

ERFAHRUNGSBERICHT

zum

Unterrichtspraktikum

an Deutschen Schulen im Ausland

Praktikumsschule
Cao Yang No.2 High School, Shanghai
China

Zeitraum
Herbst 2015

Vermittelt durch die
Professional School of Education
u.hu-berlin.de/auslandspraktikum-im-lehramt

I- Das tägliche Leben

Die Cao Chang Nr. 2 Highschool befindet sich in einer riesigen geschlossenen Gartenanlage, wo Bananenbäume, verschiedene Arten von Platanen mit dornigen Blättern und ungewöhnliche Gräser wachsen... und das inmitten der von Autobahnringen eingefassten innerstädtischen Hauptverkehrsadern von Shanghai, wo Fahrräder in Fülle und in allen Erscheinungsformen (sogar mit Motor) mit den Autos kämpfen... Hupen, Motorräder, Stimmen, Pfeifen begleiten oder stören die Ruhe und Dunkelheit der subtropischen Nacht, die ansonsten noch ganz von den Grillen (Heimchen) beherrscht wird. Tagsüber sind es immerhin 25 Grad; selbst heute Nacht nicht weniger als 17 Grad, während ich dies schreibe... Es ist bald 22 Uhr...

Am Tor der Schule sind Sicherheitsleute und das Gelände wird streng überwacht...

Was mich aber fasziniert, sind die Variationen auf der Ebene des Kulinarischen. Das Essen muss man aus kulturellem Interesse beobachten, eher man Alles richtig ausprobiert: es gibt sowohl für Sichuan typische Gerichte (die sehr scharf sind), als auch koreanische, japanische, oder aber einfach eine bestimmte Shanghaier Küche; hier helfen die Speisekarten sehr, denn die Fotos der Gerichte sind sehr ansprechend mit ihrem Design und das Essen (dessen Titel und Inhalt) wird sowohl in der chinesischen als auch in der englischen Sprache ausgewiesen - und kommt meistens so auf den Tisch, wie im Foto gezeigt!... Die verschiedenen Variationen

folgen sehr ästhetischen Ansprüchen... Teig wird wie Zwiebelhäute gewickelt und beinhaltet runde Fleischbällchen, die in Bambusbehältern serviert werden, Fisch wird wie lebendig mit offenem Maul serviert und mit Garnelen gespickt in einer Süß-Sauer Sauce gereicht; Schweinefleisch oder Crevetten werden in Karamell glasiert, Fisch wird in der Sonne getrocknet und ebenso serviert, Frösche, in der Pfanne gebraten, werden mit feinem gedünsteten Porree kombiniert, Früchte umkleidet man mit Kakteenhaut und die Kakis, die man sonst in Israel findet, haben einen vergleichbaren sonnengereiften Geschmack, und alles wird von Reis begleitet. Es ist zum Teil eine scharfe Küche; zu scharf für den europäischen Magen... Die ersten kleinen Magenverstimmungen habe ich bereits hinter mir... Aber mit Unterstützung von seltenen und teuren Alpen Joghurts erhältlich im Krämerladen „Family Mart“ gegenüber (!) findet man eine Pause für den Magen bis zur nächsten Mahlzeit, Iberogast und Imodium sollte man auf jeden Fall im Reisekoffer dabei haben... und alles ist gleich wieder gut.

Die Anpassungsphase hat schon begonnen, (ich lächele)... (16.September 2015)

II- Die Cao Yang High School (Partnerschule mit der Universität Humboldt, Berlin)

Wir haben schon gleich am nächsten Tag (15. September) nach vielen Zeremonien (unter anderem dem Hissen der Flagge) und Konferenzen am Montag, dem 14. September angefangen, chinesische Kinder in Kunst und Sprachen zu unterrichten (meinerseits Deutsch für Anfänger; es gibt kein Französisch). Es macht sehr viel Spaß, in einer neuen Kultur zu unterrichten. Ich bin dabei, mich um lokale Zeichenpapiere zu kümmern und beschäftige mich schon etwas mit Kalligrafie...

Gerade als ich dies schreibe (kurz nach 7:30 Uhr morgens), findet die Flaggenzeremonie mit der Morgengymnastik der Schüler statt. Laut, martialisch und zügig innerhalb einer Viertelstunde. Und dann verschwinden die Schüler in den Klassenunterricht... Davor aber joggen wir, Josef und ich, meistens im Stadium bereits um 7.00 Uhr morgens in der Sonne, noch bevor es sich mit hunderten von Schülern füllt...

