

ERFAHRUNGSBERICHT

zum

Praktikum im Lehramtsstudium an Schulen im Ausland

Praktikumsschule

Colégio Humboldt São Paulo
Brasilien

Zeitraum

Herbst/Winter 2019

Vermittelt durch die

Professional School of Education
pse.hu-berlin.de/auslandspraktikum

Professional School of Education

Erfahrungsbericht

Der erste Eindruck

Wir haben Freitagabend, den 26.07.2019. Nach meinem langen Flug bin ich endlich in der Weltmetropole in São Paulo angekommen. Am Flughafen wurde ich dann von meinem Gastvater und meiner Gastschwester herzlich empfangen. Voller Freude und Neugier fuhren wir dann mit dem Auto nach Hause. Während der Autofahrt habe ich dann bereits versucht, mich mit meiner Gastschwester auf Deutsch zu unterhalten. Ich war von ihren Deutschkenntnissen und den Englischkenntnissen meines Gastvaters sehr beeindruckt und fühlte mich direkt gut aufgehoben. Auf der Fahrt zum neuen Zuhause bemerkte ich dann die vielen Hochhäuser, die mich stark an teure Hotels erinnerten. Zugleich sind mir aber die Favelas in der Ferne als auch in der Nähe des Straßenrandes aufgefallen. Unmittelbar danach habe ich mich dann an den Film Slumdog Millionär erinnert. Dort sah ich ähnliche Bilder mit der enormen Schere zwischen Arm und Reich. Mir wurde plötzlich unangenehm. Ebenso ist mir der Verkehr und der große Stau nicht entgangen. Die Stadt wirkte sehr belebt. Vergleichsweise zum deutschen Verkehr herrschte hier viel Hektik und Chaos. Als wir uns der Wohnsiedlung nach zwei Stunden schließlich näherten, wurde es viel ruhiger. Es waren weit und breit nur noch Häuser zu sehen, die jeweils durch Tore geschützt wurden.

Das Leben vor Ort

Da ich mich erst an die Stadt gewöhnen wollte, bin ich extra sechs Tage vor Schulbeginn angereist. Am Samstag sind mein Gastvater und ich dann in die Innenstadt gefahren. Dort hat er mir von außen das Fußballmuseum, die berühmte Straße Avenida Paulista und das japanische Viertel namens Liberdade gezeigt. Nach kürzester Zeit haben sich meine Erwartungen vom Wirtschafts- und Kulturzentrum São Paulos bestätigt. Die Stadt bietet sehr viele kulturelle Angebote wie zum Beispiel das MASP Museum auf der Avenida Paulista, die Graffitis im Hipster-Viertel Vila Madalena oder viele Parks wie zum Beispiel den Ibirapuera Park an, der dem Central Park in New York gleicht. Zudem ist São Paulo die ethnisch vielseitigste Stadt Brasiliens und somit ein Melting Pot der verschiedenen Nationalitäten. Außerhalb Japans ist die größte japanische Bevölkerungsgruppe zum Beispiel in São Paulo vertreten.

Schulalltag

Durch die Praktikumsschule wurde ich glücklicherweise an meine Gastfamilie vermittelt. Daher musste ich mich nicht um eine Unterkunft kümmern, was mir sehr viel Zeit und Stress erspart hat. Zugleich war es neben der finanziellen Erleichterung ein gegenseitiger Sprach- und Kulturaustausch, den ich sehr wertschätze. Meine Gastschwester wurde jeden Tag zur Schule

gefahren, daher konnte ich an meinen Präsenztagen mitfahren. Wir sind dann 6.30 Uhr losgefahren, weil die Schule dort schon 07.05 Uhr begann. In der Mittagspause habe ich in der Schule gegessen. Als Praktikantin habe ich das Lehrer*innenprivileg erhalten und konnte mich mit ca. 3,50 Euro umgerechnet frei vom Mittagsbuffet bedienen. Nach der Schule bin ich dann mit meiner Gastschwester mit dem Schulbus entweder 13.30 oder 16.30 Uhr nach Hause gefahren. Durch die Absprache meiner Gasteltern und dem Schulbusunternehmen musste ich dafür kein Geld ausgeben.

