


Verein der Freunde & Förderer
DER INTERNATIONALEN
BEGEGNUNGSSTÄTTE
KLOSTER SPEINSHART E.V.

Bildung & Begegnung im Kloster Speinshart

Programm für April bis Juli 2012

BEGEGNUNG *erfahren*

Das Kloster Speinshart

Ein Ort der internationalen Begegnung

Seit der Gründung im 12. Jahrhundert ist das Kloster Speinshart eine religiöse und kulturelle Mitte in der nördlichen Oberpfalz zwischen den Städten Nürnberg, Weiden und Bayreuth. Im 17. Jahrhundert entstand unter den Architekten Georg und Wolfgang Dientzenhofer die Klosteranlage - sie gilt heute als Baudenkmal von europäischem Rang. Mit der Aufhebung der Abtei ging in Speinshart 1803 die lange Tradition der klösterlichen Kultur und der herzlichen Gastfreundschaft zu Ende. Aus der böhmischen Abtei Tepl kamen 1921 wieder Chorherren des Prämonstratenserordens in das Kloster Speinshart.

Die ‚Internationale Begegnungsstätte‘ erinnert an die traditionsreiche Geschichte des Klosters Speinshart. Auf neue Art und Weise ist das Kloster wieder ein Zentrum der religiösen und kulturellen Begegnung im Naturpark der nördlichen Oberpfalz.

Die ‚Internationale Begegnungsstätte‘ lädt zu vielfältigen Konzerten und Ausstellungen mit Künstlern aus allen Nationen ein. Neben Konzert- und Kulturveranstaltungen finden auch Vorträge, Symposien und Workshops statt. Als Ort der internationalen Begegnung wird hier ein religiöser und kultureller Dialog zwischen Menschen aus Ost- und Westeuropa geführt.

Grußwort

von Georg Girisch

Liebe Freunde des Klosters Speinshart!

Der ‚Verein der Freunde & Förderer der Internationalen Begegnungsstätte Kloster Speinshart‘ hat in den vergangenen Jahrzehnten Großes geleistet! Das starke Engagement für den Erhalt des Klosters Speinshart trägt nun reiche Früchte: Die Seminar- und Tagungsräume im Westflügel sind nahezu fertiggestellt und stehen nun für Sie zur Verfügung.

Erstmals liegt für Sie ein umfangreiches Veranstaltungsprogramm der ‚Internationalen Begegnungsstätte Kloster Speinshart‘ vor. Das breite Spektrum an religiösen und kulturellen Veranstaltungen wollen wir als Verein der Freunde & Förderer unterstützen. Mit dieser Publikation tragen wir als Verein dazu bei, dass Sie sich über das Bildungsangebot im Kloster Speinshart informieren können.

Einen Schwerpunkt bildet die grenzüberschreitende Zusammenarbeit zwischen dem Kloster Speinshart und den beiden Prämonstratenserklöstern Tepl (bei Marienbad) und Strahov (in Prag). In den nächsten Jahren wird diese Zusammenarbeit noch stärker ausgebaut.

Für Ihren Besuch im Kloster Speinshart wünsche ich Ihnen eine gesegnete Zeit.


Georg Girisch

Vorsitzender des Verein der Freunde & Förderer
der Internationalen Begegnungsstätte Kloster Speinshart e.V.

Grußwort

von Abt Hermann Josef Kugler

Verehrte Gäste im Kloster Speinshart!

Nach jahrelangen Restaurierungsarbeiten können wir Sie endlich in die fertiggestellten Seminar- und Tagungsräume unserer ‚Internationalen Begegnungsstätte‘ einladen. Wir öffnen für Sie die Pforten unseres Klosters und bieten Ihnen erstmals ein vielfältiges Veranstaltungsprogramm.


Die neuen Räume im Westflügel unserer Klosteranlage sind für Sie ein Ort der ‚Bildung und Begegnung‘. Lassen Sie sich hier bei den Veranstaltungen von der klösterlichen Atmosphäre ansprechen. Genießen Sie die barocke Kulturlandschaft rund um das Kloster zwischen dem Rußweiher und dem Rauhen Kulm. Nehmen Sie sich etwas von der Ruhe und der Stille mit in Ihren Alltag hinein.

Neben unserem Bildungs- und Begegnungsangebot besteht für Sie die Möglichkeit, einzelne Räume der ‚Internationalen Begegnungsstätte‘, für eigene Veranstaltungen anzumieten. Sie können mit uns Ihre Seminar- oder Tagungsveranstaltung planen und einen unvergesslichen Tag in unserem traditionsreichem Kloster erleben.

Ich wünsche Ihnen viele neue Eindrücke bei den Veranstaltungen im Kloster Speinshart. Erfahren Sie bei uns auf eine etwas andere Art ‚Bildung und Begegnung‘.


