Lehrveranstaltungen Universität Hamburg

Peter Faulstich

SS 95

- Situation und Perspektiven der Erwachsenenbildung
- Arbeitsorientierte Erwachsenenbildung
- Das Politische in der Erwachsenenbildung
- Forschungsthemen

WS 95/96

- Exponierte Biographien Bildung und Persönlichkeit
- Öffentliche Verantwortung für die Erwachsenenbildung
- Personalentwicklung und Qualifikationsansätze
- Forschungsthemen in der Erwachsenenbildung

SS 96

- Einführung in die Erwachsenenbildung
- Politik in der Erwachsenenbildung
- Betriebliche Weiterbildung
- Forschungsthemen

WS 96/97

- Qualität und Professionalität in der Erwachsenenbildung
- Biographie und Bildung
- Forschungsthemen und Ansätze in der Erwachsenenbildung
- Planung und Organisation betrieblicher Weiterbildung (2 SWS Kontaktstudium

SS 97

- Theorien der Erwachsenenbildung
- Betriebliche Weiterbildung I
- Arbeitsorientierte politikbezogene Erwachsenenbildung
- Forschungsthemen

WS 97/98

- Einführung in die Erwachsenenbildung
- Bildung und Biographie
- Betriebliche Weiterbildung II
- Selbst- und Aufgabenverständnis (2 SWS Kontaktstudium)
- Planung und Organisation betrieblicher Weiterbildung (2 SWS Kontaktstudium 2.)

SS 98

- Forschungsthemen der Erwachsenenbildung
- Theorien der Erwachsenbildung (mit Chr. Zeuner)
- Kulturaneignung und Erwachsenenbildung (4 Std. M. Krohn als Tutorin)
- Kolloquium zur Erwachsenenbildung (mit Chr. Zeuner)

WS 98/99

- Zukunftsperspektiven der Erwachsenenbildung
- Betriebliche Weiterbildung und Personalentwicklung
- Bildung und Biographie
- Diplomarbeitsbetreuung (1 SWS)

SS 99 Forschungssemester

WS 99/2000

- Forschungsthemen in der Erwachsenenbildung
- Einführung in die Erwachsenenbildung
- Selbstbestimmtes Lernen in der Erwachsenenbildung

SS 2000

- Zeit als Thema der Erwachsenenbildung
- Theorien der Erwachsenenbildung
- Biographie und Erwachsenenbildung (mit Chr. Zeuner)
- Professionalität in der Erwachsenenbildung (PE 3 SWS)
- Planen selbstbestimmten Lernens (IZHD)

WS 2000/01

- Forschungsthemen der Erwachsenenbildung
- Lernen Erwachsener
- Betriebliche Weiterbildung
- Diplomarbeitsbetreuung (1 SWS)
- Zukunft der Lehre (IZHD)

SS 2001

- Professionalität in der außerschulischen Bildung (PE 3 SWS)
- Lernfälle Erwachsener
- Wilhelm Flitner und die Erwachsenenbildung
- Betriebliche Weiterbildung und Personalentwicklung

WS 2001/2002

- Forschungsthemen der Erwachsenenbildung
- Einführung in die Erwachsenenbildung
- Theorien der Erwachsenenbildung
- Qualität der Lehre (IZHD)

SS 2002

- Lernen in der Erwachsenenbildung
- Biographie und Erwachsenbildung
- Zeitdiagnosen und Weiterbildungsperspektiven
- Betriebliche Weiterbildung, Organisations- und Personalentwicklung
- Zukunftswerkstatt "Zukunft der Hochschule" (IZHD)

WS 2002/2003

- Personal und Professionalität in der Erwachsenenbildung (PE 3 Std.)
- Betriebliche Weiterbildung, Organisation und Personal (Theorien)
- Aneignung und Vermittlung von Kunst in der Erwachsenbildung
- Planen selbstbestimmten Lernens (IZHD)

SS 2003

- Theorien der Erwachsenenbildung
- Forschungsthemen der Erwachsenenbildung
- Einführung in die Erwachsenenbildung
- Qualität der Lehre (IZHD)
- Historische Stätten der Erwachsenenbildung (Exkursion 9.-14.6.)

WS 2003/2004 Forschungssemester

SS 2004

- Lernen Erwachsener
- Betriebliche Weiterbildung
- Kunst und Kultur in der außerschulichen Bildung (PE)
- Selbstverständnis von Lehre an der Hochschule (IZHD)

WS 2004/2005

- Einführung in die Erwachsenenbildung
- Erwachsenenbildung und Biographie
- Forschungsthemen der Erwachsenenbildung
- Lernwerkstatt (IZHD) (abgesagt)

SS 2005

- Professionalität und Qualität in der Erwachsenenbildung (PE)
- Theorien der Erwachsenenbildung
- Erwachsenenbildung und Aufklärung
- Lehrhandeln und Selbstverständnis der Hochschule (IZHD)

WS 2005/2006

- Lernen in der Erwachsenenbildung
- Entgrenzte Erwachsenenbildung
- Betriebliche Weiterbildung und Personalentwicklung
- Zukunftswerkstatt Lehrplanung (IZHD)

SS 2006

- Erwachsenenbildung und Biographie
- Öffentliche Wissenschaft
- Professionalität und Qualität in der Bildungsarbeit
- Planung selbstbestimmten Lernens (IZHD)

WS 2006/2007 (krank)

SS 2007

WS 2007/2008

SS 2008

Lernen Erwachsener

Forschungsthemen der Erwachsenenbildung

WS 2008/2009

Einführungsvorlesung: Arbeitsfelder der Erwachsenenbildung

Strategien der Personalentwicklung

Lernen im Lebenslauf

Altern und Alter in unserer Gesellschaft (Ringvorlesung)

SS 2009

Planung und Qualität der Bildungsarbeit

Lernorte

WS 2009/2010

Einführung: Felder der Erwachsenenbildung (Vorlesung)

Theorien der Erwachsenenbildung

Lernorte Hamburg

Forschungsthemen (Blockseminar)

SS 2010

Entgrenzte Bildung

Erwachsenenbildung und Aufklärung

Forschungsthemen

WS 2010/2011

Einführung in die Erwachsenenbildung (Vorlesung)

Lerntheorien

Schon wieder Lernen (Ringvorlesung)

SS 2011

Betriebliche Weiterbildung

Planung und Organisation der Bildungsarbeit

Lernorte Schanze

WS 2011/2012

Einführung Erwachsenenbildung (Vorlesung)

Lernen in der Erwachsenenbildung

Biographie und Lernen

Lernen und Teilhabe (Ringvorlesung)

SS 2012

Lernorte Barmbek

Konfliktbearbeitung politische Bildung

Öffentliche Wissenschaft (Ringvorlesung)

WS 2012/2013

Einführung Erwachsenenbildung

Lehren und Lernen

Partizipation und Bildung

Kontexte des Lernens (Ringvorlesung)

Exkursion Prag

SS 2013

Politische Erwachsenenbildung

Lernort Wilhelmsburg

WS 2013/2014

Bildung im Bild

SS 2014

Lernorte St. Pauli

WS 2014/2015

Bildung im Bild