

Förderprogramm „Integration durch Qualifizierung IQ“

 Fachbezogenes Deutsch für
Erziehungsberufe

Eine Handreichung für Deutsch-als-Zweitsprache-Lehrende

Für die Praxis – Band
Materialien für die berufsbezogene Sprachbildung

1

Herausgeber
passage gGmbH
Migration und Internationale Zusammenarbeit
Fachstelle Berufsbezogenes Deutsch im Förderprogramm IQ
Nagelsweg 10
20097 Hamburg
www.deutsch-am-arbeitsplatz.de
www.netzwerk-iq.de

Autorinnen
Edith Böhm-Wittmann
Sylvia von Köckritz
Briga Pecho

Unter Mitarbeit von
Anja Ellhardt
Ulrike Gaidosch-Nwankwo
Margit Hübl
Katharina Klein

Redaktion
Susan Kaufmann
Iris Beckmann-Schulz

Layout
Thurner Design, München

Fotos
S. 6: fotolia.com © RioPatuca Images; S. 8: shutterstock.com © ChiccoDodiFC; S. 17: © Anita Schiffer-Fuchs ;
S. 18: shutterstock.com © DGLimages; S. 20: shutterstock.com © michaeljung; S. 25: fotolia.com © Jürgen Fälchle;
S. 27: shutterstock.com © stefansonn; S. 28: fotolia.com © Fotofreundin; S. 39: shutterstock.com © Robert Kneschke;
S. 52: fotolia.com © Andrey Kuzmin; S. 54: shutterstock.com © Oksana Shufrych

Stand
1. Auflage 2016

Impressum

passage

Das Förderprogramm „Integration durch Qualifizierung (IQ)“ wird gefördert durch:

In Kooperation mit:

Fachbezogenes Deutsch für Erziehungsberufe

Vorwort	� 4

1	 Handlungsfelder in einer Kindertageseinrichtung 	� 6

2 	 Authentische Elternbriefe und Formulare aus dem Kita-Alltag 	� 18

2.1 	 Elternbrief „Information über Kita-Schließung“	� 18

2.2. 	 Elternbrief „Information zum morgendlichen Singen“	� 19

2.3. 	 Elternbriefe „Medikamente“	� 20

2.4 	 Elternbrief „Wichteln“ mit Aushang	� 21

2.5 	 Elternbrief „Ausflugsgeld“	� 23

2.6 	 Elternbrief „Kitareise“	� 24

2.7 	 Elternbrief „Verabschiedung der Vorschulkinder - Zuckertütenfest“	� 26

2.8 	 Elternbrief „Kinder mit Förderbedarf“	� 27

2.9 	 Elternbrief „Martinsumzug“	� 28

2.10 	 Wochenplan 1, Thema: Berge	� 29

2.11 	 Wochenplan 2, Thema „Heimische Nutztiere“	� 30

2.12 	 Wochenplan 3, Thema „Europa entdecken – Spanien“	� 31

2.13 	 Wochenplan 4, Thema „Winter“� 32

3 	 Vorschläge zur Didaktisierung	� 33

3.1	 Didaktisierungsvorschlag zum Elternbrief „Kitareise“	� 33

3.2 	 Didaktisierungsvorschlag zum Elternbrief „Martinsumzug“	� 36

3.3 	 Didaktisierungsvorschlag zum Wochenplan 3, � 38

	 Thema „Europa entdecken – Spanien“	

4 	� Arbeitsglossar � 40

	 zum Fachbezogenen Deutschunterricht für zugewanderte

	 Ergänzungskräfte und Fachkräfte in Kindertageseinrichtungen	

Literatur	� 53

	� Fachbezogenes Deutsch für Ergänzungskräfte und Fachkräfte in

Kindertageseinrichtungen

4  Fachbezogenes Deutsch für Erziehungsberufe

Diese Handreichung ist der erste Band der Reihe „Für die Praxis – Materi-

alien für die berufsbezogene Sprachbildung“. In dieser Reihe wird die

Fachstelle Berufsbezogenes Deutsch Handreichungen und Materialien

veröffentlichen, die in Zusammenarbeit mit IQ-Teilprojekten entstanden

sind und/oder im Kontext der Arbeit vor Ort erprobt wurden. Sie sollen

DaZ-Lehrkräften, Fach-Lehrkräften, Ausbilderinnen und Ausbildern in Nach-

qualifizierung, Umschulung und Ausbildung Hilfestellungen, nützliche Tipps

und Anregungen für die eigene Tätigkeit geben.

IQ Fachstelle Berufsbezogenes Deutsch

Zu diesem Band

Der Bedarf an zugewanderten Fachkräften in Kindertageseinrichtungen

nimmt stetig zu. Im beruflichen Alltag benötigen sie, neben allgemeinsprach-

lichen Kenntnissen, vor allem fundierte berufssprachliche Kenntnisse, um

den vielfältigen Anforderungen in Kindertagesstätten gewachsen zu sein.

Die Münchner Volkshochschule hat 2013 in Kooperation mit dem Pädago-

gischen Institut München einen Fachbezogenen Deutschkurs für zugewan-

derte Ergänzungskräfte zur Vorbereitung auf die Qualifizierungsmaßnahme

zur Fachkraft in Kindertageseinrichtungen durchgeführt. Im Rahmen der

Beratung und Einstufung für den Kurs zeigte sich generell ein erhöhter

Bedarf an arbeitsplatzbezogenen Deutschkursen für die Zielgruppe.

Bei der Durchführung von arbeitsplatz- und berufsbezogenen Deutschkur-

sen ist es erforderlich, dass realistische Arbeitssituationen in ihrem Hand-

lungszusammenhang im Kursraum erprobt werden. Deutsch-als-Zweitspra-

che-Lehrende benötigen hierfür Einblicke in die Berufspraxis. Um den

Deutsch-Lehrenden den Praxisbezug zu Kindertageseinrichtungen zu er-

leichtern, wurde eine Arbeitsgruppe initiiert, die eine Handreichung für

Deutsch-Lehrende zusammengestellte. In Zusammenarbeit mit der IQ

Fachstelle Berufsbezogenes Deutsch ist daraus die nun vorliegende Bro-

schüre entstanden.

Kapitel 1 listet Handlungsfelder in einer Kindertageseinrichtung auf.

Die Gegenüberstellung von exemplarischen Arbeitsplatzsituationen und

Vorwort

Netzwerk IQ  5

sprachlich-kommunikativen Anforderungen in einer Kindertageseinrich-

tung haben wir vor Ort ermittelt und beschrieben. Mit dieser Beschreibung

möchten wir vor allem Deutsch-Lehrenden die Möglichkeit geben, Sprach-

handlungen am Arbeitsplatz differenzierter zu betrachten. Die Handlungs-

felder können beispielsweise zur Ermittlung des Sprachbedarfs am Arbeits-

platz und als Basiswissen für Rollenspiele und aufgabenorientierte Arbeits-

platz-Szenarien genutzt werden.1

In Kapitel 2 finden sich authentische Elternbriefe und Formulare zu unter-

schiedlichen Kita-Themen. Sie können Deutsch-Lehrenden als Themenspek-

trum für Projektarbeit im Unterricht und als Praxisbeispiele für schriftliche

Texterstellungen dienen.

Beispieldidaktisierungen zu drei der in Kapitel 2 vorgestellten Texte finden

sich in Kapitel 3.

Das Arbeitsglossar zum Fachbezogenen Deutschunterricht für zugewander-

te Ergänzungskräfte und Fachkräfte in Kindertageseinrichtungen in Kapitel

4 beinhaltet wichtige Fachbegriffe für Theorie und Praxis die, zum besseren

Verständnis, ausführlich beschrieben sind. Das Glossar kann beliebig erwei-

tert und in beruflichen Qualifizierungsmaßnahmen zur Bearbeitung von

Fachtexten oder am Arbeitsplatz als Hintergrundwissen für Fachgespräche

mit Kolleginnen/Kollegen, Vorgesetzen und externen Akteurinnen und

Akteuren genutzt werden.

Die Literaturliste im Anhang enthält eine Auswahl an fachlicher Literatur,

die auch als Steinbruch für Fachtexte im Fachbezogenen Deutschunterricht

zu empfehlen ist.

Edith Böhm-Wittmann,

Teilprojekt Berufsbezogenes Deutsch,

MigraNet – IQ Landesnetzwerk Bayern,

Münchner Volkshochschule GmbH 

1	 �Als Vorlage zur Ermittlung von Arbeitsplatzsituationen und sprachlichen Anforderungen dienten die von Jens
Weissenberg beschriebenen berufsübergreifenden arbeitsplatzrelevanten Handlungsfelder, siehe Deutsch als
Zweitsprache 2/2010.

6  Fachbezogenes Deutsch für Erziehungsberufe

1. Handlungsfelder in einer Kindertageseinrichtung

Handlungsfeld Arbeitsplatzsituationen Sprachliche Anforderungen

01
Annahme des
Kindes und
Übergabe des
Kindes an die
Eltern

morgens das Kind empfangen
und in die Obhut nehmen

das Kind und dessen Eltern
begrüßen

besondere Wünsche, Anmerkungen
der Eltern annehmen und eventuell
Fragen stellen

das Kind an Kolleginnen/
Kollegen übergeben

wichtige Informationen der Eltern
an Kolleginnen/Kollegen bzw. an
die Leitung weitergeben

schriftliche Notizen machen

den Kolleginnen/Kollegen
besondere Vorkommnisse mitteilen

das Kind an die Eltern
übergeben

kurzes Feedback des Tages an die
Eltern geben

Netzwerk IQ  7

Handlungsfeld Arbeitsplatzsituationen Sprachliche Anforderungen

02
Arbeit am Kind

Eingewöhnung des Kindes Kind ansprechen

das Tun des Kindes verbal begleiten

Vertrauen des Kindes durch
Kommunikation aufbauen,
das Kind ermutigen, loben, positiv
verstärken

Kinder in den Beschäftigungs-
phasen begleiten, z. B.:
– Sachthemen einführen
– �Sachthemen mithilfe von

Sachbüchern erarbeiten

vorlesen

Kinder zum freien Erzählen
ermuntern

Aktivitäten mit den Kindern
durchführen:
– �Bastel- und Malangebote

machen
– vorlesen

gemeinsame Gestaltung des
Gruppenraums, des
Geburtstagskalenders,
der Vorschulmappen

