

Dr. Constanze Saunders

Forschen in der Schule – Forschen für die Schule?

Vortrag auf dem Diskussionsforum „Forschen. Lernen. Vernetzen“
der Professional School of Education der HU Berlin, 20.04.2018

Sehr geehrte Damen und Herren aus den Schulen, der Senatsverwaltung und der Universität,
liebe Studierende,

ich freue mich sehr, heute und hier einige einleitende Gedanken zum Rahmenthema des Diskussionsforums – dem Forschenden Lernen in der Lehrkräftebildung – mit Ihnen teilen zu dürfen.

In den letzten beiden Jahren – und auch schon davor, in der Konzipierung – hat das Praxissemester einen großen Teil der Aufmerksamkeit in den Berliner Schulen, der akademischen Verwaltung, Selbstverwaltung und Lehre an den Universitäten und in der Bildungspolitik des Senats eingenommen, wobei der Stellenwert und die Ausgestaltung des Lernforschungsprojekts immer wieder kritisch diskutiert wurden. Kritiker bemängelten, Arbeits- und Zeitaufwand stünden in keinem Verhältnis zu den Lernergebnissen, die strukturelle Verankerung in den Erziehungswissenschaften vernachlässige den Fachbezug und die Studierenden seien mit der Aufgabe insgesamt überfordert. Teilweise ist der Eindruck entstanden, die Lernforschungsprojekte dienen der wissenschaftlichen Selbst-Legitimierung der Hochschule. Andererseits konnten wir im Rahmen unserer Erhebungen, aber auch in der eigenen Hochschullehre feststellen, dass studentische Forschung auch durchaus zu positiven Erlebnissen und erkenntnisreichen Ergebnissen – für das spätere Lehrer*innenleben – führen kann.

In einer kürzlich erfolgten Diskussion zur gesellschaftlichen Verantwortung von Universität kritisierte der Mathematikdidaktiker und Leiter des Deutschen Zentrums für Lehrerbildung Mathematik, Prof. Jürg Kramer: „Gerade bei der Lehrerbildung fehlt der notwendige Grad an Freiheit für kritische Reflexion.“ Für ein Studium, das zum Ziel hat, die zukünftigen Lehrerinnen und Lehrer der Kinder unseres Landes auszubilden, ist das doch ein ernüchterndes Resümee. Erwiderungen auf dieses Urteil gibt es sicherlich viele, aus den Schulen und der Universität. Ich sehe – und das wird Sie vielleicht nicht überraschen – im Forschenden Lernen eine Möglichkeit, diese Freiheit zur kritischen Reflexion zu schaffen, die letztendlich auch gesellschaftliche Verhältnisse in Frage stellt; und Schule und Unterricht sind ja Handlungsräume der bestehenden gesellschaftlichen Verhältnisse.

In meinen folgenden Ausführungen möchte ich Ihnen einige Argumentationslinien aufzeigen, die die Integration von Forschung im Lehramt erklären, drei gelungene Projekte vorstellen und im Anschluss zusammenfassen, was es m. E. bedarf, um die Lernforschungsprojekte gut ins Praxissemester einzufügen.

Mir ist es heute und hier besonders wichtig, Wege einer sinnvollen Verknüpfung der unterschiedlichen Ziele des Praxissemesters und der beteiligten Akteure aufzuzeigen, um für unser heutiges Diskussionsforum eine produktive, auf die Zukunft gerichtete Orientierung zu bieten.

1 Ziele des Praxissemesters = Ziele der Lernforschungsprojekte

Laut der gemeinsamen Vorgaben des Berliner Senats und der Berliner Universitäten ist das Ziel des Praxissemesters „eine stärkere Verknüpfung von Universität und Schulpraxis“, die an verschiedenen Lernorten stattfindet. So soll u. a. ein beobachtender, analytischer Blick auf die bestehende Praxis in der Schule entwickelt werden. Es ist ein „Aus-Flug“ in die Praxis, es geht noch nicht darum, Routine zu entwickeln. Die Studierenden planen und führen Unterricht durch und reflektieren diesen systematisch mit Ihnen – den Mentorinnen und Mentoren. Sie erhalten Einblicke in den Schulalltag außerhalb des Unterrichts und besprechen ihre Entwicklungsperspektiven mit erfahrenen Pädagoginnen und Pädagogen. Neben all diesen Aufgaben führen die Studierenden an der Schule auch ein Lernforschungsprojekt durch.

