

AKD:

Fortbildungsprogramm für Tagesmütter und Tagesväter

Evangelische Familienbildung BERLIN

2016

AKD:

**Herzlich willkommen bei der
Evangelischen Familienbildung!**

Evangelische Familienbildung Berlin

Fortbildungsprogramm für Tagesmütter und Tagesväter 2016

Die Evangelische Familienbildung Berlin heißt Sie herzlich willkommen in unseren Fortbildungsveranstaltungen.

Bitte beachten Sie folgende Hinweise:

Die Anmeldung zu einem der aufgeführten Kursangebote erfolgt ausschließlich bei der **Familienbildungsstätte**, die in der Kursnummer mit ihrem Anfangsbuchstaben angegeben ist (siehe unten).

Das sind unsere Geschäftsbedingungen:

- Ihre Anmeldung ist für Sie und für uns verbindlich.
- Die Zahlung muss bis 3 Wochen vor Veranstaltungsbeginn erfolgt sein, sonst wird Ihr Platz anderweitig vergeben.
- Wenn Sie an der Teilnahme verhindert sind, kann die Gebühr nicht erstattet werden, es sei denn, Sie stellen eine Ersatzteilnehmerin.
- Findet ein Kurs nicht statt, wird die Teilnahmegebühr in voller Höhe erstattet.
- Preiserhöhungen im Jahr 2016 können wir nicht ausschließen.
- Die Veranstalter haften nicht für Diebstähle während der Fortbildung.

Nach Abschluss der Fortbildung erhalten Sie eine ausführliche **Teilnahmebescheinigung**.

Sie können selbstverständlich auch an allen anderen Angeboten der Evangelischen Familienbildung Berlin teilnehmen, die in unserem Jahresprogramm 2016 veröffentlicht sind.

Impulstag Kindertagespflege

Samstag, 30. April 2016, 10:00 - 16:00 Uhr

im Amt für kirchliche Dienste,
Goethestraße 26-30,
10625 Berlin-Charlottenburg

Stichworte zum Tagesprogramm:

Angebote zum Ausprobieren – Fortbildung – Impulsreferat – Kollegialer Austausch Informationen – Steuerberater – Berliner Bildungsprogramm – Büchertisch – Musik – Spaß haben

Bitte halten Sie sich diesen Termin frei.

Die persönliche Einladung erhalten Sie Anfang 2016.

Evangelische Familienbildung für **Tagesmütter und -väter** gibt es auch in **Friedrichshagen**

Für das Jahr 2016 werden wieder interessante und herausfordernde Themen auf das Programm unserer Arbeitsgruppe „**Evangelische Familienbildung Friedrichshagen/Köpenick**“ in Friedrichshagen gesetzt werden.

Die Weiterbildungsangebote sind an Tagespflegepersonen gerichtet. Unsere Themen umfassen die Entwicklung, das Wohlbefindens, die Förderung und Betreuung von Kindern in der Tagespflege (Altersgruppe 0 -3 jährige Kinder).

Kompetente Fachleute referieren und diskutieren mit den Teilnehmern.

Jeder Teilnehmer erhält eine Teilnahmebescheinigung, die als Fortbildungsnachweis anerkannt wird.

Die Veranstaltungen beginnen jeweils um 18.30 Uhr und finden in den Räumen der Christophorus-Kirche am Marktplatz in Friedrichshagen statt.

Da unser Fortbildungsangebot erst zu Beginn des Jahres festgelegt wird, laden wir zu den stattfindenden Veranstaltungen per Mail-Verteiler ein.

Wer Informationen wünscht und sich für unsere Fortbildungsangebote interessiert, kann sich unter der Mail-Adresse:

Ingrid.Saborowski@posteo.de

melden und sich in unseren Verteiler aufnehmen lassen.

