

KANNER HELPDESK

PSYCHO-PÄDAGOGESCH FAMILIENPRAXIS

pädagogisches dienstleistungsangebot auf 3 ebenen:

- **beratung**
- **diagnostik**
- **therapie**

zielgruppe: eltern/vormund

- Problemfindung bei Kind und Jugendlichen,
- Informationen zur Problematik,
- begleitendes Handeln: Wie können wir helfen? An wen sollen wir uns wenden? usw.
- „Coaching“: Stärken der Eltern/des Vormunds finden, ausbauen und nutzen, um Kind und Jugendliche erzieherisch zu unterstützen, bei gleichzeitiger Entlastung von Eltern/Vormund.

zielgruppe: kind/jugendliche(r)

- Gezielte Diagnostik: Stärken und Schwächen finden,
- Erklärungen zur Problematik,
- Förderungsangebote: Stärken nutzen, um Schwächen auszugleichen.
- Dies findet immer in Zusammenarbeit mit den Eltern statt.

zielgruppe: lehrpersonal

LehrerInnen kann, auf Anfrage, mit Erlaubnis und in Zusammenarbeit mit InspektorIn, Unterstützung angeboten werden:

- Möglichkeit, das Kind während des Unterrichts zu beobachten,
- Problematik, durch gezielte Diagnostik, während der Schulstunden, erfassen,
- Informationen über mögliche Problematiken für das Lehrpersonal,
- Hilfestellung, in Form von „Tipps und Tricks“, zur Unterrichtsgestaltung,
- Teilnahme an Schul-Elterngesprächen: Erklärungen zur Problematik, begleitendes Handeln, „Coaching“, Konsens-Findung zwischen Schule und Elternhaus,
- Förderung des Kindes während der Schulstunden.

zielgruppe: institutionen („supervision“, entsprechend der anfrage)

- Fallbeispiele besprechen,
- Informationen verfügbar machen,
- Hilfestellung, in Form von „Tipps und Tricks“, für das Personal,
- Teilnahme an Elterngesprächen: Erklärungen zur Problematik, begleitendes Handeln, „Coaching“, Konsens-Findung zwischen Institution und Elternhaus.
- Vorträge zu bestimmten Themen.
- ...

Hinweis:
Es kann, den Möglichkeiten entsprechend, einzeln mit dem Kind oder in Kleingruppen gearbeitet werden.

Es kann eine Zusammenarbeit mit einem pluridisziplinären „Netzwerk“ (spezialisierte ÄrztInnen, ErgotherapeutInnen, PsychomotorikerInnen, OrthophonistInnen, ErnährungsberaterInnen ...) arrangiert werden.

was kann diagnostisch anhand von spezifischen tests belegt werden?

Hinweis:
Schwierigkeiten in diesen Bereichen gehen öfters mit unerwünschtem, beispielsweise aggressivem Verhalten und verminderter sozialer Kompetenz einher.

welche förderungsmöglichkeiten können angeboten werden?

Hinweis:
Auf Anfrage können pädagogische Berichte erstellt werden, die enthalten können: Anamnese, Testdiagnostik, Bilanz und Förderungsprogramme.

welche arten von gruppen können angeboten werden?

- Elterstraining,
- Soziales Kompetenztraining.

Hinweis:
Wenn Sie aktuelle Informationen zu den Gruppen/Elternabenden erhalten möchten, können Sie sich per Anruf in unsere Mail-Liste eintragen lassen.

Nadia LEESCH-KOHL

Diplom-Pädagogin
ADS(-Eltern)-Coach
Legasthetietrainerin

8, An der Retsch
L-6980 Rameldange

T (+352) 26 94 58 50
F (+352) 26 94 58 53
M nadia.kohl@kannerhelpdesk.lu

www.kannerhelpdesk.lu

KANNER HELPDESK

PSYCHO-PÄDAGOGESCH FAMILIENPRAXIS

service pédagogique :

- consultation
- diagnostic
- thérapie

public cible : parent/tuteur(rice)

- Découverte du problème chez l'enfant/l'adolescent,
- informations concernant la problématique,
- démarches accompagnées : Comment pouvons-nous aider ? A qui devons-nous nous adresser ? etc.
- « Coaching » : Trouver les compétences des parents/du (de la) tuteur(rice) et les renforcer pour supporter l'enfant/l'adolescent de manière éducative et décharger les parents.

public cible : enfant/adolescent(s)

- Diagnostic : détection des compétences et faiblesses,
- explications concernant la problématique,
- stimulation des qualités pour compenser les faiblesses.
- Ceci se fait toujours en collaboration avec les parents.

public cible : personnel enseignant

Services proposés sur demande du personnel enseignant, avec la permission et en coopération avec l'inspecteur/l'inspectrice :

- possibilité d'observer l'enfant pendant le cours,
- définir la problématique à l'aide d'un diagnostic ciblé pendant les heures de cours,
- mise à disposition d'informations sur les problématiques au personnel enseignant,
- tuyaux et astuces qui apportent une aide à l'enseignement,

- participation à des entretiens école/parents : explication de la problématique, démarches accompagnées, « coaching », établissement d'un consensus entre école et parents.
- Stimulation de l'enfant pendant l'horaire scolaire.

public cible : institutions (« supervision », adaptée à la demande)

- Discussion de cas,
- mise à disposition d'informations,
- aide au personnel sous forme de tuyaux et astuces,
- participation à des entretiens avec les parents : explication de la problématique, démarches accompagnées, « coaching », consensus entre l'institution et les parents.
- Exposés sur différents sujets.
- ...

Remarque :

Le travail peut se faire individuellement avec l'enfant ou en petits groupes.

Le travail peut se faire en collaboration avec un réseau pluridisciplinaire (médecins spécialisés, ergothérapeutes, psychomotricien(ne)s, orthophonistes, diététicien(ne)s ...).

qu'est-ce qui peut être diagnostiqué en fonction de tests spécifiques?

Remarque :

Les difficultés dans ces domaines sont souvent accompagnées de comportements inadéquats, p.ex. agressivité et de faibles compétences sociales.

quels types de stimulations peuvent être proposés?

Remarque :

Des rapports pédagogiques peuvent être rédigés sur demande qui vont comprendre : anamnèse, diagnostic à l'aide de test(s), bilan et programmes de stimulation.

quels types de groupes peuvent être proposés?

- Groupe de « coaching parental »,
- groupe de compétences sociales.

Remarque :

Vous pouvez vous faire inscrire sur notre liste d'e-mails en nous contactant par téléphone afin d'avoir les informations actuelles sur les groupes et les soirées pour parents.

Nadia LEESCH-KOHL

Pédagogue dipl.
TDA(H) - « coach » pour parents
Thérapeute pour personnes dyslexiques

8, An der Retsch
L-6980 Rameldange

T (+352) 26 94 58 50

F (+352) 26 94 58 53

M nadia.kohl@kannerhelpdesk.lu

www.kannerhelpdesk.lu