

Und plötzlich digital... Online lehren und lernen - Deutschkurse für Migrant*innen: Chancen und Herausforderungen in der Praxis

**Bildung braucht Sprache – Zehnter Münchner Bildungskongress
München, 6. Mai 2021**

Referentin: Natalie Rahmel

**Integrationsberatungszentrum (IBZ) Sprache und Beruf
des Sozialreferates der LH München**

Beratungsangebot und Zielgruppen

Migrant*innen und Geflüchtete ab 16 Jahren unabhängig vom Aufenthaltsstatus

- Beratung, Erarbeitung schulischer und beruflicher Perspektiven, Vermittlung in Angebote sowie zu anderen Fach- und Beratungsstellen.
- Klärung der Möglichkeiten zu Bildung und Ausbildung
- berufliche Qualifizierungsangebote
- Information zur Anerkennung von schulischen und beruflichen Abschlüssen
- Vermittlung in Deutschkurse - je nach Zugangsmöglichkeit in Regelangebote des Bundesamtes für Migration und Flüchtlinge (BAMF) - oder in städtische freiwillige Angebote.

Die drei Bereiche des IBZ Sprache und Beruf

Weiterführende Beratung/ städtische Beratung FiBA2 (mit Termin)

- Alter: ab 16 / JC-Kund*innen ab 25 Jahren (Zuleitung über IFK)
- Vertiefte Beratung und Begleitung zur Arbeitsmarktintegration
- Vermittlung in Sprach- und Qualifizierungsmaßnahmen

Bildungs-clearing (offene Beratungszeiten)

- Geflüchtete und Neuzugewanderte ab 16 Jahren
- Erstberatung zu Berufs- und Bildungssystem, Vermittlung in Deutschkurse/ Berufsintegrationsklassen (BIK)
- Ggf. Weiterleitung zu WB/JiBB/FiBA2

JiBB - Junge Menschen in Bildung und Beruf (mit Termin)

- Alter: 16-24
- Personen mit Aufenthaltsgestattung/Duldung
- Vertiefte Beratung zu Übergang Schule – Beruf und Ausbildung

Strategische und operative Zusammenarbeit

Praxiserfahrungen von Sprachkursträgern der kommunal finanzierten Deutschkurse in München seit März 2020

Plötzlich online.....Umstellung auf digitale Angebote ab März 2020

- Die Lehre, die Sprachkursträger, Lehrkräfte und Teilnehmer*innen der Kurse waren darauf nicht vorbereitet.
→ Die Sprachkursträger und die Lehrkräfte in den Deutschkursen haben aber sehr schnell, lösungsorientiert und kreativ auf die Situation, die Einstellung des Präsenzunterrichtes, reagiert.
- Hinweis: Die Sprachkurse und Voraussetzungen der Teilnehmer*innen sind sehr heterogen.

Verwendete digitale Angebote

- Digitale Lehrwerke und Lernpakete
- Lernplattformen: Moodle, VHS-Lernportal, Big Blue Button
- Videokonferenzsysteme: Webex, Microsoft-Teams, Zoom, Jitsi, Whats-App

Eine Schreibübung!

Alphabetisierungskurse und A1 Anfängerkurse

Eine Umstellung auf online-Lernen war schwierig und oftmals nicht in der Praxis umsetzbar.

- VHS-Lernportal (kostenlos) www.vhs-lernportal.de
- Lernpakete individuell nach Lernstand der Teilnehmer*innen zusammengestellt und per Post versendet
→ Anbindung der Teilnehmer*innen an den Kurs, um das erreichte Niveau zu halten.
- Hoher Organisationsaufwand für die Kursträger und die Lehrkräfte in der Beratung und Betreuung der Kursteilnehmer*innen

Modelle für Integrations- & Berufssprachkurse unter pandemiegerechten Bedingungen

1 Präsenzunterricht in ausreichend großen Räumlichkeiten

- Präsenzunterricht für alle Teilnehmenden unter Wahrung der Abstandsregeln

2 Virtuelles Klassenzimmer

- Unterricht per Videokonferenz
- geeignete Softwaremöglichkeiten als lernförderliche Tools

3 Präsenzunterricht mit Live- Übertragung in zweiten Kursraum

- 2 Gruppen in unterschiedlichen Räumen mit Videoübertragung
- Wechselnder Präsenzunterricht alle 1-2 Unterrichtseinheiten

4 Präsenzunterricht mit zugeschaltetem virtuellem Klassenzimmer

- Unterricht in 2 Gruppen (50 % Präsenzunterricht, 50 % virtuelles Klassenzimmer)
- Täglicher Wechsel der Gruppen