III- Praktische Dinge / Kommunikation und Reisen

Wegen der staatlichen Kontrolle der Medien in China und dementsprechender Zensur des Internets, haben wir alle Drei (Anna, Josef und ich) weder Zugang zum HU Mail Account noch zu Gmail. Deshalb ist eine hiesige Mailadresse aus China empfehlenswert (wie z. B. auroremillet@sina.com), wenn man gut und schnell kommunizieren möchte... Dafür sollte man allerdings seine Mailing-Liste nicht vergessen!

Sodann schadet es nicht ein Modem für drei zu erwerben, denn man kann über WhatsApp mit Familie und Freunden in Verbindung bleiben... Dabei empfiehlt sich auch ein zusätzliches altes Handy, das man mit einer neuen chinesischen SIM Card versieht. Es ist fast unmöglich, irgendwo Postkarten zu kaufen... Am Besten bestellt man sie übers Internet... Die chinesische Post hat ein grünes Schild mit gelben Zeichen...

Ausflüge:

In der ersten Woche am ersten Freitag brachte uns der Schulbus alle Drei zusammen mit einer deutschen Lehrerin und ihrer Detmolder Schülergruppe aus dem Gymnasium Leopoldinum nach Zhu Sia Siao, eine sehr sehenswerte Wasserstadt (eine gute Stunde von hier entfernt). Wir wurden dazu von unserem Unterricht befreit, was auch wieder sehr großzügig von der Schule war. Einen Monat später gab es einen weiteren Ausflug, diesmal von der ECNU (East China Normal University) organisiert: Suzhou mit seinen ausgesprochen schönen Gärten. Frau Grace Pan der ECNU erwies sich uns gegenüber sehr aufmerksam und lud uns mitten am Tag in ein wunderschönes Restaurant ein, wo wir neue Köstlichkeiten entdecken konnten.

Ausflug in Suzhou

Wertvoll: eine Reise nach Beijing

Diese Reise war für mich ein Aha-Erlebnis! Nach einer kurzfristig angetretenen zweistündigen Reise von Peking aus (per Flugzeug), stand ich auf der chinesischen Mauer und habe dabei ein nettes Paar aus der Mongolei, das aus der Provinz Qinghai, (Stadt Xining) kam und Englisch sprach, getroffen. Wir sind acht Stunden gemeinsam auf dieser Mauer gewandert (etwa 25 km) und haben es bis zur Dämmerung genossen. Wir aßen in einer Hütte entlang der Strecke, und ein recht alter chinesischer Mann aus dem Gebirge kochte für uns: er trug einen Lederhut auf dem Kopf wie in einem amerikanischen Western: es war köstlich! Meine mongolischen Begleiter haben mir einiges über das Land erzählt... Wir haben uns großartig verstanden - und bleiben jetzt per Mail in Kontakt...

IV- Unterricht

Der Unterricht ist auch nicht weniger ungewöhnlich, als die Umgebung und die Menschen: Klassenfrequenzen von 45 Schülern (!) und es wird während einer Unterrichtseinheit gerade in Kunstgeschichte mit Mikrofon gesprochen... Ausgenommen sind die Sprachklassen (Deutsch, Englisch, Italienisch), wo dann nur 27 Schüler teilnehmen dürfen, die allerdings pro Klasse 10 Stunden in der Woche entweder die deutsche oder die englische Sprache intensiv

lernen: In knapp 2 Wochen Schulzeit sind sie als Anfänger (10. Klasse) schon bei der Lektion 6 angekommen, genannt „Vorkurs“ (das bedeutet 65 Seiten bearbeiteter Lernstoff!). Der Lehrplan sieht vor, innerhalb von drei Jahren, von der 10. bis zur 13. Klasse, die deutsche Sprache zu beherrschen. Der Kurs könnte sich an einem Sprachtraining für Manager orientieren, um in Deutschland mit der Sprache hundertprozentig klar zu kommen: er ist extrem intensiv und präzise. (Ich hoffe, dass ich das 350 seitige Lehrbuch am Ende mitnehmen darf). Als Ziel sieht man deutlich, dass diese Jugendlichen intensiv in Technik und Wissenschaften auf Businesskontakte mit Deutschland trainiert werden. (Die meisten werden in Deutschland studieren, besonders an der FU, TU und HU Berlin; diese High School in Shanghai befindet sich bereits in einer Partnerschaft mit der HU). Die Methode im Deutsch Kurs würde einem „Crash-Kurs“ entsprechen: intensiv, detailliert und nach Schemata variierend, damit Inhalte schnell absorbiert werden: in 3 Jahren (von der 10. bis zur 12. Klasse) erreichen sie im Schriftlichen locker das Niveau einer 10. Klasse von Deutsch Muttersprachlern. Ein Lehrer in der Oberstufe in China unterrichtet generell nur 7 Stunden, max. 10 Stunden, in der Woche, weil die Kunst darin besteht, sich aufs Beste gründlich vorzubereiten.

