PAGE

-
Der „Konflikt-Katalog“

Pädagogische Konflikte - angemessen gelöst !??
- Eine Materialsammlung -

- begonnen im Seminar
“Moralentwicklung und Sozialisation“
WS 2002/03 ff. – Univ. Gießen
 FB 06/ Psychologie/Krieger
Redaktion: Cornelia Fritz und Katharina Pötsch
 erweitert und mit Ordnungsvorschlägen/Kategorien
versehen (für die Konflikte/Maßnahmen Nr.1-202)
von
Gregor Verhoff (2003)

Weiterentwicklung (ab Nr. 203) unter Mitarbeit von:
Anne Michl, Nadine Offermann, Andrea Laux,
Nadja Hehr, Natalie Martschuk, Eva Liehr-Katrinec,

Tymal Maral

Der Katalog basiert auf einer Sammlung von Berichten, in denen Studierende selbst erlebte Konflikte schildern, die ihrer Meinung nach angemessen gelöst wurden.
Der Katalog wird in Form von Seminarprojekten fortlaufend erweitert.

Aktueller Stand: (Mai 2008) 500 Fälle

A. Konflikte:
Formulierung der Kategorien nach G. Verhoff (leicht modifiziert)
1. Konflikte zwischen Lehrern und Schülern
1.1 Unterrichtsstörungen

(1-36, 207, 219, 221, 224, 231, 254-270, 283-291, 342, 347, 350, 352, 353, 354, 358, 359, 360, 362, 368, 369, 377, 383, 386, 387, 389, 393, 394, 400, 404, 407, 410, 413, 415, 416, 419, 420, 421, 423-427, 430, 436-438, 442, 443, 445, 447-450, 452, 456, 458-461, 468, 469, 477-479, 484, 486, 487, 490, 491, 493, 494, 498)

1.2 Unaufmerksamkeit, Desinteresse

(37-48, 224, 231, 270- 273, 292, 350, 352, 354, 359, 360, 362, 368, 381, 386, 400, 408, 413, 417, 423-428, 430, 436, 438, 443, 445, 447, 448, 451, 452, 459-461, 466, 468, 472, 475, 476, 477, 480, 487, 489-491, 500)

1.3 Attacken auf Lehrer

(49-60, 209, 232, 241, 293, 294, 364, 401, 435, 440)

1.4 Sachbeschädigungen, Verunreinigungen

(61-67, 212, 213, 214, 215, 225, 235, 242, 246, 248, 253, 295, 301, 363, 378, 382, 384, 388, 392, 398, 399, 427, 433, 435, 444, 447, 454, 458, 462, 464, 473)

1.5 Konflikte durch Lehrerverhalten

(68-77, 203, 206, 208, 251, 274-276, 302, 306, 361, 405, 418, 430, 463, 467, 484, 486, 489, 490, 499)

1.6 Sonstige Konflikte zwischen Lehrern und Schülern

(78-97, 178, 205, 223, 227, 230, 236, 252, 277-282, 303- 314, 340, 341, 355, 372, 374, 380, 396, 397, 399, 404, 427, 429, 442, 459, 463, 475, 476, 480, 490, 493)
2. Konflikte zwischen Schülern
2.1 Aggressionen, körperlich

(98-130, 208, 211, 218, 220, 221, 229, 231, 233, 237, 238, 239, 243, 244, 249, 250, 315-325, 343, 348, 349,356, 365, 371, 373, 379, 390, 391, 403, 424, 434, 440, 453, 454, 455, 457, 482, 483, 485, 488)

2.2 Aggressionen, verbal

(131-149, 326-328, 343, 356, 390, 424, 427, 441, 455, 465, 467, 470, 471, 474, 477, 488, 495)

2.3 Mobbing, Bullying

(150-168, 179, 204, 210, 238, 247, 329-331, 422, 427, 431, 439, 441, 455, 465, 474, 483)

2.4 Diebstahl

(169-172, 234, 332)
2.5 Weitere Konflikte zwischen Schülern

(173-181, 217, 222, 233, 240, 245, 333 – 339, 346, 367, 395, 411, 412, 422,432,439, 446, 447, 449, 492, 493, 497)
3. Schülerprobleme als pädagogische Herausforderungen

(182-202, 216, 228, 340, 341, 428, 440, 456, 466, 470, 479, 481, 494, 495, 496, 497,)

B. Maßnahmen/ Regelungen:
 Kategorien nach G. Verhoff, (leicht modifiziert)

Gespräche (G)

G-G
Gespräche mit zwei oder mehr Schülern

G-K
Gespräche mit der ganzen Klasse

G-S
Gespräche mit einem Schüler

Sanktionen (S)

S-Ä Änderungen vornehmen, jemanden umsetzen, etwas wegnehmen

S-A Ausschluss

S-S Strafe, Strafarbeit

S-V Verweis
Weitere Methoden (W)

W-B
Bloßstellen, einen Schüler vor anderen lächerlich machen

W-D
Drohung

W-E
Eltern verständigen, mit Eltern reden

W-EA Einsatz, extra Aufmerksamkeit für einen Schüler

W-EL Entschuldigung des Lehrers

W-I Ignorieren

W-K
keine besondere Reaktion des Lehrers

W-L
Lehrerdominanz, Lehrer tritt sehr dominant auf (z.B. auch Brüllen)

W-M
 stiller Impuls

W-PV positive Verstärkung

W-R
Rollenspiel

W-S
ein Problem von Schüler lösen lassen / Schüler lösen ein Problem selbstständig

W-U
jemanden besonders in den Unterricht einbinden

W-UK unkonventionelle Reaktion des Lehrers

W-V
 Lehrervortrag

W-VÜ besondere Verantwortungsübertragung
Zuordnung der Maßnahmen zu Situationen:
 (Maßnahmen können auch ggf. mehreren Kategorien zugeordnet sein)

Gespräche (G)
 G-G
Gespräche mit zwei oder mehr Schülern
119, 120, 121, 124, 127, 131, 142, 148, 158, 159, 164, 166, 167, 171, 179, 181, 204, 215, 227, 233, 237, 249, 257, 295, 298, 314, 318, 319, 323, 326, 328, 337, 362, 371, 483

G-K
Gespräche mit der ganzen Klasse
1, 6, 11, 34, 38, 41, 55, 69, 70, 71, 76, 77, 81, 89, 92, 93, 95, 101, 109, 110, 111, 118, 136, 137, 138, 139, 140, 150, 151, 152, 156, 163, 165, 167, 170, 175, 176, 177, 179, 180, 195, 197, 199, 204, 212, 218, 219, 234, 244, 247, 262,
263, 264, 275, 276, 296, 303. 305, 315, 316, 321, 327, 331, 332, 333, 340, 344, 350, 359, 373, 375, 382, 400, 401, 406, 411, 412, 416, 418, 431, 439, 440, 441, 446, 462, 473, 488, 495

G-S
Gespräche mit einem Schüler
37, 40, 43, 51, 54, 89, 99, 105, 107, 122, 123, 153, 182, 184, 185, 187, 188, 189, 191, 192, 196, 197, 226, 228, 230, 231, 255, 256, 258, 262, 279, 285,
293, 294, 295, 299, 316, 317, 319, 336, 347, 361, 363, 366, 370, 376, 380, 384, 388, 403, 408, 428, 433,437, 440, 444, 446, 449, 451, 463, 468, 471, 481, 485, 495
Sanktionen (S)

S-Ä
Änderungen vornehmen, jemanden umsetzen, etwas wegnehmen
2, 3, 21, 28, 31, 36, 61, 98, 115, 214, 217, 220, 231, 237, 245, 267, 280, 282,
284, 339, 341, 386, 390, 393, 394, 420, 431, 434, 445, 458, 460, 468, 469, 472, 474, 489, 490, 492, 498

S-A
Ausschluss
2, 12, 14, 16, 17, 32, 56, 104, 125, 180, 205, 207, 225, 227, 228, 229, 230, 233, 236, 238, 246, 250, 256, 260, 279, 283, 284, 285, 294, 305, 321, 322, 323, 334, 336, 339, 372, 407, 420, 434, 448, 459, 468, 479, 482, 487
S-S
Strafe, Strafarbeit
12, 38, 49, 55, 58, 60, 62, 64, 65, 67, 88, 116, 117, 126, 150, 162, 165, 169, 171, 174, 181, 204, 207, 210, 212, 213, 215, 223, 226, 229, 230, 232, 233, 235, 236, 241, 243, 246, 248, 249, 251, 253, 286, 295, 297, 300, 302, 307, 313, 316, 318, 325, 334, 351, 364, 372, 380, 387, 388, 392, 395, 397, 398, 399, 402, 406, 409, 417, 421, 435, 444, 447, 448, 454, 457, 459, 460, 461, 462, 463, 464, 469, 474, 475, 478, 480, 481, 482, 483, 485
S-V
Verweis
110, 180, 314,

Weitere Methoden (W)

W-B
Bloßstellen, einen Schüler vor anderen lächerlich machen
13, 19, 27, 128, 208, 210, 261, 266, 383, 396, 431, 434, 436
W-D
Drohung
1, 14, 17, 18, 21, 23, 24, 26, 28, 41, 47, 50, 51, 57, 59, 61, 64, 78, 79, 86, 88, 113, 123, 130, 139, 142, 164, 170, 177, 216, 223, 238, 257, 263, 286, 291, 301, 305, 308, 311, 317, 320, 387, 429, 431, 448, 462, 469, 470, 484, 487, 498
W-E
Eltern verständigen, mit Eltern reden
18, 35, 51, 89, 110, 124, 125, 132, 180, 183, 201, 206, 211, 220, 230, 238, 248, 252, 285, 304, 307, 336, 337, 358, 360, 376, 385, 389, 440, 451, 470, 489
W-EA Einsatz, extra Aufmerksamkeit für einen Schüler
6, 8, 10, 39, 40, 66, 74, 78, 107, 122, 135, 141, 153, 168, 182, 185, 186, 187, 191, 194, 200, 202, 209, 220, 228, 255, 335, 338, 347, 368, 389, 405, 422, 425, 428, 440, 441, 451, 456, 457, 466, 482, 490, 493, 494, 496
W-EL Entschuldigung des Lehrers
72, 73, 74, 75, 76, 77, 362
W-I Ignorieren
4, 9, 24, 30, 42, 46, 52, 82, 216 257, 262, 269, 288, 306, 310, 329,377, 426, 434, 436,443, 467, 468, 491, 494, 497
W-K
keine besondere Reaktion des Lehrers
5, 44, 80, 87, 287, 288, 430, 443
W-L
Lehrerdominanz, L. setzt sich durch (z.B. auch Brüllen)
1, 41, 50, 57, 59, 67, 79, 100, 128, 149, 152, 196, 203, 222, 289, 292, 344, 432, 433, 472, 499
W-M stiller Impuls
 7, 20, 103, 234, 430, 432, 435, 450
W-PV positive Verstärkung
8, 15, 33, 39, 43, 45, 48, 115, 147, 186, 202, 224, 254, 255, 258, 263, 265, 269, 270, 271, 273, 277, 280, 283, 289, 290, 330, 343, 349, 352, 353, 354, 355, 385, 400, 426, 427, 428, 437, 438, 442, 443, 456, 466, 491, 494, 496
W-R Rollenspiel
 102, 163, 242, 327, 412, 452

W-S ein Problem von Schülern lösen lassen
9, 22, 23, 30, 46, 53, 59, 112, 130, 144, 147, 175, 212, 219, 239, 240, 276, 292, 318, 324, 356, 365, 427, 439, 441, 449, 455, 465, 477, 488, 491
W-U
jemanden besonders in den Unterricht einbinden
4, 10, 190, 194, 262, 272, 290, 422, 424, 425, 427, 440, 452, 459, 467, 471, 478, 490, 492, 493
W-UK unkonventionelle Reaktion/Maßnahme des Lehrers
2, 15, 25, 29, 35, 38, 45, 65, 66, 68, 72, 77, 83, 84, 85, 89, 90, 94, 95, 107, 126, 137, 143, 145, 146, 178, 192,198, 199, 200, 202, 221, 268, 274, 281, 311, 346, 351, 366, 368, 375, 381, 382, 404, 410, 414, 415, 417, 418, 421, 423, 424, 433, 450, 453, 473, 482, 486, 500
W-V Lehrervortrag
6, 47, 67, 71, 78, 79, 80, 96, 103, 106, 114, 121, 127, 133, 134, 139, 140, 141, 154, 157, 160, 173, 193, 198, 297, 305, 312, 316, 320, 322
W-VÜ besondere Verantwortungsübertragung
15, 129, 161, 286, 342, 360, 362, 378, 398, 413, 427, 429, 440, 441, 447, 449, 452, 455, 467, 471, 473, 477, 478, 493

Konflikte - Maßnahmen - Kommentare:

1. Große Unruhe (1.1)

Unruhe in der Gruppe bis ins Extreme, ständige Störer.

 Klare Worte(W-L, W-D, G-K):

Das Auftreten des Lehrers war laut und dominierend. Er drohte Strafen an, unterbrach den Unterricht und initiierte ein ruhiges, klärendes Gespräch. Anschließend arbeitete die Klasse besonders bedacht und ruhig weiter.

Kommentar:

Es ist nicht immer gut, eine strafende und strenge Autorität zu sein. Das macht einigen Schülern Angst, und mit Angst kann man nicht gut lernen. Andererseits ist es bei manchen Problemfällen nicht anders möglich, sich durchzusetzen. Der Lehrer sollte sich aber dennoch nicht über den Faktor Angst Respekt vor den Schülern erarbeiten. In vielen Klassen werden Zeichen vereinbart, wie das Heben der Hand, bis alle zur Ruhe kommen. Diese Methode funktioniert erstaunlich gut. Danach ist es sicherlich angebracht, darüber zu reden, warum es ständig unruhig ist und wie man diese Situation in Zukunft verbessern kann.
2. Störung beim Stuhlkreis (1.1)

Ein Junge hatte während des Stuhlkreises ständig gestört. Er wurde mehrfach verwarnt, doch er störte immer weiter.

 Lyrik als Therapie(S-S, S-A, W-UK):

Er musste den Stuhlkreis verlassen, sich ein Gedicht aussuchen und dieses auswendig lernen. Am darauf folgenden Tage musste er dieses Gedicht während des Stuhlkreises aufsagen. Einige Mitschüler wurden dadurch auch zum Auswendiglernen eines Gedichtes ermutigt.

Kommentar:

Der Lehrer beschäftigt sich nicht mit den Gründen der Störung, sondern sanktioniert direkt. Damit stellt er den Schüler vor der Klasse bloß, was eigentlich nicht dazu beitragen dürfte, dass dieser ein besseres Verhalten an den Tag legt. Es ist Zufall, dass das Lehrerverhalten in diesem Fall einen positiven Effekt zeigt. In anderen Fällen jedoch kann dies zu Hänseleien und Ausschluss aus dem Klassenverband führen. Zudem glaube ich nicht, dass dies eine sinnvolle Möglichkeit ist, Schülern Poesie näher zu bringen, da sie als Strafe verwendet wird. Folgen davon können sein, dass der Schüler Gedichte in Zukunft nicht mehr mag, weil er damit eine Strafe verbindet. Auch erscheint es mir eher zufällig, dass dadurch andere Schüler zum Lernen von Gedichten ermutigt wurden.

3. Schwätzen mit den Nachbarn (1.1)

Bestimmte Schüler störten den Unterricht regelmäßig durch Gespräche mit den Nachbarn.

 Auseinander ! (S-Ä):

Die betreffenden Schüler wurden auseinandergesetzt.

Kommentar:

Es handelt sich hier um eine Standardlösung, die einen geringen Aufwand mit sich bringt und zudem auch den gewünschten Erfolg, nämlich die Unterbindung der Unterrichtsstörung. Man könnte Gespräche während des Unterrichts aber auch dadurch vermeiden, dass man die Schüler möglichst viel in das Geschehen einbindet.