Viele Grüße

im Auftrag der

AG „Evang. Familienbildung Friedrichshagen/Köpenick“

Ingrid Saborowski

Kursorte

- CW** **Evangelische Familienbildung
im Kirchenkreis Charlottenburg – Wilmersdorf**
Brandenburgische Str. 51, 10707 Berlin
Telefon: 030.863 90 99 18, Fax: 030.863 90 99 09
E-mail: fb@cw-evangelisch.de

Veranstaltungsorte:

Campus Daniel

Brandenburgische Straße 51, 10707 Berlin

Lindenkirchengemeinde

Johannisberger Straße 15 A, 14197 Berlin

Trinitatisgemeinde

Leibnizstraße 79, 10625 Berlin

- R** **Evangelische Familienbildungsstätte Reinickendorf**
Spießweg 7-9, 13437 Berlin-Wittenau
Telefon: 030.411 27 77, Fax: 030.414 40 74
E-mail: familienbildung@kirchenkreis-reinickendorf.de

Veranstaltungsort:

Familienbildungsstätte „Pastor-Weise-Haus“

Spießweg 7-9, 13437 Berlin

- S** **Evangelische Familienbildung im Kirchenkreis Stadtmitte**
Klosterstr. 66, 10179 Berlin
Telefon: 030.25 81 85-410
E-mail: familienbildung@kkbs.de

Veranstaltungsorte:

Kirchenforum Stadtmitte

Klosterstr. 66, 10179 Berlin-Mitte

Ökumenisches Frauenzentrum Evas Arche e. V.

Große Hamburger Straße 28, 10115 Berlin-Mitte

- TS** **Evangelische Familienbildung Tempelhof-Schöneberg**
Götzstr. 22, 1. OG, 12099 Berlin
Telefon: 030 755 15 16 35
E-mail: familienbildung@kk-tempelhof.de

Veranstaltungsorte:

Café Albrecht (Jugendzentrum)

Friedrich-Franz-Str. 11B, 12103 Berlin

Ev. Familienbildung Tempelhof-Schöneberg

Götzstr. 22, 12099 Berlin

Die **Kirchenkreise** in Berlin

CW Charlottenburg - Wilmersdorf

N Neukölln

R Reinickendorf

S Stadtmitte

SZ Steglitz

TS Tempelhof-Schöneberg

Pädagogik

Neue Medien

Tablets, Smartphones und Co-Medien und Entwicklung

Ort: Campus Daniel

CW 910

Termin: dienstags, 18-20.15 Uhr, ab 16.02.2016,
2 Termine

Leitung: Ariane Hodeige

Kosten: 31,50 €

Kinder, die anders sind – Behinderungen erkennen und professionell handeln

Es gibt es immer wieder Unsicherheiten, ob die Entwicklung eines Kindes „normal“ oder „auffällig“ verläuft, welche Entwicklungsverzögerung oder Behinderung das Kind haben könnte. Wie kann ich mit meinen Beobachtungen ins Gespräch mit den Eltern kommen? Wie hole ich das Kind da ab wo es im Augenblick steht – ohne zu überfordern? Wo gibt es kompetente fachliche Hilfe und Austausch für die Familien und für mich?

Lernen Sie Grundlagen über folgende Behinderungsbilder: Autismus, Trisomie 21, Cerebralparesen, Epilepsie, psychosoziale Auffälligkeiten, sowie Hilfs- und Förderangebote für Kinder, die anders sind.

Ort: Kirchenforum Stadtmitte

S 911

Termin: donnerstags, 18-21 Uhr, ab 10.03.2016,
2 Termine, der zweite Termin findet am
07.04.2016 statt.

Leitung: Anke Boche-Koos

Kosten: 42,00 € für 2 Termine

„Das sind alle meine Gefühle... und die wollen raus!“

Kinder in unserer Gesellschaft sollen am liebsten immer fröhlich, lachend herumhüpfen. Doch die Gefühle „unserer“ Kinder sind vielseitig, werden häufig mit dem ganzen Körper und voller Stimmkraft ausgedrückt, sie wollen noch sortiert und benannt werden. In der Entwicklungsbegleitung von Kindern sollten wir daher mehr über unsere Gefühle sprechen. Wie das gelingen kann und welche tollen pädagogischen Angebote, Bilderkarten, Bücher, Märchen und Geschichten uns zur Verfügung stehen, erfahren Sie in diesem Seminar.