Obwohl die chinesischen Lehrer/Innen nur 7 Unterrichtsstunden Pflicht pro Woche, müssen sie dennoch täglich von 7.00 bis 18.00 Uhr in einem riesen Büro (je Fach) präsent sein, weiter studieren, Unterricht vorbereiten und Übungen, Tests und Hausaufgaben korrigieren, um eine - maximal drei Stunden pro Tag zu unterrichten. Um die Lehrkräfte zu unterstützen, hat jeder von uns dreien am Anfang der Woche gleich einen Stoß Arbeiten der 12. Klasse in die Hand bekommen! Das Interessante ist: man erfährt dadurch viel über deren Lebensgewohnheiten, Gefühle und Interessen.

Drei Mal in der Woche um die Mittagszeit betreue ich die sogenannte Deutsche Ecke und wir sprechen eine Stunde lang über ein Thema (die gelben Blätter der KMK hängen in unserem Büro, mit den Fragen, die in der Prüfung vorkommen könnten... Wir drei, Anna, Josef und ich, arbeiten täglich von 8.00 Uhr bis 17.00 Uhr, allerdings fand für uns am Anfang der sechs Wochen die Hälfte des Unterrichts praktisch zu nächtlichen Zeiten statt, denn eine Unterrichtszeit um 8.00 Uhr morgens bedeutet subjektiv durch die Zeitverschiebung 2:00 Uhr nachts für die erste Woche... Erfahrungsgemäß sollte der Jetlag nach einer Woche vorbei sein. Aber es dauert doch einige Zeit, bis man in den entsprechenden Rhythmus findet. Mit der Kunstklasse habe ich erst mal Stillleben mit Volumen und Lichtbeobachtungen gemacht (noch assistiert von der hiesigen Lehrerin); die nächsten Wochen, „Malen nach Musik“ (inspiriert von Debussys musikalischen Notizbüchern, *D'un cahier d'esquisses*, und Pollock, später dann Kandinsky und Wagner...) werde ich ganz alleine unterrichten! Ich unterrichte

dann in der englischen Sprache, bei Jugendlichen die Deutsch lernen, in der deutschen Sprache... Die Klassen sind sprachlich nicht gemischt, um effektiver arbeiten zu können! Die Schule erteilt mir zweimal die Woche Unterricht in Kalligrafie... Der Gedanke des Kulturaustausches wird auf ganz vielen Ebenen unterstützt und es ist einfach positiv und konstruktiv darauf ausgerichtet zu arbeiten...

IV-1- Auswertung des Kunstunterrichtes

Mein Hauptaugenmerk während dieses fünfwöchigen Unterrichts gilt der Beobachtung der Bildungsaktivitäten und kreativen Prozesse, insbesondere der Art und Weise, wie man die Aktivierung des chinesischen Schülers auf eine gute und spannende Produktion hin unterstützt und ermutigt.

Insgesamt wurden 6 bis 7 Stunden pro Woche für den Kunstunterricht geplant. Im Unterschied zum Sprachunterricht mit nur 27 Schüler/Innen, hatte man hier 35 bis 45 Schüler/Innen vor sich. In diesen sehr umfangreichen Klassen sind immer wieder anregende Aufgaben erforderlich, um das Interesse zu wecken und die Konzentration der Schüler nicht am Unterrichtsgegenstand zu ermüden.

Da wir in der dritten Woche Unterbrechungen wegen des Nationalfeiertags (1.Okt.) und der sogenannten Golden Week hatten, gefolgt von der Agrarwoche, wo wir mit dem Ausfall der 11. Klasse zu rechnen hatten, hatte ich mich für zwei Unterrichts-Zyklen entschlossen; beide unter dem gleichen Thema: „Malen nach Musik“. Da die chinesische Sprache auch die Musik unter dem Begriff Kunst fasst, dachte ich, dass die Kombination Musik und Kunst sich vorzüglich eignete.

