Fakultät

 Dozent: Wolde

 vormerken

 22

 Termin: Dienstag 18:00 - 20:00 wöchentl.
Beginn : 11.04.2006 Ende : 22.07.2006

 Gebäude-Raum : 1146 - A310

 Kommentar : Am Beispiel der Frage nach der Lebenssituation und den Bewältigungsstrategien

alleinerziehender Väter und Mütter wird in diesem Seminar die Erhebung qualitativer Interviews
eingeübt. Dabei wird der Weg von der Fragestellung nach der Lebenssituation alleinerziehender
Väter und Mütter über die Entwicklung einer angemessenen Erhebungsmethode (Kennenlernen
verschiedener Interviewverfahren, gemeinsame Erarbeitung eines Interviewleitfadens,
Interviewerschulung) bis hin zur Durchführung von Interviews verfolgt. In einer Fortführung im
Wintersemester können dann an den bereits vorhandenen Interviewtranskripten
unterschiedliche Auswertungsmethoden ausprobiert werden. Das Seminar ist aufgrund der
Praxisanteile auf 20 TeilnehmerInnen begrenzt. Nach drei regulären Einleitungsterminen findet
die Veranstaltung in Blöcken statt. Die Blocktermine werden gemeinsam im Seminar festgelegt.
Anmeldungen zum Seminar können am 10.04.06 und am 11.04.06 bis 15.00 Uhr per Mail
erfolgen: wolde@rz.uni-hildesheim.de Die Literatur wird zu Beginn des Semesters bekannt
gegeben.

 Bemerkung : ELVE-LSF Zielsemester: + Blocktermine Kodierung: Sozpsy 6; Q3, SOP 3

ptdiplom
3.2 Berufsfeldspezifische Sport- und Bewegungspraxis
3.2.1 SPORT UND BEWEGUNGSANGEBOTE IM JUGEND- UND
 ERWACHSENENSPORT 4 SWS

Bewegungsförderung und Turnen am kleinen und großen Trampolin
Nr.: PHIL-24069 SE SoSe 2006 2 SWS http://www.phil.uni-hannover.de/studium/online-vorlesungsverzeichnis/?vid=2702

Veranstalter: Philosophische Fakultät

 Dozent: Sobczyk

 vormerken
 Termin: Donnerstag

08:00 -
10:00
wöchentl.
Beginn :
20.04.2006
Ende :
22.07.2006

 Gebäude-Raum : 6301 - -108

 Bemerkung
: ELVE-LSF

Bewegungsförderung und Turnen am kleinen und großen Trampolin
Nr.: PHIL-24070 SE SoSe 2006 2 SWS http://www.phil.uni-hannover.de/studium/online-vorlesungsverzeichnis/?vid=2702

Veranstalter: Philosophische Fakultät

 vormerken
 Termin: Mittwoch 12:00 -

14:00 wöchentl.
Beginn : 19.04.2006
Ende : 22.07.2006

 Gebäude-Raum : 6302 - 010

 23

 Bemerkung
: ELVE-LSF

Psychomotorik
Nr.: PHIL-24073 SE SoSe 2006 2 SWS http://www.phil.uni-hannover.de/studium/online-vorlesungsverzeichnis/?vid=2703
 Veranstalter: Philosophische Fakultät

 vormerken
 Termin: Freitag 10:00

 - 12:00
wöchentl.
Beginn :
21.04.2006
Ende :
22.07.2006

 Gebäude-Raum : 6302 - 010

 Kommentar : In diesem Seminar sollen die Teilnehmer grundlegende Handlungskomptenzen im Bereich Psychomotorik

erfahren und lernen. Das Seminar verknüpft Theorie und Praxis. Eine aktive Teilnahme ist erforderlich.

