

Kommentar zum PSE Diskussionsforum in der Humboldt-Universität zu Berlin am 28. Februar 2014 (Vortragsskript)

von Bernd Fiehn

Sehr verehrte Damen und Herren,

ich danke für die Einladung und freue mich, vor Ihnen sprechen zu dürfen als Vertreter des Ortes, an dem die Sprachbildung schließlich stattfinden soll. Ich will Ihnen anhand meiner Erfahrungen an einem Gymnasium einen kleinen Einblick in die Praxis, in die Möglichkeiten und Probleme der dritten Phase geben.

Wie war es bisher an Schulen und wie ist es noch, besonders natürlich an Gymnasien!

*Jeder Fachunterricht ist sprachbildend! Das ist eine Binsenweisheit!
Jedem Fachunterricht ist die Ausbildung der dazugehörigen Sprachkompetenzen immanent! Dies muss nicht extra beachtet werden!
Die Lehrkräfte haben in Ihrer Ausbildung diese Kompetenzen erworben und geben Sie im Fachunterricht automatisch weiter!*

Diese vielfach noch vorhandene Ansicht ist natürlich pointiert formuliert.

Solange an einer Schule eine bildungsbürgerliche Schicht mit akademischem Hintergrund sich selbst reproduziert, mag das funktionieren. Es funktioniert aber nicht mehr, wenn die Schülerinnen und Schüler die dabei - übrigens auch noch in vielen Fachdidaktiken und auch Schulbüchern - als selbstverständlich vorausgesetzten sprachlichen Kompetenzen nicht mehr mitbringen und deren ebenfalls immer mitgedachte Weiterentwicklung auch in einem außerschulischen, fördernden Umfeld nicht gegeben ist. Und dies ist auch an vielen Gymnasien längst Realität und wird an den meisten anderen früher oder später Realität sein. 35 Prozent aller Jugendlichen in Berlin haben einen Migrationshintergrund und der Anteil wird voraussichtlich steigen. Allein die Lehrkräfte sind für damit einhergehende Anforderungen nicht ausgebildet und zum großen Teil auch noch nicht sensibilisiert.

Ich berichte von einem innerstädtischen Gymnasium mit einem Anteil von Schülerinnen und Schülern nichtdeutscher Herkunftssprache von ca. 60 Prozent. Die Schule hat sich dem Thema Sprachbildung notgedrungen schon seit längerem angenommen. Dabei stellten sich vor allem zwei Erkenntnisse heraus.

1. Additiver Förderunterricht ist bei Schülerinnen und Schülern - zumindest wenn sie nicht erst kürzlich in den Sprachraum eingewandert sind - nicht besonders effektiv aus vielerlei Gründen, die ich hier nicht vertiefen will.

2. Eine Veränderung des Unterrichts hin zur integrativen Sprachbildung ist ein komplexer Prozess.

Zur Entwicklung einer integrativen Sprachbildung erarbeitete eine Professionelle Lerngemeinschaft, bestehend aus Lehrkräften aller Fächer, über drei Jahre sprachbildende und -unterstützende Unterrichtsmethoden. Darin wurde die Schule durch das Programm förmig unterstützt. Parallel wurde der Transfer ins Kollegium geplant und initiiert. Nach ersten Thematisierungen auf Gesamtkonferenzen wurde auf einem Studientag der fachübergreifend abgestimmte Einsatz sprachbildender Methoden in allen Fächern verabre-

det. In nachfolgenden Fachkonferenzen wurden entsprechende Unterrichtsmaterialien erstellt. Ziel war, in allen Fächern abgestimmte sprachbildende Methoden anzuwenden, um so das Lernen der Schülerinnen und Schüler zu unterstützen. Um die Verankerung im Organisationsgedächtnis der Schule zu verstärken, wurde eine "Methoden-Matrix Sprachbildung" erstellt. Sie zeigt für alle Fächer die Unterrichtsinhalte der schulinternen Curricula, zugeordnet zu den Halbjahren der Sekundarstufe I. Mit verschiebbaren Magnetkarten wurde nun gesetzt, wann in welchem Fach die verabredeten sprachbildenden Methoden oder Methodenwerkzeuge eingeführt werden. Je nach Zuordnung der Methoden zu Texterschließung, Textproduktion usw. sind die Karten verschieden farbig. Die Matrix hängt im Kollegiumszimmer aus und erlaubt so jeder Fachlehrkraft eine schnelle Orientierung, welche Methoden in welcher Klassenstufe eingeübt sind.