Beim ersten Zyklus hatte ich vor, den Maler Jackson Pollock (1912-1956) mit der Musik von Debussy (1862-1918) zu konfrontieren. Im zweiten Zyklus, den Maler Kandinsky (1866-1944), der von Wagner (1813-1883) inspiriert wurde, zu präsentieren. Die Idee dabei war, seine eigene Kreativität mittels Musik und Malen zu entdecken. Das Ganze reiht sich ein in die allgemeine visuelle Erziehung, sowie die Hörerziehung von Kindern und Jugendlichen, bei der nach und mit Musik gestaltet wird.

Für sechs verschiedene 11-Klässler kann man von Erfolg und Nichterfolg in der kreativen Anstrengung sprechen, wo ein funktionierendes Zusammenspiel zahlreicher Komponenten erforderlich ist, um ein Bild mit Musik als Inspirationsquelle zu schaffen. Darunter versteht man die Verschränkung der Wahrnehmung, des Hörens und Sehens, der Bewegung des Körpers, des Armes und der Hand, bzw. der Hände. Kompetenzen wie Wahrnehmung werden vom Weltwissen in Form von Schemata und Skripten begleitet, als ein Prozess, der schon im

jüngsten Alter einsetzt und sich hernach in seinen allgemeinen Wirkungen multipliziert. Das Weltwissen der chinesischen Schüler ist etwas anderes als bei den europäischen Schülern...

Dies ist auch ein Grund, weshalb ich den amerikanischen Maler Pollock und den russischen Maler Kandinsky einführte, begleitet von einem französischen Komponisten wie Debussy und einem deutschen Musiker wie Wagner. Diese neuen Schemata, Skripte und Einblicke in die europäische Kultur begleiteten den kreativen Prozess der chinesischen Schüler, wobei er für sie bzw. für ihren späteren Einstieg bedeutsam wird, insbesondere im Falle er/sie in Deutschland studieren möchte.

IV-2- Die Methodik und Didaktik, die ich verwendet habe

Der umfassende inhaltliche Ansatz meiner Unterrichtsreihe war es, gemeinsam mit den Schülern/Innen Beziehungen von der europäischen Musik zur eigenen Lebenswirklichkeit bildnerisch zum Ausdruck zu bringen, sowie einen nachvollziehbaren Bezug zum eigenen Selbst zu entwickeln.

Darüber hinaus gründete mein Unterricht auf drei Verhältnissen: dem zur Musik, dem zur Kunst und dem zur Fachdidaktik. Diese drei Dimensionen überschneiden sich, ergänzen sich und formen gemeinsam den Gegenstand, der auch als Frage im Zentrum meiner Reflexion und meines Handelns im und für den Unterricht stand.

Einen Punkt will ich doch erwähnen, der sehr wichtig ist: die Tatsache, dass viele chinesische Jugendliche der 11. Klasse mir erzählt haben, dass die Tätigkeit des abstrakten Malens nur in der Grundschule in China stattfindet. Ich wusste, dass ich umgehend und auf eine geschickte Art und Weise dieses Vorurteil abzubauen hatte.

Was ist das Faszinierende an der Abstrakten und gegenstandslosen Malerei? Gerade für die chinesischen Schüler, welche Rezeptions- und Interpretationswege können eingeschlagen, welche Inspirationsquellen können für die Schüler erschlossen werden? Abstrakte Malerei, denke ich, führt uns zu mehr Kreativität und Meditation; sie erstrebt eine dementsprechende enge Verflechtung von Werk und Betrachter. Allerdings muss man sich nach der werkbezogenen und der „ich“-verhafteten Meditation fragen. Auch wenn man in einer anderen Kultur geboren ist, werden sich die Schüler von dieser neuen Kunstart bestenfalls inspirieren lassen und - denke ich - werden deren Formen und Farben auf ihr dortiges Leben und ihre Kultur zurechtschneiden (!). Mit jener Einstellung wird die Kunst zum bloßen Material der Innerlichkeit - ein Prozess, der jeden Menschen – egal welcher Kultur – bereichert. Sehr schnell hatten die chinesischen Schüler das verstanden, und man sah auf ihren Gesichtern Neugier, Interesse, aber auch Konzentration und Ernsthaftigkeit.