Abt Hermann Josef Kugler
Administrator der Abtei Speinshart


Atem holen & Begegnung

EINKEHRTAGE, WORKSHOPS,
VORTRÄGE & TAGESFAHRTEN

Bildung & Begegnung im Kloster Speinshart

Programm für April bis Juli 2012

MI | 11.04.12 | 19:30 UHR | DIENTZENHOFER-SAAL

Veranstaltungsnummer
120411100

Bildmeditation zur Osterzeit

»Weil Du vom Tod erstanden bist«

Die Botschaft vom leeren Grab Jesu ist für alle die an ihn glauben die frohe Kunde von seiner Auferstehung. In der Kunst haben Menschen zu allen Zeiten versucht dieses ‚Geheimnis des Glaubens‘ darzustellen. An diesem Abend wollen wir einige Kunstwerke mit ihren Aussagen näher betrachten.

Referent: Frater Lukas Prosch, Kloster Speinshart
Teilnahmegebühr: freier Eintritt - Spende erwünscht

Keine Anmeldung
erforderlich

SA | 14.04.12 | 09:00 - 16:00 UHR | DIENTZENHOFER-SAAL

Veranstaltungsnummer
120414100

Einkehrtag in der Osterzeit

Das Leben haben! Freude und Hoffnung im Alltag

Als Christen haben wir die Hoffnung auf das ewige Leben. An Ostern feiern wir die Auferstehung Jesu und unser Wissen um dieses ewige Leben. Wie aber gestalten wir unseren Alltag? Schwingt die österliche Botschaft des ‚ewigen Lebens‘ als Quelle der Freude in unser Leben hinein?

Referent: Frater Lukas Prosch, Kloster Speinshart
Teilnahmegebühr: 29,- EUR

Mindestteilnehmerzahl: 10
Höchstteilnehmerzahl: 30
Anmeldung erforderlich
Anmeldeschluss: 05.04.2012

DI | 17.04.12 | 19:30 UHR | DIENTZENHOFER-SAAL

Veranstaltungsnummer
120417100

Meditative Tänze zur Osterzeit

»Und ein neuer Morgen bricht auf dieser Erde an« [Gregor Linßen]

Ostern ist nicht das Ende, sondern ein neuer Anfang! Texte und Gesänge aus allen Jahrhunderten setzen sich mit diesem Ereignis auseinander. Das Fest der Auferstehung Jesu wird ebenso in Tänzen thematisiert. An diesem Abend spüren wir dem Osterereignis in Texten, Liedern und vor allem Tänzchen nach.

Referentin: Andrea Kick, Kemnath
Teilnahmegebühr: 8,- EUR

Mindestteilnehmerzahl: 6
Höchstteilnehmerzahl: 20
Anmeldung erforderlich
Anmeldeschluss: 12.04.2012


SA | 21.04.12 | 07:00 - 22:00 UHR | PRAG

Veranstaltungsnummer
120421100

Tagesfahrt nach Prag

Spurensuche: Der Hl. Norbert und die böhmische Metropole

Die böhmische Metropole Prag spielt für den Orden der Prämonstratenser eine wichtige Rolle: Oberhalb der ‚Goldenen Stadt‘ befindet sich im Prämonstratenser-Kloster Strahov das Grab des Heiligen Norbert. Die geschichtliche Bedeutung der Stadt und des Klosters wird bei dieser Fahrt thematisiert.

Leitung: Manfred Neumann, Eschenbach
Teilnahmegebühr: 35,- EUR
Abfahrt um 07:00 Uhr am Kloster Speinshart

Mindestteilnehmerzahl: 35
Höchstteilnehmerzahl: 50
Anmeldung erforderlich
Anmeldeschluss: 12.04.2012

SA | ab 21.04.12 | 09.00 - 15:00 UHR | KLOSTERGARTEN

Veranstaltungsnummer
120421200

Veranstaltungsreihe: Workshop im Klostersgarten

Alte Kräuter - Neues Wissen

In Kooperation mit der VHS Eschenbach

Altes Wissen über Kräuter und deren besonderes Geheimnis wird seit je her in den Klöstern überliefert. An drei Samstagen wird im Speinsharter Klostersgarten eine Kräuterschnecke angelegt. Neben den praktischen Hinweisen gibt es viele Informationen und Wissenswertes zu den Kräutern.