Wie lassen sich diese vorgenannten Aufgaben nun mit diesem, manchmal durchaus zwiespältig betrachtetem Forschungsprojekt in Einklang bringen? Hierzu bedarf es eines Blickes auf die Begründungen, mit denen das Lernforschungsprojekt als Aufgabe ins Praxissemester integriert wurde.

Die Lernforschungsprojekte sind eine Variante des „Forschenden Lernens“. Wenn Sie aus den Naturwissenschaften kommen, ist Ihnen Forschendes Lernen vielleicht als ein Ansatz in der Fachdidaktik bekannt, wo es in Verbindung mit problembasiertem Lernen und *scientific inquiry* gesehen wird und häufig der Ausgang der Forschung der Lehrperson bekannt ist. In der hochschulischen Lehre ist Forschendes Lernen seit den 70er Jahren in unterschiedlichen Formen vertreten. In unserem Verständnis des Forschenden Lernens sind die Erhebungen offen in ihrem Ausgang, und Forschen dient nicht nur dem wissenschaftlichen Erkenntnisgewinn, sondern auch der Entwicklung einer forschend-reflexiven, kritischen Einstellung gegenüber bestehenden Grundannahmen.

Neben anderen Formen des Forschens im Studium müssen (oder dürfen) Studierende im Lernforschungsprojekt eigenständig tätig werden. Ihnen werden große Entscheidungsfreiräume eingeräumt – vom Finden des Themas und der Fragestellung, über die Auswahl der Forschungsmethoden bis hin zur Datenerhebung, -auswertung und -präsentation. Was einige von ihnen als eine Möglichkeit wahrnehmen, einer eigenen Fragestellung selbstständig nachzugehen empfinden andere als Überforderung oder Zusatzaufgabe ohne Bezug zu ihren Praktikumsinteressen. Allerdings versuchen die Dozierenden an den Universitäten Wege aus dieser Überforderung heraus zu finden; sie orientieren sich dabei an den Zielen, die für das Forschende Lernen im Studium gesetzt sind.

Zu den konkreten Zielen Forschenden Lernens gehört es, empirische Studien zu verstehen und relevante Ergebnisse eben dieser für den eigenen Unterricht zu verwerten. Die Studierenden sollen analytisch denken lernen und so bestehende Modelle und Praktiken auf ihre Anwendbarkeit für ihren Unterricht prüfen können. Um Wirkungen von didaktischen oder schulorganisatorischen Maßnahmen feststellen zu können, müssen sie in der Lage sein einzelne Forschungsmethoden passend zu der Situation in der Schule anzuwenden. Im Gesamten gesehen können diese Kompetenzen zur Unterrichts- und Schulentwicklung eingesetzt werden – sei es, um die Wirkungen einer neuen Methode beurteilen zu können oder z. B. den neuen Ganztagsrhythmus durch Eltern- und Schülerbefragungen zu evaluieren.

Wir gehen in der Studiengangsgestaltung und in der Hochschuldidaktik davon aus, dass diese Fähigkeiten zentral sind, um die Herausforderungen zu meistern, die sich derzeit an den Schulen stellen. Das sich wandelnde Bild von Lehrerinnen und Lehrern erfordert mehr und mehr Flexibilität in der Unterrichtsgestaltung, die Berücksichtigung heterogener Lernbedarfe und eine ständige Anpassung an neue pädagogische Entwicklungen. Ein forschend-reflexiver Blick auf diese wechselnden Aufgaben, verbunden mit einer forschungsmethodischen Selbstwirksamkeit soll den zukünftigen Lehrerinnen und Lehrern einen aktiv-gestaltenden Zugang zu ihrem Unterricht und der Mitgestaltung der Schule geben.