Ort: Kirchenforum Stadtmitte

S 912

Termin: Donnerstag, 07.04.2016, 18-21 Uhr

Leitung: Birger Holz

Kosten: 21,00 €

Die Motorische Entwicklung des Kindes im 1. Lebensjahr

Theoretische und praktische Einführung in die wichtigsten Entwicklungsphasen der Kleinsten mit Anregungen und spielerischen Übungen zur Förderung der motorischen Entwicklung. Ideen für Elterngespräche, v.a. bei nicht altersgerechter Entwicklung.

Ort: Evangelische Familienbildung

TS 916

Tempelhof-Schöneberg

Termin: Mittwoch, 08.06.2016, 18-21 Uhr

Leitung: Andrea Bandow

Kosten: 21,00 €

Das auffällige Kind

Spricht unverständlich – ist reizbar – sabbert – ist ängstlich... usw. usw. Was ist los mit dem Kind? Wie kann ich besser damit umgehen?

CW 9111 **Ort: Campus Daniel**

Termin: dienstags, 18-20.15 Uhr, ab 08.11.2016,
2 Termine

Leitung: Ariane Hodeige

Kosten: 31,50 €

Trennung und Scheidung. Wie wir „unsere“ Kinder unterstützen können.

Wenn eine Trennung/Scheidung bei Eltern eines Kindes aktuell wird, reagiert das Kind oft z.B. mit sichtbarer Traurigkeit, Schlafstörungen, körperlicher Unruhe, Trennungsangst, Appetitlosigkeit und Schuldgefühlen...

Wie wir das Thema Trennung und Scheidung im Betreuungsalltag aufgreifen, mit Eltern ins Gespräch kommen, den Kindern einen sicheren Hafen schaffen und sie mit wichtigen pädagogischen Angeboten unterstützen können, erfahren Sie in diesem Seminar.

S 913 **Ort: Kirchenforum Stadtmitte**

Termin: Donnerstag, 01.12.2016, 18-21 Uhr

Leitung: Birger Holz

Kosten: 21,00 €

Andere Länder – andere (Erziehungs-)sitten?

Multikulturelle Vielfalt in der Tagespflege ist fast selbstverständlich. Ein angemessener, kultursensibler Umgang mit Eltern und Kindern fördert die Zusammenarbeit. Film: „Babies“ und kollegialer Austausch.

**Ort: Evangelische Familienbildung
Tempelhof-Schöneberg**

TS 933

Termin: Montag, 15.02.2016, 18-21 Uhr

Leitung: Bettina Schade

Kosten: 21,00 €

Wenn die Giraffe mit dem Wolf spricht

Kinder einführend ins Leben begleiten. Die Giraffe ist das Symboltier für die „Gewaltfreie Kommunikation“ nach Marshall Rosenberg. Die Methode eignet sich hervorragend dafür, eine Verbindung mit Kindern aufzubauen und sie einführend zu begleiten.

**Ort: Evangelische Familienbildung
Tempelhof-Schöneberg**

TS 9113

Termin: Montag, 05.12.2016, 18-21 Uhr

Leitung: Christine Warmuth

Kosten: 21,00 €

» Psychologie

Kinderängste verstehen – hilfreich reagieren

Trennungsängste, Angst vor dem Staubsauger, im Dunkeln, vor Tieren... welche Ängste sind in der kindlichen Entwicklung typisch und wie können Fachkräfte und Eltern Kinder bei der Bewältigung unterstützen?

**Ort: Evangelische Familienbildung
Tempelhof-Schöneberg**

TS 925

Termin: Montag, 18.01.2016, 18-21 Uhr

Leitung: Bettina Schade

Kosten: 21,00 €

Bindung und ihre Auswirkung auf die gesamte Entwicklung

Wie entsteht Bindung und welche Arten von Bindung gibt es? Wie beeinflusst Bindung die kindliche Entwicklung? Bedeutung der Bindung für die Eingewöhnung und Förderung der Kinder in der Tagespflege.