Referentin: Jutta Bundscherer, Kloster Speinshart
Termine: SA 21.04.12 | SA 28.04.12 | SA 15.07.12
Teilnahmegebühr: 39,- EUR + Verpflegung

Mindestteilnehmerzahl: 6
Höchstteilnehmerzahl: 20
Anmeldung erforderlich
Anmeldeschluss: 12.04.2012

SA | 05.05.12 | 09:00 - 16:00 UHR | DIENTZENHOFER-SAAL

Veranstaltungsnummer
120505100

Kreativitäts-Workshop: Malerei

Psalmen - Bilder und Töne unseres Lebens

Die Psalmen des Alten Testaments sind aus den Erfahrungen der Menschen geschrieben. Die Texte rufen in uns Bilder hervor und führen uns Situationen des Alltags vor Augen. Wir wollen den Glaubens- und Lebenserfahrungen aus dem Psalmen nachspüren und an diesem Tag auch selbst künstlerisch tätig werden.

Referenten: Max Fischer, Neustadt a.d. WN
und Frater Lukas Prosch, Kloster Speinshart
Teilnahmegebühr: 39,- EUR

Mindestteilnehmerzahl: 10
Höchstteilnehmerzahl: 25
Anmeldung erforderlich
Anmeldeschluss: 26.04.2012


DI | 08.05.12 | 19:30 UHR | DIENTZENHOFER-SAAL

Veranstaltungsnummer
120508100

Meditative Tänze zum Mai

»... dass Erde und Himmel dir blühen«

Der Monat Mai und der Tanz gehören traditionell zusammen. Die aufbrechende Natur, das neue Licht des Frühlings und die erwachende Lebensfreude werden uns an diesem Abend begleiten. Der Monat Mai lädt dazu ein das Leben zu feiern. Die Tänze und Texte an diesem Abend wollen uns dabei eine Hilfe sein.

Referentin: Andrea Kick, Kemnath
Teilnahmegebühr: 8,- EUR

Mindestteilnehmerzahl: 6
Höchstteilnehmerzahl: 20
Anmeldung erforderlich
Anmeldeschluss: 03.05.2012

MI | 23.05.12 | 19:30 UHR | DIENTZENHOFER-SAAL

Veranstaltungsnummer
120523100

Atempause im Alltag

Seesturm - Lebenssturm Mit Jesus im Boot

Das Evangelium von Jesus mit seinen Jüngern auf See (Mk 4,35-41) soll an diesem Abend näher betrachtet werden. Der aufkommende Sturm ruft bei den Jüngern Ängste hervor; Jesus aber schläft. Die Aktualität dieser Spannung und die Botschaft dieses Textes können uns im Alltag eine Begleitung sein.

Referent: Frater Lukas Prosch, Kloster Speinshart
Teilnahmegebühr: freier Eintritt - Spende erwünscht

Keine Anmeldung
erforderlich

SA | 26.05.12 | 09:00 - 16:00 UHR | DIENTZENHOFER-SAAL

Veranstaltungsnummer
120526100

Einkehrtag zum Pfingstfest 2012

»Sende aus deinen Geist«

An Pfingsten feiern die Christen die Sendung des Heiligen Geistes. Jesus sendet seine Jünger mit dem Heiligen Geist aus. Der Einkehrtag will das ‚Mit-Sein‘ des Heiligen Geistes in unserem Leben neu in den Blick nehmen. Impulse und Gebete laden dazu ein, dem Heiligen Geist neuen Raum im Alltag zu schenken.

Referent: Frater Lukas Prosch, Kloster Speinshart
Teilnahmegebühr: 29,- EUR

Mindestteilnehmerzahl: 10
Höchstteilnehmerzahl: 25
Anmeldung erforderlich
Anmeldeschluss: 17.04.2012


DO | 31.05.12 | 19:45 UHR | DIENTZENHOFER-SAAL

Veranstaltungsnummer
120531100

Vortrag zum Fest des Heiligen Norbert von Xanten

Ordensgründer, Glaubenskünder Ein Heiliger für unsere Zeit?

Norbert von Xanten gilt als Gründer des Ordens der Prämonstratenser. Sein Gedenktag ist der 06. Juni. Abt Hermann Josef Kugler wird in seinem Vortrag diesen Heiligen für unsere Zeit erschließen und sich mit der Frage beschäftigen, welche Impulse er uns heute geben kann.

Referent: Abt Hermann Josef Kugler, Administrator von Speinshart
Teilnahmegebühr: freier Eintritt - Spende erwünscht

Keine Anmeldung erforderlich

DI | 12.06.12 | 19:30 UHR | DIENTZENHOFER-SAAL

Veranstaltungsnummer
120612100

Meditative Tänze zu Gesängen aus Taizé

»Meine Hoffnung und meine Freude« [Taizé]

Die Gesänge aus dem französischen Taizé werden in allen Ländern gesungen und sind eine religiöse Verbindung zwischen den Nationen. Die sich wiederholenden Melodien und Texte der Gesänge dringen tief in uns ein und öffnen uns für das Wesentliche im Leben. Im Tanzen entfaltet sich ihre Botschaft noch stärker.