�Musik- und Turnübungen
durchführen

Absprachen mit anderen
Kita-Gruppen zu gemeinsamen
Aktivitäten treffen

Vorschläge machen,
Ziele formulieren

Fragen stellen und beantworten

Umgang mit Arbeitsmaterial
erklären

Zuspruch geben und loben

bei Missgeschicken trösten

Kinder während der Essens-
zeiten begleiten

Mahlzeit ankündigen

Kinder zum Herrichten des Tisches
auffordern

gemeinsam den Tischspruch
sprechen

Zuspruch während des Essens
geben

Tischsitten positiv kommunizieren

Freizeitspiel begleiten Spielregeln erklären

Konfliktsituationen mit Kindern
besprechen und klären

8  Fachbezogenes Deutsch für Erziehungsberufe

Handlungsfeld Arbeitsplatzsituationen Sprachliche Anforderungen

02 Kinder zu Hygiene und
Händewaschen anleiten

Kinder auffordern, animieren

Anleitungen wiederholen, Ver-
ständnis sichern

Handlungsfeld Arbeitsplatzsituationen Sprachliche Anforderungen

03
Material
beschaffung und
Annahme

mehrmals im Jahr Sammel
bestellungen für Material
machen

Materiallisten schreiben

Absprachen mit Kolleginnen und
Kollegen treffen, um kostengünsti-
ge Sammelbestellungen zu machen

Bestellzettel für Material ausfüllen
und an die Leitung weiterreichen

Material annehmen und in
den Gruppen verteilen

Eltern wegen Materialspenden
ansprechen

Elternbriefe mit der Bitte um
Materialspenden verfassen

Gruppenbudget für Material
verwalten

Buchhaltung für die Materialkasse
führen

Kassenbuch der Gruppe
führen

Einträge ins Kassenbuch schreiben

Netzwerk IQ  9

Handlungsfeld Arbeitsplatzsituationen Sprachliche Anforderungen

04
Arbeit mit
technischen
Geräten

am Laptop Präsentationen zu
Wochenthemen, Festen und
Ausflügen für den Eltern-
abend erstellen

Texte am PC erstellen

Rücksprachen mit Kolleginnen und
Kollegen halten

gemeinsam mit den Kindern
in der Küche Weihnachts-
plätzchen backen

den Kindern Sicherheits
anweisungen im Umgang mit Herd,
Rührgerät, Steckdosen, Küchen-
messern geben und erklären

die Bedienungsanleitungen
für neue Geräte lesen

Bedienungsanleitungen für neue
Geräte lesen und verstehen

Handlungsfeld Arbeitsplatzsituationen Sprachliche Anforderungen

05
Qualitäts
kontrolle und
Sicherung

Kinder beobachten und an
Hand von Beobachtungsbö-
gen dokumentieren: „Seldak
und Sismik“ (Sprachentwick-
lung) und „Perek“ (soziale
Entwicklung) u. a.

Beobachtungsbögen lesen und
verstehen

den Kindern Fragen stellen

Kinderkonferenzen organisie-
ren und durchführen

Beschwerdemanagement als
Teil des pädagogischen
Konzepts berücksichtigen

Kinder zur Partizipation ermuntern

Kinder befragen

Beschwerden annehmen und
besprechen

Evaluation nach den Eltern-
abenden

den Eltern Fragen stellen

Themenwünsche der Eltern auf-
greifen

Beschwerden der Eltern klären

als Leitung Mitarbeiterinnen
und Mitarbeiter im Umgang
mit den Kindern begleiten

bei pädagogischen Unstimmigkei-
ten verbal intervenieren

klärende Gespräche führen

10  Fachbezogenes Deutsch für Erziehungsberufe

Handlungsfeld Arbeitsplatzsituationen Sprachliche Anforderungen

05 als Leitung Mitarbeiter
gespräche führen

als Mitarbeiterin/Mitarbeiter
an Mitarbeitergesprächen
teilnehmen

Fragen stellen

Fragen beantworten

Probleme besprechen

Wünsche darlegen

Handlungsfeld Arbeitsplatzsituationen Sprachliche Anforderungen

06
Störungen der
Arbeitsabläufe

mit Eltern sprechen, wenn
Kind morgens zu spät in die
Kita kommt

Eltern und Kinder auf
Vereinbarungen hinweisen

mit Eltern sprechen, wenn
Eltern das Kind zu spät abho-
len (Überschreitung der
Betreuungszeit)

Gründe darlegen, erklären,
warum das nicht erlaubt ist

mit Eltern sprechen, wenn
sich Eltern bei Kita-Veran
staltungen fehlverhalten

Eltern auf Regeln und
Übereinkünfte hinweisen

Grenzen verbal ausdrücken

Eltern über einen Unfall des
Kindes benachrichtigen

Eltern anrufen

Eltern Bericht erstatten

Gespräche mit Kindern führen und
noch Unfall erklären

Unfallbericht schreiben

Anruf einer Mitarbeiterin /
eines Mitarbeiters entgegen-
nehmen, dass sie/er zu spät
kommt

Anruf der Mitarbeiterin
entgegennehmen

Information an Kolleginnen/
Kollegen weitergeben

Konflikte mit Kolleginnen/
Kollegen bewältigen

Konfliktgespräche führen

Lösungsvorschläge machen

Leitung informieren

Netzwerk IQ  11

Handlungsfeld Arbeitsplatzsituationen Sprachliche Anforderungen

07
Lernsituationen
am Arbeitsplatz

das pädagogische Konzept
umsetzen, sich orientieren
und positionieren

Kita-Konzept lesen und verstehen

bei Unklarheiten nachfragen

Rollenverteilung im Team und mit
der Leitung besprechen

Anleitungen von Kolleginnen/
Kollegen annehmen

Fragen stellen

Auskünfte einholen

Zuständigkeiten abklären

Eltern kennenlernen und
differenzierten Umgang mit
Eltern pflegen

sich sensibilisieren für Eltern
aus verschiedenen Herkunfts-
ländern

Eltern über Sitten und Gebräuche
informieren

Fragen stellen und beantworten

Wissen erweitern durch
Kontakt mit externem Fach-
personal, z. B. Therapeuten

beim Fachpersonal und bei Eltern
zur Therapieunterstützung
nachfragen

Auffälligkeiten bei Kindern
und deren Therapie begleiten
und unterstützen

Kinder aufmerksam machen und
Verständnis fördern

Gruppengespräche führen

thematische Bilderbücher vorlesen

Mitarbeiterinnen/Mitarbeiter
und Praktikantinnen/
Praktikanten einarbeiten

Fragen stellen und beantworten

Verständnis sichern

Empathie ausdrücken

Wertschätzung äußern

konstruktive Kritik äußern

Fallbesprechungen im Team
durchführen

Fall/Thema darstellen

Fakten zusammenfassen und
auswerten

Vermutungen äußern

Fazit ausdrücken

Team-Gespräch moderieren

12  Fachbezogenes Deutsch für Erziehungsberufe

Handlungsfeld Arbeitsplatzsituationen Sprachliche Anforderungen

07 kollegiale Beratung im Um-
gang mit Kindern durchführen

Vorschläge einbringen

Vorschläge reflektieren

sich Notizen machen

Erfahrungen mit Kolleginnen
und Kollegen zu Bastel
materialien, neuen Bastel-
techniken, Liedern, Reimen u.
a. austauschen

nachfragen

um Erklärungen und Anleitungen
bitten

Handlungsfeld Arbeitsplatzsituationen Sprachliche Anforderungen

08
Kommunikation
mit Kolleginnen
und Kollegen

im Team einen Wochenplan
für die Gruppe erstellen

Vorschläge machen

Ideen beschreiben

Notizen zum Wochenplan machen

einen Plan schreiben

im Team einen Rahmenplan
für das gesamte Jahr erstellen

Absprachen treffen

die eigene Meinung vertreten

Argumente veranschaulichen

andere überzeugen

einen Rahmenplan schreiben

mit dem Küchenpersonal
sprechen, wenn die Kinder-
gruppe in der Küche Kuchen
backen möchte

Termin mit dem Küchenpersonal
vereinbaren

Netzwerk IQ  13

Handlungsfeld Arbeitsplatzsituationen Sprachliche Anforderungen

08 mit dem Küchenpersonal
sprechen,

– �wenn die Gruppe später
vom Ausflug zurückkommt

– �wenn ein Kind an einer
Nahrungsmittelallergie
leidet

– �wenn mehrere Kinder krank
sind

Küchenpersonal informieren

mit der Situation umgehen,
dass bestimmte Arbeitsaufga-
ben (z. B. Wickeln der Kinder)
ungleich verteilt sind

Probleme ansprechen

sich beschweren

Überstunden abbauen Planungsabweichungen mit den
Kolleginnen/Kollegen absprechen

mit Änderungen im
Ablaufplan umgehen,
z. B. wenn der Wochenplan
wegen Erkrankung der
Kollegin nicht vollständig
durchgeführt werden kann

Vorschläge machen

Lösungen präsentieren

die Kollegin / den Kollegen
um Unterstützung bitten, da
die Kollegin krank ist

Ich-Botschaften formulieren

andere um etwas bitten

14  Fachbezogenes Deutsch für Erziehungsberufe

Handlungsfeld Arbeitsplatzsituationen Sprachliche Anforderungen

09
Kommunikation
mit Eltern und
externen
Akteurinnen und
Akteuren

die Kinder morgens überneh-
men und sie abends an die
Eltern übergeben

aktives Zuhören signalisieren

nachfragen

Empathie ausdrücken

Strategien anwenden,
um Gespräche zu beenden

besondere Vorkommnisse
den Eltern mitteilen

Fragen der Eltern beantworten

Unsicherheiten der Eltern
ausräumen

Termin für Elterngespräch
vorschlagen

Eltern über Erkrankungen
der Kinder informieren
(z. B. Läuse)