Die Lernforschungsprojekte dienen damit dem übergreifenden Ziel des Praxissemesters, die Studierenden auf Aufgaben in der Schule vorzubereiten, die eine neugierige, offene, analytische, reflektierende und kritische, eine forschende Haltung im weiteren Sinne von ihnen verlangen.

2 Akteure im Zusammenspiel – in der Mitte der/die Student*in

Für die Studierenden stellt sich das Forschen im Praxissemester als komplexe Aufgabe dar. Neben den Herausforderungen, die so ein Projekt inhaltlich und forschungstechnisch mit sich bringt, tragen unterschiedliche Akteur*innengruppen verschiedene Ansprüche an sie heran, und einzelne Vertreter und Vertreterinnen der gleichen Akteur*innengruppe sind sich auch nicht immer einig, wie so ein Forschungsprojekt nun eigentlich aussehen soll. Und nicht zuletzt haben die Studierenden selbst individuelle Vorstellungen, welcher Gegenstand sie interessiert und welche Bedeutung sie dem Projekt innerhalb ihres „Ausflugs in die Praxis“ zuordnen.

Aus Gesprächen wissen wir, dass z. B. Schulleitungen teils spezielle Projektideen innerhalb der Schulentwicklung haben, teils aber auch kaum Interesse an Themen oder Ergebnissen zeigen. Auch Mentorinnen und Mentoren sind teilweise sehr interessiert an den Projekten und helfen, Fragestellungen zu entwickeln, teilweise fühlen sie sich aber auch unsicher und wissen nicht, inwiefern von ihnen hinsichtlich der Betreuung dieser studentischen Praktikumsaufgabe etwas erwartet wird. Gerade hier gibt es noch viel

Potenzial, sodass Praxis und Universität gut zusammenarbeiten können, zur Bereicherung BEIDER. Ich freue mich daher sehr, dass so viele von Ihnen heute hier sind und sich an den Workshops beteiligen.

Neben diesen Akteurinnen und Akteuren in der Schule tragen die Studienordnungen und die Dozierenden an den Hochschulen ebenfalls mehr oder weniger explizite Erwartungen an die Studierenden heran. Zu dieser Interessenvielfalt kommt, dass die Studierenden mit unterschiedlichen Kenntnissen und Motiven an das Lernforschungsprojekt herantreten. Was sie aber vereint, ist die Notwendigkeit, dass das Lernforschungsprojekt für sie und ihre zukünftige Tätigkeit einen offensichtlichen Nutzen haben soll – und dieser gerechtfertigten Forderung müssen wir uns stellen. Forschung der Forschung halber kann für die Mehrzahl der Studierenden hier keine ausreichende Antwort bieten.

Also, was tun? Hierzu gibt es eine gute Nachricht: der Vielfalt der studentischen, schulischen und hochschulischen Interessen steht eine Vielfalt von Projektvarianten gegenüber, die Gestaltungsspielraum in der Umsetzung erlauben.

3 Typen von Lernforschungsprojekten

Die Kolleginnen und Kollegen in der Bielefelder Lehrkräftebildung haben bereits vor einiger Zeit versucht, Lernforschungsprojekte zu kategorisieren und sind zu folgender Unterteilung gekommen:

1. Forschung über die eigene unterrichtspraktische Tätigkeit
2. Forschung in fremdem Unterricht
3. Forschung in Schulentwicklungsprozessen
4. Einzelfallarbeit zu Diagnose und Förderung
5. Forschende Auseinandersetzung mit biographischen Zugängen und/ oder eigenem Professionalisierungsprozess