 Bemerkung : ELVE-LSF Zielsemester: ab 2. Semester Studiengänge: LGHR, LS, KF, LF

3.2.2.SPORT UND BEWEGUNGSANGEBOTE FÜR PROBLEMGRUPPEN
Werkstattdidaktik Projekt Mobilé - Form und Bewegung oder Form durch Bewegung
Nr.: PHIL-24084 EU SoSe 2006 2 SWS http://www.phil.uni-hannover.de/studium/online-
vorlesungsverzeichnis/?vid=27045

Veranstalter: Philosophische Fakultät

 Bree

 --- Keine Veranstaltungstermine bekannt ---

 Kommentar
:

Springen, fliegen, drehen, werfen, fangen, laufen, hüpfen, wackeln, schleudern, schlagen,
klatschen, balancieren oder kugeln sind geläufige Formen im Bewegungsunterricht. In einem
interdisziplinären Projekt von Sport und Kunst/Gestaltung entwickeln die Studierenden objektartige
Geräte, wo die Bewegung Einfluss auf die Gestaltung nimmt. Dabei werden designspezifische
Aspekte wie etwa durch die Gestaltung ergonomisch-praktischer Funktionen ebenso thematisiert,
wie werk- und sportpädagogische Fragestellungen und Strategien. Das Ziel ist eine intensive
Auseinandersetzung mit dem Thema Bewegung und seinen vielfältigen Ausdrucks- und
Gestaltungsmöglichkeiten. Max. 16 Teilnehmer

 Bemerkung
:

ELVE-LSF Zielsemester: ab 4. Semester Studiengänge: LGHR, LS Kodierung: LF-KF Turnhalle
und Werkstatt (Blockveranst.)

Schulprojekt Move
Nr.: PHIL-24085 EU SoSe 2006 2 SWS http://www.phil.uni-hannover.de/studium/online-
vorlesungsverzeichnis/?vid=27046

Veranstalter: Philosophische Fakultät

 Dozenten: Rudolph ,

 vormerken
 Termin: Mittwoch

14:00 -
 Gebäude-Raum : 6302 - 010

 24

16:00
wöchentl.
Beginn :
19.04.2006
Ende :
22.07.2006

 Kommentar
:

Projekt aufsuchender Kinder- und Jugendarbeit in der Südstadt Hannovers. Mittels Bewegungs-,
Spiel und sportangeboten sollen soziale (Gewaltprävention) und körperliche (Spiel und Sport)
Kompetenzen von Kindern und Jugendlichen erweitert werden.

 Bemerkung
: ELVE-LSF Zielsemester: ab 2. Semester Studiengänge: LGHR, LS Kodierung: KF-LF

Fußball als Medium schulischer und beruflicher Qualifikation - Begleitung und Evaluation
eines Unterrichtsmoduls an der BB 6 (Fortsetzung aus WS 05/06)
Nr.: PHIL-24385 SE SoSe 2006 2 SWS http://www.phil.uni-hannover.de/studium/online-
vorlesungsverzeichnis/?vid=27353

Veranstalter: Philosophische Fakultät

 Dozenten: Pilz , Meyer

 vormerken
 Termin: Mittwoch 09:00 - 11:00 wöchentl.

Beginn : 19.04.2006 Ende :
22.07.2006

 Kommentar
:

An der berufsbildenden Schule 6 wird im Schuljahr 2005-06 in Zusammenarbeit mit dem Institut für
Sportwissenschaft und dem Niedersächsischen Fußballverband ein Modellprojekt gestartet, das
benachteiligten Schülern im BVJ (Berufsvorbereitungsjahr) mit Hilfe eines Unterrichtsmoduls
"Fußball" ermöglichen soll, den Hauptschulabschluss zu erreichen und zusätzliche
berufsqualifizierende Fähigkeiten und Fertigkeiten sowie Schlüsselqualifikationen zu erwerben. In
diesem Seminar wollen wir das Projekt unter sportpädagogischen, sportdidaktischen aber auch
sozialwissenschaftlichen und sozialpädagogischen Aspekten begleiten. Für Studierende, die diese
Lehrveranstaltung als Lehrveranstaltung in Projektform anerkannt bekommen wollen, ist die
Teilnahme inm Wintersemester 2005-06 und Sommersemester 2006 verpflichtend.

 Bemerkung
: ELVE-LSF Studiengänge: LG, LbS, M

Integration, Gewaltprävention und Intervention durch Vernetzung von Sportverein, Schule
und Soziale Arbeit
Nr.: PHIL-24331 SE SoSe 2006 2 SWS http://www.phil.uni-hannover.de/studium/online-
vorlesungsverzeichnis/?vid=27297
 Veranstalter: Philosophische Fakultät

 Dozent: Pilz

 vormerken
 Termin: Dienstag 10:00 - 12:00 wöchentl.