Referentin: Andrea Kick, Kemnath
Teilnahmegebühr: 8,- EUR

Mindestteilnehmerzahl: 6
Höchstteilnehmerzahl: 20
Anmeldung erforderlich
Anmeldeschluss: 07.06.2012

SA | 23.06.12 | 07:00 - 20:00 UHR | TEPL & MARIENBAD

Veranstaltungsnummer
120623100

Tagesfahrt nach Tepl und Marienbad

Ad Fontes - Zu den Quellen Alte Verbindungen nach Tepl

Das Kloster Tepl hat sich im frühen 20. Jahrhundert um die Wiederbesiedelung von Speinshart bemüht. Unter Abt Gilbert Helmer konnte schließlich 1921 in Speinshart wieder klösterliches Leben beginnen. Diese Tagesfahrt soll an die alten Verbindungen nach Tepl erinnern und neue Einblicke eröffnen.

Leitung: Frater Lukas Prosch, Kloster Speinshart
Teilnahmegebühr: 25,- EUR
Abfahrt um 07:00 Uhr am Kloster Speinshart

Mindestteilnehmerzahl: 35
Höchstteilnehmerzahl: 50
Anmeldung erforderlich
Anmeldeschluss: 07.06.2012


MI | 27.06.12 | 19:30 UHR | DIENTZENHOFER-SAAL

Veranstaltungsnummer
120627100

Vortrag zur Geschichte

Bayern und Böhmen Geschichte einer Nachbarschaft

Viel gemeinsames, aber auch trennendes gibt es in der Nachbarschaft von Bayern und Böhmen. Die enge Verbindung zwischen den beiden Ländern wird Rainer Christoph in seinem Vortrag beleuchten und herausstellen. Der Referent ist Vorsitzender des Fördervereins ‚Goldene Straße‘.

Referent: Rainer Christoph, Altenstadt
Teilnahmegebühr: 4,- EUR

Mindestteilnehmerzahl: 15
Höchstteilnehmerzahl: offen
Anmeldung erforderlich
Anmeldeschluss: 21.06.2012

SA | 30.06.12 | 09:00 - 16:00 UHR | DIENTZENHOFER-SAAL

Veranstaltungsnummer
120630100

Kreativitäts-Workshop: Malerei

»Jesus von Nazareth« Ein Bild von Gott!?

Jesus von Nazareth wird in der Kunst vielfältig dargestellt. Wie aber steht das Bild von Jesus im Bezug zum alttestamentlichen Bilderverbot? Mit dieser Spannung und dem wahren Bild von Jesus Christus wollen wir uns bei dieser Veranstaltung näher auseinander setzen. Wir malen unser persönliches Christusbild.

Referenten: Max Fischer, Neustadt a.d. WN
und Frater Lukas Prosch, Kloster Speinshart
Teilnahmegebühr: 39,- EUR

Mindestteilnehmerzahl: 10
Höchstteilnehmerzahl: 25
Anmeldung erforderlich
Anmeldeschluss: 21.06.2012

MI | 11.07.12 | 19:30 UHR | DIENTZENHOFER-SAAL

Veranstaltungsnummer
120711100

Vortrag zur Geschichte

Die goldene Straße Eine Brücke zwischen Ländern

Die Goldene Straße war Bestandteil eines Altstraßensystems zwischen Luxemburg, Deutschland, Tschechien und Niederschlesien. Einige Spuren lassen sich immer noch durch tief eingeschnittene Wege und alten Brücken erkennen. Rainer Christoph lädt zu einem Weg auf goldene Straße ein.

Referent: Rainer Christoph, Altenstadt
Teilnahmegebühr: 4,- EUR

Mindestteilnehmerzahl: 15
Höchstteilnehmerzahl: offen
Anmeldung erforderlich
Anmeldeschluss: 05.07.2012


MI | 18.07.12 | 19:30 UHR | DIENTZENHOFER-SAAL

Veranstaltungsnummer
120718100

Meditative Tänze zur Sommerzeit

»Erdentöne - Himmelsklang« [Entzücklika]

Lieder und Klänge zwischen Himmel und Erde laden zu einem sehr abwechslungsreichen Abend mit kraftvollen Tänzen und schwungvollen Bewegungen ein. Auch meditative und besinnliche Tänze wird es geben. An diesem Abend lassen wir uns auch von Musik des Ensembles „Entzücklika“ inspirieren.