5 Präsenzunterricht mit einer Lehrkraft in zwei Kursräumen

- 2 Gruppen in benachbarten Räumen
- Gruppen lernen je 50 % der Unterrichtszeit abwechselnd im Präsenzunterricht oder eigenständig

Integrationskurse, städtische Kurse und berufsbezogene Deutschkurse DeuFöV Niveau A2-B1

- Bei entsprechender technischer Ausrüstung möglich, teilweise gibt es aber noch sprachliche Barrieren.
- Einige Sprachkursträger bieten Endgeräte (Laptop, Tablet) als Leihgeräte für die Kursteilnehmer*innen an.
- Stundenumfang des online Unterrichtes teilweise reduziert (insbesondere bei den städtischen Deutschkursen).
- Probleme: Endgeräte nicht vorhanden und/oder nicht ausleihbar, kein Headset und keine Kamera, instabiles Internet, Überlastung der Internetverbindung durch gleichzeitiges ‚Homeschooling‘ der Kinder zu Hause, fehlende digitale Lernerfahrungen der Teilnehmer*innen

Berufssprachkurse B2-C1

- Bei entsprechender technischer Ausrüstung gut möglich
- „Onboarding“ vor Beginn des Kurses hat sich gut bewährt (Vorgabe des BAMF)
- Ab Niveau B2 bis C1 sehr gute Erfahrungen
- Die Unterrichtsstunden konnten im Online-Unterricht in gleichem Stundenumfang angeboten werden.

Einstufungen und Prüfungen

- Einstufungen waren online zeitweise nicht möglich, u.a. Vorgaben des BAMF
→ Inzwischen sind sie möglich und müssen vorab genehmigt werden.
- Digitale Prüfungsformate werden gerade von den Prüfungszentren entwickelt.

Migrant*innen mit Fluchthintergrund

- Technische Ausstattung: Fehlen von digitalen Endgeräten, Smartphones (oft ein kleiner Display)
- Unzureichendes W-Lan und/oder instabile Internetverbindung in den Gemeinschaftsunterkünften und/oder gleichzeitiges Homeschooling der Kinder
- Wohnsituation
- Psychische Belastungen durch
 - unsichere Aufenthaltsperspektive
 - Lockdown und Quarantänemaßnahmen in den Unterkünften→ lebensweltliche Einflussfaktoren für den Spracherwerb*
- **Einflussfaktoren für alle Zielgruppen:** Lebensalter und Motivation spielen eine Rolle in der Akzeptanz digitaler Lernformate

* s. Studie von Dr. Bernhard Hilker, Prof. Dr. Nicole Pötter, Prof. Dr. Andreas Dietrich (2020) Abschlussbericht Chancen des Zugangs zur beruflichen Bildung für bleibeberechtigte junge Geflüchtete: Möglichkeiten und Hindernisse in der Beratung und Unterstützung, Bundesinstitut für Berufsbildung abrufbar unter http://www.bibb.de/tools/dapro/data/documents/pdf/eb_34305.pdf

Herausforderungen für die Lehrkräfte

- Sie mussten sich innerhalb von kürzester Zeit in Lernplattformen und digitale Tools einarbeiten. Dabei ist eine ganz andere Methodik/Didaktik erforderlich als im Präsenzunterricht.
- Gerade in der Erwachsenenbildung arbeiten sehr viele Lehrkräfte im Honorarbereich, d.h. die Zeit und damit Kosten und den Beschäftigungsausfall für die Fortbildung und Einarbeitung mussten sie selbst tragen.
- Gegenseitige Unterstützung seitens der Sprachkursträger und der Kolleg*innen
- Verlage boten viele Einführungen und Fortbildungen zu digitalem Lernen kostenfrei an.
- Zeitliche Abgrenzung der Lehrkräfte durch ständige Erreichbarkeit über E-Mail oder Whats-App Anrufe

Zitat einer Sprachkursteilnehmerin:

„Ich habe einen Monat Online-Unterricht gemacht, es war nicht sehr schlecht. Alles hat seinen Vor- und Nachteil. Online Unterricht wird das Lernen vermutlich nicht komplett ersetzen können.

Ich finde eigentlich Präsenzunterricht sehr gut, man kann gut lernen und auch mit anderen Kontakt haben aber leider können wir nicht in online Unterricht mit Menschen Kontakt haben

Im Klassenzimmer hat man viel Lernstoff aber in online Unterricht hat man keinen Lernstoff und auch nicht viele Möglichkeiten. Man muss den Stoff selber lernen, sich selber kümmern und sich die Zeit selbst einteilen. Das kann anstrengend sein.