Diese fünf Projektvarianten unterscheiden sich in ihrer Funktion und in ihrer forschungsmethodischen Ausgestaltung. Generell können die gängigen Methoden der Beobachtung, der Fragebogen-Erhebung oder der Interviews zu unterschiedlichen Zwecken eingesetzt werden. Vielleicht haben Sie auch gleich einige Ideen, was in der Schule wie forschend betrachtet werden könnte. Für Fallstudien bieten sich beispielsweise eher qualitative Methoden an, während die Erforschung des eigenen Unterrichts durch kollegiale Beobachtung (z. B. durch Mentorinnen und Mentoren) und Schülerfragebögen gemeistert werden könnte. Für Schulleitungen, die z. B. Unterstützung bei der Evaluation des neuen Ganztagskonzepts benötigen, bietet sich ein Projekt des Typ 4s an, möglicherweise mit einer Kombination aus Fragebogenerhebungen und Gruppendiskussionen. Für Sie als Mentorinnen und Mentoren könnten die Studierenden – im Rahmen von Typ 2 – zu wichtigen Feedbackgebern auf den eigenen Unterricht werden. Hier besteht schon seit geraumer Zeit die Idee der „critical friends“, als die die Studierenden – wenn diese das möchten – agieren könnten.

Großflächige, statistische Umfragen, wie sie vielleicht im Allgemeinverständnis häufig im Zusammenhang mit dem Begriff „Forschung“ in Zusammenhang gebracht werden, sind innerhalb der Lernforschungsprojekte – das ist mir wichtig, noch einmal zu betonen – nur EINE Variante von Forschung. Wenn es unser Ziel ist, Lehrerinnen und Lehrer auszubilden, die sich kritisch mit ihrem eigenen Unterricht und Entwicklungen an der eigenen Schule auseinandersetzen, dann ist es notwendig, dass sie kontextspezifisch, in relativ kleinen Gruppen relevantes Feedback erhalten. Und dies lässt sich z. B. nicht nur durch schriftliche Befragungen, sondern auch durch Beobachtung und Einzelgespräche (Interviews) gut erreichen.

Wie nun sehen solche Projekte in der Praxis aus? Hierzu möchte ich drei Beispiele aus dem vergangenen Praxissemester vorstellen, die Sie auch im Foyer als Poster genauer betrachten können. Zwei der drei Studierenden sind dann auch anwesend und können Ihnen ihre Projekte genauer erklären.

Beispiel 1: Spielfilme im Englischunterricht

Hier sehen Sie das Poster zu dem Lernforschungsprojekt von Kyle Kaaz. Er hat sich mit Schüler*innen- und Lehrer*inneneinstellungen zu Spielfilmen im Englischunterricht beschäftigt. Es handelt sich also um ein fachdidaktisch ausgerichtetes Projekt, das sowohl den eigenen Unterricht als auch den anderer Lehrkräfte erforscht (Typ 1 und 2) und zur kollegialen Unterrichtsentwicklung beitragen kann. Herr Kaaz hat 30 Schülerinnen und Schüler sowie 5 Lehrkräfte dazu befragt, wie häufig und zu welchem Zweck Filme zum Englischlernen in der Schule eingesetzt werden und eingesetzt werden sollten. Die Lehrenden haben in ihren Antworten auch Erfahrungen, Befürchtungen und Ideen mit ihm geteilt. Er konnte feststellen, dass die Schüler*innen durch Filme motivierter sind zu lernen, die Lehrenden allerdings – trotz ihrer sehr guten methodischen Kenntnisse zur Didaktisierung von Filmmaterial und einem großen Interesse an Filmen im Unterricht – durch Zeit- und Materialmangel dem Bedarf nicht nachkommen können. Herr Kaaz schlägt zu diesem etwas ernüchternden Ergebnis vor, einen Materialfundus zu erstellen (ich nehme an Filme und Arbeitsmaterial), dessen Einsatz weiterhin evaluativ begleitet wird. Für das Kollegium ist dies ein konkreter Ansatzpunkt, den Einsatz von Spielfilmen im Unterricht zu verbessern und die bestehende Problemlage anzugehen. Die daraus resultierende Motivation der Schüler*innen und Schüler, die Herr Kaaz festgestellt hat, könnte hierzu ein (zusätzlicher) Ansporn sein.