Alltag

Nach dem Schultag habe ich den Sprachunterricht Portugiesisch besucht, meine Unisachen erledigt, mich mit den anderen Praktikantinnen getroffen oder Gerichte für die Familie gekocht. Zusammen mit den anderen Praktikantinnen haben wir für zweimal 90 Minuten pro Woche Sprachunterricht umgerechnet 75 Euro gezahlt. Um aus der Häusersiedlung zum Einkaufsmarkt zu laufen, habe ich meistens 30 Minuten zu Fuß gebraucht. Zur Innenstadt habe ich mir meistens einen Uber bestellt, der mich dann in ca. 15 Minuten zur nächstgelegenen U Bahnstation gefahren hat. Die Überfahrt hat dann ca. 3-4 Euro umgerechnet gekostet, was ca. 12-16 Reais entsprechen. Von der U Bahnstation aus hat es meistens ca. 45 Minuten bis zur Innenstadt (Luz, Liberdade, Faria Lima oder Vila Madalena) gedauert. Das Ticket für die U Bahnfahrt hat umgerechnet ca. 1 Euro gekostet. Dank der günstigen Überpreise bin ich somit mobil gewesen und musste nachts nicht allein in der ruhigen Wohnsiedlung nach Hause laufen. Am Wochenende habe ich entweder die kulturellen Angebote in São Paulo genutzt, das Nachtleben im Vila Madalena Viertel erkundet oder Kurztrips innerhalb Brasiliens unternommen.

Das Praktikum

Beschreibung der Schule

Als ich das erste Mal in der Schule angekommen bin, war ich sofort von dem gesicherten Ein- und Ausgang bis hin zum schönen Schulgelände und dem riesigen Theater überrascht. In den privaten Schulen hat die Sicherheit oberste Priorität. Daher konnten die Schüler*innen und Lehrer*innen nur mit ihren eigenen Fingerabdrücken das Schulgelände betreten. Ebenso wurde die Ein- und Ausfahrt von Sicherheitsmännern reguliert. Vor der Mensa befand sich ein großer Essensbereich, der sich im Freien befand und gleichzeitig überdacht war. Neben den vielen Tischen und Stühlen war der Außenbereich mit Waschbecken und zwei Mikrowellen ausgestattet. Die Schüler*innen, die nicht in der Mensa gegessen haben, hatten die Möglichkeit sich etwas vom Kiosk zu kaufen, der sich auch in dem äußeren Essensbereich befand.

Da die Schule vom Kindergarten bis zur Berufsschule reicht, gibt es dementsprechend die dazugehörigen Gebäude. Im Gebäude A befindet sich der Primarbereich. Dort habe ich mich die meiste Zeit aufgehalten. Jedes Klassenzimmer ist mit einem Computer, einem Beamer und der entsprechenden Leinwand ausgestattet. Die Einrichtungen der Klassen sind sehr traditionell gehalten. Das bedeutet, dass vorrangig die Tafel benutzt wurde, Abstellchränke an den Seiten sind und eine frontale Sitzordnung meistens herrschte. Zu Beginn habe ich im bilingualen Unterricht hospitiert, da mich der kulturelle und sprachliche Austausch interessiert hat. Leider waren überwiegend portugiesisch sprechende Schüler*innen vertreten, sodass kaum ein interkultureller Austausch stattfand.

In der zweiten Klasse wurde während des Bilingualunterrichts die Klasse oftmals geteilt, wenn es dazu die räumlichen Gegebenheiten erlaubten. Dadurch versuchte die Lehrkraft leistungsdifferenziert zu arbeiten. In den vierten Klassen habe ich dann in dem Deutsch- und Mathematikunterricht hospitiert und später unterrichtet. Im Sportunterricht habe ich in der zweiten und sechsten Klasse hospitiert und unterrichtet. Nur in der in der sechsten Klasse wurde durchgängig im Sportunterricht auf Deutsch gesprochen. Die Schüler*innen der zweiten Klasse konnten noch nicht so gut Deutsch verstehen, sodass viele Sachen noch auf Portugiesisch erklärt wurden.

Innerhalb des Lehrer*innenzimmers konnte man unbewusst die Teilung zwischen den deutschen und den brasilianischen Lehrer*innen erkennen. Außerdem gab es einen Tisch, der nur mit den Grundschullehrer*innen belegt war. Am Ende eines Monats wurde zu Ehren der "Geburtstagskinder des Monats" Kuchen und Obst verteilt, das von der Schule finanziert wurde. Im Primarbereich sind die Lehrer*innen durch den Bilingualunterricht ständig zur gemeinsamen Unterrichtsplanung und Besprechung aufgefordert. Das hat eine ständige Zusammenarbeit zwischen den Lehrer*innen erfordert. Ebenso gab es jeden Montag eine Besprechung mit dem Koordinator, der dann die nächsten fachlichen Inhalte mit den Lehrer*innen besprach.