Folie 1

Das Ergebnis einer internen Evaluation ca. zwei Jahre nach den getroffenen Vereinbarungen ist je nach Lesart ernüchternd oder ermutigend. Die Schülerinnen und Schüler wurden befragt, ob sie die verabredeten sprachbildenden Methoden im Unterricht kennen gelernt haben. Je nach Methode bejahten dies zwischen 11 und 63 Prozent der Schülerinnen und Schüler. Die Zahlen erscheinen gering. Aber wir wissen, dass Innovationsprozesse in Schulen langwierig sind und einer anhaltenden Unterstützung bedürfen, wenn sie Routinen dauerhaft verändern sollen.

Ich halte folgendes Zwischenergebnis fest: Nachhaltig wirksame berufsbegleitende Qualifizierung ist aufwändig und nicht einfach umsetzbar. Neben der Weiterbildung einzelner Lehrkräfte benötigt es eines Transfers in das Kollegium. Das bedeutet auch eine Weiterentwicklung des Unterrichts und der Organisation Schule. Andernfalls verflüchtigt sich der Erkenntniszugewinn in den nicht geänderten Routinen und es kommt nicht dauerhaft zu Veränderungen. Dies zeigen auch viele Studien und Erfahrungen aus Transfer-Programmen. Die Ressourcen - wissenschaftlich ausgebildeter! - Lehrkräfte an den Schulen werden sonst im Schulalltag vollständig absorbiert.

Wir haben aber auch erst kürzlich ausgebildete Lehrkräfte an der Schule und solche, die sich noch in der zweiten Ausbildungsphase befinden. Diese haben zum Teil DaZ-Module bzw. Module zur Sprachbildung in der ersten bzw. zweiten Phase besucht. Nach ihren Erfahrungen befragt, bekommen wir folgende Rückmeldungen:

Module zur Sprachbildung in der ersten Phase werden unterschiedlich erlebt, je nach ausbildender Universität und studierten Fächern.

Die Module werden im Umfang und in der wahrgenommenen Bedeutung zu gering eingeschätzt.

Die Module erscheinen theorielastig.

Eine Trennung nach Fachgruppen wird befürwortet, da die Anforderungen fachspezifisch variieren.

Als hilfreich wird das Erproben von in Übungen erstellten Materialien an Schulen empfunden.

Sprachförderung in der zweiten Phase wird teilweise als vernachlässigt erlebt.

Die Intensität der Ausbildung zur Sprachbildung hängt stark von der Neigung der Seminarleitung und auch dem Charakter der Seminarschulen ab.

Die durchgängige Sprachbildung sollte in enger Verbindung mit der Fachdidaktik bleiben, also in den Fachseminaren angesiedelt sein.

Für den Unterricht sind praktische Tipps gefragt, wie zum Beispiel Verfahren einer unterstützenden Korrektur, sowohl bei schriftlicher als auch mündlicher Textproduktion.

Exkurs: Wir haben verschiedene Gruppen von Lehrkräften um Sprachkorrektur eines Schülertextes unter "Normalbedingungen des Berufsalltags" gebeten. Dies geschah anonym. Die Ergebnisse zeigen sehr unterschiedliche Sprachkorrekturen an einer Schule. Die Korrekturen werden in unterschiedlichem Maße differenziert vorgenommen. Unterstützende Hinweise werden nur zum Teil gegeben. Die Art der Korrektur ist stark abhängig von der Ausbildung der Lehrkräfte und von ihren Unterrichtsfächern. Schülerinnen und Schüler, die in der Schule mit so unterschiedlichen Sprachkorrekturen konfrontiert sind, werden Schwierigkeiten haben, Nutzen aus den Korrekturen zu ziehen. Auch hier zeigt sich noch Abstimmungsbedarf.

Welche Folgerungen ergeben sich aus meiner Sicht?

Zuerst möchte ich die große Chance betonen, die zurzeit besteht. In weniger als zehn Jahren werden 40 Prozent der Berliner Lehrkräfte pensioniert. Der Generationswechsel findet jetzt statt. Neue Ausbildungsinhalte können so auch in den Schulen wirksam werden. Darum ist diese Veranstaltung heute ein wichtiger Schritt!

Um alle Maßnahmen zur Sprachbildung wirksamer werden zu lassen,

- sollte es einen "roten Faden" durch alle drei Phasen geben, also abgestimmte Inhalte und Methoden in allen drei Phasen. Noch arbeitet jede Phase für sich. Es gibt kaum Austausch zwischen der ersten und der zweiten Phase und der dritten Phase.

- sollten alle ausgebildeten Lehrkräfte über Praxiserfahrung an einer Schule mit sprachschwachen Schülern verfügen und sollte erst recht jeder Ausbilder, jede Seminarleiterin und jeder Seminarleiter über Praxiserfahrung an einer Schule mit sprachschwachen Schülern verfügen.