Referentin: Andrea Kick, Kemnath
Teilnahmegebühr: 8,- EUR

Mindestteilnehmerzahl: 6
Höchstteilnehmerzahl: 20
Anmeldung erforderlich
Anmeldeschluss: 12.07.2012

MI | 25.07.12 | 19:30 UHR | DIENTZENHOFER-SAAL

Veranstaltungsnummer
120725100

Ein sommerlicher Märchenabend

Geschichten und Märchen aus alten Zeiten

An diesem Sommerabend wird zu einem abendlichen Spaziergang zum sagenumwobenen Barbaraberg eingeladen. Dort wird die bekannte Märchenpädagogin Geschichten und Märchen aus alten Zeiten erzählen. Bei schlechtem Wetter findet die Veranstaltung im Kloster statt. Treffpunkt ist um 19:30 am Klosterportal.

Referentin: Edeltraut Forster, Piesenkofen
Teilnahmegebühr: 8,- EUR

Keine Anmeldung
erforderlich

SA | 28.07.12 | 09:00 - 16:00 UHR | DIENTZENHOFER-SAAL

Veranstaltungsnummer
120728100

Einkehrtag zum Atem holen

Den Sonntag feiern: »Dass du eingehst unter mein Dach«

Der Sonntag ist der Tag der Familie. Welchen Stellenwert kann der Gottesdienst am Sonntag für die Familie einnehmen? Der Einkehrtag gibt Impulse, wie der sonntägliche Gottesdienst als Kraftquelle (wieder-)entdecken werden kann. Erfahren Sie mehr über den Hintergrund von Zeichen und Riten der Liturgie.

Referentin: Kathrin Karban-Völkl, Kemnath
Teilnahmegebühr: 39,- EUR

Mindestteilnehmerzahl: 10
Höchstteilnehmerzahl: 25
Anmeldung erforderlich
Anmeldeschluss: 19.07.2012

GLAUBE erleben

Ein einzigartiger Event

Speinshart lädt zur Klosternacht ein

FR | 08.06.12 | ab 19:00 UHR

Erstmals findet 2012 die ‚Speinsharter Klosternacht‘ statt. An diesem Sommerabend wird ab 19 Uhr ins Kloster zu verschiedenen Angeboten eingeladen. Neben Konzerten, Lesungen, Vorträgen und Diskussionsforen steht das Gebet im Mittelpunkt. Unter dem Motto »Gebet, Begegnung und Entdeckung« gibt es wissenswertes zum Kloster Speinshart und der Region. Das genaue Programm dieses Abends wird noch bekannt gegeben. Informationen sind auf der Homepage des Klosters zu finden.

Weitere Informationen unter
www.kloster-speinshart.de/klosternacht


Klosternacht

»GEBET, BEGEGNUNG & ENTDECKUNG«

»GEBET, BEGEGNUNG & ENTDECKUNG«

KLOSTERNACHT


Tagen & Begegnen

ANGEBOTE FÜR FÜHRUNGSKRÄFTE,
MANAGER UND MITARBEITER


»Friede wohne in deinen Mauern« [Psalm 122,7]

Christliche Werte im beruflichen Alltag

Bei diesem Projekttag steht das Wort ‚Friede‘ im Mittelpunkt. Die Bedeutung dieses Wortes für den christlichen Glauben wird an der Botschaft Jesu von Nazareth erläutert. Jesus Christus bekräftigt und bestärkt Werte wie Toleranz, Vergebung und Nächstenliebe durch seine Reden und durch sein Handeln. Seine Botschaft regt zur Reflexion des eigenen Lebens an.

Die religiösen Aspekte des Lebens können einen positiven Einfluss auf den Berufsalltag nehmen und die Mitarbeit und den Teamgeist in einem Unternehmen wesentlich verbessern.

In den beiden Impulsvorträgen am Vormittag wird die biblische Bedeutung des Wortes ‚Friede‘ vorgestellt und der spirituelle Wert des Friedens für unser Leben dargelegt.

Selbstfindung ist ein nötiger erster Schritt zur Übertragung eigener Gedanken auf Lebensbereiche wie den Berufsalltag und für einen souveränen Umgang mit Konflikt- und Stresssituationen. Um diese und andere Themen geht es bei den Workshops am Nachmittag. Ein wesentliches Schlagwort für die beiden Arbeitseinheiten ist die ‚Work-Life-Balance‘.

Das Ziel dieses Tages ist es, Impulse und Anregungen für eine friedvolle Kommunikation im Team zu finden. So kann sich ein bewährtes Team künftig noch besser auf Konflikt- und Kritikgespräch einlassen.


SA | 02.06.12 | 09:00 - 16:00 UHR | DIENTZENHOFER-SAAL

Referenten:
Kathrin Karban-Völkl, Kemnath
Thomas Völkl, Kemnath
Frater Lukas Prosch, Kloster Speinshart

Veranstaltungsnummer
120602100

Teilnehmergebühr: 119,- EUR
Gruppenpauschale: 1.690,- EUR

Mindestteilnehmerzahl: 15
Höchstteilnehmerzahl: 25
Anmeldung erforderlich
Anmeldeschluss: 24.05.2012

Wir bieten für Ihre Gruppe nach
Absprache auch eigene Termine an.