Jeder hat seine eigene Meinung, meiner Meinung nach habe ich nicht so viel in online Unterricht gelernt, es war sehr schwer zu verstehen, weil man nicht gut konzentrieren könnte. In der Schule lernt man mehr als nur das, was im Lehrplan steht. Es geht auch um das miteinander und voneinander lernen. Und auch ist es natürlich schwieriger zu diskutieren und sich in der Gruppe mit anderen über die Inhalte auseinanderzusetzen.“

A., 18 Jahre, aus Afghanistan, DeuFöV B2

Was bedeutet digitaler Fremdsprachenunterricht?

- Was ist „digitale Kompetenz“?
Das wird im Europäischen Rahmen für digitale Kompetenz erläutert (DigCompEdu, 2017, Übersetzung des Goethe Instituts 2019)
Digitale Tools müssen auch von den Lernenden eingesetzt werden.
→ Lehrende und Lernende sollen etwas gemeinsam erarbeiten
→ Sie sollen kollaborativ und konstruktiv zusammenarbeiten
- Die Lernplattform soll dem sozialen Austausch dienen, um so die „soziale Distanz“ zwischen den Kursteilnehmer*innen aufzuheben. Sie soll wie eine Cafeteria oder Bar dienen, in der sich die Lernenden treffen, bevor sie sich inhaltlich austauschen.

(s. Beitrag von Prof. Dr. Marion Grein in Goethe-Institut e. V., Redaktion Magazin Sprache Juli 2020)

Fazit

- Eine Entwicklung, die normalerweise 10-20 Jahre gedauert hätte, fand in wenigen Wochen statt (Soziologen Prof. Dr. Nassrehi und Prof. Dr. Eva Illouz).
- Die technische Ausrüstung, Betreuung der Technik und das „Know-How“ sind mit das entscheidende Kriterium für digitales Lernen.
- Es erfordert von den Sprachkursteilnehmer*innen die Fähigkeit des sogenannten „selbstorganisierten Lernens“.
- Kursleitende und Teilnehmer*innen sind durch die Schließungen und Umstellung auf digitale Angebote und Tools nun viel sicherer und erfahrener im Umgang mit diesen.
- Soziale Ungleichheit wird in diesem Bereich sehr deutlich – durch die fehlende technische Ausstattung, dem instabilen Internet, der Wohnsituation, dem Bildungshintergrund und der sprachlichen Ausgangsbasis.

„Der zusätzliche Digitalisierungsschub, der zusammen mit der Corona-Pandemie eingesetzt hat, schließt einige, die vorher schon am Rande standen, noch mehr aus der Gesellschaft auf – gerade Ältere, Flüchtlinge und Arme“. BR Nachrichten v. 22.12.2020

Der Europarat hat ebenfalls die Verschärfung von Ungleichheiten, etwa Zugang zu Bildung, durch die Pandemie festgestellt. BR Nachrichten v. 18.03.2021

→ Akzeptanz digitaler Medien und Lernens in der breiten Bevölkerung

Ausblick

- Bereitstellung von Endgeräten an Sprachkursteilnehmer*innen, die diese benötigen.
- Verbesserung der W-Lan Situation in den Gemeinschaftsunterkünften
→ in den Flüchtlingsunterkünften der Stadt bereits Verbesserungen aufgrund eines Stadtratsbeschlusses
- Konsequenzen für die Arbeitsmarktintegration von Menschen mit Flucht- und Migrationserfahrung? (s. Presse <https://www.sueddeutsche.de/bayern/migration-berlin-studie-corona-pandemie-ist-gift-fuer-die-integration-dpa.urn-newsml-dpa-com-20090101-210420-99-271966>)
- „Digitale Barrierefreiheit“ berücksichtigen - unabhängig von physischen, kognitiven und technischen Voraussetzungen
- Thema Datenschutz
- In Zukunft wird es neben Präsenzräumen als Lernorten auch digitale Räume geben, die gleichberechtigt nebeneinander bestehen werden. Die Teilnehmer*innen können dann je nach Lebenssituation wählen, welches Kursformat sie bevorzugen.
→ Ortsunabhängige Teilnahmemöglichkeit bestimmter Zielgruppen, die nicht an Präsenzveranstaltungen teilnehmen können.

Kontakt

**Amt für Wohnen und Migration
IBZ Sprache und Beruf
Franziskanerstr. 8
81669 München**

Tel.: 089 233-40622

E-Mail: ibz-sprache.soz@muenchen.de

www.muenchen.de/ibz