Insgesamt bietet die deutsche Auslandsschule vielfältige kulturelle Angebote und Projektstage an, die den gemeinschaftlichen Schulalltag und Schulspirit sehr bereichern. An verschiedenen Veranstaltungen wie zum Beispiel Festival der Farben, Alexander von Humboldt, Tag der offenen Tür oder die Buchvorstellung „Gedichte und Bilder 2019“ der 7. Klasse habe ich teilgenommen, die sehr faszinierend waren. Zum Ende des Semesters wurden viele Konzerte im Theater aufgeführt. Die Schüler*innen präsentierten ihren Eltern mit Hilfe der Musiklehrer*innen viele Tänze und Lieder. Die Schülerschaft zeigte sich überwiegend den Lehrer*innen gegenüber respektvoll. Lehrer*innen wurden häufig von einigen Schüler*innen herzlich begrüßt und umarmt. Zum Abschluss des Schulsemesters erhielten die meisten Lehrer*innen Geschenke von ihren Schüler*innen.

Abschließende Reflexion

Kosten-Nutzen-Bilanz

Zusammenfassend kann ich sagen, dass sich das Praxissemester in Brasilien trotz des organisatorischen Aufwandes sehr gelohnt hat. Wenn ich nochmal die Wahl hätte, würde ich die Reise erneut antreten. Zu den anfänglichen Hürden zählen zum Beispiel die Bewerbung, das Learning Agreement mit den verschiedenen Dozenten sowie die Beantragung des Visums. Nichtsdestotrotz kann ich bestätigen, dass ich finanziell durch das DAAD Stipendium sehr gut unterstützt wurde. Daher sollte der finanzielle Aspekt kein Hindernis für das Auslandspraxissemester darstellen. Da ich in der Vergangenheit bereits andere Austauschprogramme absolviert habe, war ich insgesamt sehr aufgeschlossen und bereit, mich auf ein neues Land, einer neuen Sprache und Kultur einzulassen.

Tipps

Während meiner Zeit in Brasilien sind mir dann jedoch einige Aspekte in den Sinn gekommen, die ich auf jeden Fall weitergeben möchte. Man sollte sich vorher bewusst Gedanken machen, ob man in einer Gastfamilie leben möchte oder eher eine eigene Unterkunft bevorzugt. Das Leben in der Gastfamilie bietet neben den sprachlichen und kulturellen Austausch eine finanzielle Erleichterung an. Jedoch bleibt das freie Studentenleben dabei auf der Strecke. Ebenso kann ich aus meinen Erfahrungen berichten, dass es aufgrund von Alters- und Interessensunterschieden schwierig war, Kontakte innerhalb der Lehrerschaft zu knüpfen. Daher war ich meistens an den anderen Praktikantinnen gebunden. Um Kontakte außerhalb der Schule zu sammeln, habe ich dann zum Beispiel an der Free Walking Tour oder an den MultiLingo São Paulo Language Exchange Abend teilgenommen. Wenn man den kulturellen und sprachlichen Austausch außerhalb der Schule anstrebt, ist es daher vorteilhaft, wenn man die Eigeninitiative ergreift.

Das Praxissemester in Brasilien hat mich insgesamt sehr geprägt und mich in meiner Persönlichkeitsentwicklung unterstützt. São Paulo ist durch die vielfältigen Einwanderer aus aller Welt multikulturell geprägt und hat mir einen sozialen und interkulturellen Austausch ermöglicht. Da mir das Leben in Berlin als Zentrum der kulturellen Vielfalt zeigt, wie wichtig es ist, sich mit anderen Kulturen auseinanderzusetzen und weltoffen zu sein, erwies sich das Praxissemester in São Paulo für geeignet, meine sozialen und interkulturellen Kompetenzen zu stärken. Bezogen auf die heutige Globalisierung und den vielzähligen Schülerinnen und Schülern mit Deutsch als Zweitsprache in Berlin empfinde ich meine in Brasilien erworbenen Anreicherungen für mein späteres Arbeitsleben als besonders hilfreich und wichtig. Neben

verschiedenen Lehrmethoden und den Einblick in der deutschen Auslandsschule konnte ich bereits einige Kontakte sammeln, um zukünftig vielleicht auch dort tätig zu werden.

Zum Abschluss kann ich noch hinzufügen, dass ich sehr dankbar für all die im Ausland erworbenen Erfahrungen bin. Neben den verschiedenen Weltwundern wie zum Beispiel die Iguazú Wasserfälle, die Cristo Redentor Statue in Rio de Janeiro und der Natur- und Tiervielfalt werde ich die brasilianische Herzlichkeit und Wärme immer in guter Erinnerung beibehalten.