Beispiel 2: Der Matthäus-Effekt

Kennen Sie den Matthäus-Effekt? Also, ich kannte ihn, das muss ich zugeben, nicht, bis ich das Projekt von Yvonne Iselhorst kennenlernen durfte. Der so genannte „intrapersonale Matthäus-Effekt“ bezeichnet – zumindest innerhalb des kooperativen Experimentierens in der Schule – das so genannte „Kann-und-mag-ich-nicht-mach-du“-Phänomen“, und dieses Phänomen in ihrem Unterricht zu verringern hatte sich Frau

Iselhorst vorgenommen. Sie hat ihren Schüler*innen (ich nehme an, es handelt sich um zwei Klassen) Rollen beim Experimentieren durch Kärtchen zugeteilt, um eine Selbstzuweisung von aktiven und passiven Rollen zu vermeiden und Kooperation anzuregen – so dass auch Schüler*innen, die die Aufgabe vielleicht sonst an ihre Peers abgegeben hätten, nun zum Zuge kamen bzw. kommen mussten. Frau Iselhorsts Ergebnisse zeigen, dass die Schülerinnen und Schüler, die durch die Kärtchen neue Aufgaben übernommen haben, die Rollenverteilung als fairer empfunden haben als die vorherige, freiwillige Verteilung und mit der „neuen“ Rolle sehr zufrieden waren. Gleichzeitig konnte Frau Iselhorst durch die Intervention den Matthäus-Effekt in der Gruppe verringern. Dieses Forschungsprojekt stellt für mich eine erfolgreich evaluierte Intervention im Sinne der Erforschung und Entwicklung des eigenen Unterrichts (Typ 1) dar.

Beispiel 3: Einstellungen von Lehrkräften zum Einsatz von interaktiven Whiteboards im inklusiven Unterricht

Neben diesen beiden fachdidaktisch orientierten Beispielen möchte ich nun gern noch ein Projekt mit einem fächerübergreifenden Thema vorstellen. Es handelt sich hier um ein Projekt, das Schulentwicklung im Bereich Medien, Medienbildung und Digitalisierung unterstützt. Maren Söder hat sich für ihr LFP die Frage gestellt, welche Einstellungen Lehrkräfte zum Einsatz von interaktiven Whiteboards (kurz: IWB) im inklusiven Unterricht haben. Mittels Fragebögen hat Frau Söder 27 Lehrerinnen und Lehrer zu Erfahrungen, Fortbildungen, fachdidaktischen, motivationalen und inklusionspädagogischen Aspekten des Einsatzes des IWB befragt. Frau Söders Ergebnisse zeigen u. a., dass sich die Lehrkräfte das Wissen zum IWB hauptsächlich autodidaktisch und im kollegialen Austausch angeeignet haben und dass die Lehrkräfte den Nutzen des IWB für einen inklusiven Unterricht und den Unterricht allgemein sehr zu schätzen wissen. Dennoch nutzten diese Lehrkräfte das IWB laut der Erhebung nur selten, um inklusive Lernumgebungen zu gestalten.

„Was bringen diese Erkenntnisse nun der Schule?“ fragen Sie sich vielleicht. Durch Frau Söders Studie ist meines Erachtens eine positive Grundhaltung und die selbstinitiierte Beschäftigung der Lehrenden mit dem IWB deutlich geworden, was zeigt, dass ein großes Interesse bei ihnen an diesem Medium besteht, vor allem auch für inklusiven Unterricht. Konkrete Maßnahmen zu entwickeln, wie dieses Wissen und diese Motivation nun zu einer besseren Förderung von Kindern innerhalb einer inklusiven Schule umgesetzt werden kann, das könnte ein nächster Schritt innerhalb der Schulentwicklung in dieser Institution sein.