TAGESPROGRAMM

Erste Einheit

Leitung: Frater Lukas Prosch

- 09:00 Uhr Begrüßung und kurze Mediation
in der Klosterkirche
- 09:20 Uhr Erster Impulsvortrag:
'Friede - mehr als Sehnsucht und Hoffnung'
- 10:00 Uhr Austauschrunde
- 10:15 Uhr Pause für Kaffee und Begegnung
- 10:45 Uhr Impulsvortrag:
'Das Wort »Friede« - Eine Provokation!?'
- 11:30 Uhr Austauschrunde
- 12:00 Uhr Mittagspause

Zweite Einheit

Leitung: Kathrin Karban-Völkl / Thomas Völkl

- 13:30 Uhr Workshop:
'Konkret: Friede im Alltag - wie geht das!?'
- 15:00 Uhr Pause für Kaffee und Begegnung
- 15:30 Uhr Workshop:
'Friede - Basis der Kommunikation im Team'
- 16:30 Uhr Abschlussrunde
- 17:00 Uhr Gebet in der Klosterkirche

»Für jedes Geschehen gibt es eine Zeit« [Vgl. Kohelet 3,1]

Dem Alltag entfliehen

Im beruflichem Alltag hat sie einen hohen Wert: Die Zeit. Ein enormer Zeitdruck und die dichte Terminlage bestimmen den Kalender und so den Tagesablauf in den Unternehmen und Organisationen. Die Weisheiten der Heiligen Schrift und der Rhythmus eines Klosters rücken jedoch ‚die Zeit‘ in ein anderes Licht und geben ihr einen anderen Stellenwert.

Durch gezieltes und bewusstes Zeit-Management kann im oft stressigen Berufsalltag eine andere Atmosphäre geschaffen werden. Die einladende Haltung des ‚Sich-Zeit-nehmens‘ bildet die Basis für ein kollegiales Klima in einem Unternehmen. So kann sich ein Unternehmen mit seinen Mitarbeitern durch ‚andere Werte‘ auszeichnen.

In den beiden Impulsvorträgen am Vormittag wird der klösterliche Alltag vorgestellt: Der Rhythmus von ‚Gebet und Arbeit‘ schafft eine heilige Atmosphäre die den nötigen Raum für eigene Gedanken im Tagesgeschehen gibt. Nicht nur die Heilige Schrift, sondern auch die Verfasser von Lebensweisungen der frühchristlichen Zeit, laden den Menschen dazu ein, sich Zeit für sich selbst und den Mitmenschen zu nehmen.

Am Nachmittag wird es in den beiden Workshops Anregungen und Hilfestellungen für ein punktgenaues Zeitmanagement geben und wie es gelingen kann, dennoch den anderen Mitarbeitern im Unternehmen Aufmerksamkeit und ein offenes Ohr zu schenken.

Nehmen Sie sich an diesem Tag ‚Zeit für sich‘ und somit auch ‚Zeit für andere‘!


SA | 14.07.12 | 09:00 - 16:00 UHR | DIENTZENHOFER-SAAL

Referenten:
Kathrin Karban-Völkl, Kemnath
Thomas Völkl, Kemnath
Frater Lukas Prosch, Kloster Speinshart

Veranstaltungsnummer
120714100

Teilnehmergebühr: 119,- EUR
Gruppenpauschale: 1.690,- EUR

Mindestteilnehmerzahl: 15
Höchstteilnehmerzahl: 25
Anmeldung erforderlich
Anmeldeschluss: 05.07.2012

Wir bieten für Ihre Gruppe nach
Absprache auch eigene Termine an.

TAGESPROGRAMM

Erste Einheit

Leitung: Frater Lukas Prosch

- 09:00 Uhr Begrüßung und kurze Mediation
in der Klosterkirche
- 09:20 Uhr Erster Impulsvortrag:
'Zeit & Ewigkeit - Vom Klosterleben lernen'
- 10:00 Uhr Austauschrunde
- 10:15 Uhr Pause für Kaffee und Begegnung
- 10:45 Uhr Impulsvortrag:
'Eine heilige Zeit für Dich!'
- 11:30 Uhr Austauschrunde
- 12:00 Uhr Mittagspause

Zweite Einheit

Leitung: Kathrin Karban-Völkl / Thomas Völkl

- 13:30 Uhr Workshop:
'Punktgenau - Zeitmanagement heute'
- 15:00 Uhr Pause für Kaffee und Begegnung
- 15:30 Uhr Workshop:
'Zuhören, Hinhören & Zeit schenken'
- 16:30 Uhr Abschlussrunde
- 17:00 Uhr Gebet in der Klosterkirche

Rhythm. Percussion. Emotion.