Beginn : 18.04.2006 Ende : 22.07.2006

 25

 Kommentar : Für Magisterstudierende mit Schwerpunkt "Freizeit und Sozialarbeit" deckt dieses

Seminar die forschungsbezogene Lehrveranstaltung ab, für LGHR das Projektseminar
§ 26. In diesem Seminar wollen wir zwei thematische Schwerpunkte bearbeiten. Zum
einen soll das Projekt "Der Fair Play-Beobachter" des NFV evaluiert und ausgewertet
und zum anderen der Ideen-Wettbewerb "Gewaltfreies Niedersachsen" vor allem
bezüglich der gewaltpräventiven Ideen im Bereich von sport- und bewegungsbezogener
Gewaltprävention an Schulen begleitet und ausgewertet werden. Hierfür werden wir uns
im Sommersemester an zwei bis drei Terminen zur Ausarbeitung von Beobachtungs-
und Auswertungskriterien treffen und dann in der vorlesungsfreien Zeit (ab September)
mit den Beobachtungen beim Spielbetrieb und den Auswertungen der
Beobachtungsbogen des Projektes "Der Fair Play Beobachter" und den Projektideen
des Ideen-Wettbewerbs "Gewaltfreies Niedersachsen" beginnen. Es ist geplant, diese
Auswertungen und Evaluation im Wintersemester fortzusetzen und zu beenden.

 Bemerkung : ELVE-LSF Studiengänge: LGHR, LG, LbS, M

3.2.3 TRENDSPORTARTEN UND INNOVATIVE BEWEGUNGSBEREICHE 2 SWS
Klettern als Erfahrungsfeld im Schul- und Freizeitsport
Nr.: PHIL-24363 EU SoSe 2006 2 SWS http://www.phil.uni-hannover.de/studium/online-
vorlesungsverzeichnis/?vid=27331
 Veranstalter: Philosophische Fakultät

 Dozent: Pilz

 --- Keine Veranstaltungstermine bekannt ---

 Kommentar : 1. Blockveranstaltung: 22. / 23. 04. 06 jeweils 10:00 - 18:00 Uhr 2.

Blockveranstaltung: 29. / 30. 04. 06 jeweils 10:00 - 18:00 Uhr Im
Zuge innovativer Sport- und Bewegungsformen wird das Klettern
als eine neue Trendsportart erlebt, sei es in Schulen oder im
freizeitsportlichen Sektor wie bspw. in eigens dafür angelegten
Hallen, in Fitnessstudios, Freizeitparks oder Hochseilgärten. Im
Freizeitsektor soll das Klettern eine abenteuerliche und
spannungsreiche Sportart darstellen, in der man seine eigenen
Grenzen erfahren kann. Von der pädagogischen Seite her aus
betrachtet kann man beim Klettern jedoch noch weitaus mehr
erfahren, wie z. B. den Umgang mit Schwindel erregenden Höhen,
mit Vertrauen zu sich selbst als auch zum Sichernden, oder mit
ungewohnten Körperpositionen. Das Ziel des Seminars ist es, das
pädagogisch wertvolle des Kletterns herauszuarbeiten, anhand
eigener Praxiserfahrungen. Der Schwerpunkt des Seminars liegt
somit nicht in der Theorie sondern in der Praxis. Die praktische
Grundlagenausbildung findet dabei als Blockveranstaltung in einer
Schulsporthalle, am Kletterturm der Bethlehemkirche und in einem
Hochseilgarten statt. Aus diesem Grund ist die Zahl der
Teilnehmer auf 18 begrenzt. Eine persönliche Anmeldung findet
am Tag der Einschreibung für die Praxiskurse statt, oder durch E-
Mail Kontakt. hanna.gruchmann@web.de oder renew4@gmx.de .