- werden handhabbare, praxistaugliche Werkzeuge für die Diagnose und für die Sprachförderung speziell für Lehrkräfte mit nicht sprachlichen Fächern benötigt. Ich wage die Hypothese: Ein Kompetenzraster, das mit linguistischen Fachbegriffen gefüllt ist, wird von einer nicht sprachlich ausgebildeten Fachlehrkraft nur sehr eingeschränkt benutzt werden. Die "Niveaubeschreibungen Deutsch als Zweitsprache in der Sekundarstufe I", entwickelt im Programm Förmig und vor einem halben Jahr vom Bildungsministerium Sachsen herausgegeben, weisen in die richtige Richtung.

- sollte in der Forschung auf die Kompetenzen der Lehrkräfte zurückgegriffen werden. Lehrkräfte verfügen zumeist über eine wissenschaftliche Ausbildung. Praxisnahe Forschung unter Einbeziehung der Lehrkräfte ist notwendige Voraussetzung, wenn die Ergebnisse auch in die Praxis einfließen sollen. Eine Implementierung wissenschaftlicher Erkenntnisse durch Top-Down-Prozesse ist nicht Erfolg versprechend. Dafür müssen

auch zeitliche Ressourcen in der Schule bereitgestellt werden. Das zu erwartende Praxissemester eröffnet hier vielleicht Möglichkeiten.

Ich sehe folgende Gefahr: Der Lehrkräftemangel in Berlin wird nur mit Seiteneinsteigern zu beheben sein. Bereits sind bis auf Erdkunde und Geschichte alle Fächer Mangelfächer. Die Seiteneinsteiger erhalten aber nicht die von Ihnen in der ersten Phase geplante Ausbildung und die Anstrengungen drohen hier ins Leere zu laufen.

Gestatten Sie mir einen Ausblick. Bevor Robert Maynard Pirsig 1974 mit seinem wunderbaren Buch „Zen und die Kunst ein Motorrad zu warten“ berühmt wurde, verdiente er sein Geld mit der Übersetzung japanischer Gebrauchsanleitungen ins Amerikanische. Wie schwierig dies war, zeigte er exemplarisch an einem Satz, der in direkter Übersetzung aussagte:

Die Montage dieser Fahrräder erfordert großen Seelenfrieden.

Für den japanischen Kunden ein hilfreicher, für den amerikanischen Kunden ein irritierender und bestenfalls belustigender Satz. Diese Anekdote zeigt exemplarisch, wie stark Sprache und Sprachgebrauch verbunden ist mit dem Denken, der Kultur und den Werten der Gesellschaft, die diese Sprache spricht.

Doch neulich wünschte sich ein deutscher Blogger, dass ein großes europäisches Möbelhaus auf Montageanleitungen folgenden Aufdruck vornimmt:

Achtung! Warnhinweis! Versuchen Sie nicht, dieses Produkt aufzubauen, wenn Sie gerade in einer akuten Beziehungskrise stecken, depressionsgefährdet sind oder sich gestritten haben. Das Produkt könnte ihren Zustand verschlimmern.

Und an einem der vergangenen Wochenenden stieß ich auf eine Montageanleitung eben dieses Möbelhauses, die völlig ohne Worte auskommt. Das erste Piktogramm zeigt durch die Mundstellungen angedeutet einen übellaunigen und einen lächelnden Menschen, wobei die Darstellung des Übellaunigen mit dicken Strichen durchkreuzt ist. Was bei Pirsig noch exotisch anmutete, ist heute Alltag überall. Nun fragte ich mich: Sind unsere Probleme in der Sprachbildung nicht schon von der Wirklichkeit überholt? Unsere Welt vernetzt sich immer mehr und wird gleichzeitig visueller. Verständigen wir uns nicht bald länderübergreifend ganz ohne unsere heutigen Probleme mit Hilfe von Bildern? Wird sich die Bildsprache, unterstützt durch die neuen Kommunikationsmedien, nicht folgerichtig weiterentwickeln, so dass selbst wissenschaftliche Texte ohne Worte und Sätze auskommen? Doch wenige Seiten weiter in besagter Montageanleitung stieß ich dann auf eine Abbildung, die so kompliziert erschien, dass sie mich auf den Boden zurückholte. Ich fühlte mich plötzlich gehandycapt. Hier wurde eine Sprache verwendet, die ich nur mit Schwierigkeiten dechiffrieren konnte. Wie sehr hätte mich an jenem Wochenende gefreut, wenn jemand ein paar Sätze in einer mir verständlichen Sprache dazugeschrieben hätte, und mich dadurch in die Lage versetzt hätte, mit vertretbarem Aufwand an Zeit meine neuen Gardinen an die Wand zu bekommen und trotzdem an diesem Wochenende noch gesellschaftliche Teilhabe genießen zu können.