Was ist die Wirkung der klassischen Musik, die wissenschaftlich belegt wurde? In seinem Aufsatz „Die Einflüsse von Musikerziehung auf das Gehirn“ weist Eckart Altenmüller nach,

dass Klassik-CDs ein Kind intelligent machen können. Er berichtet, wie der US-Bundesstaat Florida künftig junge Mütter mit CDs oder Kassetten versorgen will, damit sie musikalisch die Intelligenz von Babys fördern können. Offensichtlich belegten unzählige Studien, dass sich „Milliarden Gehirnzellen“ schneller bilden, wenn ein Baby regelmäßig Musik hört. Die Auswahl des Repertoires sei dabei nicht so entscheidend. Wichtig sei aber, dass die Musik beruhigend wirke und eine Struktur habe, die das Gehirn anrege. (Hannoversche Allgemeine Zeitung; Nr.157 vom 8.7.1998). Für dieses Kunstprojekt, denke ich, kann es nur von Gewinn sein, wenn die Musik bei den chinesischen Schülern beruhigend wirkt, egal bei welchem Fach und Alter. In dem lebendigen Kontext der Cao Yang Highschool ist dies nicht unerheblich, denn die chinesischen Jugendlichen stehen unter einem enormen Druck und haben extrem belastende Stundenpläne. Was die Förderung von Intelligenz beim Musikhören betrifft – für Kinder der Grundschule oder der Oberstufe – kennen wir zwar nicht viele Berichte, aber zumindest könnte es zu einer Verbesserung der Denkweise und Konzentration beitragen. Jedoch haben in den letzten Jahren zahlreiche Studien gezeigt, dass Musizieren / musikalisches Lernen bestimmte Wirkungen auf die funktionelle Organisation der Großhirnrinde ausübt. Man kann auch die Interkulturalität durch die Wahl unterschiedlichster Musikarten in den Vordergrund stellen.

Die chinesischen Schüler fragten mich, wieso man eigentlich Musik hört und warum man danach Bilder macht. Nachdem jeder Schüler ein Blatt vor sich hatte, erklärte ich den Vorgang und die Aufgabenstellung (Zyklus 1/ Debussy-Pollock): „Ihr hört jetzt die Klavierfassung der Kompositionen ‚Images Cahiers 1 & 2‘, von Debussy, später ‚Clair de Lune‘ hören (In dieser Zeit hatten wir das chinesische Mondfest oder Mittherbstfest...und die Jugendlichen waren davon angetan, dass sich auch ein französischer Komponist mit dem Mond beschäftigt hat). Diese Musik soll euch zum Malen anregen...“ sagte ich... „Ihr sollt unmittelbar und intuitiv auf die Musik reagieren und euch inspirieren lassen und die Musik durch Farbe, rhythmische Linien, Punkte und Flecken interpretieren und umsetzen (mit Gouache oder Acryl).“ Während der 10-Minütigen Einführung hatte ich gerade noch die Zeit, Anregungen zu geben bezüglich Farbklang, Klangfarbe, Struktur, Dynamik, Rhythmus...

Darauf kamen dann abwechselnd folgende Fragen in englischer Sprache:

1. Is the music colourful or black-and-white? - Ist die Musik farbig oder schwarz-weiß?
2. Is the music loud or rather soft? - Ist sie laut oder leise?
3. Rather cheerful or dramatic? - Eher heiter oder dramatisch?
4. Are there larger adjoining sounds or smaller sound units? - Gibt es größere Klangbögen oder kleinere Tonelemente?

5. How does the rhythm change? - Wie wechselt der Rhythmus?
6. How does the speed change? - Wie wechselt das Tempo?
7. When does the musician breathe? - Wann atmet der Musiker?
8. What is the timbre of a particular musical instrument? - Welche Klangfarbe hat ein bestimmtes Instrument?
9. Are there any alternating instruments? – Gibt es einander abwechseln Instrumente?