Zwischenfazit

Die drei Projekte zeigen unterschiedliche Formen von Lernforschungsprojekten, die aus einem intrinsischen, teilweise fachdidaktischen Interesse der Studierenden auch zum Nutzen der Schulen entstanden sind. Sie konnten Wissens- und Einstellungsbestände im Kollegium und in der Schülerschaft

aufdecken und neue Entwicklungsmaßnahmen anregen. Sie konnten hilfreiche Maßnahmen im Unterricht identifizieren. Diese drei Projekte folgten dem individuellen Interesse der Studierenden UND hatten einen zwar begrenzten, aber gezielten Impact in den Schulen.

Das Interesse der Schulleitungen und Lehrer*innen an den Ergebnissen der Forschungsprojekte ist unseren Erhebungen zufolge sehr unterschiedlich. Wir wissen aber, dass ein Interesse der Schulen an den Projekten eine höhere Motivation für die Studierenden bedeutet, wenn z. B. ihr Projekt innerhalb von Schulentwicklung gebraucht wird. So kann auch ein unmittelbarer Nutzen für die Schule entstehen, und beide Seiten profitieren. Das kann einzelne Lehrende (z. B. im Sinne kollegialer Unterrichtsentwicklung), Lehrergruppen oder die Schule an sich (im Sinne von Schulentwicklung) betreffen. Im Falle von Herrn Kaaz' Projekt konnte die Fachgruppe Englisch seine Projektergebnisse zur Weiterarbeit nutzen. Die Schule kann sich also bei der Gestaltung der LFPs durchaus einbringen, muss allerdings auch unbedingt bedenken, dass den Studierenden zeitliche, inhaltliche und forschungsmethodische Grenzen gesetzt sind. Das Projekt sollte zu den übergeordneten Qualifikationszielen des Praxissemesters passen.

4 Wirkungen des Lernforschungsprojekts

Einer der Gründe, warum zum Nutzen des Lernforschungsprojekts teilweise Unsicherheit herrscht, ist der Umstand, dass wir derzeit wenige empirisch fundierte Belege über dessen Wirkungen vorliegen haben. Die Vielschichtigkeit der Motive der Studierenden beim Forschen, aber auch die Vielfalt der Projekte macht es uns schwer, genau festzustellen, d. h. zu messen, was die Studierenden dadurch lernen, inwiefern sie Selbstwirksamkeit und eine reflexiv-kritische Haltung entwickeln.

Wir haben jedoch eine Vielfalt an Wirkungen studentischer Forschung festhalten können, als wir uns unsere qualitativen Befragungen mit Studierenden im Praxissemester und auch im Bachelor-Forschungsseminar genauer angesehen haben. Individuelle Kommentare zeigen unterschiedliche Lernergebnisse und Erkenntnisse, von denen ich gern einige mit Ihnen teilen möchte.

Häufig gehen Studierende mit vorgefassten Meinungen, wie guter Unterricht ablaufen sollte, von der Universität in die Schule und finden dort teilweise überraschend andere Praktiken vor, die manchmal noch durch die genauere forschende Betrachtung deutlicher werden. Dabei entstehen aber auch überraschende Erkenntnisgewinne, wie dieses Zitat zeigt:

„(Ich) konnte (...) Forschungsmethoden, von denen ich bislang nur in der Theorie wusste, praktisch anwenden und die gewonnenen Erkenntnisse für die Auswertung nutzen. In der Unterrichtspraxis hatte ich den Eindruck, dass theoretisches Wissen für die Lehrkräfte eine eher untergeordnete Rolle spielt und viele Handlungen aus Routine erfolgen. Dieser Eindruck hat sich dann im Zuge des Lehrerinterviews aber nicht bestätigt, da theoretisches Wissen zur Binnendifferenzierung klar erkennbar war.“ (BA-Studierende*r)

In diesem Zitat zeigt sich, dass durch das Forschungsprojekt bestehende Vorurteile über den Lehrberuf – hier zur Binnendifferenzierung - analytisch betrachtet und widerlegt wurden. Ähnlich Überraschendes haben andere Studierende zum Einsatz digitaler Medien und – ich denke an die Projekte von Herrn Kaaz und Frau Söder – zu Spielfilmen sowie inklusiver Beschulung gefunden. Häufig war es nicht die theoretische oder methodische Vorbildung, die Lehrkräfte scheinbar defizitären Unterricht halten ließ, sondern zeitliche, materielle oder strukturelle Rahmenbedingungen in der Schule. Eine derart relativierte, datenbasierte Wahrnehmung der Schulrealität kann durch Lernforschungsprojekte erfolgen und gleichzeitig Hinweise auf Lösungsmöglichkeiten bieten.

