

**European Expert Group Meeting
“Confronting family poverty and social exclusion;
ensuring work-family balance;
advancing social integration and intergenerational solidarity
in Europe”**

Convened as part of preparations for the
Twentieth Anniversary of the International Year of the Family, 2014
(Cfr. Report of the Secretary-General ,
Preparations for and observance of the twentieth anniversary of the
International Year of the Family in 2014,
A/67/61-E/2012/3)

6-8 June 2011

8. IFFD Courses

Official name of the Organization

Šeimų Universitetas (Families University).

Website of the Organization

<http://www.seimu.lt/>.

Name of the practice

IFFD Programmes.

Aim of the practice

IFFD courses for parents are designed to suit the different stages of child development. All courses are structured on the participant-based case study method and use cases involving real situations. Cases are first analyzed by small teams formed by few couples, and then discussed in larger groups at general sessions moderated by experts in Family Development.

Target group of the practice

Our mission is to help families around the world to build stronger and happier relationships, through strengthening the role of fathers and mothers when they attend our courses.

Name of the person who will make the presentation

Paulius Gebrauskas.

Position in the Organization

Director.

Family university

Paulius Gebrauskas, Director

June 7, 2012

Reality – not happy children

Big divorce rate
Low communication
Busy

Physical punishment
Adolescence violence
Population decrease

We believe....

- New generation must grow creative and self confident. Strong and happy families can give **CREATIVE** and **SELF CONFIDENCE** persons.
- Happy and educated persons are **FUTURE OF LITHUANIA.**

Family is the
most
important
place for
child
education

“Family university” is a national self educating program: started in 2010!

**“Family university”
success – in the hands of
parents.**

What is “Family university”?

Essence -

**children upbringing via intensive
relations between wife and husband**

**40 years
of experience,
in 5 continents of the
world**

Participants – 100% volunteers!

Speacially trained leaders of
“Family university”

MODERATORS

ŠEIMŲ
UNIVERSITETAS

Most active
participating
families

COORDINATORS

FAMILIES

Families
participating in
“Family
university”
programs

Currently 5 programs:

- **“First steps” (up to 4 years)**
- **“First letters” (4-8 years)**
- **“First decisions” (8-10 years)**
- “Pre-adolescence” (10-13 years)
- “Adolescence” (13-16 years)

*“Here everybody is **DOING THERE OWN CONCLUSIONS**, learning from other experiences and can decide what to take to their family.”*

*“From each meeting I leave with a list of **SMALL, BUT VERY PRECISE POINTS**, which I want to implement in my family.”*

*“Family enrichment course was unbelievable. Like many years ago we **RE-DISCOVERED THE FUN OF FAMILY LIFE** and we enjoy it now every single day. It is something indescribable, as nobody teaches us, but family life is improving.”*

**Why are parents
relations so
important?**

Research

- Ankstesni tyrimai buvo orientuoti į moterų padėtį šeimoje, šeimų ekonominę padėtį bei poros tarpusavio santykius, tačiau **į tyrimus nebuvo įtraukiami vaikai.**
- Poros tarpusavio santykių ir palyginamasis Europos vertybių tyrimai atskleidė **poros tarpusavio bendravimo svarbą ir stoką.**

Tėvų ir vaikų santykių tyrime anoniminės apklausos metu buvo apklausta 500 Lietuvos gyventojų (iš jų 57 % moterų ir 43% vyrų), kurie turi vaikų iki 16 metų amžiaus.

Research

Low communication culture between husband and wife decreases relations between children and parents

Main points from research

Man and woman do not participate in family life equally.

Women take too much responsibility in family life, which de-motivates men to participate more.

Why “Family university”?

- 100 % based on **motivation of society members** – participants and moderators.
- Learning process **is very natural.**
- It fosters to develop equal and intensive relations **in family life.**
- **No “golden pills”**– method encourages families to discuss, learn from each other, develop.
- Parents get **pedagogical skills** in children education.

Let's inspire parents to inspire children!

Web page: www.seimu.it