Eltern ansprechen

Aushänge schreiben

Eltern informieren, wenn ein
Kind in der Kita plötzlich
erkrankt und abgeholt
werden muss

mit Eltern telefonieren

Fragen der Eltern beantworten

Entwicklungsgespräche mit
Eltern führen

Eltern auf Beratungsstellen
verweisen

Gespräche „zwischen Tür und
Angel“ führen: aktives Zuhören
signalisieren

beraten

Reflexion anregen

Lösungsvorschläge erarbeiten

Grenzen erkennen und ausdrücken

Kita-Planungen und
Kita-Termine mit den Eltern
absprechen

Fragen stellen

sich Notizen machen

Rückmeldungen der Eltern an
Kolleginnen/Kollegen und die
Leitung weitergeben

Netzwerk IQ  15

Handlungsfeld Arbeitsplatzsituationen Sprachliche Anforderungen

09 Elternabende vorbereiten

Elternabende durchführen

aktuelle Themen, z. B. Sprach-
entwicklung der Kinder
präsentieren

Einladungen schreiben

Stand der Gruppe beschreiben,
erklären, präsentieren

Fragen beantworten

Themen zur Diskussion stellen

auf Beschwerden eingehen

Diskussion moderieren

Elternbeiratswahl vorbereiten
und durchführen

über rechtliche Bedingungen
informieren

Protokoll erstellen

Elternbeiratssitzungen planen
und durchführen

Eltern um Mithilfe bitten

Protokoll erstellen

mit externen Therapeuten
kommunizieren, die einzelne
Kinder in der Kita fördern

Absprachen und Rückmeldungen
des Personals an Therapeuten
weitergeben

mit dem Jugendamt kommu-
nizieren, wenn dieses z. B. mit
der Kita Kontakt wegen
Sorgerechtsstreit oder Kin-
deswohlgefährdung aufnimmt

telefonische Anfragen beantworten

Kontakt zu Kinderärzten
aufnehmen

Beratung zu Kinderkrankheiten
einholen

Fragen stellen

mit Mitarbeitern des
Gesundheitsamts
kommunizieren, wenn diese
Schuluntersuchungen in der
Kita durchführen

telefonische Terminvereinbarung
treffen

Unterlagen/Fragebögen an Eltern
weiterleiten

Fragen der Eltern beantworten

Eltern auf Eintragung im Zeitplan
hinweisen

16  Fachbezogenes Deutsch für Erziehungsberufe

Handlungsfeld Arbeitsplatzsituationen Sprachliche Anforderungen

10
Kommunikation
mit Vorgesetzten

formale Angelegenheiten wie
Urlaubsplanung, Arbeits-
zeiteinteilung klären

Absprachen mit Vorgesetzen
treffen

kurzfristig eine Vertretung für
die Gruppe organisieren,
wenn sich eine Kollegin / ein
Kollege krankmeldet

Abweichungen während des
Tagesablaufs und besondere
Vorkommnisse der/dem
Vorgesetzten mitteilen

Lösungsvorschläge machen

mit Vorgesetzen
kommunizieren, wenn ein
Kind sein soziales Verhalten
verändert hat

Einzelfallbesprechung mit der/dem
Vorgesetzten vereinbaren

Verhaltensänderungen beschreiben

mit Vorgesetzen kommunizie-
ren, wenn ein dauerhafter
Konflikt unter Mitarbeiter
innen/Mitarbeitern besteht

den Konflikt und den eigenen
Standpunkt darstellen

die eigene Sichtweise begründen

Lösungsvorschläge darlegen

mit Vorgesetzen kommunizie-
ren, wenn zwischen Eltern
und Erzieherin ein Konflikt
besteht

den Konflikt der/dem Vorgesetzten
mitteilen

den Sachverhalt darstellen

den Konflikt mit der/dem Vorge-
setzten besprechen

Lösungsvorschläge der Leitung
entgegennehmen

Der/die Vorgesetzte führt
Mitarbeitergespräche mit
dem Ziel der Personal
entwicklung.

über die Gruppe und das Team
sprechen

über eigene Stärken und
Schwächen sprechen

Grenzen der Belastbarkeit verbal
ausdrücken

eventuell Folgen der Belastung
beschreiben

Veränderungsvorschläge machen

Fortbildungswünsche darlegen

Netzwerk IQ  17

Handlungsfeld Arbeitsplatzsituationen Sprachliche Anforderungen

11
Soziale Kontakte
am Arbeitsplatz

sich als neue Mitarbeiterin /
neuer Mitarbeiter in der Kita
vorstellen

Steckbrief für die Eltern schreiben

sich persönlich bei den Eltern
vorstellen

sich mit anderen Mitarbeite-
rinnen/Mitarbeitern in den
Pausen über private Themen
austauschen

„anklopfen“, um Redebereitschaft
auszuloten

Smalltalk führen

Betriebsfeier/Stammtisch
organisieren

Termin absprechen

Tisch reservieren

über Erfahrungen und Erlebnisse
sprechen

18  Fachbezogenes Deutsch für Erziehungsberufe

2. �Authentische Elternbriefe und Formulare
aus dem Kita-Alltag

1. Elternbrief „Information über Kita-Schließung“

Liebe Eltern,

aufgrund einer internen Fortbildungsveranstaltung
am 19. Mai … schließt unsere Kita an diesem Tag
schon um 14 Uhr. Am 20.05. ... sind wir wieder wie
gewohnt für Ihre Kinder da.

Wir danken für Ihr Verständnis!
Ihr Team der Kita Märchenwald

Netzwerk IQ  19

2. Elternbrief „Information zum morgendlichen Singen“

Liebe Eltern,

Ostern steht vor der Tür und wie in jedem Jahr
freuen wir uns auf das gemeinsame Frühlings- und Oster-
singen mit den Kindern.

Unser morgendliches Ostersingen hat sich in der
großen Eingangshalle bewährt, sodass wir uns auch
in diesem März wieder dort treffen.

Damit die Kinder einen gemütlichen Start in den Kinder-
gartentag haben, möchten wir gern ohne Störungen singen.
Deshalb bitten wir um Ihr Verständnis, dass wir an folgen-
den Vormittagen die Eingangstür zwischen 9:00 und 9:20
Uhr nicht öffnen können:

Montag, 07.03. ...
Mittwoch, 09.03. ...
Montag, 14.03. ...
Mittwoch, 16.03. ...
Montag, 21.03. ...

Bitte denken Sie daran, dass Sie Ihr Kind an diesen Tagen
entweder rechtzeitig vor 9.00 Uhr oder nach 9.20 Uhr in
die Kita bringen.

Vielen Dank!

Ihr Team der Kita Märchenwald

20  Fachbezogenes Deutsch für Erziehungsberufe

3. Elternbrief „Medikamente“

Liebe Eltern,

trotz großer Umsicht und Fürsorge lassen sich kleine Unfälle,
Insektenstiche und plötzliche Erkrankungen im Kindergartenalltag nicht
gänzlich vermeiden.

Damit wir schnell und wirksam reagieren können, halten wir eine Reihe von
Sofortmaßnahmen und Medikamenten bereit, um Ihr Kind (ggf. bis zu Ihrem
Eintreffen vor Ort) versorgen zu können. Für diese Maßnahmen benötigen
wir Ihre Zustimmung. Deshalb bitten wir Sie, untenstehenden Abschnitt
ausgefüllt und unterschrieben bis 30.09. ... bei den Erziehern/Erzieherinnen
abzugeben.

Falls Ihr Kind regelmäßig Medikamente benötigt, vermerken Sie dies
bitte ebenfalls auf untenstehendem Abschnitt und besprechen Sie die
Medikamentengabe mit den Erziehern/Erzieherinnen.

Vielen Dank für Ihre Mithilfe!
Ihr Team der Kita Märchenwald

✂ Abschnitt: ...

Entfernen von Zecken mit Zeckenzange		 ja 		 nein 
Gabe von Arnica Kügelchen		 ja 		 nein 
Auftragen von Fenistil Gel bei Insektenstichen		 ja 		 nein 
Gabe von Nurofen Fiebersaft bei
hohem Fieber (ab 39o C)		 ja 		 nein 
Gabe von Vomex-Saft bei akutem Erbrechen 		 ja 		 nein 

Mein Kind nimmt regelmäßig folgende Medikamente:
__
__
__
__

__
Unterschrift eines Erziehungsberechtigten

Netzwerk IQ  21

4. Elternbrief „Wichteln“ mit Aushang

Organisation Wichtelgeschenke zur Weihnachtsfeier

Liebe Kita-Eltern,

Weihnachten steht vor der Tür und die Vorbereitungen in der Bienengruppe und
der Marienkäfergruppe laufen bereits. Unser Haus ist schon festlich dekoriert
und natürlich steigen auch Vorfreude und Aufregung mit jedem Tag.

Neben unserem vorweihnachtlichen Bastelprojekt und der Weihnachtsbäckerei
üben wir auch fleißig für unser Theaterstück, das wir zu unserer alljährlichen
Weihnachtsfeier am 22.12. … im Gasthof Linde aufführen.
Unser besonderer Dank gilt dabei wie immer dem Team des Gasthofs,
das uns die Bühne wie jedes Jahr nicht nur zur eigentlichen Weihnachtsfeier,
sondern auch für die Proben kostenfrei zur Verfügung stellt. Das so
verbleibende Budget des Elternbeirats möchten wir in diesem Jahr einsetzen, um
unsere kleinen Schauspieler im Anschluss an das Theaterstück mit
kleinen Wichtelgeschenken zu belohnen. Der Weihnachtsmann bringt die Ge-
schenke zur Überraschung auf die Bühne.

Dazu planen wir 50 Wichtelgeschenke, die weihnachtlich verpackt sein sollen
und ein pädagogisch wertvolles Geschenk im Rahmen von 6 bis 7 EUR enthalten.
Hierbei hatten wir beispielsweise an Stiftesets, Stickeralben, Bastelbögen, Bau-
sets, … gedacht.

Um die Wichtelaktion realisieren zu können, benötigen wir Ihre Unterstützung
bei der Beschaffung und Verpackung sowie beim Überreichen der Wichtelge-
schenke. Dazu haben wir einen Aushang mit den Aufgaben an die Eingangstür
gehängt.

Wir sind Ihnen dankbar, wenn Sie sich für eine der Aufgaben einzeln oder ge-
meinsam bis 10.12. ... eintragen, damit wir weiter planen können. Rückfragen
richten Sie bitte an Frau Schmitzke in der Bienengruppe bzw. an Herrn Schlüter
in der Marienkäfergruppe.

Wir bedanken uns schon jetzt ganz herzlich für Ihre Unterstützung und wün-
schen Ihnen daheim und uns in der Kita eine frohe und besinnliche Vorweih-
nachtszeit sowie ein gemütliches Beisammensein bei unserer Weihnachtsfeier.

Ihr Team der Kita Weltentdecker

22  Fachbezogenes Deutsch für Erziehungsberufe

Aufgaben zur Wichtelaktion

Bitte tragen Sie sich bis 10.12. ... ein!

___	� Ich spiele den Weihnachtsmann
und überreiche die Wichtelgeschenke zur

 	 Weihnachtsfeier am 22.12. (Kostüm stellt die Kita)

Name: __

(Opa/Vater von __________________ Gruppe _______________________)

___	 Einkauf von 50 Wichtelgeschenken

Name: ___
	
Gruppe: ___

___	 Einkauf von weihnachtlicher Geschenkverpackung für 50 Kinder

Name: __	

Gruppe: __

___	 Weihnachtliches Verpacken der Wichtelgeschenke

Name: ________________________	 Gruppe: _________________________

Name: ________________________	 Gruppe: _________________________
 

Netzwerk IQ  23

Liebe Eltern der Vorschulkinder,

auch in diesem Jahr sind wir wieder dabei, interessante und
altersgerechte Ausflüge mit den Vorschulkindern zu planen.