Was nun haben Studierende über das Forschen und die Forschung als gesellschaftlichen Bereich gelernt?

„Ich will ehrlich sein, die Erkenntnisse, die ich gewonnen hatte, waren nicht unerwartet oder bahnbrechend, aber nichtsdestotrotz konnte ich mit eigenen Erhebungen und Auswertungen Erkenntnisse schaffen und damit nachvollziehen, wie der Erkenntnisgewinn in der Forschung abläuft. Dies hilft mir nun wenn ich andere Untersuchungen lese, da ich viel besser verstehen kann, wie diese Erkenntnisse zustande gekommen sind und damit auch ihre Glaubwürdigkeit einschätzen kann.“ (BA-Studierende*r)

„Ich habe gemerkt, dass ich auch mit einer wenig soliden Datenbasis eine Auswertung schaffen kann, die sich solide anhört. Das war forschungsmethodisch vielleicht etwas fraglich. Ich habe daraufhin überlegt, ob das bei großen Studien auch so funktioniert – das machte mich skeptisch gegenüber der allgemein anerkannten Wissenschaftlichkeit empirischer Studien.“ (BA-Studierende*r)

In diesen Aussagen zeigt sich einerseits, dass sich die Studierenden durch eigene Erfahrungen mit dem Ablauf und den Anforderungen von Forschung vertraut machen konnten, und dies auch durchaus selbstkritisch. Diese eigene Forschungserfahrung führte aber auch zu Fähigkeiten, die mit dem Verstehen und kritischen Betrachten von Forschung verbunden sind.

Manchmal hören wir als Hochschuldozierende von Studierenden die Frage „Warum sollen wir forschen? Wir möchten doch Lehrer werden?“. Forschung und Lehrberuf werden hier oft als nicht kompatibel verstanden. Aber es gibt andere Meinungen... Das folgende Zitat stammt von einer Masterstudentin, die im WS 16/17 ihr Praxissemester absolviert hat. Ich habe sie im Interview nach der Verbindung zwischen Theorie und Praxis im Schulalltag gefragt und was Forschung ihrer Meinung nach dazu beitragen kann.

„Na erst einmal würde ich mir wünschen, dass diese ganze Praxis mit Lehren, also Lehrer sein und die Forschung, die sind eigentlich sehr nah aneinander, sage ich mal, und Forschung hat ja nicht immer nur etwas mit Theorien zu tun, sondern Forschung hat ja auch irgendwo etwas mit einer Praxis zu tun. Ich muss ja auch nachher gucken, wie kann ich meine Theorien, die ich habe, in der Praxis überhaupt anwenden. Und funktioniert das überhaupt in der Praxis?“ (BA-Studierende*r)

In diesem Zitat zeigt sich eine Überzeugung zum sinnvollen Zusammenspiel zwischen Theorie und Praxis, die sich gegenseitig stützen. Statt eines Gegensatzes stellt sich für die Studentin ein Zusammenhang dar. Später geht sie auf ihre Vorstellungen über die Wichtigkeit von Forschen in ihrer Lehrerinnenrolle ein:

„(...) Ich bin auch ein bisschen physikinteressiert und dieses Forschende gehört ja mit dazu und das muss man auch den Kindern irgendwie, finde ich, beibringen. Dass die in die Welt rausgehen, Sachen hinterfragen, selbstkritisch sind und im Prinzip ist das ja Forschen. Also einfach nicht das, was ich sehe oder annehme, einfach nur denken und glauben, sondern das hinterfragen und prüfen, ob das wirklich so ist. So. Und das finde ich, funktioniert / oder findet nicht statt heutzutage in der Schule. Das müsste man ändern. Dass das einfach zusammengehört und auch zusammen gelehrt wird quasi, dass die Kinder Freiraum bekommen, dass die eigene Forschungsprojekte, eigene / man muss es ja nicht immer Forschungsprojekt nennen, man kann es ja auch irgendwie, weiß ich nicht, erlebendes Lernen oder so etwas nennen, dass man seine eigenen Annahmen überprüft z.B.“ (MA-Studentin, nach dem Praxissemester WS 17/18, gefragt nach der Rolle von Forschung in der Schule)

Diese Art von Vision bildet vielleicht eher die Ausnahme unter den Studierenden am Ende des Praxissemesters, und es ist anhand dieses Textausschnittes auch nicht nachvollziehbar, inwiefern diese Meinung auf das erfolgte Lernforschungsprojekt zurückzuführen ist. Die Beschreibung der Studentin zeigt m. E. jedoch, dass unsere Ziele, eine kritisch-reflexive Haltung bei Lehramtsstudierenden zu entwickeln, zu fördern und weiterzugeben, durchaus auf fruchtbaren Boden fallen und Bezüge zur späteren schulischen Tätigkeit hergestellt werden können.

5 Was bedarf es zur erfolgreichen Integration von studentischer Forschung im Praxissemester?

Am Ende des Wintersemesters 2016/17, vor ziemlich genau einem Jahr, saßen einige Kolleginnen und Kollegen aus der Mentoringqualifizierung und ich mit einer Gruppe von Studierenden zusammen, um von ihnen zu erfahren, wie sich die vergangenen Monate, als erste Studierende im Berliner Praxissemester, für sie dargestellt haben. In diesem Zusammenhang nutzte eine Studentin diese Metapher: „Man muss auf unterschiedlichen Baustellen tanzen“. Als Linguistin finde ich diesen – wie ich meine – Versprecher besonders interessant, weil er der ursprünglich positiven Konnotation (es ist doch gut auf vielen Hochzeiten zu tanzen, oder?) einerseits einen negativen Beigeschmack von Unfertigkeit, Überforderung und Fremdsteuerung gibt, andererseits aber auch eine hoffnungsvolle, auf Entwicklung und „Fertigbauen“ ausgerichtete Bedeutung mit sich bringt. Und immerhin tanzen die Studierenden auch noch dabei!

Lassen Sie uns diese Aussage als Aufforderung nehmen, uns den gegebenen Herausforderungen zu stellen und es unseren Studierenden zu ermöglichen, tatsächlich – ihren Interessen entsprechend – weitgehend harmonisch auf mehreren Hochzeiten zu tanzen, zu denen auch das Lernforschungsprojekt gehört. Lassen Sie uns gemeinsam überlegen, wie wir – in unseren unterschiedlichen Funktionen – das Forschen als

sinnvollen Baustein konstruktiv innerhalb des Praxissemesters zum Nutzen unserer Studierenden und der Schulen, in denen sie zukünftig arbeiten werden, gestalten. Lassen Sie uns gemeinsam überlegen, welche unterschiedlichen Ziele und Ansprüche wir mit der studentischen Forschung verbinden, und inwiefern die Wünsche und Bedarfe der Studierenden darin berücksichtigt sind. Wir alle bringen unterschiedliche Expertisen mit, mit denen wir unsere zukünftigen Lehrerinnen und Lehrer bei ihrer Professionalisierung unterstützen können. Wir alle teilen – denke ich – eine Offenheit für Neues und sind an neuen Entwicklungen interessiert, sonst wären wir, meine ich, heute nicht hier. Diese Neugier und den Drang zu Verbesserungen können wir mit den Studierenden teilen, und dem Forschen einen Raum darin geben. Lassen Sie uns daher in einen Austausch treten darüber, wie wir eine kritisch-reflexive Haltung durch Forschung bei unseren Studierenden (weiter) fördern können – das Diskussionsforum soll ein erster Schritt dazu sein. Hierfür wünsche ich uns allen viel Erfolg!