

Social Pedagogy Foster Care Research in Siegen

Foster Care Research Group, University of Siegen

What means social pedagogy foster care research?

growing up in very unfavorable conditions
socializing network
retain agency
biographical dimension
development of social work practice
qualitative research
long lines of development
subjects and actors
developmentally relevant context
reconstruct hermeneutically
own search movements
interpretation patterns
own logic
basic university research
continuing education and organizational development
interdependencies
stabilize their self-efficacy
contexts
conditions
individual life experiences
subjective experience
multiple perspectives
connection with psychogenesis and sociogenesis

Social pedagogy foster care research means...

- Biographical orientation

– Daniela Reimer –

Biographical orientation

- Continuity and discontinuity
- Biographical trajectories

Social pedagogy foster care research means...

- Biographical orientation
- To consider subjective experience

– Judith Pierlings –

To consider the subjective experience

- Individual perspective
- Interpretation patterns

Social pedagogy foster care research means...

- Biographical orientation
- To consider subjective experience
- Living and development in process

– Dirk Schäfer –

Processes of interdependencies

- Individual developments and changes in interdependencies
- The developmental process affecting the lives of adults and children

Social pedagogy foster care research means...

- Biographical orientation
- To consider subjective experience
- Living and development in process
- To consider the process of development and blockade

– Nicole Fügner –

To consider the process of development and blockades

- Inclusion as avoidance of exclusion
- Handicap
- Access to and to keep of foster care relationships

Social pedagogy foster care research means...

- Biographical orientation
- To consider subjective experience
- Living and development in process
- To consider the process of development and blockades
- Living and development in social conditions

– Andy Jespersen –

Living and development in social conditions

- Cultural diversity
- Family diversity

Social pedagogy foster care research means...

- Biographical orientation
- To consider subjective experience
- Living and development in process
- To consider the process of development and blockades
- Living and development in social conditions
- Consequences for professional practice

– Andrea Dittmann –

Consequences for professional practice

- Transfer
- Professionalization

Social pedagogy foster care research means...

- Biographical orientation
- To consider subjective experience
- Living and development in process
- To consider the process of development and blockades
- Living and development in social conditions
- Consequences for professional practice

Social pedagogy research has to...

create links with:

- Childhood research
- Family research
- Profession research

**FORSCHUNGSGRUPPE
PFLEGEKINDER**