Wir bitten Sie um Verständnis dafür, dass das Geld
einsammeln über das Jahr hinweg für uns immer einen
großen Aufwand darstellt und wir uns deshalb in Absprache
mit dem Elternbeirat dazu entschlossen haben, dieses Jahr
bereits vorab einen Betrag von 50 EUR pro Kind einzusam-
meln. Die Kosten, die pro Ausflug entstehen (Tickets für
öffentliche Verkehrsmittel, Eintrittsgelder, Eis, …) kalkulieren
wir immer sparsam und dokumentieren diese natürlich auch.
Eine Aufstellung aller Kosten für die Ausflüge erhalten Sie am
Ende des Jahres wie üblich in einer Info-Mail. Falls am Ende
noch Geld übrig ist, bekommt jede Familie dieses anteilig pro
Kind zurück. Bitte haben Sie auch Verständnis dafür, dass wir
Geld für Ausflüge, an denen Ihr Kind nicht teilgenommen hat,
nur in begrenztem Umfang zurückerstatten können, was an
den organisatorischen Erfordernissen (z. B. Kartenvor
bestellungen) liegt.

Wir möchten Sie daher bitten, den Betrag von 50 EUR bis
30. September 20..... bei den Erziehern/Erzieherinnen
abzugeben;
Sie erhalten natürlich eine Quittung.

Vielen Dank!
Wir wünschen der Vorschulgruppe und uns viele spannende
und interessante gemeinsame Ausflüge!

Ihr Team der Kita Märchenwald

5. Elternbrief „Ausflugsgeld“

24  Fachbezogenes Deutsch für Erziehungsberufe

Liebe Kindergarten-Eltern,

wie jedes Jahr im Juni steht unsere Kitareise an den schönen Werbellinsee bevor
und auch dieses Jahr sind wir wieder zu Gast im EJB Joachimsthal/Werbellinsee.

Unsere Reise findet an folgendem Termin statt:

Abreise: 10.06.20......	 9:00 Uhr am Kindergarten

Rückkehr: 12.06.20......	 nachmittags gegen 17 Uhr ebenfalls am Kindergarten

Wir treffen uns am 10.06.20...... um 8:45 Uhr vor dem Kindergarten.

Um Gedränge und langes Warten für alle zu vermeiden, wären wir Ihnen dankbar,
wenn Sie sich frühestens um 8:45 Uhr einfinden könnten.

Da wir Ihren Kindern eine schöne und entspannte Kitareise ermöglichen möch-
ten, beachten Sie bitte auch unbedingt die umseitige Liste, auf der Sie alle Sachen
finden, die eingepackt werden sollen. Hilfreich ist es, wenn Sie den Koffer zusam-
men mit Ihrem Kind packen, damit es dann vor Ort weiß, wo seine Sachen sind.

Bitte beschriften Sie sowohl die Kleidungsstücke Ihres Kindes als auch seine
persönlichen Gegenstände mit dem Namen, sodass wir Verwechslungen und
Suchaktionen vermeiden können.

Packen Sie alle Sachen in einen Rollkoffer, den Ihr Kind gut transportieren kann.
Bitte verwenden Sie keine Reiserucksäcke und keine Hartschalen- und andere
Koffer.

Ebenfalls braucht Ihr Kind neben dem Rollkoffer einen leeren und entsprechend
großen Rucksack für die täglichen Wege, in den Badesachen sowie Pausenbrot
und Getränk hineinpassen.

Obwohl wir wie immer Vollpension gebucht haben, hat es sich gezeigt, dass die
Wald- und Seeluft auch zwischendurch hungrig macht und die Kinder des Öfteren
nach Zwischenmahlzeiten fragen. Bitte geben Sie Ihrem Kind deshalb für jeden
Tag zwei kleine Snacks (Knäckebrot, Früchteriegel, Reiswaffeln, Müsliriegel etc.,
keine Süßigkeiten) und 1 Getränk (Schorle, Wasser) á 0,5l in Tetrapaks oder
PET-Flaschen mit, also 6 kleine Snacks sowie 3 Getränke.

Falls Ihr Kind Medikamente nehmen muss, geben Sie diese bitte am Montag,
09.06. ..., mit den entsprechenden Verpackungen und Beipackzetteln bei der
Erzieherin ab. Dies gilt ebenso für Sonnencreme und Insektenschutzmittel, diese
nehmen ebenfalls die Erzieher/innen in Verwahrung. Die Medikamente sollen
nicht in die Koffer der Kinder gepackt werden.

Vielen Dank für Ihre Mithilfe!

Wir freuen uns wieder auf drei schöne Tage mit den Kindern!

Ihr Team der Kita Märchenwald

6. Elternbrief „Kitareise“

Anerkennung & Berufszulassung  25

Packliste für die Kitareise an den Werbellinsee

In die Waschtasche

Zahnbürste
1 kleine Tube Zahnpasta
1 kleine Flasche Duschgel
Kamm oder Bürste
1 Waschlappen
1 kleine Gesichtscreme

Schuhe

1 Paar Hausschuhe
1 Paar Schwimmschuhe
1 Paar feste Schuhe zum Wandern
1 Paar leichte Schuhe (Stoffsneakers oder Sandalen)

Kleidung

4 Unterhosen
2 Unterhemden
3 Paar Baumwollsocken
3 T-Shirts
2 Sweatjacken
2 lange Baumwollhosen
2 Shorts
1 Regenjacke
1 Schlafanzug
Plastiktüte für Schmutzwäsche
1 Kopfbedeckung
1 Handtuch
1 Badetuch
2 Badehosen bzw. Badeanzüge
Schwimmflügel (aufblasbar)

Auch ein Kuscheltier darf Ihr Kind selbstverständlich begleiten!

26  Fachbezogenes Deutsch für Erziehungsberufe

Liebe Eltern unserer Vorschulkinder,

am kommenden Montag, dem 11.07. … feiern wir mit allen
50 Kindern und Erziehern/Erzieherinnen wieder unser alljährliches
Zuckertütenfest.

Für die Großen ist dies der Abschied aus der Kindergartenzeit und
für die Kleinen schon eine Vorfreude darauf, dass sie auch bald
Vorschulkinder sein werden.

Dazu werden wir unseren Garten festlich dekorieren und eine große
Tafel mit Leckereien aufbauen. Alle Vorschulkinder werden dann
anlässlich der Zuckertüten Anekdoten der Erzieher/innen über die
zukünftigen Schulkinder hören. Auch bekommt jedes zukünftige
Schulkind ein Abschiedsgeschenk.

Im Anschluss werden wir gemeinsam essen und trinken. Das
gemeinsame Essen an der Tafel im Freien ist an diesem Tag gleich-
zeitig auch unser Mittagessen.

Der Höhepunkt des Zuckertütenfestes ist wie immer der symbo
lische Rausschmiss aus dem Kindergarten: Tor auf, eines nach
dem anderen werden die künftigen Schulkinder ins Schulleben
entlassen!

Am Abend findet dann auch die Vorschulübernachtung statt!

Die Vorschulkinder müssen am Montagnachmittag nicht abgeholt
werden, sie können direkt nach dem Zuckertütenfest im Kinder
garten bleiben.

Wir backen zunächst gemeinsam Pizza, machen dann einen
Abendspaziergang und genießen den Kinoabend in unserer
Mehrzweckhalle.

Bitte geben Sie ihrem Kind Folgendes zur Übernachtung mit:

Luftmatratze

Schlafsack

Schlafanzug

Zahnbürste

evtl. ein Kuscheltier

ein kleines Handtuch

frische Wäsche für den nächsten Tag

7. Elternbrief „Verabschiedung der Vorschulkinder - Zuckertütenfest“

Netzwerk IQ  27

Liebe Eltern unserer Förderkinder,

wir möchten Sie hiermit zu Beginn des Kinder
gartenjahres über eine Änderung informieren:

Urlaubstage und andere vorab geplante Abwesen-
heitstage müssen nicht mehr bei der Stadt
verwaltung beantragt werden.

Unabhängig davon ändert sich nichts daran,
dass Sie geplante Fehlzeiten Ihres Kindes bitte
vorab dem Kindergarten in schriftlicher Form
(E-Mail, Fax oder Brief) mitteilen.

Urlaubsaufenthalte sind wie bisher so zu planen,
dass diese bitte während der Schließzeiten statt
finden, da wir an die vorgegebenen Förderstunden
gebunden sind.

Es liegt sicherlich auch in Ihrem Interesse, dass Ihr
Kind im Rahmen der Förderstunden kontinuierlich
die optimale Betreuung und Förderung erhält.

Wir bedanken uns für Ihr Verständnis.

Ihr Team der Kita Weltentdecker

8. Elternbrief „Kinder mit Förderbedarf“

28  Fachbezogenes Deutsch für Erziehungsberufe

Liebe Eltern,

Ihre Kinder haben in den letzten Tagen fleißig Laternen gebastelt
und unserem Sankt-Martins-Umzug steht nun nichts mehr im Wege.

Bis zu unserem Sankt-Martins-Umzug werden wir auch noch pas-
sende Laternenlieder singen. Die Texte von „Ich geh mit meiner
Laterne“, „Sankt Martin“, „Laterne, Laterne“ und „Durch die Stra-
ßen“ erhalten Sie vor dem Umzug, sodass wir alle gemeinsam singen
können.

Unser Umzug findet statt am 11.11.20...…

Bitte denken Sie daran, Ihr Kind an diesem Tag spätestens
um 16:15 Uhr von der Kita abzuholen, da das Team noch einiges in
den Räumen und im Garten vorbereiten muss. Danke.

Wir treffen uns um 16:50 Uhr wieder vor dem Kindergarten bzw.
im Garten.

Pünktlich um 17 Uhr laufen wir dann vom Kindergarten los über die
Berliner Str. zum Spielplatz im Eichhörnchensteig. Dort singen wir
unsere eingeübten Martinslieder. Vom Spielplatz aus laufen wir im
Schein unserer Laternen zurück zum Kindergarten, wo wir den
restlichen Abend gemütlich bei Kinderpunsch, Glühwein und Wiener
mit Brötchen zusammen verbringen.

In diesem Jahr gibt es kein Stockbrot, da wir kein Feuer anzünden
dürfen.

Als besonderes Highlight wird in diesem Jahr unser Umzug von
zwei Pferden angeführt, die uns freundlicherweise Frau Seidelmann
(Mutter von Marlene aus der Sternengruppe) zur Verfügung stellt.
Einen herzlichen Dank dafür!