Ort: Evangelische Familienbildung

TS 924

Tempelhof-Schöneberg

Termin: Mittwoch, 05.10.2016, 18-21 Uhr

Leitung: Andrea Bandow

Kosten: 21,00 €

» Selbsterfahrung und Professionalität

Belastungen in Alltag und Beruf auffangen

Körperwahrnehmung und Entspannung bringen den Körper zur Ruhe. Meditation und Achtsamkeitsübungen lenken den Blick auf das Wesentliche und helfen, den Alltag gelassen zu bewältigen.

Ort: Evangelische Familienbildung

TS 926

Tempelhof-Schöneberg

Termin: Samstag, 09.04.2016, 11-15 Uhr

Leitung: Jutta Bisping

Kosten: 28,00 €

Ruhe und Gelassenheit statt Ärger und Wut

Achtsamkeitsübungen und Mediation lassen eine andere Wahrnehmung der Gefühle zu. Ungeliebte Gefühle annehmen und gelassen mit ihnen umgehen.

Ort: Evangelische Familienbildung

TS 927

Tempelhof-Schöneberg

Termin: Samstag, 08.10.2016, 11-15 Uhr

Leitung: Jutta Bisping

Kosten: 28,00 €

Supervision für Tagesmütter

Unter fachlicher Anleitung werden die Herausforderungen des pädagogischen Alltags besprochen und gemeinsam nach hilfreichen Strategien gesucht, ergänzt durch fachliche Impulse.

**Ort: Evangelische Familienbildung
Tempelhof-Schöneberg**

TS 931

Termin: donnerstags, 19-21 Uhr, ab 07.01.2016,
alle 2 Monate, Termine bitte erfragen

Leitung: Bettina Schade, Christina Lingnau
im Wechsel

Kosten: 50,00 € für 6 Termine

Gesprächsführung und kollegiale Beratung

Regelmäßiger Erfahrungsaustausch und Selbstreflexion.
Aktives Zuhören, Gesprächsführung und kollegiale Beratung
werden erlernt und anhand von aktuellen Fallbeispielen geübt.

Ort: Lindenkirchengemeinde

CW 932

Termin: donnerstags, 19.30-21 Uhr, ab 21.01.2016,
5 Termine

Weitere Termine:

Mi, 16.03., Do, 19.05., Do, 22.09., Do, 03.11.

Leitung: Bettina Schwietering-Evers, Gisela Richter

Kosten: 52,50 €

Kollegialer Austausch

- Praxissituationen reflektieren
- Sich inspirieren lassen vom Erfahrungswissen anderer
- Gemeinsam Lösungen entwickeln bei Schwierigkeiten in der Arbeit

**Ort: Ökumenisches Frauenzentrum
Evas Arche e. V.**

S 931

Termin: Samstag, 09.04.2016, 10-13 Uhr

Leitung: Antje Remke

Kosten: 21,00 €

Kollegialer Austausch

- Praxissituationen reflektieren
- Sich inspirieren lassen vom Erfahrungswissen anderer
- Gemeinsam Lösungen entwickeln bei Schwierigkeiten in der Arbeit

**Ort: Ökumenisches Frauenzentrum
Evas Arche e. V.**

S 932

Termin: Freitag, 27.05.2016, 18-21 Uhr

Weitere Kurse: 18.11.2016

Leitung: Antje Remke

Kosten: 21,00 €

Entspannt und ausdrucksvoll mit der Sprechstimme umgehen!