 Literatur : Pilz, G.A./Böhmer, H. (Hrsg.): Wahrnehmen - Bewegen -

Verändern. Beiträge zur Theorie und Praxis sport-, körper- und
bewegungsbezogener Sozialer Arbeit., Hannover 2002, S. 59-78;
225-236 und 315-337 Kirsteiner, J./Neumann, P.: Klettern an der
Boulderwand. Übungen und Spiele für Kinder und Jugendliche.,
Seelze 2002 Winter, S.: Sportklettern mit Kindern und
Jugendlichen. Training für Freizeit, Schule und Verein. BLV,
München 2002

 26

 Bemerkung : ELVE-LSF Veranstalter auch: Gruchmann/Weinert Studiengänge:
LGHR, LG, LbS, M Kodierung: Blockveranstaltung;
Zeit/Vorbesprechung: 08.04.06

Kleine Spiele
Nr.: PHIL-24693 EU SoSe 2006 2 SWS http://www.phil.uni-
hannover.de/studium/online-vorlesungsverzeichnis/?vid=27331
 Veranstalter: Philosophische Fakultät

5 FORSCHUNGSBEZOGENE LEHRVERANSTALTUNG 4 SWS
Fußball als Medium schulischer und beruflicher Qualifikation - Begleitung und Evaluation
eines Unterrichtsmoduls an der BB 6 (Fortsetzung aus WS 05/06)
Nr.: PHIL-24385 SE SoSe 2006 2 SWS http://www.phil.uni-hannover.de/studium/online-
vorlesungsverzeichnis/?vid=27353
 Veranstalter: Philosophische Fakultät

 Dozenten: Pilz , Meyer

 vormerken
 Termin: Mittwoch

09:00 -
11:00
wöchentl.
Beginn :
19.04.2006
Ende :
22.07.2006

 Kommentar : An der berufsbildenden Schule 6 wird im Schuljahr 2005-06 in Zusammenarbeit mit dem Institut

für Sportwissenschaft und dem Niedersächsischen Fußballverband ein Modellprojekt gestartet,
das benachteiligten Schülern im BVJ (Berufsvorbereitungsjahr) mit Hilfe eines Unterrichtsmoduls
"Fußball" ermöglichen soll, den Hauptschulabschluss zu erreichen und zusätzliche
berufsqualifizierende Fähigkeiten und Fertigkeiten sowie Schlüsselqualifikationen zu erwerben.
In diesem Seminar wollen wir das Projekt unter sportpädagogischen, sportdidaktischen aber
auch sozialwissenschaftlichen und sozialpädagogischen Aspekten begleiten. Für Studierende,
die diese Lehrveranstaltung als Lehrveranstaltung in Projektform anerkannt bekommen wollen,
ist die Teilnahme inm Wintersemester 2005-06 und Sommersemester 2006 verpflichtend.

 Bemerkung : ELVE-LSF Studiengänge: LG, LbS, M

'Weltspiel Fußball - Station Hannover': Von Fußball, Rugby und Athletik
Nr.: PHIL-25737 SE SoSe 2006 4 SWS http://www.phil.uni-hannover.de/studium/online-
vorlesungsverzeichnis/?vid=29232

Veranstalter: Philosophische Fakultät

 Dozent: Peiffer

 vormerken
 Termin: Montag 16:00

 - 18:00
wöchentl.
Beginn :
24.04.2006

 27

Ende :
22.07.2006

 Kommentar
:

Dieses Seminar findet begleitend zu der gleichnamigen Ausstellung statt, die in der Zeit der
Fußball-Weltmeisterschaft (09. Juni - 09. Juli 2006) im Rathaus der Stadt Hannover gezeigt wird.
Inhalte des Seminars: - Konzeptionelle und inhaltliche Mitarbeit an dem Ausstellungskatalog -
Konzeption und Durchführung von Sonderveranstaltungen (Vorträge, Diskussionsrunde etc.)
während der Zeit der Ausstellung. Einführende Literatur wird zu Beginn des Seminars
bekanntgegeben.

 Bemerkung
: ELVE-LSF Studiengänge: LG, LbS

"Kultur statt Knüppel!!?" Evaluation des Fan-Betreuungsprogramms in Hannover
während der FIFA Fußball WM 2006
Nr.: PHIL-24332 SE SoSe 2006 2 SWS http://www.phil.uni-hannover.de/studium/online-
vorlesungsverzeichnis/?vid=27298
 Veranstalter: Philosophische Fakultät

 Dozent: Pilz

 vormerken
 Termin: Dienstag

14:00 -
16:00
wöchentl.
Beginn :
18.04.2006
Ende :
22.07.2006

 Kommentar : "Kultur statt Knüppel!", Prävention statt Repression, mit diesen Schlagworten liefen