IV-3- Ergebnisse

Insgesamt war zu beobachten, wie schnell die chinesischen Schüler/Innen sich an diese Art von didaktischem Vorgang und gleichzeitig an die „westlichen Kultur“ anpassten und Neugierde auf die Musik und den möglichen Transfer entwickelten und sich teilweise auch einfach mal freien Lauf ließ, wenn es Ihm / Ihr zu viel wurde. Eigentlich war es ganz erstaunlich, was vor mir passierte. Die Konzentration der chinesischen Schüler wurde gefördert, ihr Vermögen zu Unterscheiden, ihre Sensibilität, ihre Kommunikation usw. wurden gestärkt. Eine ganz neue Dynamik entwickelte sich im Zuge einer sich entfalteten Kreativität - und was mich wiederum interessiert hat, war, wie man immer wieder feststellen

konnte, wie Konzentration, Aufmerksamkeit und Lernprozesse der Schüler sich intensivierten und dabei disziplinarische Probleme und Ablenkungen der Schüler vermieden wurden... Dazu spielte für die chinesischen Schüler eine neue kreisförmige oder quadratische Tischordnung eine wichtige Rolle, weil dies eine sehr produktive Arbeit forderte (für insgesamt 45 Schüler gab es quadratisch angeordnete Tische für 30 Schüler, ein Rechteck für 12 Schüler, und zwei kleine Quadrate für je 4 Schüler). Ich glaube, meine Mentorin und Kunstlehrerin Frau Zhon Shang Xiao hat diese Tischordnung beibehalten, denn es schien ihr sehr gut gefallen zu haben...

Ob in China oder in Westeuropa - es stellt sich immer wieder die Frage, wie man Kreativität und „Ordnung“, Konzentration und „Spaß“ miteinander verbinden kann.

Für mich stellt sich immer wieder die Frage, wie man einen/e Schüler/In mit allen Sinnen in Spannung versetzt, sodass er/sie das individuell maximale Ergebnis von sich aus erreicht und dementsprechend stolz und zufrieden auf die eigene Arbeit sein kann.

Dieser Erfahrungsmodus hat zu einer Vielzahl von Vorschlägen und Modellen für besseren Unterricht geführt. Dieses hier vorgestellte Modell „Malen nach Musik“ ist eines unter vielen anderen. Aber für eine solche Erfahrung, die Experimentieren, Praxis, Handreichung und Didaktik in der Anwendung in Zusammenhang mit einer neuen Kultur bringt, in diesem Falle die chinesische Kultur, kann ich mich nur ermutigend aussprechen.

V-Hospitation bei dem deutschen Unterricht

V-1- Reflexion über die Didaktik des besuchten Deutschunterrichts

In diesem Abschnitt, möchte ich mich an meine Beobachtungen in den deutschen Unterrichtsklassen anlehnen, wo ich hospitierte .

Drei Aspekte, zu denen in der Cao Yang Highschool Beobachtungen gemacht habe, liegen mir besonders am Herzen: der Frontalunterricht, die Individualisierung und die neue Didaktik; dabei möchte ich noch die straken Unterschiede zwischen China und Westeuropa hervorheben: Wegen meiner eigenen Biografie (ich war selber Schülerin von 1965 bis 1979) blieb ich beim üblichen Leitbild für den Unterricht kleben: „Der Lehrer führt Frontalunterricht, steuert alles selbst, stellt Aufgaben, hat das Sagen...“ So habe ich es meistens bei den chinesischen Lehrerinnen erlebt, und ich befand mich in einer ähnlichen Situation, wie ich sie als Kind in den 60-70er Jahren erlebt hatte. Arbeitsformen wie Tandem oder Gruppenarbeit, Freiarbeit, Portfolio, Langzeitprojekte, freies Sprechen, die während unserer Bachelor- und Masterstudienzeit vorgestellt worden sind, und durchaus in der deutschen Schule praktiziert werden, gab es hier im chinesischen Gymnasium nicht.

Der Sprachkurs entspricht eher einem Crashkurs für Erwachsene, wo man schnell assimiliert, und wo schnell Ergebnisse zu sehen sind. Das hat zur Konsequenz, dass in einer Klasse von 27 Schülern Sätze im Chor wiederholt werden, ohne dass es dabei erkennbar wird (weder für Lehrer noch Schüler), ob die Aussprache auch richtig gewesen ist. Das heißt auch, dass eine Fremdsprache eher „klassisch“ gelernt wird (auf Grammatik und Orthografie wird der Schwerpunkt gelegt), wobei das freie Sprechen weniger gefördert wird, was im Übrigen auch immer noch ein Problem bei unseren deutschen Schulen darstellt. Ein Ausgleich dazu wurde mit der sogenannten „Deutsche Ecke“ in der Cao Yang Highschool geschaffen - ich komme noch darauf zurück.