Wie in jedem Jahr sperrt die Polizei die Berliner Str. kurzzeitig für
uns ab, sodass wir alle in Ruhe zum Spielplatz und zurück zum
Kindergarten laufen können. Auch hier gilt unser Dank wieder der
Polizeidirektion Süd!

Wir bräuchten noch sieben Mütter oder Väter, die in Warnwesten
die Wege für uns absperren. Bitte melden Sie sich bei den Erzieher-
innen.

Und denken Sie bitte auch an einen Laternenstab mit Batterien
sowie Trinkbecher für sich und Ihre Lieben.

Wir freuen uns auf einen schönen Martinsumzug sowie einen
gemütlichen gemeinsamen Abend!

Ihr Team der Kita Kunterbunt

9. Elternbrief „Martinsumzug“

Netzwerk IQ  29

Wochenplan für die blaue Gruppe

vom 26.04. bis 29.04. ...

Thema:	� Berge
Die Angebote dieser Woche stehen ganz unter dem Motto „Berge“.
Vielleicht haben Sie zuhause ein schönes Urlaubsfoto Ihres Kindes
in den Bergen oder ein schönes Souvenir? Wir würden uns freuen,
wenn Sie uns dies zur Verfügung stellen könnten, dann hängen wir
es an unsere Themenwand und die Kinder finden einen leichteren
Einstieg ins Thema.

Montag:	� Einstieg in unser Thema „Berge“ mit Bildkarten und Wortschatz

	 Wer war schon einmal in den Bergen?

	 Wir spielen Memory zum Thema.

Dienstag:	 �Lied „Da oben auf dem Berge“

	 Heute basteln wir aus Pappmaché eine Berg- und Tallandschaft.

Mittwoch:	 �Liedwiederholung „Da oben auf dem Berge“

	 Lied „Im Frühtau zu Berge“

	 Die getrocknete Berglandschaft bemalen wir mit Wasserfarben.

Donnerstag:	 �Liedwiederholung „Im Frühtau zu Berge

	 Wir betrachten und betasten Steine und Fossilien aus dem Gebirge.

	 Wir erkunden mit allen Sinnen Kräuter aus den Bergen.

Freitag:	 �Der Höhepunkt und Abschluss unserer Themenwoche:

	� Wir unternehmen einen gemeinsamen Ausflug in die Felsendome
Rabenstein.
In einer Führung erleben wir das stillgelegte Bergwerk hautnah.
Wir werden gegen 16:00 Uhr zurück sein, sodass Sie Ihr Kind wie
üblich abholen können.

	 Das Mittagessen wird von der Kita bereitgestellt.

10. Wochenplan 1, Thema: Berge

30  Fachbezogenes Deutsch für Erziehungsberufe

Wochenplan für die blaue Gruppe

vom 23.05. bis 27.05. ...

Thema:	� Heimische Nutztiere

Montag:	 Einstieg in unser Thema „Heimische Nutztiere“

	 Wer war schon einmal auf einem Bauernhof?

	 Welche Produkte kommen vom Bauernhof?

	 Wir spielen Tier-Memory.

.

Dienstag:	 Woher kommen Milch, Käse, Quark, Eier, …?

	� Wir machen eine große Collage und ordnen die Produkte den
Tieren zu.

Mittwoch:	 Wir singen Lieder über Tiere.

	 Wir machen gemeinsam Frühlingsquark.

Donnerstag:	 �Wir basteln gemeinsam heimische Nutztiere und ihre Tierkinder.

	� Die Tiere und ihre Kinder werden in der Vitrine im Eingangsbe-
reich ausgestellt.

Freitag:	 Der Höhepunkt und Abschluss unserer Themenwoche:

	� Wir unternehmen einen gemeinsamen Ausflug auf den Lern- 	
Erlebnisbauernhof Lehm. Dort können wir die Ställe besichtigen
und auf der Wiese einen Imbiss einnehmen. Wir werden mit
frischen Produkten vom Bauernhof verköstigt.

	� Unsere Rückkehr wird gegen 15.00 Uhr sein, sodass Sie Ihr Kind
wie üblich abholen können.

11. Wochenplan 2, Thema „Heimische Nutztiere“

Netzwerk IQ  31

Wochenplan für die rote Gruppe

vom 23.05. bis 27.05. ...

Thema:	� Europa entdecken – Spanien
�Die Angebote dieser Woche stehen unter dem Motto „Spanien“.
Auf spielerische Weise wollen wir uns dem südeuropäischen Land
nähern und dabei einiges entdecken.

Montag:	 Unser Morgenkreis widmet sich heute dem Land Spanien.

 	 Wo ist Spanien auf der Weltkarte?

	 Welche Form hat das Land?

	 War schon jemand in Spanien?

	 Wir hören spanische Musik.

	 Wir legen auch ein Länderpuzzle.

Dienstag:	 Wir backen gemeinsam Churros. Zum Mittagessen gibt es Paella.

Mittwoch:	� Spanischer Tanz: Wir üben einen kleinen spanischen Tanz mit
Requisiten und Kastagnetten ein.

Donnerstag:	 �Spanischer Tanz: Wir wiederholen unseren spanischen Tanz.

	 Wir beginnen mit unserer Collage zum Land Spanien.

	 Die Kinder basteln und malen für die Collage.

Freitag:	� Basteln zum Thema Spanien: Wir beenden unsere Collage und
kleben die Bastelarbeiten auf die Landkarte.

	 Die Collage wird ausgestellt.

12. Wochenplan 3, Thema „Europa entdecken – Spanien“

32  Fachbezogenes Deutsch für Erziehungsberufe

Wochenplan für die rote Gruppe

vom 11. bis 15.01.20 ………

Thema:	 Winter
	� Liebe Eltern, die kommende Woche steht ganz unter dem Motto

„Winter“. Gemeinsam singen wir Lieder über den Winter, machen
Experimente mit Eis und Schnee (bitte eine kleine Legofigur
mitbringen!), versorgen die Vögel mit Winterfutter und basteln
winterliche Motive.

	� Bitte denken Sie auch daran, in der Garderobe zu prüfen, ob Ihr
Kind genügend Wechselwäsche für die kalten Tage hat, und
befüllen Sie den Wäschebeutel falls nötig. Vielen Dank.

Montag:	 Im Stuhlkreis sprechen wir über den Winter.

	 Wir singen Lieder über den Winter.

	 Die Kinder bauen einen Schneemann.

Dienstag:	 Wir experimentieren mit Eis und Wasser. 		

	 Jedes Kind soll eine kleine Legofigur mitbringen.

Mittwoch:	� Was machen die Tiere im Winter?

	� Wir befüllen gemeinsam unsere Vogelhäuschen und hängen
Meisenknödel im Garten auf.

	 Wir lesen Tiergeschichten.

Donnerstag:	 Basteltag: Wir basteln winterliche Motive.

	 Wir hören Gedichte zum Winter.

Freitag:	� Wir beenden unsere Bastelarbeiten und schmücken das Haus
damit winterlich.

	 Wir schauen nach unseren Vogelstationen.

13. Wochenplan 4, Thema „Winter“

Netzwerk IQ  33

3. Vorschläge zur Didaktisierung

1. Didaktisierungsvorschlag zum Elternbrief „Kitareise“ (---> S. 24)

Ziel der 	 Teilnehmende können einen Elternbrief „Kitareise“ schreiben.

Unterrichtseinheit: 	

Zielgruppe: 	� Diese Aufgabe richtet sich in erster Linie an zugewanderte

Ergänzungskräfte und Fachkräfte, die in Kitas tätig sind.

Das Sprachniveau sollte mindestens B1 (GER) betragen.

Vorbereitung/ 	 Austausch im Plenum zu den folgenden Fragen:

Vorentlastung des 	 Welche Reisen haben Sie bereits mit einer Kita unternommen?

Textes:	� (Anmerkung: Falls das Thema Ausflug angesprochen wird, sollte

der Unterschied zwischen einer Reise und einem Ausflug geklärt

werden.)

Was muss mitgenommen werden?

Was sollten Sie beachten?

Wie sollte ein Elternbrief aufgebaut sein?

Was sind für Sie die wichtigsten Punkte dabei?

Leseverstehen:	 Einzelarbeit zur folgenden Arbeitsanweisung:

	� Lesen Sie den Text alleine und achten Sie dabei auf den Aufbau des

Elternbriefs in Bezug auf Anrede, Schluss, Grußformel, Reihenfolge

der Inhalte etc.

Im Plenum Klärung von Wortschatz zur folgenden Frage:

Können Sie unbekannte Wörter eventuell von bekannten Wörtern

oder aus dem Kontext ableiten?

Beispiel: Was könnte das Wort „Beipackzettel“ (zweite Zeile, letzter

Abschnitt) bedeuten?

Das Präfix „bei“ sowie das Verb “packen“ helfen Ihnen, das Komposi-

tum zu verstehen.

34  Fachbezogenes Deutsch für Erziehungsberufe

Unterrichtsschritte 	 Bewusstmachung mithilfe der folgenden Aufgabenstellungen:

zur Spracharbeit im 	 Welche Komposita gibt es im Text? Bitte zerlegen Sie die Komposita

Anschluss an das 	 in Grundwort und Bestimmungswort und erklären Sie die

Leseverstehen:	 Bedeutung (z. B. „Reiserucksäcke“, „Insektenschutzmittel“ ...).

	

	� Welche Bedeutung hat das Bestimmungswort „Mittel“? (Bewusstma-

chung der unterschiedlichen Bedeutungen; Klärung der spezifischen

Bedeutung in diesem fachlichen Zusammenhang)

Welchen Genus besitzt das Wort? Wie lautet der Plural?

Sammeln Sie in Ihrer Gruppe weitere Wörter mit „...mittel“ („Ver-

kehrsmittel“, „Waschmittel“, „Hilfsmittel“ etc.)

Welche grammatischen Strukturen können Sie erkennen?

Nebensätze, Konnektoren (z. B. „obwohl“, „da“ und „falls“)

Bitte markieren Sie alle Konnektoren sowie die Verbposition in den

jeweiligen Sätzen.

Welche Funktion hat der Konnektor „da“ in Da wir Ihren Kindern eine

schöne und entspannte Kitareise ermöglichen möchten, ... (Zeile 10)?

Nach Beantwortung der Aufgabe Frage zur Ergebnissicherung:

Worin besteht der Unterschied zu „weil“?

Arbeitsanweisung zum Üben:

Formulieren Sie schriftlich eigene Sätze mit „da“, die später in einem

Elternbrief Verwendung finden könnten.

�Imperativ mit „bitte“ (Bitte beschriften Sie ..., Bitte geben Sie ...!)

Wie wird der Imperativ in der Höflichkeitsform gebildet?