1988 Fanprojektmitarbeiter Sturm gegen die ausschließlich repressive,
ordnungspolitische Ausrichtung der Sicherheitsmaßnahmen anlässlich der Fußball-
Europameisterschaft in Deutschland. Dahinter stand die feste Überzeugung, dass
Überlegungen, wie die vielen Anhänger, Zuschauer und besonders Fans,
empfangen und betreut werden können, nicht nur von Sicherheitsüberlegungen
ausgehen dürfen, da sonst die Gefahr sehr groß sei, dass Fans weniger als
willkommene Gäste denn als potentielle Störenfriede betrachtet, empfangen und
begleitet würden und Gewalt erst recht eskalieren könnte. Ein Blick auf die
Vorbereitungen zur Fußball-Weltmeisterschaft 2006 zeigt, dass sich vieles zum
Besseren gewandelt hat. Bei der FIFA Fußball WM 2006 in Deutschland ist
erstmals bei einem solchen Großereignis flächendeckend ein
Fanbetreuungsprogramm fester Bestandteil des Sicherheitskonzepts. In diesem
Seminar wollen wir das Fan-Betreuungsprogramm während der FIFA Fußball WM
2006 in Hannover auf seine Effektivität und Akzeptanz überprüfen und vor Ort
Beobachtungen, Befragungen und Interviews durchführen. Die Evaluation in
Hannover ist dabei Bestandteil einer bundesweiten Evaluation der Fan- und
Besucherbetreuungsprogramme der WM-Städte und des OK WM 2006.

 Literatur : FIFA WM 2006TM FIFA WM 2006 TM OK Deutschland, Abt. Sicherheit (Hrsg.):

Konzept der Fan- und Besucherbetreuung, FIFA Fussball-Weltmeisterschaft 2006
TMt., Frankfurt Pilz, G. A.: "Konzeption zur Betreuung jugendlicher Fußballfans und
Fangruppierungen zur Fußball-WM 2006 in Hannover in Zusammenarbeit mit der
Landeshauptstadt Hannover" und "WM 2006 Evaluation und wissenschaftliche
Begleitung des Fan- und Besucherkonzeptes".. In: Unveröffentliche Manuskripte

 Bemerkung : ELVE-LSF Studiengänge: LGHR, LG, LbS, M

Integration, Gewaltprävention und Intervention durch Vernetzung von Sportverein, Schule
und Soziale Arbeit

 28

Nr.: PHIL-24331 SE SoSe 2006 2 SWS http://www.phil.uni-hannover.de/studium/online-
vorlesungsverzeichnis/?vid=27297
 Veranstalter: Philosophische Fakultät

 Dozent: Pilz

 vormerken
 Termin: Dienstag 10:00 - 12:00 wöchentl.

Beginn : 18.04.2006 Ende : 22.07.2006

 Kommentar : Für Magisterstudierende mit Schwerpunkt "Freizeit und Sozialarbeit" deckt dieses Seminar die

forschungsbezogene Lehrveranstaltung ab, für LGHR das Projektseminar § 26. In diesem
Seminar wollen wir zwei thematische Schwerpunkte bearbeiten. Zum einen soll das Projekt "Der
Fair Play-Beobachter" des NFV evaluiert und ausgewertet und zum anderen der Ideen-
Wettbewerb "Gewaltfreies Niedersachsen" vor allem bezüglich der gewaltpräventiven Ideen im
Bereich von sport- und bewegungsbezogener Gewaltprävention an Schulen begleitet und
ausgewertet werden. Hierfür werden wir uns im Sommersemester an zwei bis drei Terminen zur
Ausarbeitung von Beobachtungs- und Auswertungskriterien treffen und dann in der
vorlesungsfreien Zeit (ab September) mit den Beobachtungen beim Spielbetrieb und den
Auswertungen der Beobachtungsbogen des Projektes "Der Fair Play Beobachter" und den
Projektideen des Ideen-Wettbewerbs "Gewaltfreies Niedersachsen" beginnen. Es ist geplant,
diese Auswertungen und Evaluation im Wintersemester fortzusetzen und zu beenden.

 Bemerkung : ELVE-LSF Studiengänge: LGHR, LG, LbS, M

6 Wahlbereich 4 SWS