Manager der Zukunft

Erleben Sie die Kreativität, die in Ihnen steckt! Lernen Sie, mit Hilfe von Bodypercussion einen Puls zu fühlen, zu klatschen, zu laufen und diesen auf Trommeln, Cajones und andere Instrumente zu übertragen. Klatschen Sie verschiedene Rhythmen und lassen Sie sich motivieren, eigene Schläge hinzuzufügen. Koordinationsübungen beanspruchen gleichzeitig verschiedene mentale und körperliche Ebenen (z.B. Hände und Füße) und trainieren so die linke sowie rechte Gehirnhälfte. Optimiertes Management braucht Koordination und erfahrungsbasierte Kreativität, die beim Trommeln erlebbar gemacht werden. Darüber hinaus sensibilisiert das Ensemble-Spiel, komplexe Rhythmuszusammenhänge wechselseitig wahrzunehmen. Das Gruppenspiel wird verbessert und der Teamgeist wird gestärkt!

Wagen Sie sich an komplexe Trommelrhythmen und überwinden Sie alle Hemmungen – erleben Sie Ihre bisher ungekannte Kreativität!

SO | 01.07.12 | 09:00 - 17:00 UHR | DIENTZENHOFER-SAAL

Referenten:

Dr. h.c. Sissy Thammer, Bayreuth
Prof. Dr. Guido Schafmeister, München

Dozent: Joss Turnbull, Mannheim

Teilnehmergebühr: 245,- EUR

Veranstaltungsnummer
120701100

Mindestteilnehmerzahl: 8
Höchstteilnehmerzahl: 15
Anmeldung erforderlich
Anmeldeschluss: 22.06.2012

Veranstalter:
Kulturmarketing und Werbegesellschaft mbH
Gravenreutherstraße 2, 95445 Bayreuth

TAGESPROGRAMM

09:00 Uhr Get together
& Einführung
10:00 Uhr Workshop
13:00 Uhr Mittagspause
15:00 Uhr Workshop
17:00 Uhr Abschlussrunde

EBC
Experienced Based
Creativity


Weitere Informationen

Anmeldung

Zu den Veranstaltungen der ‚Internationalen Begegnungsstätte Kloster Speinshart‘ können Sie sich über das Anmelde-Formular auf den nachfolgenden Seiten anmelden. Sie können sich aber auch schnell und bequem im Internet anmelden. Außerdem besteht die Möglichkeit zur telefonischen Anmeldung.

Internet: www.kloster-speinshart.de

E-Mail: info@kloster-speinshart.de

Telefon: 0 96 45 / 601 93 601

Telefax: 0 96 45 / 601 93 611


Teilnahmegebühren

Mit der Anmeldung fallen für Sie die im Veranstaltungsprogramm angegebenen Teilnahmegebühren an. Sie erhalten bei der Veranstaltung die Rechnung. Der Rechnungsbetrag ist bei der Veranstaltung bar zu zahlen oder zu überweisen.

In den Teilnahmegebühren sind bei den Tagesveranstaltungen auch die Kosten für das Mittagessen sowie für Kaffee und Getränke enthalten. Bei Tagesfahrten beinhalten die Teilnahmegebühren keine Verpflegung - jedoch die gesamten Eintrittspreise.

Falls Sie sich zu einer Veranstaltung anmelden und kurzfristig doch nicht teilnehmen können, bitten wir Sie um eine kurze Mitteilung.

Wird bei einer Veranstaltung die angegebene Höchstteilnehmerzahl nicht erreicht, findet die Veranstaltung nicht statt. In diesem Fall werden angemeldete Personen rechtzeitig informiert.


Ihre Veranstaltung und Tagung in unserem Kloster Speinshart

Seien Sie zu Gast in unseren Räumen

Die prächtigen Räume im Westflügel der Abtei Speinshart dienen schon im 18. Jahrhundert als Räume für die Gäste im Kloster Speinshart. Adelige und Geistliche sind sich hier begegnet. Die neu restaurierten Seminar- und Tagungsräume können auch für Ihre eigene Tagesveranstaltungen gemietet werden.

Gerne gestalten wir mit Ihnen individuell Ihre Veranstaltung im Kloster Speinshart.