Finden Sie in Partnerarbeit weitere Beispiele, die in einem Elternbrief

Anwendung finden könnten. (Bitte sorgen Sie dafür, dass ..., Bitte

achten Sie darauf, dass ...)!

Unterrichtsschritte 	 Erarbeiten der Gliederung des Elternbriefs mit Schnipseln des Texts

zum Aufbau der 	 (oder ggf. eines vergleichbaren Elternbriefs zu einer Kitareise) zur

Schreibkompetenz:	 folgenden Arbeitsanweisung:

	� Bitte setzen Sie die Textschnipsel sinnvoll zu einem Elternbrief zusam-

men. Es gibt mehrere Möglichkeiten.

Im Anschluss werden die verschiedenen Möglichkeiten, diesen

Elternbrief zu strukturieren, besprochen.

	� Lückentext und Arbeitsanweisung zur Vorbereitung der

selbstständigen Schreibaufgabe:

Bitte ergänzen Sie die Satzteile im Schüttelkasten im Text.

(Im Schüttelkasten:

Liebe Kindergarten-Eltern,

wie jedes Jahr im Juni

Unsere Reise findet an folgendem Termin statt:

Wir treffen uns

Da wir Ihren Kindern eine schöne und entspannte Kitareise

ermöglichen möchten,

sodass wir Verwechslungen und Suchaktionen vermeiden können.

Packen Sie alle Sachen in einen Rollkoffer

und die Kinder des Öfteren nach Zwischenmahlzeiten fragen.

Falls Ihr Kind Medikamente nehmen muss,

Vielen Dank für Ihre Mithilfe!

Wir freuen uns wieder auf drei schöne Tage mit den Kindern!)

	� Verfassen eines eigenen Elternbriefs in Einzelarbeit zur folgenden

Aufgabenstellung:

Verfassen Sie einen Elternbrief nach dem nun bekannten Muster für

einen Kitaausflug in den Zoo. Achten Sie dabei auf die zuvor genann-

ten Strukturen.

36  Fachbezogenes Deutsch für Erziehungsberufe

2. Didaktisierungsvorschlag zum Elternbrief „Martinsumzug“ (---> S. 28)

Ziel der 	 Teilnehmende können einen Elternbrief „Martinsumzug“ schreiben.

Unterrichtseinheit: 	 Sie sind über das Thema „St. Martin“ informiert.

Zielgruppe: 	� Die Gruppe besteht aus 15 pädagogischen Ergänzungskräften und

Fachkräften, die in Kindertagesstätten berufstätig sind. Der bedarfso-

rientierte Deutschkurs unterstützt die Teilnehmenden bei der Erwei-

terung ihrer mündlichen und schriftlichen Sprachkompetenz am

Arbeitsplatz. Die Kursteilnehmenden stammen aus süd- oder osteu-

ropäischen Ländern sowie aus Lateinamerika. Ihr sprachliches Niveau

reicht von B1 bis B2.

Vorbereitung/ 	 Die Teilnehmenden hören ein bekanntes Kinderlied (Hörverstehen)

Vorentlastung des 	 zum Thema „St. Martin“, dazu hängt die Kursleiterin ein vergrößertes

Textes:	� Bild vom Heiligen St. Martin an die Tafel. Die Kursleiterin stellt die

Impulsfrage: „Wer ist St. Martin?“ Wichtig wäre, im Verlauf der

Beschreibungen, die von den Teilnehmenden zu St. Martin geäußert

werden, die sozialen Aktivitäten von St. Martin herauszuarbeiten, die

darin bestanden, dass er sich um Arme kümmerte.

Schwieriger Wortschatz wird gemeinsam mit den Teilnehmenden

geklärt (beispielsweise: „die Laterne“, „der Laternenstab“, „der

Schein“, „der Umzug“, „die Warnweste“, „die Straße (ab)sperren“,

„das Stockbrot“).

Leseverstehen:	� Die Teilnehmenden listen die wichtigsten Daten im Text zu folgenden

Fragen auf (selektives Lesen):

An welchem Tag findet der Umzug statt?

Wann sollen die Eltern ihre Kinder von der Kita abholen?

Wann treffen sich alle vor dem Kindergarten?

Wann laufen alle los?

Was sollen die Eltern mitbringen?

Netzwerk IQ  37

Unterrichtsschritte 	 1 Im Plenum: Die Teilnehmenden erstellen eine Übersicht zu den

zur Spracharbeit im 	 Präpositionen im Text und tragen diese in eine Tabelle ein:

Anschluss an das

Leseverstehen: 	 lokale	 temporale	 Verben mit

	 Präpositionen	 Präpositionen	 Präposition

	 im Weg(e) stehen 	 vor dem Umzug 	 denken an

	

	� Gruppenarbeit zur Aufgabenstellung: Erarbeiten Sie in Gruppen

eigene Beispiele für den Gebrauch der Präpositionen im Alltag.

2 Im Plenum: Die Kursleiterin stellt zwei Beispiele für den Gebrauch

des Verbes „werden“ vor und bittet die Teilnehmenden, den inhaltli-

chen Unterschied zu erläutern.

Bis zu unserem Sankt-Martins-Umzug werden wir auch noch

passende Lieder singen. (Futur)

Als besonderes Highlight wird in diesem Jahr unser Umzug von zwei

Pferden angeführt ... (Passiv)

Ergänzende Grammatikübungen zum Gebrauch des Futurs und des

Passivs sollen die Unterscheidungsfähigkeit der Teilnehmenden

vertiefen.

Unterrichtsschritt zur 	 Die Kursteilnehmer/innen schreiben die Geschichte des St. Martin,

Schreibkompetenz:	 die sie im Kinderlied gehört haben, auf.

38  Fachbezogenes Deutsch für Erziehungsberufe

3. �Didaktisierungsvorschlag zum Wochenplan 3,
Thema „Europa entdecken – Spanien“ (---> S. 31)

Ziel der 	 Teilnehmende planen eine Projektwoche.

Unterrichtseinheit: 	 Sie erstellen einen Wochenplan zum Thema „Europa entdecken“.

	

Zielgruppe: 	� Eine Gruppe von Teilnehmenden, die durch einen internationalen

Personaldienstleister angeworben wurde und in Deutschland in

verschiedenen Kindertagesstätten arbeitet. Die Berufsqualifikationen

entsprechen dem Status der Ergänzungskraft oder Fachkraft in

Kindertagesstätten. Das Sprachniveau bewegt sich auf dem Niveau

A2-B1.

Vorbereitung/ 	 Die Teilnehmenden hatten am Vortag die Hausaufgabe erhalten,

Vorentlastung des 	 Fotos oder Plakate von spanischen Festen oder Gegenständen

Textes:	� mitzubringen. Wer möchte, kann das mitgebrachte Foto/Plakat oder

den Gegenstand kurz vorstellen.

Die Kursleiterin hat eine Spanien(Europa)-Karte im Klassenzimmer

aufgehängt, damit die Teilnehmenden einzelne Regionen in Spanien

vorstellen können.

Leseverstehen:	� Der Schwerpunkt der folgenden Aktivität liegt auf dem Ausbau der

kommunikativen Kompetenzen. In Bezug auf den vorliegenden Text

heißt das, dass sich die Teilnehmenden gegenseitig W-Fragen stellen

und diese beantworten.

Aufgabenstellung: Lesen Sie den Text und fragen Sie Ihren Nachbarn /

Ihre Nachbarin:

Wo liegt Spanien, wenn man sich auf Europa bezieht?

Welche Form hat das Land?

War schon jemand im Süden, im Norden, im Westen Spaniens …?

Welche Musik ist typisch für den Süden?

Was sind Churros?

Netzwerk IQ  39

Unterrichtsschritte 	 Weiterführende Übung: Fragen und Antworten. Die Teilnehmenden

zur Spracharbeit im 	 sollen nun auch eigene Fragen an verschiedene Personen stellen

Anschluss an das 	 bzw. deren Fragen beantworten.

Leseverstehen:	

	� Im Anschluss daran üben die Kursteilnehmer/innen noch, Fragen

nach den Wochentagen zu stellen:

Wann hören wir spanische Musik? - Am Montag.

Wann üben wir den spanischen Tanz? - Am Dienstag.

Projektarbeit	� Die Teilnehmenden erhalten im Anschluss eine Projektaufgabe, die

mehrere Arbeitsschritte und Fertigkeiten beinhaltet:

1. Bilden Sie Gruppen. Wählen Sie ein europäisches Land, zu dem Sie

in Ihrer Kita eine Projektwoche machen wollen.

2. Sammeln Sie (im Internet) Informationen zu diesem Land. Beant-

worten Sie für sich Fragen:

Wo liegt, wenn man sich auf Europa bezieht?

Welche Form hat das Land?

War schon jemand in?

Welche Musik ist typisch für?

Was sind?

3. Was sind die Sachen, die Kinder interessieren könnten?

Welche können Sie davon in die Kita mitnehmen (Fotos, Gegenstän-

de, Lebensmittel, Musik)?

4. Erstellen Sie einen Wochenplan.

Thema „Europa entdecken – Land:“

40  Fachbezogenes Deutsch für Erziehungsberufe

4. �Arbeitsglossar zum Fachbezogenen Deutsch
unterricht für zugewanderte Ergänzungskräfte
und Fachkräfte in Kindertageseinrichtungen

Fachwort / Fachwort
in meiner Sprache

Bedeutung (Fachwörterbuch) Meine Beschreibung

Akkommodation

................................

................................

die Anpassung an neue und fremde

Strukturen, s. Assimilation

Ich kann mit neuen und
fremden Situationen
umgehen.

Ambiguitätstoleranz

................................

................................

die Fähigkeit, Widersprüche im

persönlichen Erleben zu ertragen und

widersprüchliche Rollen und Rollen-

bedürfnisse bei sich selbst und ande-

ren zu dulden

die vorurteilsfreie Duldung von

Mehr- und Doppeldeutigkeit

die vorurteilsfreie Duldung von

religiösen, ethisch-sozialen, politi-

schen, wissenschaftlichen oder

philosophischen Überzeugungen,

Normen und Wertesystemen anderer,

ohne die eigene Persönlichkeit aufzu-

geben

eine Grundvoraussetzung für die

Entwicklung von Selbst-Identität und

sozialer Kompetenz

Assimilation

................................

................................

die Integration von neuen Kompeten-

zen in bereits vorhandenes Wissen

und Können, s. Akkomodation

auditiv

................................

................................

den Hörsinn betreffend,

s. Wahrnehmung

Netzwerk IQ  41

Fachwort / Fachwort
in meiner Sprache

Bedeutung (Fachwörterbuch) Meine Beschreibung

Beobachtung

................................