4. Schüler laufen herum und bewerfen sich (1.1)

In einer Klasse, in der schon zusätzlich eine weitere Betreuungsperson vorhanden ist, stören die Schüler den Unterricht derart (Herumlaufen, mit Papier und Gegenständen werfen etc.), dass dieser kaum noch durchzuführen ist.
 Nicht drauf achten...(W-I, W-U):

Die Lehrerin verfolgt gleichzeitig zwei Lösungsstrategien: Auf der einen Seite lässt sie sich durch die Störungen nicht von ihrem Unterrichtsziel abbringen und ignoriert das unerwünschte Verhalten, auf der anderen Seite versucht sie die Schüler ins Geschehen einzubinden. Dazu nutzt sie Erfahrungen und Empfindungen der Schüler als Anknüpfungspunkt.
Kommentar:

Leider wird über die Reaktionen der Schüler und damit über den Erfolg der Problemlösung) keine Aussage gemacht. Prinzipiell ist es eine Möglichkeit, die störenden Schüler direkt ins Geschehen einzubinden. Doch erscheint es mir als Widerspruch, sich vom Unterrichtsziel nicht abbringen zu lassen und die Störungen zu ignorieren, weil genau damit das Erreichen des Unterrichtsziels gefährdet ist.

5. Stinkbombe in Reli (1.1)
Im Religions-Unterricht wurde eine Stinkbombe geworfen. Daraufhin sollte sich der Schuldige melden, was er auch tat, und sich nach dem Unterricht mit dem Klassenbuch im Lehrerzimmer melden.

Echte Reue (W-K):

Als die Lehrerin sah, dass es dem Schüler wirklich Leid tat und er seine Tat ehrlich bereute, verzichtete sie auf einen Klassenbucheintrag.

Kommentar:

Interessant wäre natürlich in diesem Fall zu wissen, ob die Reue des Schülers wirklich ernst gemeint war und er in Zukunft keine Stinkbombe mehr gezündet hat bzw. keine ähnlichen Streiche verübt hat. Generell ist es gut, ehrliche Reue zu belohnen, gerade als Religionslehrer und Christ, der den Schülern Güte und Verzeihen vorleben sollte.

6. Betrunken im Mathe-Unterricht (1.1)
 In der achten Klasse saß einmal ein Mitschüler stark betrunken im Mathematikunterricht. Er hatte heimlich in der Pause eine halbe Flasche Asbach getrunken. Der Schüler machte durch eklige Geräusche auf sich aufmerksam und erbrach sich schließlich. Der Lehrer informierte sich bei denjenigen, die wussten, was und wie viel der Schüler getrunken hatte.

(W-EA, W-V, G-K):

Der Lehrer kümmerte sich zunächst um den betrunkenen Schüler. Nach seiner Rückkehr in den Klassenraum berichtete er dem Rest der Klasse, dass der Mitschüler zum Arzt gebracht werden würde und besprach den Vorfall. Dabei machte er auf die Gefahr aufmerksam, welcher der Junge sich ausgesetzt hatte und erklärte, welche Folgen Alkoholmissbrauch haben konnte. Es wurde gemeinsam überlegt, wie man dem Mitschüler nach diesem Vorfall wieder begegnen könnte.

Kommentar:
Eine Wiederaufnahme des Mathematikunterrichts wäre wohl sinnlos gewesen. Deshalb ist die Lösung als gut zu bewerten, da bei den Schülern nach dem Vorfall ein allgemeiner Kommunikationsbedarf bestand und Probleme dann diskutiert werden sollten, wenn sie auftauchen. Positiv ist auch, dass das Thema Alkohol dargestellt und auf dessen Gefahren hingewiesen wurde.

7. Hoher Lärmpegel (1.1)
Erhebliche Unruhe in der Klasse während des Unterrichts.

 Ruhig bleiben (W-M):
Der Lehrer schrie nicht, sondern setzte sich ruhig an sein Pult und beobachtete die Situation, zum Teil auch einzelne Schüler, bis diese sich schließlich so unwohl fühlten, dass sie verstummten.

Kommentar:
Diese Lösung, auch bekannt als „stiller Impuls“, mag in einigen Klassen praktikabel sein, andere Klassen mögen von der Reaktion des Lehrers nicht so sehr beeindruckt sein und sich in ihren Aktivitäten nicht stören lassen. Es muss also sowohl die Situation als auch die Klasse berücksichtigt werden, ehe man diese Methode anwenden sollte.

8. Störenfried (1.1)

Ein Schüler war häufig unaufmerksam und störte den Unterricht. Er fühlte sich oft ungerecht behandelt und traute sich selbst nicht viel zu. Er wurde zu Hause vernachlässigt und suchte deshalb Beachtung in der Schule.

Zuwendung statt Strafe (W-PV, W-EA):

Die Lehrerin nahm sich viel Zeit für ihn, machte ihm Mut und lobte ihn oft. Nach einiger Zeit besserte sich sein Verhalten.

Kommentar:

Das Verhalten der Lehrerin ist lobenswert, jedoch in der Praxis schwer umzusetzen, da nicht immer genügend Zeit vorhanden ist, sich um einzelne Schüler zu kümmern. Außerdem könnten sich andere Schüler benachteiligt fühlen.

9. Störung durch Radiomusik (1.1)

Ein Schüler ließ zu Beginn der Unterrichtsstunde ein Radio mit Musik laufen.
Einfluss der Mitschüler(W-I, W-S):

Der Lehrer ignorierte die laufende Musik, nachdem der Schüler auf die Aufforderung, das Radio abzustellen, nicht reagiert hatte. Einige Minuten später stellte der Schüler das Radio auf Drängen seiner Mitschüler aus.

Kommentar:

In diesem Fall hat das Ignorieren des Lehrers den gewünschten Erfolg gebracht, doch das ist sicherlich nicht verallgemeinerbar. Gut ist daran aber zu bewerten, dass es die anderen Schüler waren, die dadurch den Konflikt lösten. Damit bleibt das Ignorieren ein gewagter Versuch, weil man natürlich nicht sagen kann, ob Mitschüler immer entsprechend reagieren.

10. Anstiftung zum Mitstören (1.1)

Ein Schüler aus zerrütteten Familienverhältnissen belästigte ständig seine Mitschüler und zog damit die Aufmerksamkeit der ganzen Klasse und der Lehrerin auf sich. Außerdem stiftete er viele Schüler an, auch mitzustören.

Lernen statt ärgern(W-EA, W-U):

Der Schüler wurde von der Lehrerin häufiger mit Aufgaben beschäftigt und häufiger zur Mitarbeit aufgefordert. Sein Verhalten besserte sich daraufhin.

Kommentar:

Der Konflikt wurde zufrieden stellend gelöst. Der Schüler nahm aktiver am Unterricht teil und die Klasse wurde nicht mehr gestört.

11. Keiner hört zu (1.1)
In einer 4. Klasse herrschte häufig während der Unterrichtsstunde große Unruhe. Die Schüler hörten nie zu, wenn die Lehrerin oder Mitschüler etwas erzählten.

Lehrer-Schüler-Vertrag (G-K):
Daraufhin setzte sich diese mit den Schülern in einem Sitzkreis zusammen. Sie wollte mit den Schülern „Klassenregeln“ erstellen. Zuerst sollten die Schüler sagen, was sie von ihr als Lehrperson erwarten. Dies schrieb sie auf ein Plakat (z.B. gerechte Noten geben usw.). Dann sollten die Schüler sagen, was sie von ihren Mitschülern erwarten. Auch dies wurde auf Plakate geschrieben (z.B. „wenn ich etwas erzähle, sollen die Anderen still sein.“ usw.). Zum Schluss fügte die Lehrerin noch einige Regeln hinzu. Die Regeln wurden in der Klasse aufgehängt. Die Schüler erklärten sich bereit, „ihre“ Regeln zu beachten. Um den „Vertrag“ zu bekräftigen unterschrieben die Schüler und die Lehrerin das Plakat.

Kommentar:

Dies ist eine sehr gute Methode, um Schüler mit dem Erstellen und Einhalten von Regeln vertraut zu machen. Gleichzeitig wird dadurch den Schülern bewusst gemacht, dass ein Aufstellen und Einhalten von bestimmten Regeln nötig ist, um miteinander gerecht umzugehen.

12. Aufsässiger Schüler (1.1)

Ein aufsässiger Schüler hinderte durch mehrfaches lautes Dazwischenreden und Streitereien mit den Nachbarn die Lehrerin daran, den Unterricht durchzuführen.

Ab zum Direktor (S-A, S-S):

Der Schüler wurde schließlich der Klasse verwiesen. Der Schüler stand auf, aber kurz vor dem Ausgang versteckte er sich hinter einer Säule und spielte mit der Lehrerin Verstecken. Als die Lehrerin des Schülers habhaft wurde, schickte sie ihn zum Direktor, damit dieser sich eine angemessene Strafe ausdenken konnte.

Kommentar:

Die Lehrerin hat durch das Versteck- und Fangspiel ein Stück weit an Autorität bei den Schülern verloren. Der Schüler hat hingegen die Aufmerksamkeit bekommen, die er gewollt provoziert hat. Hier fehlt zum einen die Suche nach den Gründen für die Aufsässigkeit des Jungen, zum anderen gibt es keine Lösung. Man kann es sich nicht immer einfach machen und Probleme verschieben, indem man die Entscheidungen anderen überlässt, wie in diesem Fall dem Direktor. Außerdem sollte man bedenken, dass ein Verweis aus der Klasse nicht erlaubt ist, da für einen Lehrer Aufsichtspflicht besteht.

13. Zettelchen schreiben (1.1)

Im Unterricht schrieben sich ein paar Schüler gegenseitig Zettelchen, die sie dann untereinander austauschten. Dadurch verfolgten sie nicht richtig das Unterrichtsgeschehen.

 (W-B): Zettel vorlesen

Weil das die Schüler vom Unterricht ablenkte, hat sich der Lehrer von einem Schüler, der gerade im Besitz eines solchen Zettels war, diesen aushändigen lassen. Der Lehrer las nun den Inhalt laut vor. Alle lachten darüber und die betreffenden Schüler schämten sich sehr darüber. Aus Angst, der Lehrer könnte wieder solche Briefe vorlesen, gab es zukünftig in diesem Unterricht keine Briefe mehr.

Kommentar:
Ist es richtig, private Dinge laut vorzulesen? Der Lehrer stellte damit die betroffen Schüler vor den anderen bloß und gibt sie der Lächerlichkeit preis. Es war richtig, die Zettel einzufordern, um so weitere Störungen des Unterrichts zu vermeiden. Er hätte den Brief bis zum Unterrichtsende besser behalten und ihn dann den Schülern zurückgeben sollen.

14. Immer zu spät (1.1)

In der 11. Klasse hatten wir einen Mathematiklehrer, der immer äußerst pünktlich mit dem Unterricht begann. Er hasste es, wenn seine Schüler zu spät kamen, aber immer wieder kamen die gleichen (unter anderen ich) verspätet in den Unterricht.

Vor verschlossener Tür (W-D, S-A)

Schließlich kündigt er an, dass diejenigen ausgesperrt würden, die weiterhin zu spät komme würden. Als nun wieder diese Gruppe fünf Minuten zu spät kam, sperrte unser Lehrer von innen die Tür ab, so dass wir die kompletten zwei Schulstunden draußen warten mussten. Danach entschuldigten wir uns, denn wir hatten eingesehen, dass der Unterricht uns zu gute kam und es für andere sehr störend war, wenn der Unterricht durch zu spät Kommende immer wieder unterbrochen wurde. Die restliche Zeit des Schuljahres kam keiner mehr zu spät.
 Kommentar:

Es findet keine Suche nach den Ursachen des Zu-Spät-Kommens statt. Es ist zwar gut, dass der Lehrer seine Drohung auch wahr macht, allerdings verletzt er damit seine Aufsichtspflicht, was sehr negative Folgen für ihn haben kann (Dieser Punkt trifft ab 11. Klasse nicht mehr zu.).

15. Zappelphilipp (1.1)

Im 8. Schuljahr auf unserer Gesamtschule gab es einen Schüler, der älter war als der Klassendurchschnitt, er war zwei Mal sitzen geblieben. Er störte regelmäßig den Unterricht durch Schaukeln und Quietschen mit dem Stuhl, ärgerte seine Mitschüler etc. Die Aufforderungen des Lehrers, doch bitte ruhig zu bleiben, wurden von ihm überhört.

 Arbeit gegen Stören (W-VÜ, W-PV, W-UK):

Eines Tages wurde dieser Schüler vom Lehrer zum Hausmeister im Klassenverband ernannt. Er bekam regelmäßige Aufgaben (Tafelwischen, Unterrichtsmaterial besorgen) Stühle die kaputt waren (durch sein Schaukeln) zusammen mit dem Werklehrer zu reparieren. Nach ein paar Wochen war er so engagiert, dass er andere „schaukelnde“ Schüler zurecht wies, sie sollen aufhören und ob sie überhaupt wüssten wie viel Arbeit es sei, die Stühle zu reparieren. Er hatte eine Aufgabe und seitdem störte er nicht mehr, sondern arbeitete mit.

Kommentar:

Geben von Verantwortung kann ein geeignetes Mittel sein, Schüler einzubeziehen und zu aktivieren. Es zeigt sich hier auch wieder, dass man manchmal erst den Wert einer Sache erkennt, wenn man selbst etwas dafür geleistet hat.

16. Zu spät im Unterricht (1.1)

Ein Lehrer weist immer wieder darauf hin, dass er es nicht gerne hat, wenn man zu spät kommt. Allerdings kommen immer wieder ein paar Schüler zu spät.
 Tür wird verschlossen(S-A)

Um zu verhindern, dass die Schüler weiterhin zu spät kommen, schließt der Lehrer bei Unterrichtsbeginn die Klasse ab. So bemühen sich die Schüler pünktlich zu sein.

Kommentar:

Ein solches Verhalten muss zwangsläufig zu Konflikten mit der Schulleitung führen. Die Kinder haben doch ein Recht auf Unterricht, und der Lehrer hat eine Aufsichtspflicht, die er mit dem Aussperren der Kinder verletzt.

17. Schwätzen statt Tanzen (1.1)

Im Sportunterricht zogen die Mädchen das „Dauerschwätzen“ dem Tanzen vor. Auch durch wiederholtes Bitten und Auffordern ließen sie sich nicht aus der Ruhe bringen und machten keine Anstalten, sich zum Tanzen aufzustellen.

Lehrerin geht (W-D, S-A)

Nach mehreren Ankündigungen, die Stunde vorzeitig zu beenden, setzte die Lehrerin ihre Drohung in die Tat um. Sie stellte den Kassettenrecorder zurück in den Schrank und verabschiedete sich bis zur nächsten Woche. Die Mädchen waren verdutzt, verließen relativ stumm die Sporthalle. Damit hatten sie wohl nicht gerechnet.

Kommentar:
Zum einen trifft die Bestrafung auch die, die nicht geschwätzt haben. Zum anderen handelt es sich hierbei auch nicht wirklich um eine Strafe. Es sieht eher so aus, als habe die Lehrerin keine Lust, den Konflikt zu lösen und gehe deshalb. Damit verletzt sie auch die Aufsichtspflicht. Hier wäre ein anderer Lösungsweg von Nöten gewesen. Vielleicht hätte eine Androhung von Sanktionen in Form von schlechten Sportnoten bereits genügt.

18. Bier auf dem Zeugnis (1.1)
Im Matheunterricht öffnen zwei Schüler der 9. Klasse, die in der zweiten Reihe direkt vor dem Lehrerpult sitzen, Bierdosen. Beim Öffnen wird der Lehrer aufmerksam auf das Geräusch, und gleichzeitig spritzt Bier auf die von ihm gerade geschriebenen Zeugnisse.
Vater einbestellt (W-D, W-E)

Der Lehrer regt sich fürchterlich auf und droht mit Strafe. Der Vater des Anstifters wird zu einem Gespräch in die Schule eingeladen.