TS 9310 Ort: **Evangelische Familienbildung
Tempelhof-Schöneberg**
Termin: Samstag, 28.05.2016, 13-16.30 Uhr
Leitung: Petra Kaiser
Kosten: 24,50 €

Leichter Konflikte lösen

- Entstehung von Konflikten
- Konfliktarten
- Kompetenzerweiterung im Umgang mit Konflikten

S 934 Ort: **Ökumenisches Frauenzentrum
Evas Arche e. V.**
Termin: Freitag, 16.09.2016, 18-21 Uhr
Leitung: Antje Remke
Kosten: 21,00 €

Heute habe ich keine Lust

Was braucht es, um sich wieder selbst zu motivieren.
Und was kann ich für mich selbst tun, wenn die Luft (mal)
raus ist.

S 933 Ort: **Ökumenisches Frauenzentrum
Evas Arche e. V.**
Termin: Samstag, 12.11.2016, 10-13 Uhr
Leitung: Antje Remke
Kosten: 21,00 €

Entspannt und ausdrucksvoll mit der Sprechstimme umgehen

Wie mache ich das?

CW 939 Ort: **Campus Daniel**
Termin: Samstag, 19.11.2016, 10-16 Uhr
Leitung: Petra Kaiser
Kosten: 42,00 €

Zusammenarbeit mit Eltern

Wenn das Jugendamt mit im Boot sitzt

Oft kommt es vor, dass Kinder vom Jugendamt begleitet werden. Wie kann eine gute und vertrauensvolle Zusammenarbeit mit dem Jugendamt, Familienhelfern und den Eltern gelingen? Welche Konsequenzen hat dies für die Arbeit mit dem Kind?

**Ort: Evangelische Familienbildung
Tempelhof-Schöneberg**

TS 941

Termin: Mittwoch, 09.03.2016, 18-21 Uhr

Leitung: Andrea Bandow

Kosten: 21,00 €

Ehrgeizige Eltern – auf der Überholspur zum Bildungserfolg

„Argumente fürs Spielen“

Wie kann ich das, was ich tue, besser vertreten.

Ort: Campus Daniel

CW 9112

Termin: dienstags, 18-20.15 Uhr, ab 19.04.2016,
2 Termine

Leitung: Ariane Hodeige

Kosten: 31,50 €

Wertschätzend kommunizieren in Elterngesprächen

Die erfolgreiche Arbeit als Tagesmutter ist nicht denkbar ohne eine gelungene Kooperation mit den Eltern. Die „Gewaltfreie Kommunikation“ nach Marshall Rosenberg bietet eine hilfreiche Grundlage für Elterngespräche.

**Ort: Evangelische Familienbildung
Tempelhof-Schöneberg**

TS 942

Termin: Montag, 25.04.2016, 18-21 Uhr

Leitung: Christine Warmuth

Kosten: 21,00 €

Dialog – ein Modell, um mit „schwierigen“ Eltern ins Gespräch zu kommen

Ort: Campus Daniel

CW 945

Termin: dienstags, 18-20.15 Uhr, ab 13.09.2016,
3 Termine

Leitung: Ariane Hodeige

Kosten: 47,00 €

Partizipation – Eltern beteiligen, aber wie?

Wie kann es gelingen, Eltern zur Mitarbeit einzuladen, z.B. bei Festen, Ausflügen, Projekten u.v.m.? Wir sprechen über Möglichkeiten und Gelegenheiten, Eltern als aktive Partner zu gewinnen.

Ort: Evangelische Familienbildung

TS 943

Tempelhof-Schöneberg

Termin: Mittwoch, 14.09.2016, 18-21 Uhr

Leitung: Dr. Christiane Solf

Kosten: 21,00 €

So nutzen Sie Tür- und Angelgespräche mit Eltern effektiv

Die häufigsten Kontakte der Tagespflegeperson mit den Eltern finden beim Bringen und beim Abholen statt. Dabei erfolgt oftmals ein rascher Austausch über das kindliche Befinden, das aktuelle Tagesgeschehen oder notwendige organisatorische Absprachen.

Hierbei können Missverständnisse und Konflikte entstehen oder sich verhärten. Dabei wollen doch alle Beteiligten nur das Beste für das Kind, also zur Förderung und zum Wohle des Kindes handeln.

Dieses Seminar richtet sich an Tagespflegepersonen, die sich mit Ressourcen der Tür-und-Angel-Gespräche beschäftigen wollen. Es werden geeignete Gesprächstechniken in praktischen Alltagsbeispielen ausprobiert, die zum wertschätzenden Kontakt beitragen.

S 941

Ort: Kirchenforum Stadtmitte

Termin: Donnerstag, 01.12.2016, 18-21 Uhr

Leitung: Anke Boche-Koos

Kosten: 21,00 €

» Gesundheit und Ernährung

Süß und gesund – geht das? Na klar!

Desserts, süße Aufstriche, Eis und sogar Pralinen machen Klein und Groß zu Vollwertfans.

Ort: Café Albrecht

TS 958

Termin: Samstag, 16.01.2016, 10-16 Uhr

Leitung: Kathrin Säger

Kosten: 42,00 € + Lebensmittelumlage

Schnelle Gerichte für heiße Tage

Ort: Familienbildungsstätte

R 951

„Pastor-Weise-Haus“

Termin a: Dienstag, 16.02.2016, 18-22 Uhr

Termin b: Samstag, 27.02.2016, 10-14 Uhr

Termin c: Dienstag, 15.03.2016, 18-22 Uhr

Leitung: Christiane Swienteck (Tel.: 030.311 69 66 80,

E-Mail: vollwert_ane@yahoo.de)

Kosten: 20,00 € + Lebensmittelumlage

Erste Hilfe mit der homöopathischen Notfallapotheke

Überwältigende Ereignisse gehören zum Alltag von Kindern.

Da wir Unfälle, Stürze u. v. a. nicht vermeiden können, ist unsere Reaktion um so wichtiger.

Ort: Lindenkirchengemeinde

CW 9511

Termin: Dienstag, 08.03.2016, 18-21 Uhr

Leitung: Manuela Peters

Kosten: 21,00 €

Vegetarische, vollwertige Ernährung von Kindern

Wie groß ist der Eiweißbedarf und wie deckt man ihn bei vegetarischer Ernährung? Sind Kohlenhydrate und Fette wirklich böse?

Was verkauft uns die Nahrungsmittelindustrie als gesund?

Ein Blick hinter die Kulissen des großen „Ernährungstheaters“.

Mit Rezepten und Tipps zur Umsetzung.

Ort: Kirchenforum Stadtmitte

S 951

Termin: Donnerstag, 10.03.2016, 18-21 Uhr

Leitung: Kathrin Säger

Kosten: 21,00 €

Gesundes Frühstück für Kinder

Das Frischkorngericht in verschiedenen Varianten, selbst gebackene Brötchen und köstliche Aufstriche.

TS 952 Ort: **Café Albrecht**

Termin: Samstag, 28.05.2016, 10-16 Uhr

Leitung: Kathrin Säger

Kosten: 42,00 € + Lebensmittelumlage

Getreide und Gemüse

Die Basis einer gesunden und vollwertigen Ernährung für Kinder.

TS 959 Ort: **Café Albrecht**

Termin: Samstag, 01.10.2016, 10-16 Uhr

Leitung: Kathrin Säger

Kosten: 42,00 € + Lebensmittelumlage

Vegetarische Vollwerternährung für Kinder in Theorie und Praxis

Weiterbildung für Tagespflegepersonen und Kita-KöchInnen.

CW 960 Ort: **Haus der Familie**

Termin a: **Samstag, 23.01.2016, 10-16 Uhr**

Süß und gesund – wie geht das?

Desserts, Gebäck, süße Aufstriche, Eis und sogar Pralinen.

Termin b: **Samstag, 21.05.2016, 10-16 Uhr**

Gesundes Frühstück für Kinder

Das Frischkorngericht in verschiedenen Varianten, selbstgebackene Brötchen und köstliche Aufstriche

Termin c: **Samstag, 10.09.2016, 10-16 Uhr**

Getreide? Getreide!

Gesunde und vollwertige Ernährung für Kinder mit Glutenunverträglichkeit

Termin d: **Samstag, 29.10.2016, 10-16 Uhr**

Vegan? Aber bitte vollwertig!

Wie kann man vegane Kost für Kinder gestalten, ohne einen Mangel zu erzeugen?

Leitung: Kathrin Säger

Kosten: 45,00 € pro Termin + Lebensmittelumlage

Alte und neue Getreide – kindgerecht verarbeitet

Ort: Familienbildungsstätte

„Pastor-Weise-Haus“

R 9512

Termin a: Dienstag, 06.09.2016, 18-22 Uhr

Termin b: Samstag, 08.10.2016, 10-14 Uhr

Termin c: Dienstag, 01.11.2016, 18-22 Uhr

Leitung: Christiane Swienteck

(Tel.: 030.311 69 66 80,

E-Mail: vollwert_ane@yahoo.de)

Kosten: 20,00 € + Lebensmittelumlage

Vegan? Aber bitte vollwertig!

Wie kann man vegane Kost für Kinder gestalten und dabei Mängel vermeiden?

Ort: Café Albrecht

TS 9517

Termin: Samstag, 12.11.2016, 10-16 Uhr

Leitung: Kathrin Sanger

Kosten: 42,00 € + Lebensmittelumlage

» Muisches – Kreatives – Praktisches

Spiel- und Kontaktgruppe fur Tagespflegepersonen mit 1-3 Jahrigen

Spiele, Bewegung, Information und Austausch unter fachlicher Leitung

Ort: Lindenkirchengemeinde

CW 962

Termin a: freitags, 9-10.30 Uhr, 10 Termine

Termin b: freitags, 10.30-12 Uhr, 10 Termine

Leitung: Denise Schonefeld

Kosten: 35,00 €

Musik mit Kleinkindern

Musik und Spiel für Kinder – Frühling/Ostern + Winter/Weihnachten

Fingerspiele, Klatschgeschichten, Lieder mit Instrumenten und Materialien, sowie viele Bastelideen.

CW 969 Ort: Campus Daniel

Termin a: montags, 18.30-20.45 Uhr, ab 07.03.2016,
2 Termine

Termin b: montags, 18.30-20.45 Uhr, ab 07.11.2016,
2 Termine

Leitung: Gisela Tesch

Kosten: 31,50 €

Tagesablauf und Tierwelt – Lieder und und Tänze mit Kindern

CW 966 Ort: Campus Daniel

Termin: Montag, 13.06.2016, 18-21 Uhr

Leitung: Heike Gerber

Kosten: 21,00 €

In den Jahreszeiten basteln mit kleinen Kindern

Anregungen für Bastelarbeiten mit Materialien aus Haushalt und Natur

CW 968 Ort: Trinitatisgemeinde

Termin: Freitag, 18.11.2016, 18-20.15 Uhr

Leitung: Heike Gerber

Kosten: 16,00 €

Impressum

AKD: Evangelische Familienbildung im Amt für kirchliche Dienste
der Evang. Kirche Berlin-Brandenburg-schlesische Oberlausitz
Goethestraße 26-30, 10625 Berlin

Studienleiterin/Gesamtredaktion: Ute Lingner

Telefon: 030.31 91-286

E-Mail: u.lingner@akd-ekbo.de

Sachbearbeiterin: Maria-Magdalena Hankewitz

Telefon: 030.31 91-284

E-Mail: familienbildung@akd-ekbo.de

Fax: 030.31 91-300

Layout: **axept**DESIGN, Berlin

Fotos: Maria-M. Hankewitz, Petra Reich

Druck: Druckerei Conrad

Auflage: 1.300 Stk.

AKD: Evangelische Familienbildung im Amt für kirchliche Dienste der
Evang. Kirche Berlin-Brandenburg-schlesische Oberlausitz
Goethestraße 26-30, 10625 Berlin

www.familienbildung-berlin.de