................................

die zielgerichtete, aufmerksame

Wahrnehmung von Objekten, Phäno-

menen oder Vorgängen

Beobachtung in
Kindertagesstätten

................................

................................

Beachtung und Achtung der kindli-

chen Entwicklung;  --> Beobachtung

mit gerichteter/ungerichteter Auf-

merksamkeit

Beobachtung mit ge-
richteter Aufmerksamkeit

................................

................................

wissenschaftlich, perspektivisch

eingeschränkte Beobachtungsform

Beobachtung mit un-
gerichteter Aufmerk-
samkeit

................................

................................

offene Beobachtungsform (die in

Kindertagesstätten bevorzugte Form)

Bildung

................................

................................

die Formung des Menschen im

Hinblick auf sein Menschsein und

seine Fähigkeiten

Bildung, ganzheitliche

................................

................................

der Entwicklungsprozess des Men-

schen im Hinblick auf seine persona-

len und sozialen Kompetenzen

Kinder erwerben ihre Kompetenzen,

ihr Wissen und ihre Werthaltungen an

vielen, unterschiedlichen Bildungs

orten.

Bildung geschieht durch --> Lernen,

ganzheitliches/vernetztes; erfordert

eine aktive Mitsprache und Mitgestal-

tung der Kinder am Bildungsprozess.

Bildung im Kindesalter

................................

................................

sozialer Prozess, an dem sich Kinder

und Erwachsene aktiv beteiligen

42  Fachbezogenes Deutsch für Erziehungsberufe

Fachwort / Fachwort
in meiner Sprache

Bedeutung (Fachwörterbuch) Meine Beschreibung

bilingual

................................

................................

zweisprachig

Kinder, die zweisprachig aufwachsen,

beherrschen beide Sprachen in

Wortschatz und Grammatik.

Bilingualität im Kita-Alltag

emotionales
Wohlbefinden

................................

................................

bezieht sich auf das gesamte Befinden

des Kindes

Empathie

................................

................................

einfühlendes Verstehen anderer

die Fähigkeit, Gedanken, Emotionen,

Absichten und Persönlichkeitsmerk-

male anderer zu verstehen, indem

man sich in den anderen hineinver-

setzt

Engagiertheit

................................

................................

Aktivität, die mit großer Konzentra

tion und Ausdauer verbunden ist

Engagiertheitsstufen

................................

................................

Skala zur Einordnung von „keine

Aktivität“ bis „anhaltend intensive

Aktivität“

Enkulturation

................................

................................

Das Kind wird in eine Kultur hineinge-

boren, wächst darin auf und entwi-

ckelt eine sozio-kulturelle Identität.

Entwicklung

................................

................................

der Prozess psychischer, geistiger,

sozialer und körperlicher Veränderun-

gen im Lauf des Lebens

kindliche Entwicklung

Netzwerk IQ  43

Fachwort / Fachwort
in meiner Sprache

Bedeutung (Fachwörterbuch) Meine Beschreibung

Entwicklungsfaktoren,
autogene

................................

................................

eigene Antriebsfaktoren, Selbststeue-

rung: Das Kind ist z. B. neugierig und

kreativ und setzt sich von sich aus mit

der Umwelt auseinander.

Entwicklungsfaktoren,
endogene

................................

................................

erblich bedingte Faktoren: Anlagen

Entwicklungsfaktoren,
exogene

................................

................................

von außen einwirkende Faktoren:

Umwelteinflüsse

Erziehung

................................

................................

bewusste Handlungen, die einem

Kind das Hineinwachsen in eine

Gesellschaft ermöglichen

Erziehungsziel

................................

................................

die Erlangung von Basiskompetenzen,

um am gesellschaftlichen Leben aktiv

teilnehmen zu können

Gruppe (Kleingruppe)

................................

................................

Die Personen interagieren direkt

miteinander und fühlen sich in der

Regel zusammengehörig

(z. B. Familie).

gustatorisch

................................

................................

den Geschmackssinn betreffend,

s. Wahrnehmung

haptisch

................................

................................

s. Wahrnehmung, taktile

44  Fachbezogenes Deutsch für Erziehungsberufe

Fachwort / Fachwort
in meiner Sprache

Bedeutung (Fachwörterbuch) Meine Beschreibung

heterogen

................................

................................

verschiedenartig in der Zusammen-

setzung (z. B. Die Mitglieder einer

Gruppe kommen aus verschiedenen

Kulturen, sprechen verschiedene

Sprachen, haben unterschiedliche

Sprachniveaus etc.)

homogen

................................

................................

gleichartig in der Zusammensetzung

(z. B. Die Mitglieder einer Gruppe

sprechen die gleiche Sprache, haben

das gleiche Sprachniveau etc.)

Homogenitäts-
vorstellung

................................

................................

die Vorstellung, dass alles gleichartig

ist / alle gleich oder gleichartig sind

Ich-Kompetenz

................................

................................

die Fähigkeit,  eigene Bedürfnisse,

Gefühle und Interessen ausdrücken

zu können, selbstständig Entscheidun-

gen treffen zu können, mit Enttäu-

schungen umgehen zu können

Identität

................................

................................

Wahrnehmung als unverwechselbare

Person, als Mitglied einer Gemein-

schaft, Gesellschaft oder Kultur

Die personale, soziale und kulturelle

Identität entsteht immer im

Austausch mit anderen.

individuell

................................

................................

persönlich; persönlich verschieden

Inklusion

................................

................................

kulturelle Offenheit für Mehrsprachig-

keit und für einen wechselseitigen

kulturellen Austausch

s. Integration

Netzwerk IQ  45

Fachwort / Fachwort
in meiner Sprache

Bedeutung (Fachwörterbuch) Meine Beschreibung

Integration

................................

................................

Einbezug von Menschen in eine

bestehende soziale Gruppe oder

Kultur; im Gegensatz zur --> Inklusion

ist Integration einseitig (z. B. keine

Mehrsprachigkeit)

Interaktion

................................

................................

aufeinander bezogenes, ziel

orientiertes Handeln

Interferenzen

................................

................................

Fehler, die beim Erwerb einer Sprache

aufgrund von Mehrsprachigkeit

entstehen können, weil zwei Spra-

chen vermischt werden

(z. B. falsche Wortwahl,

falsche Grammatikstrukturen)

interkulturell

................................

................................

zwischen den Kulturen: Kontakt bzw.

Austausch mehrerer (verschiedener)

Kulturen untereinander

intrakulturell

................................

................................

innerhalb einer Kultur: Prozesse, die

innerhalb einer Kultur stattfinden

intrakulturelle Variation

................................

................................

Auch innerhalb einer Kultur gibt es

Variationen (Unterschiede, Verschie-

denartigkeiten): eine Kultur (z. B. die

Kultur eines Landes) ist nicht homo-

gen, sondern differenziert.

Kinästhesie

................................

................................

Körperempfindungen, die aufgrund

von Muskelkontraktionen (Bewegun-

gen) entstehen; eine besondere Rolle

spielt das Kniegelenk

s. auch Propriozeption

kinästhetisch

................................

................................

s. Kinästhesie

46  Fachbezogenes Deutsch für Erziehungsberufe

Fachwort / Fachwort
in meiner Sprache

Bedeutung (Fachwörterbuch) Meine Beschreibung

Kode, elaborierter

................................

................................

differenzierter Sprachstil

(detaillierter Wortschatz,

fortgeschrittene Grammatik)

Kode, restringierter

................................

................................

einfacher Sprachstil

(beschränkter Wortschatz,

einfache Grammatik)

kollektiv

................................

................................

gemeinschaftlich

Kommunikation

................................

................................

(zwischenmenschliche) Ver

ständigung, Austausch von

Informationen

Kommunikation,
nonverbale

................................

................................

Verständigung ohne „Sprache“, durch

Mimik, Gestik, Körperhaltung oder

körperliches Handeln

Kommunikation, verbale

................................

................................

Verständigung durch Sprache

(Sprechen)

kommunizieren

................................

................................

Informationen austauschen

Kompetenz

................................

................................

Fähigkeit und Fertigkeit, etwas tun zu

können,  s. auch Ich-, Sozial-, Sprach-,

Sachkompetenz

Kompetenzpartner-
schaft

................................

................................

Mehrere Personen (z. B. Fachkräfte,

Eltern) teilen ihr Wissen und ihre

Fähigkeiten, um für die Kinder ein

Umfeld zu schaffen, das deren Bildung

optimal fördern kann.

Netzwerk IQ  47

Fachwort / Fachwort
in meiner Sprache

Bedeutung (Fachwörterbuch) Meine Beschreibung

kooperative Gemein-
schaften

................................

................................

Gemeinschaften wie z. B. Familie,

Kindertagesstätte, Nachbarschaft

Kultur

................................

................................

Gesamtheit menschlicher Leistungen,

die über die Deckung eines Grund

bedarfs hinausgeht

Kulturbrille

................................

................................

Sichtweise, durch die Individuen einer

Kultur (z. B. der Kultur eines ganzen

Landes) zugeordnet werden, ohne

sich mit Details bzw. individuellen

Unterschieden zu befassen

Lernen

................................

................................

die aktive Auseinandersetzung mit

der sozialen und gegenständlichen

Umwelt

Lernen, ganzheitliches

................................

................................

Beteiligung beider Gehirnhälften

Lernen mit allen Sinnen, Emotionen,

geistigen Fähigkeiten und Ausdrucks-

weisen

Lernen, vernetztes Emotionale, soziale, kognitive und

motorische Entwicklungsprozesse

sind eng miteinander verknüpft.

Migrationshintergrund

................................

................................

Personen mit Migrationshintergrund

stammen aus einem anderen sozio-

kulturellen Umfeld als dem aktuellen:

meistens stammen sie aus dem

Ausland.

olfaktorisch

................................

................................

den Geruchssinn betreffend,

s. Wahrnehmung

48  Fachbezogenes Deutsch für Erziehungsberufe

Fachwort / Fachwort
in meiner Sprache

Bedeutung (Fachwörterbuch) Meine Beschreibung

Othering

................................

................................

Eine Person wird zum „Anderen“

gemacht, indem ein kollektives

Selbstbild erzeugt wird (dominante

Wir-Gruppe gegenüber dem in der

Minderheit auftretenden anders

Seienden); der Prozess ist oft mit

Vorurteilen verbunden.

Personalisation

................................

................................

Die Entwicklung der individuellen

Persönlichkeit ist abhängig von

Umwelteinflüssen (Sozialisation,

Enkulturation).

Prägung

................................

................................

alle Umwelteinflüsse, die auf die

Entwicklung des Kindes einwirken,

s. auch Sozialisation, Enkulturati-

on;  Vergleich: eine Münze prägen

Projekt

................................

