

SKJ e. V.

Sozialtherapeutische
Kinder- und
Jugendarbeit e. V.

Soziale Gruppenarbeit

soziale-gruppenarbeit@skj.de

Standort Wichlinghauser Straße 74

Mo – Fr: 12.00 – 16.00 Uhr

42277 Wuppertal

Fon: 02 02 - 257 91 33

Fax: 02 02 - 260 49 68

Standort Heckinghauser Straße 171

Mo – Do: 12.00 – 17.00 Uhr

42289 Wuppertal

Fon: 02 02 - 87 07 54 20

Fax: 02 02 - 87 07 54 21

wertschätzen, gemeinsam (er)leben, neue Wege gehen

www.skj.de

SOZIALTHERAPEUTISCHE
KINDER- UND JUGENDARBEIT e. V.

SKJ

Soziale Gruppenarbeit

gem. § 27 i. V. m.
§ 29 SGB VIII

© Bilder: S.-Hofschlaeger / pixelio.de © Gestaltung: tw-köde

wertschätzen, gemeinsam (er)leben, neue Wege gehen

www.skj.de

Angebot

- intensives Lernen von Sozialverhalten
- kontinuierliche individuelle Hausaufgabenbetreuung
- unmittelbare Klärung von Konflikten
- ein tägliches, ausgewogenes und gemeinsames Mittagessen
- regelmäßige Einzel- und Gruppengespräche
- Zusammenarbeit mit den Eltern und der Schule
- sport- und erlebnispädagogische Angebote
- gemeinsame Ferienfreizeit

Zielgruppe

- In der Sozialen Gruppenarbeit betreuen wir schulpflichtige Mädchen und Jungen im Alter von 6 – 15 Jahren an den Standorten Wichlinghausen und Heckinghausen.
- Die Aufnahme eines Kindes in die Soziale Gruppenarbeit ist zu jedem Zeitpunkt möglich.
- In den Schulferien sind die Gruppen jeweils zeitversetzt geöffnet.
- In der Regel werden Kinder bis zu 2 Jahre betreut.

Ziele des Angebotes

- Überwindung von Entwicklungsdefiziten und Verhaltensauffälligkeiten
- Sicherung des Verbleibs in der Familie und in der Schule
- soziales Lernen in der Gruppe
- Verbesserung der schulischen Leistungen
- Verbesserung des Selbstvertrauens und der Selbstwahrnehmung
- Erarbeitung und Unterstützung bei einer sinnvollen Freizeitgestaltung
- Gesundheitsförderung
- Förderung der gesellschaftlichen Integration

Profil

- Im Auftrag des Jugendamtes betreuen pro Gruppe drei pädagogische Fachkräfte Kinder / Jugendliche.
- Wir legen großen Wert auf die Förderung von Eigenverantwortlichkeit, sozialen Kompetenzen, sozialem Handeln sowie Respekt und Toleranz im Umgang miteinander.
- Wir pflegen eine vertrauensvolle und wertschätzende Beziehungsarbeit mit den Kindern, ihren Eltern, dem Jugendamt und den Schulen.