Kommentar:

Diese Bestrafung war wenig einfallsreich und nicht besonders gut durchdacht. Sie könnte, je nach Veranlagung des Vaters, eher eine Strafe für ihn sein als für die Übeltäter selbst. Ist es ein strenger Vater, muss er sich selbst Gedanken um eine Strafe machen. Ist er nicht so streng, wird er sich eher insgeheim über den Lehrer lustig machen, da dieser anscheinend nicht mit den Kindern zu Recht kommt. Es sei noch angemerkt, dass Trinken von Alkohol in der Schule prinzipiell nicht erlaubt ist.

19. Langeweile (1.1)
In einer Deutschstunde (5. Klasse) werden Aufsätze geschrieben. Ein Schüler sitzt sehr unruhig auf seinem Platz und beschäftigt sich nicht mit seiner Aufgabe. Plötzlich steht er auf und stellt sich auf den Tisch.
Alle auf den Tisch ! (W-UK):

Der Lehrer, der ihn vorher nicht ermahnte, stellt sich ebenfalls auf den Tisch und fordert die anderen Schüler auf, das gleiche zu tun. Nun fragt er: „Kann man in dieser Haltung eigentlich noch dem Aufsatz-Schreiben nachkommen?“ Die Schüler merken, dass dies in dieser Stellung nicht möglich ist und setzen sich wieder auf ihre Plätze.

Kommentar:

Die hier beschriebene Lösung ist sehr wirksam und bei den Schülern sicherlich sehr eindrucksvoll. Die Lösung war auch deshalb so wirksam, da die Schüler nicht mit diesem Verhalten des Lehrers gerechnet haben. Das übertriebene Verstärken von unerwünschtem Verhalten kann also durchaus zur Beseitigung dieses Verhaltens führen.

20. Schwätzen statt GK (1.1)

Während des Gemeinschaftskunde-Unterrichts begannen einige Schüler mit Unterhaltungen. Sie folgten den Ausführungen des Lehrers nicht mehr und hielten auch ihre Mitschüler davon ab.
 Lehrer greift zur Zeitung (W-M)

Als nach einigen Minuten das Getuschel noch nicht verstummt war, unterbrach der Lehrer seine Ausführungen und begann, in einer Zeitung zu lesen. Es dauerte nicht lange, bis die Unterhaltungen verstummten und mit dem Unterricht fort gefahren werden konnte.

Kommentar:

Diese Lösung ist zumindest eine gute Idee. Jedoch wirkt das Ignorieren nicht bei jedem Schüler, sondern kann auch sehr leicht ins Gegenteil umschlagen, so dass die entsprechenden Schüler sich nur noch in ihren Handlungen bestätigt fühlen und weiter machen, da es sie ja sowieso nicht interessiert, ob der Unterricht fortgesetzt werden kann oder nicht. Der Lehrer regt mit seinem Verhalten, ohne ein Wort zu sagen, das schlechte Gewissen der Schüler an.
21. Tuscheln und Necken (1.1)

Zwei Schüler störten regelmäßig den Unterricht durch Tuscheln. Auch kam es zu Neckereien.

 Störer trennen(W-D, S-Ä)

Der Lehrer reagierte mit Ermahnungen, was aber keinen dauerhaften Erfolg brachte. Schließlich setzte der Lehrer die Schüler auseinander.

Kommentar:
Dies ist eine gute Lösung, manchmal helfen die einfachsten Dinge.

22. Streit in Mathe (1.1)

Zwei Schüler fingen zum Ende einer Mathematikstunde einen Streit an. Andere Schüler wurden schon involviert.

 Drohende Hausaufgaben(W-S):

Der Lehrer wendete sich sogleich an die Klasse und forderte die Schüler auf, die zwei Streithähne zum Einlenken zu bringen. Er selbst würde solange Hausaufgaben an die Tafel schreiben, bis Ruhe herrschte. Der Streit war binnen kürzester Zeit beendet und die Hausaufgaben erträglich.
Kommentar:
Dies ist eine sehr kreative Lösung des Konflikts. Unter solchem Druck haben die Klassenkameraden sowie die Streitenden großes Interesse daran, den Streit zu beenden. Die Streitenden kommen unter noch größeren Druck, da sie sich durch ihr Verhalten Missbilligungen ihrer Mitschüler zuziehen können.

23. Gestörte Aufwärm-Übungen (1.1)

Zwei Schüler störten im Sportunterricht während der Aufwärmphase. Diese war deshalb kaum möglich.
 Drohung mit Gymnastik (W-D, W-S)

Der Lehrer forderte die Klasse auf, die Störenfriede zur Einsicht zu bewegen. Bei weiteren Störungen würde nicht das geplante Ballspiel, sondern rhythmische Sportgymnastik stattfinden. Der Lehrer verließ die Halle und musste nicht lange auf Ruhe warten.

Kommentar:
Eine gute Lösung. Die anderen helfen und sorgen für Ruhe.
24. Klasse 6 stört in Religion (1.1)
Die Klasse 6 (Gymnasium) war während des Religionsunterrichts sehr unaufmerksam. Besonders einige der Jungen störten den Unterricht kontinuierlich und zeigten keinerlei Interesse. Nach mehreren Versuchen der Lehrerin, mit den Betroffenen zu sprechen, hatte sich nichts an der Unterrichtssituation geändert.

Störung ignorieren, Störer notieren (W-I, W-D)
Die Lehrerin entschied sich, keine Verwarnungen mehr zu geben und den Betroffenen für ihre Störungen keine Aufmerksamkeit mehr zu schenken. Stattdessen schrieb sie nur noch die Namen der störenden Schüler an die Tafel. Beim zweiten Stören bekam der Betroffene am Ende der Stunde eine Strafarbeit. So musste die Lehrerin nicht kontinuierlich ihren Unterricht wegen Verwarnungen unterbrechen.

Kommentar:

Das Verhalten der Lehrerin, den Jungen keine Aufmerksamkeit für die Störungen zu schenken, war durchaus sinnvoll, da genau dies die Intention von störendem Verhalten sein kann. Durch das Aufschreiben der Namen an die Tafel ließ sie dennoch erkennen, dass sie die Störungen registrierte. Zudem hatten die Störenfriede dadurch die Strafandrohung direkt vor Augen. Des Weiteren ist es wahrscheinlich, dass die Jungen den Spaß am Stören verlieren, da sie von den Anwesenden nicht beachtet werden.

25. Schüler dreht durch (1.1)

Sonderschule für Lern- und Erziehungshilfe: Die Klasse hat gerade Deutschunterricht. Die Schüler haben eine Aufgabe zur Stillarbeit bekommen, die auch fast alle ruhig bearbeiten. Bis auf einen Schüler, der wegen seines aggressiven und manchmal unberechenbaren Verhaltens auffällt. Er stiftet oft Unruhe in der Klasse und neigt zu Wutanfällen. In dieser Stunde hat er keine Lust auf den „Scheiß“ und fängt an, mit seinem Stuhl zu schaukeln. Wenige Sekunden später liegt er samt Stuhl auf dem Boden. Die Lehrerin ermahnt ihn sich wieder zu setzen und seine Aufgabe zu bearbeiten. Er weigert sich erneut. Er wird immer lauter und unruhiger. Die Lehrerin bemerkt, dass er sich nicht mehr zur Ruhe bringen lässt. Sie fragt ihn, ob er weiterhin die Mitschüler von der Arbeit abhalten will, oder ob er versuchen kann, sich ruhig zu verhalten.

 Arbeit am Computer (W-UK):

Sie bietet ihm an, das Thema der Stunde am Klassencomputer zu bearbeiten. Der Schüler willigt ein und der Rest der Stunde verläuft ruhig. Der Klasse ist bekannt, dass der Schüler eine „Sonderbehandlung“ genießt. Sie akzeptieren es, da sie wissen, dass es nur zu ihrem Vorteil ist und zur Ruhe beiträgt.

Kommentar:
Hierbei handelt es sich meiner Meinung nach um einen sehr schwierigen Konflikt. Positiv ist es, dass die Klasse das Problem kennt und auch den Lösungsweg akzeptiert. Doch ist dem Jungen damit wirklich geholfen? Nutzt er die Situation vielleicht manchmal aus? Hier sollte auch eher Ursachenforschung betrieben werden, um dem Schülerverhalten auf den Grund zu gehen und es dann langfristig abzustellen.

26. Schüler stört (1.1)
Störung eines Schülers im Unterricht. Schüler und Lehrer haben das Handeln hierfür vorher schon gemeinsam festgelegt.

 Kandidat wird „angezählt“(W-D)

Der Lehrer verwarnt den Schüler. Er hält Blickkontakt mit diesem, ruft dessen Namen auf und zählt in an. Diese Prozedur wird dreimal wiederholt. Beim dritten Mal wird der Schüler angemessen bestraft.

Variante 1: Der S. erhält eine Benachrichtigung an die Eltern, in der sein Verhalten geschildert wird. Diese muss unterschrieben.

Variante 2: Das Kind wird in den „Leiseraum“ mit einer Aufsichtsperson geschickt. Es folgt ein Gespräch mit dem Lehrer.

Variante 3: Der Schüler wird mit seinen Aufgaben in eine Nachbarklasse gebracht. Außerdem erhalten die Eltern wie in V1 eine Benachrichtigung. – Diese Variante wird nur bei permanenter Störung umgesetzt.

Variante 4: Der Schüler wird von seinen Eltern abgeholt und an diesem Tag von der Schule ausgeschlossen (dies geschieht zum Beispiel bei Schlägereien, bei extremen Störungen und Gefahr für die Klassenkameraden).

Alle Varianten sollen die Distanz zwischen Störer und Klasse bewirken.
Kommentar:
Positiv ist, dass dieser Lösungsweg gemeinsam mit den Schülern erarbeitet wurde. Dadurch haben gerade sie ein Interesse daran, die Regeln auch durchzusetzen. Mir gefällt außerdem die Staffelung der Sanktionen. Leider wird aber auch hier nicht auf die Ursachen des Störens eingegangen, was in einem Gespräch mit dem störenden Schüler geklärt werden sollte.

27. Zettelchen gehen durch die Reihen (1.1)

Schon mehrmals hat die Lehrerin im Unterricht darauf hingewiesen, dass es den Unterricht stört und die Schüler ablenkt, wenn sie sich gegenseitig Zettelchen schreiben und diese durch die Reihen geben.

 Lehrerin liest Zetteltext vor (W-B)

Als sie wieder einen solchen Zettel entdeckt, nimmt sie ihn an sich und liest ihn laut in der Klasse vor. Dies ist natürlich für den betreffenden Schüler sehr peinlich.

Kommentar:
 Das laute Vorlesen ist für die betroffenen Schüler erniedrigend und peinlich. Wenn die Lehrerin dieses Vorgehen so geplant hat, hätte sie die Schüler auf jeden Fall vorwarnen und dieses laute Vorlesen zumindest vorweg androhen müssen. Dann läge es im Ermessen der Schüler, damit aufzuhören oder die Peinlichkeit so hinzunehmen. Es hätte aber vielleicht auch ausgereicht, die Zettel wegzunehmen und sie nach der Stunde den Schülern zurückzugeben.

28. Handy klingelt wiederholt (1.1)
Der Deutschunterricht einer 5. Klasse wird wiederholt durch das Klingeln eines Handys gestört.
 Handy eingezogen (W-D, S-Ä)

Nachdem der Schüler das Gerät auch nach mehrmaliger Aufforderung von Seiten der Lehrperson nicht ausschaltet, nimmt die Lehrperson das Mobiltelefon an sich. Der Schüler bekommt nach der Stunde sein Eigentum zurück mit dem Hinweis, dass das Handy für längere Zeit eingezogen wird, falls es nochmals zu einer Unterrichtsstörung durch das Gerät kommen sollte. In den folgenden Stunden wird der Unterricht nicht mehr durch das Handy gestört.

Kommentar:

Hier steht die Maßregelung im direkten Zusammenhang mit der Unterrichtstörung. Da der Schüler sein Eigentum behalten möchte, hatte die Maßnahme Erfolg. Dies ist übrigens ein Problem, das Lehrer in Zukunft immer mehr betreffen wird, da mittlerweile fast jedes Kind, selbst schon in der fünften Klasse, ein Handy besitzt. Vorschlag: Es sollte generell verboten werden, Handys mit in die Schule zu bringen.

29. Ein ADS-Schüler in der Klasse (1.1)
Ein großes Problem in der 3. Klasse aus meiner Praktikumszeit war ein sehr auffälliger Junge mit ADS (Aufmerksamkeits-Defizit-Syndrom). Er konnte sich schlecht konzentrieren, störte oft den Unterricht und war anderen Mitschülern gegenüber häufig aggressiv.
Ein Boxsack hilft (W-UK)

Als es während einer Stunde wieder einmal zu eskalieren drohte, durfte sich dieser Junge eine Auszeit nehmen, d.h. er ging mit einer Aufsichtsperson in einen Raum im Keller der Schule, in dem eigens für solche Kinder ein Boxsack aufgehängt war. Dort durfte er eine Weile mit aller Kraft auf den Boxsack einschlagen, und wenn er der Meinung war, dass er sich dadurch „abgeregt“ hatte, durfte er wieder in die Klasse zurückkehren. Ich habe ihn dann anschließend wieder direkt im Unterricht erlebt und kann sagen, dass er viel ruhiger und ausgeglichener war.

Kommentar:

Mit Sicherheit ist dies eine gute Lösung um überschüssige Energie loszuwerden. Allerdings ist diese Möglichkeit mit dem Boxsack nicht immer vorhanden. Zudem braucht man dafür eine zusätzliche Aufsichtsperson.

30. Wettfurzen (1.1)
Eine gewisse Zeit lang war es ein großer Störfaktor des Unterrichts in der 5. und 6. Klasse, dass einige männliche Schüler dadurch die Aufmerksamkeit der Mitschüler und Lehrer auf sich ziehen wollten, in dem sie um die Wette furzten. Sie hatten selbstverständlich ihren gewünschten Auftritt
 Fenster zu !(W-I, W-UK, W-S):

Der Lehrer versuchte zunächst das Problem durch Ignorieren zu lösen. Doch diese Methode half nicht. Sein nächster Schritt war, ein Appell an die Höflichkeit und den Anstand (der Kinder). Als Problemlösung half schließlich, alle Fenster zu schließen mit dem Satz: „Tröstet euch, wer ihn gelassen hat, sitzt am nächsten dabei.“ Über einige Wochen wurden die Fenster nicht geöffnet. Das Problem wurde von den Schülern selbst gelöst.
Kommentar:

Schön dass es geholfen hat, allerdings kann diese „Problemlösung“ auch ein glücklicher Zufall sein. Diese Vorgehensweise kann genauso erfolglos bleiben, weil die furzenden Schüler dann sogar durch den verstärkten Gestank noch größere Aufmerksamkeit erlangen.

31. Klassenclown und Störenfried (1.1)

Der Störenfried und der Klassenclown einer Klasse schwätzten ununterbrochen miteinander.

 Ein ruhiges Mädchen dazwischen (S-Ä)

Ein ruhiges Mädchen aus der Klasse wurde zwischen die beiden Banknachbarn gesetzt, damit beide keine Möglichkeit mehr hatten, miteinander zu schwätzen. Außerdem saßen sie nun vor dem Lehrerpult.

Kommentar:

Die Idee, die „ Störfaktoren“ auseinander zu setzen, ist gut. Allerdings sollten sie dann ganz auseinander gesetzt werden. Die beiden Jungen könnten evtl. das Mädchen von beiden Seiten drangsalieren oder sie für ihre Unterrichtsstörungen begeistern. Das Platzieren vor dem Lehrerpult ist ansonsten immer eine sehr wirkungsvolle Maßnahme.

32. Kräftemessen (1.1)

In einer Klasse gibt es immer zwei bis drei Schlüsselpersonen. Wenn diese Personen die Stunde stören, sind auch alle anderen unkontrollierbar und die komplette Planung der Stunde ist nicht mehr durchführbar. Alle zwei bis drei Stunden findet ein regelrechtes Kräftemessen zwischen ihnen und dem Lehrer statt, d.h. sie stören und ignorieren sämtliche Ermahnungen und Androhungen vom Ausschluss.

 Rauswurf (S-A)

Die Lehrer schließt ab und zu eine Person, z.B. die letzte halbe Stunde, vom Unterricht aus. Die anderen sind danach lammfromm. Die nächsten zwei bis drei Wochen kann man davon ausgehen, dass keine größeren Zwischenfälle vorkommen.

Kommentar:

Auf der einen Seite, sollte man seine Drohungen auch wahr machen, wenn sich keine Besserung zeigt. Jedoch sollte man die Schüler darauf ansprechen, weshalb diese Störungen stattfinden, evtl. durch Langeweile der Schüler. Wenn dies der Fall sein sollte, könnte man sie in die Stundenplanung mit einbeziehen, z.B. durch Projekte, die die Schüler alleine durchplanen und durchführen. Das Ausschließen vom Unterricht ist allerdings wenig sinnvoll, denn man braucht dann eine Aufsichtsperson für die Kinder und sie nehmen nicht am Unterrichtsgeschehen teil und verpassen somit zu viel Stoff. Mann kann die Schüler aber z.B. zu einem anderen Lehrer in eine höhere Klasse setzen und sie dort bestimmte Aufgaben erledigen lassen.
33. Nervenzusammenbruch wegen Schülerin (1.1)

Ein Problemkind aus der Grundschule störte ständig den Unterricht, um Aufmerksamkeit zu bekommen, indem es lauthals und mit Gewalt auf sich aufmerksam machte. Es kam aus sehr schlechten sozialen Familienverhältnissen. Eine Lehrerin erlitt wegen ihm einen Nervenzusammenbruch, da sie sich nicht mehr zu helfen wusste. Die Klasse bekam eine neue, junge Lehrerin.
 „Catch her at being good !”(W-PV)

Anstatt dem Kind Aufmerksamkeit zu schenken, wenn es Radau machte, lobte sie es ständig, auch wenn es mal nur fünf Minuten ruhig saß oder wenn es mal eine bessere Note schrieb als sonst.
Kommentar:

Solche Kinder brauchen oftmals eine positive Verstärkung. Die alte Lehrerin sollte sich allerdings aufmerksam mit Hausarbeiten zum Umgang mit Konflikten beschäftigen.

34. Krach wegen Zoff in der Klasse (1.1)

In der Klasse herrschte starke Unruhe, da die Schüler mit einem klasseninternen Problem beschäftigt waren. Als der Lehrer in die Klasse kam und Unterricht halten wollte, stellte sich keine wirkliche Ruhe ein. Der Lehrer ermahnte die Schüler zur Ruhe. Aber es war nicht möglich, die Aufmerksamkeit der Schüler auf den Unterrichtsstoff zu lenken.

 Stuhlkreis (G-K)

Anstatt sich von den Schülern zu entfernen, ging der Lehrer auf die Schüler ein. Er fragte sehr kameradschaftlich, was der Grund für so eine starke Unruhe in der Klasse sei. Die Schüler erzählten ihm ihren Konflikt. Der Lehrer schlug vor, einen Stuhlkreis zu bilden und sich eine gewisse Zeit nur den Fragen der Schüler bezüglich dieses Themas zu widmen. Die Schüler lösten ihren internen Konflikt weitgehend und danach konnte der Unterricht ungestört stattfinden.

Kommentar:

Es ist gut, dass der Lehrer, anstatt sauer zu werden, hinter das Unruheproblem geschaut hat. Er hat somit einen Schritt auf die Schüler zu gemacht. Er hat ihnen geholfen, ihren Konflikt zu besprechen und konnte danach trotzdem noch mit seinem Unterricht fortfahren. Viele andere Lehrer hätten einfach die Ruhe eingefordert oder hätten die Unruhe ignoriert.
35. Unentwegte Trödelei (1.1)

Ein Mitschüler brachte unsere Lehrerin durch Trödelei zur Verzweiflung. Sein Bus war morgens unter den ersten, die bei der Schule ankamen, doch war er an vier von fünf Schultagen zu spät. Auch das Verständigen der Eltern war in diesem Falle nicht von Nutzen
Vertragsabschluß (W-E, W-UK)

Unsere Lehrerin schloss daraufhin eine Art Schüler-Lehrer-Vertrag mit unserem Mitschüler ab. Darin war festgelegt, dass sie ihm erlaubte, einmal pro Woche zu spät zu kommen, wenn er die 4 anderen Tage pünktlich zum Unterricht erscheine. Wenn er seine Bedingungen erfülle, bekäme er einen Bonus und dürfe sich eine Belohnung aussuchen. Der Vertrag wurde von beiden Seiten unterschrieben und somit waren beide mit den Bedingungen einverstanden. Mein Mitschüler hat sich seitdem kaum noch verspätet, außer diesem einen Mal pro Woche. Nach drei Wochen kam er allerdings jeden Tag pünktlich zum Unterricht.
Kommentar:

Es ist manchmal verwunderlich, dass so eine kleine Belohnung einen solchen Erfolg erzielen kann. Die Lehrerin hätte aber die Ursachen des Zuspätkommens herausfinden sollen, denn es war nicht absehbar, dass der Schüler nach drei Wochen immer pünktlich kommen würde. Die Vereinbarung, dass der Schüler einmal pro Woche zu spät kommen darf, ist eigentlich nicht tragbar und kann, so denke ich, auch von dem meisten anderen Schülern missverstanden werden.

36. Gelächter durch Papierkügelchen (1.1)

Während einer Schulstunde zeigt ein Schüler ein auffälliges Verhalten. Dieses macht sich wie folgt bemerkbar: Er kippelt auf dem Stuhl, spielt mit seinen Schulsachen und bastelt Papierkügelchen, mit denen er dann seine Mitschüler bewirft. Einige Klassenkameraden fangen an zu kichern. Der Lehrer, der gerade damit beschäftigt ist, etwas an die Tafel zu schreiben, bemerkt die entstehende Unruhe, dreht sich zur Klasse um und ermahnt die Schüler. Durch die Belustigung seiner Mitschüler angestachelt, setzt der Schüler, nachdem sich der Lehrer wieder der Tafel zugewendet hat, sein Verhalten fort. Die Klassenkameraden fangen erneut an zu lachen.
 An den „Eselstisch“ ! (S-Ä)

Dem Lehrer ist der Schüler bereits als „Faxenmacher“ bekannt; er zieht seine Konsequenzen: Der Schüler muss seine Schulsachen nehmen und sich an den „Eselstisch“ setzen. Der „Eselstisch“ ist ein Tisch, der abseits von den anderen Tischen an der hinteren Wand des Klassenraumes steht. Den Mitschülern bleibt der Blick auf diesen Tisch verwehrt. Nachdem sich der Schüler an den „Eselstisch“ gesetzt hat, startet er einen neuen Versuch, die Aufmerksamkeit der anderen Schüler zu gewinnen. Jedoch findet sein Verhalten keine Beachtung mehr, da die Mitschüler ihn nicht sehen können und der Lehrer ihn ignoriert. Der Schüler verhält sich nun ruhig und der Lehrer kann seinen Unterricht ungestört fortsetzen.

Kommentar:

An der Konfliktlösung ist positiv, dass der Lehrer nicht weiter auf das auffällige Verhalten des Schülers eingegangen ist (z.B. durch ständige Aufforderungen und Ermahnungen), sondern ihn gleich an den „Eselstisch“ gesetzt hat. Dadurch wurde dem Schüler die gewünschte Aufmerksamkeit entzogen. Da seine Faxen keine Beachtung mehr fanden, machte es für ihn keinen Sinn, sein Verhalten fortzusetzen. Ignorieren unerwünschten Verhaltens kann also zur Aufhebung dieses Verhaltens führen.

37. Hausaufgaben verweigert (1.2)

Ein Mitschüler machte auf einmal keine Hausaufgaben mehr und kam ständig zu spät zum Unterricht. Die meisten Lehrer quittierten dies mit schlechten Noten und häufigem Tadel. Die Situation verbesserte sich dadurch natürlich nicht.

Intensives Gespräch (G-S):

Unsere Mathelehrerin hingegen nahm sich des Schülers an. Sie hatte ein langes persönliches Gespräch mit ihm, in dessen Verlauf sie aufdeckte, dass er familiäre Probleme hatte.

Kommentar:

Ich fand es klasse, dass unsere Mathelehrerin nicht auch einfach nur schlechte Noten vergab, sondern sich die Mühe machte, zu schauen, was hinter dem Verhalten des Mitschülers steckte.

38. Kollektives Schwänzen (1.2)

Eine besonders langweilige Doppelstunde Biologie wurde, da sie auch noch die letzte Stunde des Tages war, von der ganzen Klasse geschwänzt
Mit gleicher Münze heimgezahlt (S-S, W-UK, G-K):

In der nächsten Stunde verlor der Lehrer kein Wort über das Vorkommnis, bestellte uns jedoch – gerechterweise – für zweimal je eine Stunde zum Nachsitzen am Nachmittag in die Schule. Die erste Stunde fand planmäßig statt, aber zum zweiten Termin erschien der Lehrer nicht – worüber wir uns ehrlich gesagt schrecklich ärgerten. Auch dieses Ereignis wurde später mit keinem Wort erwähnt. Es folgte jedoch eine Diskussion darüber, wie man den Unterricht interessanter gestalten könnte.

Kommentar:

Der Lehrer hat insofern klug gehandelt, weil er hat die Schüler mit ihren eigenen Mitteln getroffen hat, wodurch dann auch ein echtes Nachdenken über die eigene Handlung in Gang gesetzt wurde. Die folgende Diskussion war dann notwendig, um Klarheit in die Angelegenheit zu bekommen. Der Lehrer signalisiert somit den Schülern, dass er sie ernst nimmt und auch Konsequenzen daraus am persönlichen Verhalten vornimmt. Doch so eindrucksvoll das Handeln des Lehrers hier funktioniert hat, so sehr muss man auch Kritik daran üben. Zum einen kann es Zufall gewesen sein, dass die Schüler sich darüber ärgerten, dass der Lehrer nicht zu der Wiederholungsstunde kam. Ebenso hätten sie sich auch freuen und dann gemeinsam gehen können, weil sie nicht die ganze Stunde in der Schule bleiben mussten. Zum anderen hat der Lehrer mit seiner absichtlichen Abwesenheit die Aufsichtpflicht verletzt. Wenn nur einem Schüler in diesem Zeitraum etwas zugestoßen wäre, hätte sein Verhalten durchaus personalrechtliche Konsequenzen haben können. Da der Lehrer sich einsichtig zeigte und sowieso die Gesprächsrunde für die Lösung des Konfliktes bzw. für die Erarbeitung eines anderen Unterrichtsstils suchte, kommt einem das Wegbleiben des Lehrers in der Nachsitzstunde wie ein Racheakt vor. Es hätte ja auch durchaus gereicht, mit den Schülern über das Thema zu sprechen und gegebenen falls den eigenen Unterricht interessanter zu machen.
39. Leistungsverweigerung (1.2)
Ein Schüler störte den Unterricht und verweigerte zeitweise jegliche Leistung. Er legte seine Füße auf den Tisch, um damit offensichtlich sein Desinteresse zu demonstrieren.
Arbeit nach eigener Dosierung(W-UK,W-EA):
Die Lehrerin griff zu folgender Lösung: Sie machte mit dem Schüler aus, dass er sich selbst aussuchen dürfe, was er an Aufgaben machen wolle. Der Schüler konnte also selbst bestimmen, was er sich zutraute. Er seinerseits musste sich allerdings auch verpflichten, diese Aufgabe zu erledigen. Für jede erledigte Aufgabe bekam er von der Lehrerin einen Stempel. Mit den Eltern war ausgemacht, dass sie bei zehn Stempeln mit dem Jungen etwas Schönes unternehmen. Das zu erledigende Pensum wurde täglich etwas erhöht, so dass es nachher kein Problem mehr mit den Schüler war, den normalen Stoff zu erledigen. Die Lehrerin hatte herausgefunden, dass die abblockende Haltung des Schülers aus der Angst erwachsen war, den Anforderungen nicht gerecht werden zu können.
Kommentar:
Eigentlich handelt es sich dabei um eine gute Lösung, da der Junge auf diese Art und Weise seine Angst besiegt, und dem Schulstoff nicht hinterherhinkt. Jedoch könnte sich bei der Abschaffung der positiven Verstärkung das Problem ergeben, dass der Junge ohne Belohnung wieder in seine alten Verhaltensweisen zurückfällt. Zudem kann ein Lehrer ja nicht für jeden Schüler separate Aufgaben aufstellen. Insofern ist diese Lösung viel zu aufwendig.

40. Regelmäßiges Schwänzen (1.2)

Ein Schüler schwänzt regelmäßig den Unterricht.
Zuwendung und Nachfragen(G-S,W-EA):
Der Lehrer geht näher auf diesen Schüler ein, führt Gespräche mit ihm, verschafft sich ein Bild über dessen Familienverhältnisse.

Kommentar:

Der Lösungsweg des Lehrers ist besser als ein einfaches Bestrafen des Schülers. Der Lehrer zeigt sein Interesse für den Schüler, macht ihm klar, dass er ihm helfen möchte. Allerdings ist die Frage, ob ein Schüler diese Hilfe auch annehmen möchte. Zudem wird hier nicht gesagt, was der Lehrer mit dem Schüler bespricht, welche Konsequenzen er anstrebt, wie der weitere Lösungsweg aussieht und ob der Lehrer Erfolg mit seinem Vorgehen hat und der Schüler nicht mehr die Schule schwänzt.

41. Verlassen der Stunde (1.2)

In einer Politikstunde verlassen einige Schüler ohne Bemerkung den Raum
 Offene Kritik sucht Lösung (W-L, W-D, G-K):

Der Lehrer, der eine Rede hielt, wird wütend und unterbricht seinen Vortrag, um eine Ermahnung auszusprechen. Er droht damit, dass er beim nächsten Mal den Schülern eine 6 geben werde. In der nächsten Stunde verlassen wieder einige Schüler den Raum. Daraufhin droht der Lehrer mit Disziplinmaßnahmen und mit dem Rauswurf der Schüler aus der Schule. In der nächsten Stunde bleiben die Schüler auf ihren Plätzen sitzen, jedoch reagieren sie auf Fragen des Lehrers zum Thema passiv. Daraufhin wird der Lehrer erneut wütend und fragt die Schüler, warum sie die letzten beiden Male ohne Grund weggegangen seien. Ein Schüler ergreift zunächst das Wort, indem er sich dafür entschuldigt und dem Lehrer mitteilt, dass sie der Unterrichtsstoff nicht sonderlich anspricht. Da er auch jede Diskussion, die sich von Seiten der Schüler anzubahnen droht, einfach mit lauter stimme unterbricht. Der Lehrer macht daraufhin den Vorschlag einen gemeinsamen Lösungsweg zu suchen.

Kommentar:

Der Lehrer hätte früher ein Gespräch mit den Kindern suchen sollen, um diesen Konfliktsituationen frühzeitig entgegen zu wirken. Die Schüler hatten anscheinend schon in früheren Stunden das Gespräch mit dem Lehrer gesucht, jedoch ist dieser nicht darauf eingegangen. Es scheint, als habe er sich nicht die Mühe gemacht seine Unterrichtsgestaltung, sein Handeln und seine Reaktionen selbstkritisch zu hinterfragen. Außerdem sollte er nicht Dinge androhen, die er dann nicht ausführt, da er dadurch unglaubwürdig wird. Der Versuch, einen gemeinsamen Lösungsweg zu finden, ist angemessen und gut. Vielleicht könnten die Schüler in Projekten zur Unterrichtsgestaltung mitwirken.

42. Musikverweigerung (1.2)

Silvia, Autistin (aggressiv, zwanghaft, oft nicht erreichbar, manchmal mit Zerstörungswut), wollte wochenlang nicht am morgendlichen Musikkreis teilnehmen. Alle Versuche, sie zu überreden, scheiterten.
Ignorieren (W-I):

Schließlich entschieden wir uns dazu, das Verhalten zu ignorieren und ließen sie in Ruhe. Nach wenigen Tagen nahm sie wieder teil.

Kommentar:

In diesem Fall wurde der Konflikt zwar gelöst, aber es ist fraglich, ob das Ignorieren unerwünschten Verhaltens tatsächlich immer zum erwünschten Verhalten führt oder ob das unerwünschte Verhalten nicht dadurch auch bestärkt werden könnte. Auch sollte man beachten, dass der Umgang mit einem autistischen Kind sehr diffizil und individuell ist.

43. Anhaltendes Desinteresse (1.2)
 Ein Schüler fällt wegen seines andauernden Desinteresses und wegen Unaufmerksamkeit im Unterricht auf.

Drannehmen und loben (G-S, W-PV):

Der Lehrer erläutert dem Schüler in einem Einzelgespräch die Problematik und kündigt ihm an, dass er ihn zukünftig häufiger „drannehmen“ werde. Daraus folgt, dass der Schüler sich selbstständig am Unterricht beteiligt, wobei er anfangs vom Lehrer gelobt wird. Daraus entwickelte sich Interesse am Stoff.

Kommentar:

Der Lehrer hätte zunächst nach den Ursachen der Unaufmerksamkeit forschen sollen. Durch die „Drohung“, den Schüler öfter an die Reihe zu nehmen, setzt er den Schüler zudem regelrecht unter Druck. In diesem Beispiel hat es zwar funktioniert, aber der Schüler hätte auch Angst vor dem Unterricht des Lehrers bekommen können, und somit wäre er wohl kaum in der Lage gewesen, den Stoff zu verstehen.
44. Motivationsschwund (1.2)
 Motivationsverlust. Auf Grund dessen kommt es immer wieder zur Aufgabe des Unterrichts

Monotonie, bewusst eingesetzt... (W-UK):

Dem Motivationsverlust wird entgegengewirkt, indem der Unterricht vor der „3-Jahres-Grenze“ monoton gestaltet wird, um dann mit neuen Ideen Begeisterung und Motivation zu wecken.

Kommentar:

Dies ist zwar kein Erlebnis aus der Schule, aber durchaus darauf anwendbar. Man stelle sich einen Lehrer vor, der drei Jahre einen langweiligen und monotonen Unterricht hält, um danach mit Abwechslung die Schüler zu motivieren. Es sollte vielmehr versucht werden, den Unterricht immer spannend und abwechslungsreich zu gestalten sowie auf die individuellen Wünsche der Schüler einzugehen.

45. Schüler „streiken“ beim Zivi (1.2)

Während meiner Zivi-Zeit in einer Grundschule hatte ich aus Lehrermangel für eine Stunde eine Gruppe aus der 2. Klasse zu betreuen. Man sagte mir, dass sie einen Abschnitt aus dem Buch lesen sollten. Als ich den Kindern die Aufgabe ihrer Lehrerin übermittelte, waren natürlich viele am Stöhnen und verweigerten die Arbeit.

Anreiz durch Mandalas (W-PV,W-UK):

Ich versprach ihnen, dass ich aus der Vorklasse Mandelas zum Ausmalen besorgen würde, wenn die Klasse schnell genug fertig wäre mit Lesen. Jetzt war ihr Wille wieder geweckt und wir kamen, was die Schüler erst nicht wussten, sogar schneller voran als erwartet. Die Klasse war ruhig und konzentriert, und nach der Hälfte der Zeit konnten sie sich den Mandelas widmen. Als die Klassenlehrerin zurückkam, war selbst sie überrascht, wie weit und vor allem wie ruhig wir waren.

Kommentar:
 Einerseits könnte man diese Lösung als „Bestechungsversuch“ deuten, aber andererseits war es für den Zivi nur eine Vertretungsstunde und am Ende dieser Stunde hatte er sowohl das Ziel erreicht, als auch die Schüler und die Lehrerin zufrieden gestellt. Passende Lernanreize wirken immer wieder motivierend. Man sollte dabei aber aufpassen, dass Schüler in Zukunft auch ohne einen solchen Anreiz arbeiten können und nicht dadurch in eine Erwartungshaltung kommen.

46. Quertreiber (1.2)

Nach der Aufwärmphase im Sportunterricht ordnen sich Schüler und Lehrer zu einem Sitzkreis zusammen, um sich über den weiteren Verlauf der Stunde zu verständigen. Ein Schüler, der zwar schon aufgefallen ist, setzt sich weder in den Kreis, noch beteiligt er sich am Gespräch.

 (W-I, W-S): Selbstregulation
Der Lehrer bleibt hierbei jedoch überwiegend im Hintergrund und verlässt sich auf das Verhalten der anderen Schüler. Und so regelt sich der kleine Konflikt ohne Einschreiten und Bloßstellen durch den Lehrer. Ebenso lernen die Schüler untereinander mit Konfliktsituationen umzugehen und das Gruppenklima positiv zu verstärken. Die Regeln werden überwiegend von den Schülern selbst aufgestellt und somit wissen sie auch, was passiert, wenn sie gegen diese Regeln verstoßen.

Kommentar:

Das Konzept des Lehrers ist gut. Es werden mit den Schülern zusammen Regeln für den Unterricht aufgestellt sowie Maßnahmen, die ergriffen werden, wenn gegen diese Regeln verstoßen wird. Es dürfte den Schülern leichter fallen, sich an diese Regeln zu halten, da sie diese mit entworfen haben.

47. Deutsch geschwänzt (1.2)

Es war ein schöner Frühlingstag. An diesem Tag hatte die Klasse keine Lust, den Deutschunterricht zu besuchen. Die überwiegende Mehrheit der Schüler beschloss, die Deutschstunde zu schwänzen. Nur einige glänzende Schülerinnen blieben in der Klasse. Die Deutsch-Lehrerin beschwerte sich über die Tat und forderte von der Klassenlehrerin eine Bestrafung.

 Entweder alle oder keiner (W-V, W-D):

Als Bestrafung musste sich die ganze Klasse eine Stunde lang eine „Moralpredigt“ anhören. Zum Schluss der Predigt sagte die Klassenlehrerin: „Wenn ihr euch wieder entschließt, den Unterricht zu verpassen, dann macht das einstimmig. Entweder alle, oder keiner. Dann wird niemand von mir bestraft.“

Kommentare:

Es ist positiv, die Klasse zu einer einheitlichen Verhaltensweise zu erziehen. Aber eine Moralpredigt über eine Stunde hinweg scheint mir nicht sehr sinnvoll zu sein. Hier wäre dann eher eine offene Gesprächsrunde zu empfehlen gewesen, bei der man auch hätte überlegen können, wie man den Deutschunterricht so interessant machen könnte, dass man ihn auch an einem schönen Frühlingstag nicht verlässt.

48. Tuscheleien (1.2)

Die Lehrerin unterrichtete Geographie. Die Klasse langweilte sich. Einige Schüler tuschelten, manche zankten sich. Die Lehrerin fühlte sich gestört und ärgerte sich.

 Die Eins als Anreiz (W-PV):

Als Lösung schlug sie vor, dass jeder eine Eins bekäme, der am Ende der Stunde den kompletten Inhalt wiederholen könne und diesen somit gelernt habe. Die Schüler hörten ab diesem Zeitpunkt aufmerksam zu.

Kommentar:

Manchmal muss man gewisse Anreize schaffen, damit die Schüler zuhören. Das ist der Lehrerin in diesem Moment mit einfachen Mitteln gut gelungen.

49. Wasserbomben (1.3)

Einige Schüler warfen Wasserbomben aus dem Klassenzimmer und trafen den stellvertretenden Schulleiter.

Saubermachen in der Schule(S-S):

Die Schüler mussten den Putzfrauen einen Nachmittag beim Saubermachen helfen.

Kommentar:

Es war sicherlich nicht von den Schülern beabsichtig, den stellvertretenden Schulleiter zu treffen, deshalb sollte man den Fall auch nicht überbewerten. Auf der anderen Seite ist es zwar für einige Schüler lustig, mit Wasserbomben zu werfen, aber für den Großteil der Schüler, nämlich die, die getroffen werden nicht. Die Bestrafung erscheint mir angemessen, sie war sinnvoll und nicht zu schwer zu bewältigen. Zudem lernt ein Schüler so die Arbeit einer Putzfrau kennen und schätzen, der sonst nicht viel Beachtung beigemessen wird. In diesem Fall hätte es, denke ich, nichts gebracht, zu analysieren, warum die Schüler mit Wasserbomben warfen. Insofern war es sicherlich gut, die Schüler zu bestrafen. Ihnen dürfte ihr Fehlverhalten selbst bewusst geworden sein.

50. Ein gefährlicher Scherz (1.3)

In der dritten oder vierten Klasse steckte ein Schüler unserer Lehrerin eine Nadel von unten durch das Kissen nach oben, so dass sie sich reinsetzten sollte. Als die Lehrerin sich auf den Stuhl setzten wollte, „petzte“ ein anderer Schüler.

Davongekommen...(W-L, W-D):

Geregelt wurde die Situation dadurch, dass keiner bestraft wurde und die Lehrerin nur noch einmal betonte wie gefährlich dieser Spaß hätte ausgehen können.

Kommentar:

Die Lehrerin hat dafür, dass sie knapp der Nadel entgangen ist, sehr ruhig und besonnen gehandelt, was als sehr positiv zu bewerten ist. Vielleicht wäre dennoch nach dem Gespräch eine Strafe für den Schüler angebracht gewesen, wie z.B. ein Aufsatz über die möglichen Verletzungsfolgen einer wie von ihm geplanten Tat.

51. Beleidigung (1.3)

Ein Schüler beleidigt den Lehrer.

Entschuldigung (W-E, W-D, G-S):

Der Lehrer schaltet die Eltern ein. Eltern, der Lehrer und der Schüler setzen sich zusammen und bereden gemeinsam diesen Zwischenfall. Der Lehrer und die Eltern verlangen von dem Schüler, dass er sich entschuldigt. Der Schüler entschuldigt sich und verspricht, dass so was nicht mehr vorkommt.

Kommentar:

Ein Gespräch zwischen dem Schüler und dem Lehrer, vielleicht unter Hinzunahme eines weiteren Lehrers, hätte ausgereicht, um den Konflikt zu lösen.

52. Kreativität oder Veräppelung (1.3)
Im Kunstunterricht sollte kreativ mit dem Thema „ Was verbinde ich mit einem bestimmten Unterrichtsfach“ gearbeitet werden. Eine Schülerin entwarf und schuf einen Holzkopf, der bestimmte Merkmale des Biologielehrers aufwies.
 Der Betroffene fühlt sich nicht getroffen(W-I)

Der Direktor beschlagnahmte die Skulptur unter der Annahme, dass der Lehrer verunglimpft wurde und wollte die Schülerin zur Rede stellen. Der betroffene Lehrer verzichtete jedoch darauf und fühlte sich persönlich gar nicht angegriffen.

Kommentar:

Positiv ist zu bewerten, dass der betroffene Lehrer nicht überreagierte und sich nicht zu leicht persönlich angegriffen fühlte. Ungerechtfertigt erscheint mir die Reaktion des Direktors. Ohne vorherige Absprache mit dem Lehrer beschlagnahmte er die Skulptur und mischte sich in die Angelegenheit des Lehrers ein. So hat er die Autorität des Lehrers und dessen eigenes Handlungsvermögen in Frage gestellt. Im Übrigen sollte man in solchen Situationen eher „cool“ bleiben, als verärgert zu reagieren, denn Letzteres ist die Situation, die von Schülern erwartet und oftmals beabsichtigt wird.

53. Offener Konflikt mit dem Lehrer (1.3)

Ein ehemaliger Mitschüler war sehr verhaltensauffällig. Er widersetzte sich grundsätzlich den Anordnungen unserer Lehrer und tat alles, um sein negatives Image zu verstärken. In einer Biostunde legte er sich sehr stark mit dem Lehrer an, so dass Wörter wie z.B. „ Arschloch“ hin- und herfielen. Mein Lehrer meinte dann, dass er dafür sorgen werde, dass mein Mitschüler von der Schule verwiesen würde.

 Freie Entscheidung (W-UK):

Die Schuldirektion hörte sich das Problem von mehreren Seiten an und entschied dann, dass der Schüler selber entscheiden könne, ob er die Schule wechseln möchte oder nicht. Grund dafür war, dass unser Biolehrer auch sehr leicht reizbar war und es im Vorfeld schon immer Probleme zwischen den beiden gab.
Kommentar:

Die Schuldirektion hat objektiv gehandelt. Vielleicht wäre es sinnvoll, dem Schüler, falls er an der Schule bleiben will, die Teilnahme an einem anderen Biokurs zu ermöglichen. Zudem sollte ein klärendes Gespräch zwischen ihm und dem Biologielehrer stattfinden. Dies könnte unter vier Augen, besser aber noch mit einem weiteren Lehrer, geschehen.

54. Praktikantenprobleme in der 13 (1.3)

Als ich das erste Mal als Praktikant in einer 13. Klasse tätig war, wurde ich mit sehr verhaltensauffälligen Schülern konfrontiert. Sie tanzten mir auf der Nase herum, als ich anfangs versuchte autoritär zu wirken. Ich wurde aber nicht als autoritär anerkannt aufgrund des geringen Altersunterschiedes. Sie provozierten und testeten.
Einzelgespräche (G-S)

Irgendwann führte ich Einzelgespräche, um ihren Wünschen und Neigungen entgegenzukommen. Schließlich wurde ich anerkannt und konnte mein Praktikum erfolgreich beenden.
Kommentar:

Der Praktikant geht mit den Einzelgesprächen sehr aufwändig vor. Vielleicht wäre es besser gewesen, mit Hilfe des Mentors und schlechten Noten hart durchzugreifen, anstatt Einzelgespräche zu führen. Das könnte für die Schüler nämlich nur die Hilflosigkeit des Praktikanten demonstrieren, worauf er noch schlechtere Karten bei den Schülern hätte.

55. Was ist Sex-Appeal ? (1.3)

Ein Schüler (5. Schuljahr), der häufig seine Mitschüler aufzog, verwendete, bezogen auf eine Lehrerin, den Begriff „Sex-Appeal“ in negativer Hinsicht. Eine andere Lehrerin bekam dies mit und fragte anschließend im Klassenverband nach der Bedeutung des Begriffs. Keiner der Schüler war in der Lage den Begriff zu erklären (oder wollte es nicht).

 “Forschungsauftrag” an Schüler(S-S, G-K):

Daraufhin gab die Lehrerin dem Schüler, der den Ausdruck verwendet hatte, den Auftrag, den Begriff „Sex-Appeal“ am nächsten Tag vor der Klasse zu erklären.

Kommentar:
Die Idee ist gut, sollte aber mit einem Gespräch mit den Eltern verbunden werden, da diese sich wundern könnten, wenn sie erfahren, was ihr Sohn da in der Schule erklären soll. Und wenn der Schüler nicht eine andere ältere / erwachsene Person findet, die ihm den Begriff erklären kann, wird er nicht darum herum kommen, seine Eltern zu fragen, denn mit der Erklärung im Fremdwörterlexikon („Starke erotische Anziehungskraft“) kann er wahrscheinlich auch nicht viel anfangen. Es sollte in der nächsten Stunde vor allen Schülern auf jeden Fall noch geklärt werden, dass Sex-Appeal etwas Positives und nichts Negatives ist.

56. Alkohol auf Klassenfahrt (1.3)

Klassenfahrt, 8. Klasse: Es wurden von Beginn an klare Regeln betreffend Alkoholkonsum, Nachtruhe, etc. aufgestellt. Beim Brechen dieser Regeln drohte der Ausschluss und Heimfahrt. Ein Schüler wollte den letzten Abend ausnutzen und widersetzte sich der Lehrerin auch noch nach mehrmaliger Androhung der Heimfahrt. Der Schüler lachte die Lehrerin daraufhin aus.
Schüler wird nachhause gebracht (S-A):

Der Schüler wurde noch am Abend von einem anderen Lehrer nach Hause gefahren.

Kommentar:
Diese Art von Konsequenz ist angebracht. Da jedoch meistens ein männlicher und ein weiblicher Lehrer mit auf Klassenfahrt sind, fehlte möglicherweise ab diesem Zeitpunkt die männliche Aufsichtsperson.

57. Ball an Kopf (1.3)

Ich hielt meine erste Unterrichtsstunde in einer 7. Klasse im Rahmen meines Fachpraktikums (Musik). Zur Klassenvorstellung gab ich einen kleinen Ball durch die Reihen, mit der Anweisung, jeder, der den Ball in den Händen halte, dürfe etwas zu sich sagen. Als ich gerade im Gespräch mit einer Schülerin verwickelt war, flog mir der Ball von links an den Kopf.
Grenzen abstecken (W-L, W-D):
Ich erkannte den Übeltäter aus den Augenwinkeln und ließ zwei bis drei lautere Sätze in strengem Ton fallen, etwa: „So nicht! Wir können die nächsten 6 Wochen Ärger bekommen oder auch nicht. Hier ist die Grenze!“ Dann fuhr ich ruhig und besonnen mit dem Unterricht fort. In der Folgezeit des Praktikums hatte ich mit diesem Schüler, der als sehr „schwierig“ galt, keine Probleme mehr. Im Gegenteil, er beteiligte sich am Unterrichtsgeschehen und dies immer in einem akzeptablen Tonfall.

Kommentar:

Hier wurden dem Schüler gleich beim ersten „Angriff“ die Grenzen verdeutlicht. Solange der Lehrer nicht persönlich wird, ist dies meiner Meinung nach ein gutes und unaufwändiges Mittel. Gerade als junger Lehrer oder Praktikant muss man sich zu Beginn oftmals erst einmal Respekt verschaffen.
58. Beleidigung an der Tafel (1.3)

Ein Schüler einer Klasse schrieb eine Beleidigung, die an einen Lehrer gerichtet war, an die Tafel.
Kollektivstrafe (S-S)

Da sich der Schuldige nicht meldete, wurde die ganze Klasse bestraft, indem ein Ausflug gestrichen wurde.

Kommentar:

Der Lehrer hat zu vorschnell reagiert. Er hätte dem Schuldigen die Möglichkeit geben können, über sein Fehlverhalten nachzudenken und sich im Laufe der Woche zu melden, sich evtl. anonym zu entschuldigen, z.B. per Brief. Falls dies nicht eintreffen sollte, könnte man eine Aufgabe an die gesamte Klasse stellen, die sich z.B. mit der Menschenwürde beschäftigt. Das Streichen eines Ausflugs sollte eher die letzte Sanktion sei.

59. Blenden mit Spiegel (1.3)

Unser Mathematiklehrer wurde wiederholt von einem meiner Mitschüler geärgert, indem er ihn andauernd mit einem Spiegel oder einer Uhr blendete.

Auftrag an die Klasse (W-L,W-D,W-S):
Darüber hat sich der Lehrer so sehr aufgeregt, dass er zur Klasse meinte, er weigere sich, unter diesen Umständen weiterhin zu unterrichten. Er würde jetzt vor die Tür gehen, bis die Klasse den Schuldigen davon überzeugt habe, dass es besser wäre, mit dem Blenden aufzuhören, damit der Unterricht fortgesetzt werden könne. Von dieser Reaktion überrumpelt, holten wir den Lehrer ziemlich schnell ins Klassenzimmer zurück und versprachen ihm, dass er nun nicht mehr geblendet werden würde.

Kommentar:

Es ist eine oftmals wirksame Variante, die Klasse die Verantwortung für die Lösung des Konflikts überlassen und dem Schuldigen eine Chance zu geben, Einsicht zu zeigen, ohne ihn in die Ecke zu drängen. Allerdings kann das auch so aussehen, als habe der Lehrer keine Lust, selbst am Konfliktlösungsprozess teilzunehmen, auch wenn dies seine Aufgabe wäre.

60. Kronkorken auf die Brille (1.3)

Mitten in der Stunde flog ein Kronkorken direkt auf die Lehrerin zu und traf sie am Brillengestell, also sehr nahe am Auge. Die Lehrerin war zunächst sehr erschrocken. Nachdem der anfängliche Schock vorbei war, fragte sie die betreffende Person, warum sie dies getan hätte und was sie sich dabei gedacht hätte. Die angesprochene Person wollte die Sache leugnen, indem sie versuchte, der Lehrerin eine Lüge aufzutischen. Sie erzählte der Lehrerin, dass dieser „Schuss“, den sie mit einem Jogurtlöffel tätigte, in eine ganz andere Richtung gehen sollte. Nach einer längeren Diskussion durchschaute die Lehrerin die Lüge, wurde wütend und verlangte eine Entschuldigung. Daraufhin beteuerte die betreffende Person, dies nicht mit Absicht getan zu haben und entschuldigte sich.
Strafarbeit zur Vorbeugung (S-S)
 Doch das reichte nicht aus, denn sie sollte noch eine Strafarbeit über diese „Angelegenheit“ schreiben. Um zu verhindern, dass die Schülerin noch einmal auf so eine Idee kommen könnte, bekam sie von der Lehrerin eine Strafarbeit mit dem Thema: „Was für Folgen kann es haben, wenn man andere Personen mit Gegenständen beschießt?“. Diese Strafarbeit sollte eine DINA4-Seite umfassen. Die Schülerin machte dies dann auch bereitwillig und gab an, sich wirklich intensiv mit der Sache auseinander zu setzen, da ihr die Angelegenheit wirklich Leid tue.

Kommentar:

Mit dem Aufgeben der Strafarbeit hat die Lehrerin veranlasst, dass die Person sich eingehend Gedanken darüber macht, dass es sich einfach nicht gehört, andere Menschen in irgendeiner Art zu tyrannisieren, und dass es in diesem Falle sogar hätte gefährlich werden können. Die wahren Gründe der Tat wurden aber nicht beleuchtet und aufgedeckt.

61. Fliegender Pappteller (1.4)
Ein Schüler wirft vor der großen Pause einen Pappteller durch die Gegend. Nach mehrmaliger Aufforderung, damit aufzuhören, reagiert er immer noch nicht.

Objekt zerstört (nach Drohung) (W-D, S-Ä):

Der Lehrer drohte daraufhin, den Pappteller zu zerreißen, wenn der Schüler nicht aufhöre. Als der Schüler zu einem späteren Zeitpunkt sein Verhalten wiederholt, zerriss der Lehrer den Pappteller wirklich. Der Schüler ignorierte Androhungen des Lehrers in Zukunft nicht mehr und kannte seine Grenzen.

Kommentar:

Ein Lehrer muss Drohungen auch Taten folgen lassen. Hätte er den Teller nicht zerrissen, hätte der Schüler ihn vermutlich nie ernst genommen. Doch sollte man dementsprechend vorsichtig sein, womit man droht. Auf der anderen Seite kann es nicht sinnvoll sein, Eigentum zu zerstören, auch wenn es sich dabei nur um einen Pappteller handelt.

62. Müll aus dem Fenster (1.4)
In der Fünf-Minuten-Pause (Lehrer nicht im Raum) werfen zwei Jungen einer 9. Klasse Papier und anderen Müll aus dem Fenster. Plötzlich kommt der Lehrer ins Klassenzimmer.

 Selber wieder einsammeln !(S-S)

Der Lehrer hat die zwei “Täter“ beobachtet und schickt sie daraufhin in der nächsten Pause zum Hausmeister. Die beiden Jungen müssen ihm helfen, den gesamten Müll aus dem Gebüsch unterhalb der Fenster aufzusammeln.

Kommentar:

Die Strafe des Lehrers war angemessen, da sie direkt mit der Tat in Verbindung steht. Sie können dadurch sehen, wie mühsam es ist, Müll aufzusammeln und werden sich dadurch in Zukunft hoffentlich daran erinnern, wenn sie wieder Unfug im Kopf haben.

63. Pfützen und Flecken durch Schneebälle (1.4)

Einige Schüler bewerfen sich im Winter gegenseitig mit Schneebällen. Dabei entstehen Pfützen im Eingangsbereich und Wasserflecken an den Türen (1). Eine Woche später findet wieder eine Schneeballschlacht mit ähnlichen Auswirkungen statt (2). Einige Jugendliche sind am nächsten Tag wieder mit dem Werfen von Schneebällen beschäftigt (3).
 Aufsätze und Abschreib-Aufgaben(S-S)
1) Der Lehrer lässt die beteiligten Schüler einen Aufsatz mit dem Thema „Gefahren einer Schneeballschlacht“ verfassen.

2) Der Lehrer lässt die Beteiligten einen weiteren Aufsatz verfassen. Zusätzlich müssen diese Beteiligten nun auch noch die Schulordnung abschreiben (Resultat: 50% Rückgang von Schneeballschlachten).

3) Der Lehrer lässt die Schüler die bereits genannten Strafmaßnahmen durchführen und zusätzlich die Pfützen und Flecken beseitigen (Resultat: Es finden keine Schneeballschlachten mehr statt.).

Kommentar:

Der Lehrer lässt die Schüler zunächst die Gefahren von Schneeballschlachten selbst erarbeiten und sanktioniert durch schriftliche Arbeit. Dabei wird den meisten Schülern schnell klar, um welche Probleme es sich handelt und sie können den Lehrer besser verstehen. Sie müssen selbst Verantwortung für ihr Handeln übernehmen, ohne dass der Lehrer ihnen einen Vortrag über die Gefahren hält, der dann möglicherweise nicht beachtet wird.. Schade ist nur, dass diese Methode nicht gefruchtet hat, was sicher auch an der Jahrgangsstufe liegen kann, die hier aber nicht genannt wird. Danach wird die Strafe schrittweise verstärkt, bis sich etwas Grundlegendes ändert. Dabei hätte ich persönlich die Schüler schon früher aufgefordert, ihren angerichteten Schaden selbst zu beheben, denn dies ist meist die beste negative Verstärkung in solchen Fällen. Vielleicht hätte es auch ausgereicht, wenn der Lehrer den Schülern vorgeschlagen hätte, sich am Nachmittag zu treffen und dann gemeinsam den Schnee sinnvoll oder in einer Schneeballschlacht zu nutzen.

64. Mit Baseballschläger gegen Automaten (1.4)

In der 7. Klasse waren wir mit der Parallelklasse auf Klassenfahrt. Am letzten Tag wollten einige Jungs aus unserer und der Parallelklasse Eis aus einem Automaten in der Jugendherberge ziehen. Da der Eisautomat defekt war, konnten sie nach dem Geldeinwerfen kein Eis herausholen. Das Geld gab es auch nicht zurück. Deshalb nahmen sie einen Baseballschläger und holten sich das Eis mit Gewalt aus dem Automaten. So gab es kostenlos Eis für alle.
 Heimfahrt bis zur Klärung gestoppt(W-D, S-S)

Die Lehrer bemerkten dies natürlich und hielten den Busfahrer an, niemanden in den Bus zur Heimfahrt steigen zu lassen, bis die Schuldigen die Tat gestanden hatten. Wir standen also alle ca. 15 Minuten vor dem Bus, bis alle schuldigen Jungs heulend vorgetreten waren und alles zugegeben hatten.

Kommentar:

Die Reaktion des Lehrkörpers geht in Ordnung, allerdings ist zu befürchten, dass diese Methode nicht immer den gewünschten Erfolg zeigt. Durch das Verhalten der Schüler ist ein ausgleichspflichtiger Sachschaden entstanden. Bei „standhafteren“ Schülern kann diese Methode der Kollektivstrafe versagen. Man sollte sich auch fragen, wie die Schüler an einen Baseballschläger kamen. Auf jeden Fall sollte den Schülern in einem Klassengespräch verdeutlicht werden, dass es andere Möglichkeiten in solchen Fällen gibt, sein Geld wiederzubekommen. Auf Automaten stehen meist Störungsnummern, die angerufen werden können, wenn sie nicht funktionieren. Ein Gang zum Lehrer hätte also gereicht, der dies dann in die Hand hätte nehmen können.

65. Graffiti –Ärger (1.4)

Ein Schüler der Jahrgangsstufe neun einer Gesamtschule ließ nach Ende der Unterrichtszeit seinen Graffiti-Künsten an der Wand der Schulturnhalle freien Lauf. Mehrere Jugendliche, unter anderem auch Schulkameraden, hatten sich bereits um ihn herum versammelt und bewunderten seine Fähigkeit, mit einfachen Sprühdosen aufwendige Bilder malen zu können, als der Hausmeister um die Ecke kam und laut zu schimpfen begann. In die Auseinandersetzung zwischen dem Hausmeister und dem Schüler mischten sich auch die versammelten Jugendlichen ein, welche die vom Hausmeister als „Schmiererei“ bezeichneten Gestaltungen nicht als solche, sondern als „Kunst“ ansahen. Der Hausmeister, der sich auf Diskussionen gar nicht einlassen wollte, packte den Schüler und ging mit ihm zum Direktor. Dort schilderten beide Parteien ihre Auffassung der Problematik.

Flächenfreigabe und Graffiti-AG (S-S, W-UK):

Nachdem der Fall ausgiebig von der Lehrerkonferenz diskutiert wurde, meldete sich eine engagierte Kunstlehrerin zu Wort. Ihr gefiel das halbfertige Gemälde sehr gut und das Engagement der anderen Schüler beeindruckte sie und einige andere Kollegen sehr, so dass sie vorschlug, zwar das entstandene Gemälde auf Kosten des Schülers entfernen zu lassen, dafür jedoch andere Flächen der Schule für derart gestalterische Arbeiten freizugeben. Zudem folgte als Bestrafung die Abmachung, dass der Schüler seinen Mitschülern einmal in der Woche eine Graffiti-AG anbiete, in der wissbegierige Schüler diese Art von Kunst erlernen könnten. Dieser Vorschlag stieß auf enorme Zustimmung und wurde somit vom Direktor und von den Schülern angenommen. Auch die lokale Presse befand dieses Strafmaß als zukunftsweisend und verfasste einen Artikel sogar auf der Titelseite.

Kommentar:

Bei dieser Form der Problembewältigung ist vor allem der Aspekt herauszustellen, dass die Lehrer entstehende Bedürfnisse nicht einfach übergehen, sondern sie überdenken und in die Bestrafung mit einbeziehen. Somit wird nicht nur den Lehrern, sondern auch den Schülern ein Gefallen erwiesen, indem das Ansehen der Schule steigt und auch bei den Schülern das Bild der Schule wieder ein Stück weiter ins positive Licht gerückt wird. Allerdings hat man nicht immer geeignete Flächen zur Verfügung, um Jugendliche Graffitis malen zu lassen. Und auch diese Flächen, falls vorhanden, erschöpfen sich irgendwann. Zu kurz kommt hier zudem die Monierung des unerlaubten Sprayens des Schülers zu Beginn und das damit verbundene Zerstören fremden Eigentums.

66. Zweifelhafte „Tischkunst“ (1.4)

Einer meiner damaligen Mitschüler verzierte seinen Tisch mit Schnitzereien, statt sich mit seinen Aufgaben zu beschäftigen. Er schnitzte allerdings nie wild drauf los, sondern hatte immer ein bestimmtes Design. Als Werkzeuge benutze er Bleistift, Lineal und Zirkel. Immer wieder schuf er neue Kunstwerke, die sich von Zeit zu Zeit auf seinem Tisch sammelten.

 Talent gefördert (W-EA, W-UK):

Schließlich entschloss sich unser Lehrer, ihn auf die Schnitzereien anzusprechen. Nach diesem Gespräch versuchte sich der Lehrer für die Interessen und Talente meines Mitschülers einzusetzen. Er kaufte ihm billiges Schnitzwerkzeug, das er aber nur benutzen durfte, wenn er mit seinen Aufgaben fertig war. Bevor unser Lehrer ihm das Werkzeug schenkte, weckte er noch das Interesse meines Mitschülers für Indianer. Er zeigte ihm Schnitzereien von Indianern und erklärte ihm dazu die Muster und Formen. Am Ende des Schuljahres hatte er sich ein konzentriertes Arbeiten angewöhnt und anstatt auf seinem Tisch zu schnitzen, hatte er einen Wandschmuck hergestellt. Dieser wurde dann am Tag der offenen Tür ausgestellt.

Kommentar:

Der Lehrer wandelte eine schlechte Angewohnheit des Schülers in eine nützliche Tätigkeit um, vor allem, weil die Bemühungen des Lehrers über die schulische Betreuung hinausgingen. Doch hätte es möglicherweise auch dazu kommen sollen, den entstandenen Schaden an den Tischen zu reparieren oder dafür aufzukommen. Für die anderen Schüler kann es außerdem unverständlich sein, dass ein Schüler sich unrecht verhält und dafür sogar noch mit einem Werkzeuggeschenk belohnt wird.

67. Müllschlacht in der Aula (1.4)

Ein Lehrer hatte nach den Sommerferien mehrere Mülltonnen zur Mülltrennung aufgestellt und sich sehr viel Mühe mit Aufklärungsplakaten gemacht. Eines Tages entdeckte er einige Schüler, die in der Aula mit Müll warfen.

Aufräumen in der Freistunde (W-L, W-V, S-S):

Unser Lehrer rannte auf beide zu und begann, ihnen eine Standpauke über Umweltverschmutzung und deren Folgen zu halten. Dies war ihm jedoch nicht genug, denn er verdonnerte die beiden dazu, in ihrer Freistunde den gesamten Müll in der Aula und dem 1. Stock zu beseitigen und zu trennen.
Kommentar:

Der Lehrer hat auf sinnvolle Weise die Schüler darauf aufmerksam gemacht, dass Umweltschutz eine wichtige Sache ist. Ob die Schüler durch das erzwungene Aufräumen, Müllsammeln und Mülltrennen auch die Bedeutung der Mülltrennung verinnerlichen kann nicht garantiert werden.

68. Ungerechter Lehrer (1.5)

Es gab Probleme mit einem Lehrer. Er behandelte einige Schüler offensichtlich ungerecht und beschimpfte sie. Die Klasse beschwerte sich (wirklich, es hielten alle zusammen) bei der Klassenlehrerin und dem Rektor. Der betroffene Lehrer, der sich vorher auf keine Diskussion einließ, stritt alles ab. Der Rektor stand grundsätzlich auf der Seite des Lehrers.
Solidarische Klassenlehrerin(W-UK):

Doch unsere Klassenlehrerin stellte sich ganz klar vor uns und sagte, sie glaube uns. Der beschuldigte Lehrer fragte, ob sie glaube, dass er lüge. Sie fragte zurück: „Glauben sie, dass meine dreißig Schüler hier, jeder einzelne von ihnen, lügt?“ Das war sehr mutig von ihr, sich gegen einen Kollegen zu stellen und für uns zu sprechen, auch, wenn sich leider nichts änderte, denn der Rektor hatte das letzte Wort. Es war sehr imponierend für uns, wie diese kleine Frau Größe zeigte.

Kommentar:

Es ist zwar nicht gut gegen Kollegen zu „kämpfen“, doch in diesem Fall hat die Lehrerin wirklich Größe gezeigt. Man sollte aber auch die Situation richtig erfasst haben, sonst hat man sonst das ganze Lehrerkollegium gegen sich, was die Arbeit in der Schule sicherlich nicht leichter macht. Meiner Meinung nach hat die Lehrerin vorschnell gehandelt, denn sie hat ihren Schülern geglaubt, ohne es sicher zu wissen. Auf einer derartigen Grundlage ist es nicht ratsam, gegen einen anderen Lehrer vorzugehen. Hier wäre vielmehr ein Gespräch mit dem anderen Lehrer unter vier Augen angebracht gewesen.
69. Kritik am Unterricht (1.5)
Schüler erklären einem Lehrer, dass sein Unterricht zu schnell und zusammenhangslos ist.
 Lehrer bietet Kompromiss an (G-K)
Der Lehrer lässt sich auf eine Diskussion ein. Er erklärt, warum er seinen Unterricht so gestalten muss, schließt aber Kompromisse.

Kommentar:
Der Lehrer kommt den Schülern entgegen und zeigt somit, dass er sie ernst nimmt, aber auch versucht, seinen Aufbau des Unterrichts zu erklären und seine Autorität als Lehrperson nicht ohne weiteres aufgibt. Der Lehrer zeigt außerdem Kritikfähigkeit. Damit ist er ein gutes Vorbild für die Schüler, die in der Schule unter anderem zu mündigen Bürgern erzogen werden sollen und damit auch kritikfähig sein sollten.
70. Ärger mit dem „Mündlichen“ (1.5)
Die Schüler einer Klasse beschwerten sich bei ihrer Lehrerin darüber, dass die mündlichen Noten nicht gerecht vergeben würden.

 Leistung selbst einschätzen(W-UK, G-K):

Von nun an las die Lehrerin die von ihr vergebenen Noten nicht mehr einfach vor, sondern der Schüler musste zunächst seine mündliche Leistung selber einschätzen. Am Anfang war dies für die Schüler sehr ungewohnt, aber nach einer Zeit der Eingewöhnung war es Routine. Oft lag die Selbsteinschätzung nahe an der Notengebung der Lehrerin. War dies nicht der Fall, so diskutierten Lehrerin und Schüler noch einmal über die zu vergebende Note.

Kommentar:
Die Schüler konnten durch die Methode der Lehrerin erkennen, dass die Noten, welche die diese vergab, doch nicht so unfair waren, wie geglaubt. Außerdem konnten die Schüler feststellen, dass es oft gar nicht so einfach ist, die richtige Schülerbeurteilung zu finden. Allerdings kann es auch dazu kommen, dass zu sehr über die Noten diskutiert wird. Die Schüler sollten nicht den Eindruck bekommen, durch Diskutieren im Nachhinein ihre Note beeinflussen zu können.

71. Offene Kritik am Lehrer (1.5)

Während eines Schulpraktikums geschah es in einer Klassenlehrerstunde, dass eine Schülerin ihren Klassenlehrer offen kritisierte. Sie warf ihm vor, das Verhalten der Klasse bzw. einiger Schüler als „asozial“ bezeichnet zu haben. Da die Klasse ein zwiespältiges Verhältnis zu dem Lehrer hatte, warteten alle gespannt auf dessen Reaktion.

 Gelassene Reaktion (W-V, G-K)

Obwohl er unter Druck stand, reagierte der Lehrer ruhig und gelassen. Zunächst stellte er klar, dass er dies gesagt habe, es aber von den Schülern in einer anderen Weise verstanden worden sei, als er es gemeint habe. Dann erklärte er der Klasse die ursprüngliche Bedeutung des Wortes „asozial“ im Sinne von „nicht-sozialem“ Verhalten und kontrastierte sie mit der umgangssprachlichen Bedeutung. Dabei betonte er, dass er die Schüler mit der Bemerkung nicht abwerten wollte. Die Situation wurde durch diese Erklärungen entschärft und der Konflikt vor der Klasse bereinigt. Nach der Stunde ging der Lehrer trotzdem noch einmal zu der Schülerin, und sprach mit ihr, um wirklich alle Missverständnisse ausgeräumt zu haben.

Kommentar:

Hier war es wichtig, nicht aggressiv zu reagieren und die Kritik zuzulassen, um sich dann selbst zu rechtfertigen und Erklärungen geben zu können. Ein Lehrer sollte bereit sein, Fehler zuzugeben und sich für solche auch zu entschuldigen.

72. Lehrer reagiert hysterisch (1.5)

Zwei Schüler spritzen nachts auf dem Flur der Jugendherberge mit Sekt um sich. Anlass ist ein 18. Geburtstag. Der Musiklehrer kommt hinzu und wird hysterisch. Er ließ alle Schüler gemeinsam den Boden wischen, wobei nur Schüler A. und S. die Schuldigen waren. Am nächsten Tag in der Chorprobe waren alle Schüler so sauer, dass sie nicht mitsangen.

Friedensangebot (W-UK, W-EL):

Der Lehrer entschuldigte sich für seinen Wutausbruch und lud alle Schüler am Abend in die Jugendherbergskneipe ein.

Kommentar:

Die mündliche Entschuldigung für den Wutausbruch des Lehrers ist in Ordnung, aber die Einladung der Schüler zu einem Kneipenabend ist überflüssig. Es ist aber positiv zu bewerten, dass der Lehrer vor den Schülern seinen Fehler zugibt. Das macht ihn authentisch. In der Situation zuvor hatte er vollkommen überreagiert. Er hätte Verständnis für die Feier eines 18. Geburtstages haben können, auch wenn sie etwas wilder verlief als gewöhnlich. Zudem hätte es vollkommen ausgereicht, die beiden betroffenen Schüler aufwischen zu lassen.

73. Problem mit Kurs-Reihenfolge (1.5)
Kurz vor dem Abitur wurde bekannt gegeben, dass es nicht möglich ist, die Geschichts- und GK-Kurse in beliebiger Reihenfolge in das Abitur mit einzubringen, sondern dass eine bestimmte Reihenfolge eingehalten werden müsse. Auf Anfragen vor diesem Zeitpunkt teilten die Fachleiter und der Oberstufenleiter mit, dass die Reihenfolge keine Rolle spiele. Aus diesem Grund wollten einige Schüler die Kurse aus der Jahrgangsstufe 12 einbringen und legten sich während der Klasse 13 auf die faule Haut. Die neue Situation brachte sie in eine schwierige Lage und einige sahen dadurch ihr Abitur gefährdet.

 Hilfsangebote(W-UK):

Während einer Vollversammlung des Jahrgangs gestanden die Lehrkräfte ihren Fehler ein und boten Wiederholungskurse in GK und Geschichte für diejenigen Schüler an, deren Abitur gefährdet war.

Kommentar:

Prinzipiell müssen die Schüler natürlich davon ausgehen können, dass die Lehrer die Abiturbestimmungen kennen. Der Fehler lag also auf Seiten der Schule und wurde durch eine angemessene Lösung behoben.

74. Gereizter Lehrer (1.5)

Bei einer mündlichen Abfrage im Biologieunterricht wurden der Reihe nach einzelne Schüler an die Tafel gerufen um die Fragen des Lehrers zum Lernstoff der vergangenen Unterrichtsstunden zu beantworten. Der Lehrer war bei schlechten Antworten sichtlich gereizt und ließ seine Aggressionen dann an den entsprechenden Schülern vor der ganzen Klasse aus. Es kam schließlich zum Streit, bei dem sich eine Schülerin über die Art der Fragestellung des Lehrers beschwerte und dieser, sich persönlich angegriffen fühlend, sich spöttisch über die Leistung der Schülerin äußerte. Lehrer und Schülerin waren sehr aufgebracht und der Streit drohte zu eskalieren. (die anderen Schüler äußerten sich nicht)

 Betreuerin greift ein (W-EA,W-EL):
Zum Glück war eine Betreuerin (für eine gehbehinderte Mitschülerin) anwesend und griff ein. Sie beruhigte zuerst die Schülerin und verließ mit ihr den Raum. Der Lehrer war plötzlich einsichtig und entschuldigte sich für seine schlechte Laune bei der Schülerin.

Kommentar:

Die Betreuerin greift nur unterbrechend ein. Der wirkliche Konflikt scheint mir hingegen verschoben. Auf der anderen Seite ist es gut, dass der Lehrer sein Fehlverhalten einsieht und sich auch dafür entschuldigt. Man sollte sich als Lehrer gut im Griff haben und keine eigenen Aggressionen gegenüber den Schülern zeigen, da man eine Vorbildrolle auszufüllen hat.

75. Eskalation durch Alkohol (1.5)

Am Vorabend der Abreise wurden auf den Zimmern kleine „Abschlussfeiern“ veranstaltet. Dabei wurde auch Bier, jedoch keine harten Alkoholika, konsumiert, da dies von den betreuenden Lehrern streng untersagt worden war. Zu später Stunde kam einer der begleitenden Lehrer auf das Zimmer und mahnte zur Ruhe. Ein Schüler gab daraufhin freche Antworten, woraufhin ihn der (auch nicht mehr ganz nüchterne) Lehrer des Schnapskonsums bezichtigte. Es entbrannte ein lautstarker Streit zwischen den beiden. Nach kurzer Zeit verließ der Lehrer das Zimmer mit der Bemerkung: „Das wird noch Folgen haben“.

 Entschuldigung vor versammelter Mannschaft(W-EL)
Am nächsten Morgen entschuldigte sich der Lehrer vor versammelter Mannschaft bei dem betreffenden Schüler für sein Verhalten vom Vorabend. Der Schüler nahm die Entschuldigung an.

Kommentar:

Der eigentliche Konflikt, nämlich die zu große Lautstärke, wurde nicht direkt behoben. Stattdessen machte der Lehrer einen Fehler mit unfundierten Anschuldigungen. Jedoch ist es positiv, dass sich der Lehrer am nächsten Tag entschuldigte.

76. Angst vor Sportlehrerin (1.5)

Die Sportlehrerin ließ den Schülerinnen nie genügend Zeit nach dem Sportunterricht zum Umziehen. Dadurch kamen die Schülerinnen immer zu spät zum nachfolgenden Unterricht. Dort reagierte der Lehrer immer sehr sauer. Die Schülerinnen trauten sich aber nicht, mit der strengen Sportlehrerin zu reden und wandten sich daher an ihren Klassenlehrer.

Lehrkraft zeigt Einsicht(W-EL,G-K)
Der Klassenlehrer nahm sich der Sache an und suchte ein Gespräch mit seiner Kollegin. Die Sportlehrerin nahm sich die Unterredung zu Herzen, erklärte aber ihren Schülerinnen, dass sie sich gewünscht hätte, dass ihre Sportgruppe direkt zu ihr gekommen wäre und mit ihr in Ruhe darüber gesprochen hätten.

Kommentar:

Es ist schön zu sehen, dass die Sportlehrerin, die sonst wohl sehr unnahbar war, auf ruhige und nette Art ein Gespräch mit den Schülerinnen gesucht und diese ermuntert hat, ihre Probleme im Sportunterricht in Zukunft anzusprechen.

77. Übellauniger Lehrer (1.5)

Wir hatten in der Gesamtschule einen Geschichtslehrer, der oft launisch war. Es gab Situationen, in denen er zu übermäßigen Bestrafungen und Beschwerden neigte oder viel zu hohe Ansprüche an den gesamten Kurs stellte.

Einsicht und guter Wille (W-EL, G-K, W-UK):

Als wir ihn irgendwann auf sein Verhalten aufmerksam machten, gab er zu, dass seine momentane Laune ihn stark beeinflusse und er deshalb zur Überreaktion neige. Er schlug vor, mit uns gemeinsam eine Lösung für das Problem zu suchen. Nach einer Diskussion einigten er und die Klasse sich darauf, dass eine Schülerin, die beide Seiten für vertrauenswürdig hielten, ein Fähnchen bekam, das sie immer hochhalten sollte, wenn der Lehrer wieder überreagierte. Der Lehrer versuchte sich von da an, bei hochgehaltener Fahne, zu mäßigen, was auch hervorragend funktionierte.

Kommentar:

Der Lehrer hat sein Problem nicht abgestritten und zusammen mit der Gruppe eine Lösung gefunden. Das ist sehr positiv. Es sollte aber darauf geachtet werden, dass die Klasse das Fähnchen in der nachfolgenden Zeit nicht ausnutzt und ohne Grund hoch hält.

78. Klasse will mit neuer Lehrerin „herumspringen“ (1.5)

Meine Klasse war nach jahrelanger Betreuung durch verschiedene Referendare im Fach Deutsch weit hinter den anderen Klassen hinterher. Besonders was Grammatik und Zeichensetzung betraf. Die Referendare wollten immer ihren gut vorbereiteten Stoff durchbringen, berücksichtigten aber nicht, dass wir in der siebten Klasse noch nicht einmal die richtige Zeichensetzung gelehrt bekommen hatten. Wir bekamen nun also schon wieder eine neue junge Lehrerin. Von den Erfahrungen mit den anderen jungen Lehrerinnen war uns auch diesmal klar, dass man auch mit ihr „herumspringen“ konnte.