................................

umfassende Informationen, detaillier-

tes Wissen und Erfahrungen zu einem

bestimmten Thema sammeln; den

Bereich erforschen

In der Kindertagesstätte basieren

Projekte altersabhängig auf konkreten

Erlebnissen im Alltag und auf dem

authentischen Interesse der Kinder

(z. B. Leben der Eichhörnchen,

Krankheit und Krankenhaus, Wechsel-

spiel von Licht und Schatten).

Die Dauer eines Projekts ist abhängig

vom Zeitpunkt, an dem der Wissens-

durst der Kinder gestillt ist: ein

Projekt in der Kindertagesstätte kann

ein paar Stunden, mehrere Tage,

Wochen oder Monate dauern.

Netzwerk IQ  49

Fachwort / Fachwort
in meiner Sprache

Bedeutung (Fachwörterbuch) Meine Beschreibung

Propriozeption

................................

................................

alle Empfindungen, die mit der

Körperposition zusammenhängen,

egal ob im Ruhezustand oder in

Bewegung, s. auch Kinästhesie

Reflexion

................................

................................

Spiegelung, z. B. des Verhaltens

Repräsentanz in der
Kindertagesstätte

................................

................................

Jedes Kind kann sich in der Gestaltung

des Kita-Alltags wiederfinden (z. B.

Fotos, Zeichnungen, Werke).

Resilienz

................................

................................

die innere Stärke, um Krisen oder

traumatische Erfahrungen zu

meistern

Sachkompetenz

................................

................................

die Fähigkeit, mit Sachwissen

umgehen zu können

(z. B. Material, Verhalten)

Scaffolding

................................

................................

Man gibt dem Kind behutsam Hilfe-

stellung, die nächste Entwicklungs

stufe zu erreichen, solange es diese

Hilfestellungen benötigt.

Segregation

................................

................................

die räumliche Trennung von sozialen

Gruppen aufgrund ethnischer,

religiöser, sprachlicher oder kulturel-

ler Kriterien

Ghetto als extremer Form: freiwillige

Segregation (Bevorzugung einer

gleichartigen sozialen Umgebung;

die soziale und räumliche Distanz zu

anderen Gruppen wird bewusst

hergestellt)

unfreiwillige Segregation (z. B. auf-

grund fehlender finanzieller Mittel)

50  Fachbezogenes Deutsch für Erziehungsberufe

Fachwort / Fachwort
in meiner Sprache

Bedeutung (Fachwörterbuch) Meine Beschreibung

Settings

................................

................................

Umgebungsbedingungen (bei der

kindlichen Entwicklung);  

erlebte Wirklichkeiten

Sozialisation

................................

................................

der Lernprozess und die Entwicklung

eines Menschen in Auseinander

setzung mit seiner Umwelt (Familie,

Freunde, Gesellschaft, Kultur),

wodurch er zu einem Leben in dieser

Gesellschaft befähigt wird

Sozialisation, primäre

................................

................................

erfolgt in den ersten zwei Lebens

jahren (Familie; Kinderkrippe)

Sozialisation, sekundäre

................................

................................

erfolgt durch andere Sozialisations

instanzen

Sozialisationsinstanzen

................................

................................

Personen und Institutionen, die die

sozialen Lernprozesse steuern und

beeinflussen

Sozialkompetenz

................................

................................

die Gruppenfähigkeit

die Fähigkeit, andere wahrnehmen

und verstehen zu können  (s. auch

Empathie), sich an den Werten und

Normen einer Gruppe orientieren zu

können und sich für eine Gruppe

einzusetzen

Sprachbad, natürliches

................................

................................

das Erlernen einer Sprache in einem

natürlichen sozialen Umfeld (z. B.

Familie, Nachbarschaft, Wohnort);

im Gegensatz dazu: formeller

Sprachunterricht

Netzwerk IQ  51

Fachwort / Fachwort
in meiner Sprache

Bedeutung (Fachwörterbuch) Meine Beschreibung

Sprachkompetenz

................................

................................

die Fähigkeit, Sprache zu verstehen

und zielgerichtet anzuwenden

taktil

................................

................................

den Tastsinn betreffend,

s. Wahrnehmung

Team

................................

................................

spezielle --> Gruppe, die z. T. aus

Expertinnen/Experten besteht, um

bestimmte Aufgaben zu lösen oder

ein gemeinsames Ziel zu erreichen

(z. B. Arbeitsteam, Sportteam)

Absprachen (und Diskussionen)

im Team

visuell

................................

................................

den Sehsinn betreffend,

s. Wahrnehmung

Wahrnehmung

................................

................................

die Aufnahme, Interpretation,

Auswahl und Organisation von

Informationen

Wahrnehmung,
auditive

................................

................................

Hörsinn, Wahrnehmung durch Hören;

Hören; aber auch Wahrnehmung von

Schwingungen/Vibrationen

Wahrnehmung,
gustatorische

................................

................................

Geschmackssinn, Wahrnehmung

durch Schmecken; Schmecken

Wahrnehmung,
olfaktorische

................................

................................

Geruchssinn, Wahrnehmung von

Gerüchen; Riechen

52  Fachbezogenes Deutsch für Erziehungsberufe

Fachwort / Fachwort
in meiner Sprache

Bedeutung (Fachwörterbuch) Meine Beschreibung

Wahrnehmung,
taktile

................................

................................

Tastsinn, Wahrnehmung von

Berührungen, Wahrnehmung durch

Berühren; Empfinden über die Haut

(taktil = passiv / haptisch = aktiv);

Fühlen, Spüren

Wahrnehmung, visuelle

................................

................................

Sehsinn, Wahrnehmung durch die

Augen; Sehen

Netzwerk IQ  53

Literatur Fachbezogenes Deutsch für Ergänzungs-
kräfte und Fachkräfte in Kindertageseinrichtungen

Bayerisches Staatsministerium für Arbeit und Sozialordnung, Familie und Frauen (Hrsg.)

(2013): Freiheit in Grenzen. Praktische Erziehungstipps – Eine DVD für Eltern von Kindern im

Vorschulalter. München.

Bayerisches Staatsministerium für Arbeit und Sozialordnung, Familie und Frauen. Staatsins-

titut für Frühpädagogik (Hrsg.) (2007): Der Bayerische Bildungs- und Erziehungsplan für

Kinder in Tageseinrichtungen bis zur Einschulung. Berlin: Cornelsen.

Bayerisches Staatsministerium für Arbeit und Sozialordnung, Familie und Frauen. Staatsins-

titut für Frühpädagogik (Hrsg.) (2010): Bildung, Erziehung und Betreuung von Kindern in den

ersten drei Lebensjahren. Handreichung zum Bayerischen Bildungs- und Erziehungsplan für

Kinder in Tageseinrichtungen bis zur Einschulung. Kiliansroda: verlag das netz.

Blank-Mathieu, Margarete (2010): Was eine Kinderzeichnung verrät. In Textor: a.a.O., Kunst/

ästhetische Bildung/bildnerisches Gestalten.

Büchin-Wilhelm, Irmgard; Jaszus, Dr. Rainer (2013): Fachbegriffe für Erzieherinnen und

Erzieher. Stuttgart: Holland + Josenhans.

Cordes, Sabine (2011): Sprachförderung in Kindertagesstätten. In: Textor: a.a.O., Kinder mit

Migrationshintergrund/Sprachförderung.

Gartinger, Silvia; Jansen, Rolf (2014): Erzieherinnen und Erzieher. Band 1 – Professionelles

Handeln im sozialpädagogischen Berufsfeld. Berlin: Cornelsen.

Knauf, Tassilo (2005): Reggio-Pädagogik: kind- und bildungsorientiert. In: Textor: a.a.O.,

Pädagogische Ansätze.

Kogel, Kathrin; Kühne, Norbert (Hrsg.) (2008): Praxisbuch Sozialpädagogik 5. Arbeitsmateria-

lien und Methoden. Troisdorf: Bildungsverlag EINS.

Moser, Barbara (2006): Bildungsprozesse in der Reggiopädagogik. In: Textor: a.a.O., Pädago-

gische Ansätze.

Oberzaucher-Tölke, Inga (2013): „Deine Kultur, meine Kultur“: Warum es sich lohnt, die

„Kulturbrille“ hin und wieder abzusetzen. In Textor: a.a.O., Kinder mit Migrationshintergrund/

Sprachförderung.

Perras, Barbara (2009): Wie viele Sinne braucht Sprache? Oder: Sprache ist erst möglich mit

dem, was vor dem Spracherwerb geschieht. In: Textor: a.a.O. Sprache/Kommunikation.

54  Fachbezogenes Deutsch für Erziehungsberufe

Roux, Susanna; Stuck, Andrea (2005): Interkulturelle Erziehung und Sprachförderung im

Kindergarten – Forschungsergebnisse. In: Textor: a.a.O., Interkulturelle Bildung.

Schnabel, Michael (2009): Väter im Elterngespräch. In: Textor: a.a.O., Erziehungs

partnerschaft mit Eltern, Elterngespräche/Einbindung von Vätern.

Textor, Martin R. (Hrsg.): Kindergartenpädagogik. Online-Handbuch,

www.kindergartenpaedagogik.de – Artikel verschiedener Autoren zu verschiedenen

Themenbereichen. Würzburg: Institut für Pädagogik und Zukunftsforschung.

Walter, Anja (Hrsg.) (2010): Sprungbrett Soziales. Kinderpflege. Sozialpädagogische

Assistenz. Schülerbuch. Berlin: Cornelsen.

Weissenberg, Jens (2010): Sprachlich-kommunikative Handlungsfelder am Arbeitsplatz.

Konzeptioneller Ansatz zur Entwicklung, Durchführung und Evaluation berufsbezogener

Zweitsprachförderangebote. In: Deutsch als Zweitsprache. Heft 2/2010, S. 13-24.

Zimmermann-Kogel, Katrin (Hrsg.) (2006): Praxisbuch Sozialpädagogik 2. Arbeitsmaterialien

und Methoden. Troisdorf: Bildungsverlag EINS.

Zimmermann-Kogel, Katrin; Kühne, Norbert (Hrsg.) (2005): Praxisbuch Sozialpädagogik

1. Arbeitsmaterialien und Methoden. Troisdorf: Bildungsverlag EINS.

Netzwerk IQ  55

Förderprogramm „Integration durch Qualifizierung IQ“

bmaIM8007_ESF_Logo_2eg.pdf 12.03.2008 16:04:44 Uhr

Das Förderprogramm „Integration durch Qualifizierung (IQ)“ wird durch das Bundesministerium für Arbeit und Soziales und den Europäischen Sozialfonds gefördert.

In Kooperation mit:

