

Forschen im Lehramtsstudium?

Gründe und Tipps für das Lernforschungsprojekt

Eine Handreichung für Studierende

GEFÖRDERT VOM

Bundesministerium
für Bildung
und Forschung

Herausgegeben von	Professional School of Education Projekt Übergänge im Qualitätspakt Lehre Humboldt-Forschungskolleg Lehrkräftebildung Forschungsorientierung im Lehramt https://hu.berlin/Forschungsorientierung-im-Lehramt
Postanschrift	Humboldt-Universität zu Berlin Unter den Linden 6 10099 Berlin
Sitz	Hausvogteiplatz 5-7 10117 Berlin
Redaktionsleitung	Malte Lehmann und Dr. Constanze Saunders
Studentische Mitarbeit	Henrike Vogel und Julia Theus
Foto auf dem Einband	Thomas Theus
Ikons (Glühbirne)	ibrandify Freepik
Redaktionsschluss	August 2017, 2. veränderte Auflage
Druck	Vervielfältigungsdienst der Humboldt-Universität zu Berlin

EINLEITENDES

Du findest das Lernforschungsprojekt einfach nur zeitraubend, nervtötend und siehst wenig Sinn darin? Du gehst nebenbei arbeiten, unterrichtest in der Schule, hast Kinder oder musst parallel noch drei Hausarbeiten schreiben? Das ist eine schwierige Situation.

Wir haben in dieser Broschüre häufig geäußerte Einwände zum forschungsorientierten Praktikum im Lehramtsstudium, aber auch gute Gründe und Beispiele für das studentische Forschen gesammelt. Zusätzlich konnten wir aus Gesprächen mit Studierenden, die ein Lernforschungsprojekt durchgeführt haben, Tipps zusammenstellen, wie du dein Praktikumserlebnis und damit auch dein Forschungsprojekt produktiv(er) gestalten kannst.

An dieser Stelle möchten wir all diejenigen danken, die an unseren schriftlichen Befragungen und Interviews teilgenommen haben. Mit eurer Hilfe möchten wir die bildungswissenschaftlichen Praxismodule im Lehramt stetig verbessern. Euer Feedback und eure Mitarbeit ist Gold wert!

Viel Vergnügen beim Lesen & Diskutieren!

Ihr habt Anmerkungen, Ideen oder Kritik?
Nehmt gern zu uns Kontakt auf!

Henrike Vogel | Studentische Mitarbeiterin
henrike.vogel.1@hu-berlin.de

Julia Theus | Studentische Mitarbeiterin
j.theus@hu-berlin.de

Malte Lehmann | Wissenschaftlicher Mitarbeiter
malte.lehmann@hu-berlin.de

Dr. Constanze Saunders | Wissenschaftliche Mitarbeiterin
constanze.saunders@hu-berlin.de

Humboldt-Forschungskolleg Lehrkräftebildung
Professional School of Education (PSE)
Hausvogteiplatz 5-7
10117 Berlin

Ich verweise auf
Probleme in der Praxis.

Ich bin Tipp-Geber.

INHALT

Forschen im
Lehramt? 4

Tipps von Studis für
Studis 7

Sinn des Lern-
forschungsprojekts 9

Zum Weiterstöbern.. 10

Ich bemühe mich um
einen
Perspektivenwechsel.

Das Klassenklima war eben noch prima und jetzt musst du wieder herumschreien, weil alles über die Bänke tobt.
Warum?

Patentrezepte gibt es nicht!

Beobachte deinen eigenen oder fremden Unterricht!

Befrage Schüler*innen, was sie von einzelnen Unterrichtsformen halten!

Interviewe Lehrer*innen, wie sie ihren Unterricht planen!

FORSCHEN IM LEHRAMT?

Forschen im Lehramtsstudium ist bei den Studierenden recht umstritten. Einerseits sind studentische Forschungsprojekte oft sehr aufwändig, andererseits macht Forschen auch Spaß. Auf den nächsten Seiten haben wir dir häufig geäußerte Einwände vonseiten der Studierenden zusammengestellt und begegnen ihnen mit guten Gründen für das Forschen im Praktikum. Vielleicht findest du den einen oder anderen Einwand, den auch du teilst, hier wieder...

ICH MÖCHTE SPÄTER LEHREN UND NICHT FORSCHEN!

Im Schulalltag begegnen dir tagtäglich neue Situationen, jährlich neue Klassen und andere, umwälzende Veränderungen. Um diesen Entwicklungen gerecht zu werden, musst du schnell und gut deine Arbeit reflektieren können, was durch das forschende Lernen geübt werden kann! Wir wollen dich also nicht davon überzeugen, eine wissenschaftliche Karriere einzuschlagen. Uns geht es vielmehr um das Konzept des „reflektierenden Praktikers“ (Schön 1983)¹.

Reflexion und ein kritischer Umgang mit Wissen sind zwei wichtige Säulen forschenden Lernens. Im Studium wird dir der Raum gegeben, genau dies selbstständig und im Austausch mit anderen zu erlernen. Du hast meist die Freiheit, dein Forschungsprojekt so zu gestalten, wie es dir gefällt und wie es dich weiter bringt. Auch wird das Projekt dir das eine oder andere über dich als Lehrkraft und über die Schule als deinen zukünftigen Arbeitsplatz zeigen.

Die Kunst des Lehrens ist situationsgebunden und komplex. Dein Studium kann dir nur das theoretische Grundgerüst mitgeben, aber ausprobieren musst du alles selbst.

Forschen wiederum soll dir einen analytischen Zugang zu deinem Beruf eröffnen. Dass du letztlich am meisten durch die eigene Lehrtätigkeit lernst, liegt auf der Hand. Wir wollen, dass du dein Lehren und Lernen sowohl systematisch als auch innovativ gestalten kannst und im Fall der Fälle einen vielfältigen, wissenschaftlichen Methodenkasten für individuelle Untersuchungen zur Verfügung hast. Wahrscheinlich siehst du dich nicht in der Position, früher oder später als Lehrer*in Unterrichts- oder Bildungsforschung zu betreiben. Das musst du auch nicht! Es gibt viele praxisnahe Möglichkeiten für dein Forschungsprojekt, auch abseits von großen Stichproben.

ICH WERDE SPÄTER KEINE ZEIT FÜR FORSCHUNG HABEN!

Verschiedene alltägliche Situationen in der Schule werden von dir flexibles Handeln erfordern. Die Arbeitsbelastung im Lehrerberuf ist enorm. Vielleicht wirst du nicht selbst Studien durchführen, aber du kannst Forschungsergebnisse und Theorien nachlesen, die dir helfen deine Praxisfragen zu beantworten. Es gibt hilfreiche Informationen für alle erdenklichen Bedürfnisse der Schülerinnen und Schüler, die du bspw. in Fachzeitschriften nachlesen kannst.

Also schon das Lesen von Publikationen kann dir helfen, viele Antworten auf deine Fragen zu finden!

WARUM MÜSSEN AUSGERECHNET WIR DAS MACHEN?

Studentische Forschungsprojekte sind deutschlandweit und international sowohl im Lehramtsstudium als auch in vielen anderen Studiengängen integriert. „[B]ereits zu Beginn des Studiums ein eigenes Forschungsvorhaben zu formulieren und umzusetzen, das bedeutet heute ganz praktisch eine erweiterte Berufsfähigkeit für alle Wissensberufe“, so Prof. Harald Mieg².

Lehramtsstudierende haben durch ihre Praktika einen besonders guten Zugang zum „Feld“ Schule. Studierende in anderen Studiengängen haben es da nicht so leicht!

In den USA ist wissenschaftliches Schreiben und „Undergraduate Research“ oft fester Bestandteil des Lehramtsstudiums. In einem umfangreichen Supervisions- und Mentoring-Programm entwickelten sogar Lehrer*innen mit Wissenschaftler*innen der Universität Wisconsin eigene Forschungsprojekte. Absolvent*innen berichteten, dass die eigene Forschung im Klassenzimmer ihnen geholfen hat, offener und flexibler gegenüber neuen Ideen zu sein, in schwierigen Situationen selbstbewusster die Initiative zu ergreifen, sich selbst analysieren zu können und schüler*innenorientierter zu agieren sowie sich mehr in den Austausch mit anderen Lehrer*innen zu begeben³.

Wie berücksichtigst du die Lese-Rechtschreibschwäche eines Schülers?

Was machst du, wenn eine Schülerin gemobbt wird?

Kannst du auf Kinder mit besonderen Diagnosen eingehen?