Dientzenhofer-Saal

Raumfläche: 75 qm
Sitzplätze: 20 - 40
Tagessatz: 119,- EUR*


Konferenzraum

Raumfläche: 40 qm
Sitzplätze: 12 - 20
Tagessatz: 59,- EUR*


Abt-Peißner-Saal

Raumfläche: 56 qm
Sitzplätze: 20 - 30
Tagessatz: 89,- EUR*


Ehemalige Prälatur

[Bezugsfertig ab 01.07.2012]

Raum I: 40 qm/ Raum II: 33qm
Sitzplätze: 20/ 12
Tagessatz: 149,- EUR*


Musiksaal

[Bezugsfertig ab 01.07.2012]

Raumfläche: 82 qm
Sitzplätze: 30 - 45
Tagessatz: 189,- EUR*


* Zusätzlich fällt pro Personen ein Tagessatz von 19,- EUR für Mittagessen, Kaffee und Getränke an (falls dies gewünscht wird).

Die Seminar- und Tagungsräume sind mit modernen Medien ausgestattet. Veranstalten Sie in unserem barocken Ambiente einen unvergesslichen Tag!

Weitere Informationen unter
www.kloster-speinshart.de/begegnung

Ein Kloster verpflichtet!

WIR RENOVIEREN UNSER BAROCKES KLOSTER
UND SCHAFFEN RAUM FÜR BILDUNG & BEGEGNUNG

Bewahren & Erhalten Unser Kloster - Eine Baustelle

Ein historisches Klostergebäude verpflichtet mit seinen Traditionen zum Bewahren und Erhalten. Deshalb restaurieren wir seit vielen Jahren mit einem hohen finanziellen und ideellen Aufwand unser barockes Kloster.

Bitte haben Sie dafür Verständnis, wenn Sie Architekten, Restauratoren und Handwerkern begegnen.

Dankeschön!


Anmeldeformular

Für Ihre Bildung & Begegnung im Kloster Speinshart

Hiermit melde ich mich für nebenstehende Veranstaltungen* an:

*Schnell und einfach im Internet anmelden!
www.kloster-speinshart.de/begegnung*

Veranstaltungsnummer	Veranstaltungsnummer	Veranstaltungsnummer	Veranstaltungsnummer	Veranstaltungsnummer	Veranstaltungsnummer	Veranstaltungsnummer	Veranstaltungsnummer	Veranstaltungsnummer	Veranstaltungsnummer	Personenzahl	Personenzahl	Personenzahl
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

BEGEGNUNG erfahren

Internationale Begegnungsstätte
Kloster Speinshart
Klosterhof 2
92676 Speinshart

NAME

ANSCHRIFT

PLZ/ORT

TELEFON

E-MAIL

DATUM & UNTERSCHRIFT

* Bitte beachten Sie die Hinweise zur Anmeldung und zu den Teilnahmegebühren der Veranstaltungen auf Seite 19. Das Anmeldeformular ausfüllen, abschneiden und in einem frankierten Kuvert an die „Internationale Begegnungsstätte Kloster Speinshart“ senden. Wir freuen uns auf Ihren Besuch im Kloster Speinshart!


Impressum

Internationale Begegnungsstätte
Kloster Speinshart

Klosterhof 2
92676 Speinshart

0 96 45 / 601 93 0
www.kloster-speinshart.de
info@kloster-speinshart.de

**Verein der Freunde & Förderer
DER INTERNATIONALEN
BEGEGNUNGSSTÄTTE
KLOSTER SPEINSHART E.V.**

Die „Internationale Begegnungsstätte Kloster Speinshart“ ist ein Leader-Projekt und wird durch das Bayerische Staatsministerium für Ernährung, Landwirtschaft und Forsten und den Europäischen Landwirtschaftsfonds für die Entwicklung des ländlichen Raumes (ELER) gefördert.


© IBKS 2012

KULTUR genießen

Konzerte im Kloster

Musik & Begegnung in Speinshart

MO | 09.04.12 | 16.00 UHR

Osterkonzert

Festliche Musik für Orgel, Pauken & Trompeten

SO | 20.05.12 | 19:00 UHR

Barockkonzert

für Sopran, Trompete und Orgel

SO | 03.06.12 | 19:00 UHR

Orgelkonzert zum Norbertus-Fest

mit Basilikaorganist Georg Schöffner (Göbweinstein)

SA | 30.06.12 | 20:00 UHR

Open-Air-Konzert: Jazz international

mit LebiDerya (Mannheim)

FR | 06.07.12 | 19:00 UHR

Chor-Konzert zum Speinsharttag

mit der Chorgemeinschaft St. Georg und lettischen Sängern

SA | 21.07.12 | 20:00 UHR

Open-Air-Konzert: Klassik pur

mit dem Salonorchester Neustadt a.d. Waldnaab

FR | 07.09.12 | 20:00 UHR

Percussion & Art

Konzert für Schlaginstrumente

MI | 03.10.2012 | 19:00 UHR

Concerto pour guitar

Gitarrenkonzert für klassische Werke

Weitere Informationen unter
www-kloster-speinshart.de/konzerte