In der neuen Didaktik in Deutschland, gerade bei Fächern, die die Schüler nicht zu sehr motivieren, werden „bunte Arbeitsmittel“ eingesetzt: Spiele, unter anderem Kartenspiele und Puzzles, ermöglichen, dass man relativ mühelos lernt und die Übungen als weniger lästig und anstrengend empfindet. In China geht es deutlich um rasche Ergebnisse und konzentrierte Effektivität und für so etwas wie Spiele bleibt dabei keine Zeit. Die Schüler werden nach dem Abitur zum Studieren nach Deutschland kommen. Es ist erforderlich, dass sie die dafür erforderliche Zielsprache ausreichend beherrschen. Ich war erstaunt, wie die Schüler der 12. Klasse (nach drei Jahren Deutsch) schon das Niveau einer 8. oder 9. Klasse hatten und

sich in ihren Aufsätzen mit differenzierten Formulierungen ausdrücken konnten. Ja, man steht dem Klischee von Disziplin, Ordnung und Gehorsamkeit gegenüber. Nun hört man aber auch gerade bei den Gesprächen in der „Deutschen Ecke“, dass viele Schüler stöhnen und behaupten, sie seien sehr erschöpft. Wenn ich aus dem Lehrerzimmer manchmal nach 20:30 Uhr herunterkomme, sehe ich von Schülern volle Klassenzimmer, die noch Hausaufgaben machen und lernen.

Im allgemeinen kann man es so zusammenfassen: Unterrichtsschwerpunkt in den Deutschklassen waren grammatische Fragen, und die Lehrer sprachen während des Unterrichts ausschließlich Chinesisch und verwendeten somit in ihrem Bemühen, bei ihren Studenten alle vier Fertigkeiten zu perfektionieren, besonders die „direkte“, die „funktionale Methode“ - jedoch weniger die „kommunikative Methode“. Die Verwendung multimedialer Hilfsmittel kam manchmal (bei Hörübungen) vor; Power-Point Präsentation wurden dagegen regelmäßig verwendet; das Lehrbuch mit seinen 200 Seiten bildete das Rückgrat des gesamten Unterrichtsaufbaus. Ultimatives Ziel war, nach drei Jahren ab Niveau A2 das Niveau B1 sicher zu erreichen, im Hinblick auf ein deutsches Studium an einer ausgewählten deutschen Universität.

V-2- Die „Deutsche Ecke“

Bei der „deutschen Ecke“ waren die chinesischen Schüler hauptsächlich auf die deutsche KMK-Prüfung hin zu trainieren, damit sie schließlich eine diesbezügliche Bescheinigung über ihre sprachliche Befähigung zum Studium erhalten können: Ziel ist, vom Niveau A2 aus das Niveau B1 zu erreichen. Meine zwei Kollegen und ich hatten in der Regel zwei Schüler zu betreuen; jeden Mittag von 12:40 bis 13:30 Uhr bekam man anhand von vier gelben Blättern eine nützliche Orientierung zu den Fragen, die man zu stellen hatte. Es ging zum Beispiel um Themen wie: Schulstrukturen, Ablauf eines Schultages, chinesische Feste, Geburtstag, Freizeit, Reisen, Studieren (im Ausland) und Zukunftsplanung. Die Schüler hatten generell viel zu erzählen: die 50 Minuten fanden im Lehrerzimmer statt, manchmal auch im Garten auf einer Bank, so dass die Schüler in der Pause etwas frische Luft haben konnten. Diese Zeit erwies sich als sehr produktiv und stieß auf reges Interesse und hinterließ große Zufriedenheit, sowohl seitens der chinesischen Schüler, als auch auf der unseren.

V-3- Fazit

Für eine solche Erfahrung, die Experimentieren, Praxis, Handreichung und Didaktik in der Anwendung in Zusammenhang mit einer neuen Kultur bringt, in diesem Falle die chinesische Kultur an einem chinesischen Gymnasium, kann ich mich nur mit rückhaltloser Befürwortung aussprechen, . Ebenfalls faszinierend sind Land und Leute im Allgemeinen; man begegnet einem ganz unterschiedlichen Denken, unterschiedlichen Lebensarten und -zielen. Sich darauf einzulassen, setzt voraus, man ist bereit, ein großes Stück mitzudenken, sich mit der alten komplexen Kultur zu befassen, sowie sich für die heutigen gesellschaftlichen Probleme des Landes zu interessieren und zu versuchen zu verstehen, wie die verschiedenen Dinge miteinander zusammenhängen.