Prof. Dr. A. Brew:

Formuliert eure Probleme in Fragen um und versucht, in der Praxis Antworten zu finden!

Schon gewusst?!

Forschendes Lernen gilt auch für Schüler*innen als vielversprechende Lehrmethode zum selbstständigen Lernen.

Mehr dazu auf:
<http://forschendes-lernen.net/>

„Alleine Forschen macht keinen Spaß!“

Zunehmend gibt es auch in Deutschland Konferenzen für studentische Forschung.

Achte auch bei uns an der HU auf Ankündigungen dieser Art!

Bilde ein Forscherteam!

DAS FORSCHUNGSPROJEKT: ZU VIEL AUFWAND UND ZU WENIG NUTZEN?

Trotz des unbestritten großen Aufwands kann das Forschungsprojekt auch eine Bereicherung für dich sein. Ein eigenes Thema ganz und gar nach den eigenen Vorstellungen bearbeiten zu können, kann durchaus Spaß machen. Vielleicht hast du danach das Gefühl, etwas in der Praxis gelernt zu haben und das nicht nur, weil du für eine Klausur am Ende des Semesters lernen musstest, sondern richtig tiefgehend! Die konstruktivistische Lerntheorie, besagt u. a., dass Wissen nur nachhaltig hängen bleibt, wenn man es sich selbst aktiv erarbeitet.

FÜR WEN FORSCHE ICH EIGENTLICH?

Du hast das Gefühl, deinen Forschungsbericht oder das Portfolio nur für dich und deine*n Dozent*in zu schreiben? Oder für die Schublade im Prüfungsbüro? Und die Schule hat auch keine Zeit und/oder kein Interesse an deinen Ergebnissen?

Ein Mittel gegen den Frust: Stimme dein Projekt frühzeitig mit der Schule ab! Oder vielleicht hilft ein gemeinsames Abschlussprodukt innerhalb der Seminargruppe, z. B. eine kleine Publikation?! Wenn möglich, erhebe Daten gemeinsam mit Kommiliton*innen zum gleichen Thema oder betrachte mit dem gesamten Seminar ein bestimmtes Problem kaleidoskopisch aus verschiedenen theoretischen Perspektiven.

Du willst deine Ergebnisse Studierenden aus anderen Kursen mitteilen? Vielleicht gibt es in deinem Kurs eine Postersession oder wie wäre es mit einer öffentlichen Ausstellung? Sicher ist dein*e Dozent*in offen für deine Anregungen.

Und generell: Teile dir Aufgaben mit anderen: Tauscht euch im Kurs aus und baut mit vereinten Kräften Forschungsprojekte, aus denen ihr etwas lernen könnt!

TIPPS VON STUDIS FÜR STUDIS

Wir haben Lehramtsstudierende im Bachelor und Master in Interviews nach ihren eigenen Erfahrungen mit dem Lernforschungsprojekt befragt. Diese Tipps und Tricks geben sie gern an euch weiter:

ZUR ZUSAMMENARBEIT MIT LEHRKRÄFTEN

„Ich rate allen Kommilitonen, ganz viel und eng mit der Schule zusammenzuarbeiten. Sich tatsächlich frühzeitig auch schon für eine Schule zu entscheiden, um mit dem Mentor und den Lehrern einfach schon an dem Forschungsthema zu arbeiten, weil nicht jedes Thema passt auf jede Schule.“

ZUR REALISIERBARKEIT

„Zur Durchführung würde ich sagen, dass du darauf achten musst, **dass dein Projekt auch in sechs Wochen durchführbar ist** und nicht dass das Thema so weit gestaffelt ist oder so detailliert, dass man schon fast eine Doktorarbeit darüber schreiben könnte.“

ZUR FORSCHUNGLITERATUR

„Ich würde auf jeden Fall frühzeitiger anfangen mit der Forschung, mit dem Lesen von Forschungsmaterialien zu dem Thema, und nicht erst danach.“

ZUR THEMENFINDUNG

„Wenn ich eine Empfehlung geben sollte, dann würde ich sagen, **suche dir etwas, was dich interessiert**, was dir gefällt und wo du wirklich mit Leidenschaft dran arbeiten kannst.“

ZUR ZEITLICHEN ORGANISATION

„Also viele in anderen Vorbereitungsseminaren [im Bachelor], die haben erst nach dem Praktikum, schlimmstenfalls auch noch nach der Vorlesungszeit angefangen, ihren Bericht zu schreiben und standen dann da, sie konnten sich an nichts mehr erinnern, sie wussten nicht mehr so richtig, was überhaupt gefordert wird. Und das hat sich dann natürlich im Bericht und dessen Qualität niedergeschlagen. **Also wichtig ist, sich zu überwinden, auch während des Semesters produktiv zu sein und die Teilschritte mit dem Dozenten tatsächlich auch mitzugehen**, auch wenn man es als Druck empfindet und vielleicht an dem Punkt auch als unpassend. Im Nachhinein bin ich unglaublich dankbar, dass es so geschehen ist.“

ZUR ZEITLICHEN ORGANISATION

„Als ich meine Umfrage mit den Schülern gemacht habe, habe ich zum Beispiel gemerkt, dass ich zu dem Zeitpunkt noch nicht so fortgeschritten mit meinem Thema war, wie ich es wahrscheinlich hätte sein sollen. Deswegen habe ich die Fragen alle sehr allgemein gehalten und da solltest du vielleicht vorher doch ein bisschen mehr **Zeit investieren, damit du schon mehr im Thema drinstehest und mit spezielleren Fragen arbeiten kannst**, mit denen du dann im Endeffekt mehr anfangen kannst in der Auswertung.“

ZUR THEMENFINDUNG

„Das Problem, das alle Studenten, inklusive mir, immer und immer wieder haben, wenn man frei ist: die Themenfindung. Also viele eiern da irgendwie herum, schmeißen ihr Thema drei Mal um und so was. **Es ist einfach hilfreich, sich ein Thema zu schnappen, das festzulegen und zu sagen: Dabei bleib ich!**“

ZUR ARBEIT IM SEMINAR

„Halte dich möglichst einfach an das, was die beiden Dozenten dir da sagen. Mach vielleicht die Hausaufgaben wirklich mal! Das macht es dir leichter und ja, man muss sich halt schon ein bisschen Zeit dafür nehmen.“

ZU FORSCHUNGSMETHODISCHER THEORIE

„Mir hat am meisten geholfen, dass wir alles besprochen haben. Das klingt jetzt alles ziemlich banal, aber es ist halt wirklich wichtig, tatsächlich explizit alles durchgegangen zu sein: Was ist zum Beispiel ein Fragebogen? Wie sieht der aus? Wie sehen Beobachtungen aus? Wie kann man die auswerten?“

ZUR ZUSAMMENARBEIT MIT LEHRKRÄFTEN

„Man darf sich nicht scheuen! [...] Man muss von Anfang an der Lehrperson sagen, ich habe das und das vor. Können wir im Laufe des Praktikums Zeit dafür einplanen? Man sollte von Anfang an sein Projekt darlegen. Damit die Lehrperson eigentlich weiß, warum man da eigentlich hinten drin sitzt. Dadurch bin ich in Kontakt gekommen mit der Lehrperson und sie konnte auch auf mich eingehen.“

SINN DES LERNFORSCHUNGSPROJEKTS

Wir haben die Lehramtsstudierenden in den Interviews auch gefragt, welchen Nutzen sie in ihrem Lernforschungsprojekt sehen. Hier sind einige von vielen interessanten Antworten:

„Das Lernforschungsprojekt bringt insofern etwas, dass man sich mit aktuellen Themen, die einen auch noch selber interessieren, innerhalb eines akademischen Rahmens auseinandersetzen kann. **Und vielleicht hilft es auch in der Praxis als Lehrer – das ist auch immer die Diskussion**, die wir am Ende durchgekaut haben: Warum ist das Thema jetzt für die Lehrerschaft an sich und auch für einen selbst als Lehrer wichtig. Und ich finde das ist es auf jeden Fall! Das ist vielleicht das wichtigste an diesem ganzen Forschungsding.“

„Es ist das erste Mal im Studium, dass empirische Methoden vorkommen. D. h. es ist einfach viel methodisches Wissen, das ich gerade lerne. **Aber das Ziel dabei ist, das dann später mal umsetzen zu können. Vorher hätte ich nicht gewusst, wie ich das hätte machen sollen.**“

„Ich denke schon, dass dieses **analytische Denken einem dabei hilft, auch teilweise objektiver an Situationen heranzugehen** und nicht immer alles so ganz subjektiv à la ‚der Schüler mag mich nicht‘ oder so zu betrachten, sondern vielleicht einmal zu analysieren: Wie läuft es denn überhaupt? Woran kann das Problem liegen?“

„Ich stelle mir die Abschlussarbeit so ähnlich wie diesen Bericht vor, dass ich auch forschen muss, und nicht nur wie in einer x-beliebigen Hausarbeit einfach kritisch zu irgendwelchen Meinungen meine Meinung äußere, sondern dass man so wie in diesem Bericht vorgeht. Dass man Stück für Stück an sein Thema herangeht und dann auch verschiedene Instrumente findet zu seinem Thema.“

„Man ist irgendwie sein eigener Chef in seiner Forschung. Man bestimmt seinen Weg und macht dies, dies und dies. Und dann sind die Ergebnisse auch **deine eigene Verantwortung**. Dass dann auch Andere Zugang zu dem bekommen, was man erforscht hat, und dass es für Andere auch nützlich und hilfreich ist, mit diesen Daten zu arbeiten, dass Andere dann auf mich zurückgreifen, so wie ich jetzt zum Beispiel auf Andere zurückgreife – dieser Gedanke ist so eine Motivation, finde ich. Anstatt zu sagen: Ok, ich muss das jetzt machen und damit ist die Sache gegessen.“

ZUM WEITERSTÖBERN

¹ Schön, Donald (1983): The Reflective Practitioner. How Professionals Think in Action. London: Temple Smith.

² Forschendes Lernen. Forum für gute Lehre. Konferenz, 2.-3. September 2013. Fachhochschule Potsdam. <http://fl2013.fh-potsdam.de/Konferenz>

³ Zeichner, Kenneth M. (2003): Teacher research as professional development for P–12 educators in the USA [1]. Educational Action Research. 11:2. 301-326. <http://dx.doi.org/10.1080/09650790300200211>

Deutsche Kinder- und Jugendstiftung (2016): Forschendes Lernen. <http://forschendes-lernen.net>

Fichten, Wolfgang (2010): Forschendes Lernen in der Lehrerbildung. In: Ulrike Eberhardt (Hrsg.): Neue Impulse in der Hochschuldidaktik. Sprach- und Literaturwissenschaften. Wiesbaden: VS-Verlag. 127–182.

https://www.uni-oldenburg.de/fileadmin/user_upload/paedagogik/as/forschungswerkstatt/download/Forschendes_Lernen.pdf

Healey, Mick & Jenkins, Alan (2009): Developing undergraduate research and inquiry. http://www.alanjenkins.info/publications/DevelopingUndergraduate_Final.pdf

Klewin, Gabriele; Schüssler, Renate; Schicht, Saskia (2014): Forschend lernen – Studentische Forschungsvorhaben im Praxissemester. In: Schüssler, Renate u. a. (Hrsg.). Das Praxissemester im Lehramtsstudium: Forschen, Unterrichten, Reflektieren. Bad Heilbrunn: Klinkhardt. 137-177.

KMK (2014): Standards für die Lehrerbildung. Bildungswissenschaften. Beschluss der Kultusministerkonferenz von 2004, i.d.F. vom 12.06.2014. http://www.kmk.org/fileadmin/Dateien/veroeffentlichungen_beschluesse/2004/2004_12_16-Standards-Lehrerbildung.pdf

Richter, Dirk & Pant, Hans Anand (2016): Lehrerkooperation in Deutschland. Eine Studie zu kooperativen Arbeitsbeziehungen bei Lehrkräften der Sekundarstufe I. http://www.bosch-stiftung.de/content/language1/downloads/Studie_Lehrerkooperation_in_Deutschland.pdf

Rosenshine, Barak (2012): Principles of Instruction. Research-Based Strategies That All Teachers Should Know. <https://www.aft.org/sites/default/files/periodicals/Rosenshine.pdf>

Ruhr-Universität Bochum (2017): Lehre laden. Forschendes Lernen. <https://dbs-lin.ruhr-uni-bochum.de/lehreladen/lehrformate-methoden/forschendes-lernen>

Fachhochschule Potsdam (2012): Forschendes Lernen im Studienalltag. <https://vimeo.com/36357162>