 Forderungen deutlich formuliert(W-V,W-D,W-EA)
Doch es kam anders als erwartet. Die neue Lehrerin kam in die Klasse und formulierte zuerst klipp und klar, was sie von uns erwartete. Dies imponierte uns schon mal sehr, denn das hatten wir nicht erwartet. Erst in den folgenden Stunden war sie der „Kumpel“ mit dem man alles besprechen konnte. Sie half wirklich jedem und blieb auch gerne noch lange nach der Pause da, um sich einzelnen Problemfällen zu widmen. Doch niemals ließ sie „Schlamperei“ zu, wie zum Beispiel fehlende Hausaufgaben. Hier merkten wir, dass eine gute Lehrerin vor uns stand, die uns wirklich verstand und hilfsbereit war. Sie ging auf unsere Anliegen ein und brachte uns auch die Zeichensetzung bei.

Kommentar:

Es ist gut, von Anfang an gewisse Regeln zu definieren, nach denen sich die Schüler richten können, denn wenn die Disziplin erst mal dahin ist, ist es schwer diese wieder aufzubauen. Dass die Lehrerin zu den Schülern ein gutes Verhältnis aufbauen konnte ohne die Disziplin zu vernachlässigen, spricht dafür, dass es sich wirklich um eine gute Lehrerin handelte.

79. Der Fahnenstangenrüttler (1.6)

In der Pause macht ein Schüler durch ein für ihn untypisches Verhalten auf sich aufmerksam: Er rüttelt wie wahnsinnig an einer Fahnenstange.

Gebrüllte Standpauke(W-L, W-V, W-D)

Ein Lehrer, der dieses destruktive Verhalten bemerkt, geht zu ihm hin und hält ihm brüllend eine Standpauke. Vor lauter Angst kann der Schüler die Frage, warum er dies tue, gar nicht beantworten. Sogar die Mitschüler, die um ihn herumstehen, haben Mitleid mit dem Schüler aufgrund des brüllenden Lehrers.

Kommentar:

Das Brüllen eines Lehrers bewirkt zwar meist ein Einstellen unerwünschten Verhaltens, aber es schafft keine Nähe zu einem Schüler, durch die man erst an die Ursachen eines Verhaltens stoßen kann. Der Lehrer hätte nicht so überstürzt handeln sollen. In einem anderen Ton hätte ihm der Schüler vielleicht sagen können, was mit ihm los war.

80. Schlechtes Referat (1.6)

Nach einem schlechten Referat eines Schülers wartet die ganze Klasse darauf, dass die Lehrerin Kritik übt.

Lehrerin vermeidet Kritik (W-V, W-UK):
Die Lehrerin hebt die Eigenständigkeit bei der Erarbeitung des Referats hervor, betont zudem, dass es jedoch durchaus auch andere Meinungen zu dem Thema geben kann.

Kommentar:

Theoretisch ist es gut, das Kind nicht vor der ganzen Klasse bloßzustellen, die ja nur darauf wartet. Allerdings muss das Kind irgendwann lernen mit Kritik umzugehen und nur durch solche wird es letztendlich lernen, gute Referate zu halten. Die Lehrerin macht außerdem einen Fehler, wenn sie dem Kind etwas von der Eigenständigkeit der Erarbeitung anstatt von den Mängeln des Referats erzählt. Diese können unter vier Augen besprochen werden aber natürlich auch im Klassenplenum. Dadurch können auch die anderen Schüler etwas über das Erarbeiten und Durchführen von Referaten lernen. Es sollte allerdings nicht dazu kommen, dass das Kind fertig gemacht wird. Deshalb sollte es auch die Chance bekommen, seine Fehler in einem erneuten Referat wieder gut zu machen.

81. Frisch vereinbarte Regeln gebrochen (1.6)

Lehrerin und Schüler vereinbarten gemeinsam Klassenregeln. Als die Schüler einige Regeln brachen, wies die Lehrerin sie auf die bestehende Klassenordnung hin.

Geduldige Erinnerung (G-K)

Eindeutige Besprechung der Regeln. Die Lehrerin investierte sehr viel Zeit und Geduld für die Regelbesprechung. In der folgenden Zeit war ein besseres und ruhigeres Arbeiten in der Klasse möglich.

Kommentar:

Das Aufstellen von Klassenregeln ist eine sehr sinnvolle Disziplinmaßnahme. Vor allem das gemeinsame Vereinbaren der Regeln garantiert einen Erfolg. Die Schüler sind daran beteiligt, stellen so zum Teil ihre eigenen Regeln auf und sind somit auch bemüht sie einzuhalten. Sicherlich gelingt dies nie ganz, und deshalb ist es nötig, von Zeit zu Zeit an die Regeln zu erinnern und darüber zu reden. Man kann die Regeln auch auf eine große Pappe schreiben und an einem gut sichtbaren Ort in der Klasse aufhängen, damit sie für die Schüler immer präsent sind.

82. Streik für einen jungen Lehrer (1.6)
Eine Schulklasse streikt für die Einstellung von jungen Lehrern. Der Klassenlehrer missbilligt dieses Verhalten und fährt am nächsten Tag mit dem normalen Unterricht fort, ohne ein Wort über dieses Thema zu verlieren. Der GK-Lehrer ist offen für eine Diskussion und opfert zwei seiner Stunden dafür.

 Klassenlehrer ignoriert die Aktion(W-I)
Es liegt keine Konfliktlösung vor, da der Klassenlehrer einer Auseinandersetzung mit der Problematik aus dem Weg geht.

Kommentar:

Ein Klassenlehrer sollte bereit sein, mit den Schülern seiner Klasse wichtige Themen zu besprechen und ein offenes Ohr für deren Wünsche und Vorstellungen zu haben, nur so kann eine gute Zusammenarbeit zwischen Lehrern und Schülern möglich sein. Es ist zu vermuten, dass der Klassenlehrer sich durch die Forderung der Schüler, jüngere Lehrer einzustellen, persönlich angegriffen fühlte und sich deshalb zu einer Diskussion nicht bereit erklärte. Doch ein Lehrer sollte sich ein dickes Fell zulegen und nicht von solchen Aussagen verunsichert werden. Dies kann für ihn nämlich auch zum direkten Nachteil werden, wenn die Schüler es merken.
83. Konzept vermasselt (1.6)
Schüler lenken den sorgfältig vorbereiteten Unterricht des Lehrers durch ihre Fragen in eine ganz andere Richtung.

 Schüler dürfen Unterricht planen (W-UK):
Der Lehrer geht darauf ein, weicht von seinem Unterrichtskonzept ab und lässt die Schüler ihren Unterricht mitgestalten.

Kommentar:
Es ist Zeichen der Souveränität eines Lehrers, wenn er in der Lage ist, von seinem Konzept abzuweichen und spontan auf Schülerfragen zu reagieren. Eine Schulstunde, die von den Schülern mitgelenkt wird, dient der Motivation und fördert die Mitarbeit. Nichtsdestotrotz sollte der Lehrer darauf achten, dass er im Laufe einer Unterrichtseinheit die Lernziele nicht aus den Augen verliert und somit auch die Schülerbeiträge auf das eigentliche Thema fokussiert. Es kann nämlich auch vorkommen, dass Schüler den Verlauf absichtlich ablenken, weil sie keine Lust auf das eigentliche Thema haben.
84. Drang nach draußen (1.6)
Während meiner Schulzeit (soweit ich mich erinnere in jeder Klasse) gab es bei schönem Wetter das Verlangen nach einem Spaziergang. Manche Lehrer blockten bei der Frage nach einem Spaziergang sofort ab, andere sagten „ja“. .

 Lehrreicher Spaziergang (W-UK)

Ein Lehrer (hier: der Biologielehrer) beantwortete die Frage nach einem Spaziergang nicht pauschal mit „ja“ oder „nein“, sondern verband den Spaziergang mit einer Unterrichtseinheit, in deren Verlauf die Schüler Blumen, Bäume und Pflanzen bestimmen sollten.

Kommentar:

Dies ist nicht wirklich eine Konfliktsituation. Allerdings kann es Konflikte mit sich bringen, wenn der Lehrer zusagt und damit wichtige Unterrichtszeit vergeudet oder wenn er absagt und die Schüler dann unzufrieden sind. Der Kompromiss des Biologielehrers scheint also sinnvoll, da er beide Dinge, Spaziergang und Unterricht, kombiniert. Damit schafft er außerdem eine nötige Abwechslung, die jedem Unterricht gut tut. Aber hier ist auch wieder Vorsicht geboten. Warum wollten die Schüler spazieren gehen? So etwas wird oftmals bei gutmütigen (oder faulen?) Lehrern ausgenutzt, um Zeit schneller rum zu bringen oder weil man keine Lust auf den Unterricht hat.

85. Dickes Mädchen im Sport (1.6)
Im Sportunterricht der 7.-9. Klasse gab es ein dickes und ausgesprochen unsportliches Mädchen, das sich dennoch bemühte und sehr sozial eingestellt war. Sie half immer als Erste beim Aufbau von den Geräten. Man spürte, dass sie nicht „schleimte“, sondern ganz natürlich war und auch wusste, dass sie vieles nicht konnte, es trotzdem immer wieder versuchte. Eines Tages kam es zu der Notengebung.

 Gute Note für Hilfsbereitschaft (W-UK):

Obgleich das Mädchen aufgrund ihrer sportlichen Leistungen eine fünf verdient hätte, gab der Lehrer ihr eine drei, mit der Begründung dies sei eine soziale Note.

Kommentar:

Ein schwacher Schüler, der sich anstrengt, sollte dafür auch belohnt werden. Aber aufgrund sozialen Verhaltens zwei Notenstufen nach oben zu gehen halte ich für nicht gerechtfertigt. Das Verhalten des Lehrers kann in dieser Weise schnell zu einem Konflikt führen, wenn sich die anderen Schüler, die gute sportliche Leistungen gebracht haben, benachteiligt fühlen. Es hätte sicherlich auch ausgereicht, dem Mädchen eine Vier zu geben.
86. Kein Bock auf Englisch (1.6)

Im Englischunterricht, 11. Schuljahr (Orientierungskurs), waren alle vierzehn Schüler mundfaul und warteten auf „Unterhaltung“ durch die Lehrerin.

 Die “Fünf-Schüler-Schwelle” (W-D, W-UK):

Die Lehrerin nahm anfangs nicht eher jemanden dran, bevor sich nicht mindestens fünf bis acht Leute meldeten. Später lief die Mitarbeit freiwillig und problemlos.

Kommentar:

Dieser Schuss kann genauso gut nach hinten losgehen. Die Schüler könnten denken: „Die Lehrerin nimmt niemanden dran, wenn sich nicht mehrere melden? Gut. Wenn sich niemand meldet, kommt niemand dran und wie haben unsere Ruhe.“

87. Angst vor der Tafel (1.6)

Die Lehrerin forderte eine Schülerin auf, ihre Lösung an die Tafel zu schreiben. Diese weigerte sich. Die Lehrerin sagte ihr, dass ihre Lösung richtig sei (das Ganze war ein Zwiegespräch, die anderen Schüler bekamen davon kaum etwas mit) Die Schülerin weigerte sich dennoch („Ich möchte lieber nicht.“). Die Lehrerin erklärte, dass sie nur die Lösung anschreiben solle und keine Erläuterungen dazu abgeben müsse. Sie hatte anscheinend große Angst.

 Nicht übelgenommen (W-K)
Die Lehrerin drängte sie nicht weiter und brachte zum Ausdruck, dass sie ihr die Verweigerung nicht übel nahm.

Kommentar:

Die Lehrerin hätte in diesem Fall nicht nachgeben dürfen. Zuerst wollte sie die gesamte Aufgabe kontrollieren, dann bot sie der Schülerin an, nur die Lösung anzuschreiben und keine Erklärung dazu geben zu müssen. Schließlich muss die Schülerin nichts machen und das hat auch keine Konsequenzen. Auch wenn die Schülerin Angst hatte, hätte sie die Lösung anschreiben müssen. Nur damit kann ihr die Angst genommen werden und die Autorität der Lehrerin wird nicht in Frage gestellt.

88. „Entfernung von der Truppe“ (1.6)

Während der Abschlussfahrt nach Italien in der 13. Klasse setzte sich bei einem Ausflug in ein kleines Dorf nahe unserer Herberge eine Gruppe von drei Mädchen ab, die sich später auf ihr „Erwachsensein“ (alle drei waren schon 18) berief.
 Gemeinnützige Arbeit verordnet (W-D, S-S)

Die begleitenden Lehrer wollten die drei, die bereits durch ihr „Unabhängigkeitsstreben“ aufgefallen waren, erst nach Hause schicken, verordneten dann aber einen Gemeinschaftsabend, den die drei für alle übrigen Kameradinnen zu veranstalten hatten; dies erteilte den drei „Abtrünnigen“ eine nicht allzu strenge Lektion und bereitete dem Rest viel Spaß.

Kommentar:

Die Reaktion der Lehrer war gut. Einen Gemeinschaftsabend zu organisieren könnte allerdings für manche Schüler keine Strafe darstellen. Es hätte zudem ein Gespräch darüber stattfinden sollen, inwieweit Freiheiten auf einer solchen Fahrt erlaubt sind und dass man sich zumindest abmelden sollte, wenn man eigene Wege geht.
89. Vollrausch (1.6)

Trotz der bestehenden Regel, dass übermäßiger Alkoholkonsum dazu führt, von der Klassenfahrt nach Hause geschickt zu werden, trank ein Schüler zu viel Alkohol und zog sich eine Alkoholvergiftung zu.

Schüler darf bleiben (G-S, W-E, G-K, W-UK):

Trotz der Strafandrohung, den Schüler zu Selbstkosten nach Hause zu schicken, musste der Schüler nach seiner Alkoholvergiftung nicht abreisen, sondern konnte nach Absprache des Lehrers mit den Eltern auf eigenen Wunsch bei der Klasse bleiben. Das Ereignis wurde zudem mit der Klasse besprochen und als Konsequenz die weiteren Abende gemeinsam verbracht und gestaltet.

Kommentar:

Das Konzept des Lehrers scheint aufgegangen zu sein – es kam zu keinem übermäßigen Alkoholkonsum mehr. Es hätte aber auch anders kommen können. Der Lehrer muss, bevor er Strafen festsetzt und androht, überlegen, ob er auch bereit ist, diese dann konsequent durchzusetzen. Sonst kann es dazu führen, dass die Schüler die “Strafandrohungen“ des Lehrers nicht mehr ernst nehmen

90. Prüfungsangst (1.6)

Im 13. Jahrgang entstand das Problem, dass einige Abiturienten Prüfungsangst bekamen, bzw. befürchteten, für das Abitur nicht genügend vom Lehrer vorbereitet worden zu sein. Es wurde von einigen Schülern gewünscht, Prüfungssituationen im Unterricht zu üben. Das war aber aus Schulstoffgründen nicht möglich, da es noch andere wichtige Dinge zu machen gab.

 Hilfsangebote in der Projektwoche (W-UK):

Da noch eine Projektwoche anstand, für die eigentlich ein anderes Thema vorgesehen war, einigte man sich darauf, diese Woche als Abiturtraining zu nutzen.

Kommentar:

Hier handelt es sich nicht direkt um einen Konflikt. Es zeigt sich aber, dass es manchmal von Nöten ist, flexibel zu sein und auf die individuellen Bedürfnisse der Schüler einzugehen.
91. Klassenlehrer erkrankt vor der Klassenfahrt (1.6)
 Der Klassenlehrer wurde in der Woche krank, als die Klassenfahrt besprochen werden sollte.

Kollege springt ein (W-UK):

Ein Vertretungslehrer, der sich bei der Planung nur bei direkter Anfrage beteiligte (Kostenfrage, Busunternehmen, Tipps) sprang ein. Die Planung klappte in nur 2 Tagen.

Kommentar:

Wohl dem Lehrer, der mit einem guten Kollegium arbeitet. Auch als Vertretungslehrer sollte man Schüler ernst nehmen und ihnen die nötige Unterstützung zukommen lassen.
92. Klasse soll für andere büßen (1.6)

Eine Klassenfahrt soll gestrichen werden, weil die Klasse des Vorjahres sich dort unmöglich aufgeführt habe. Die Schüler fühlen sich ungerecht behandelt, und streiken am nächsten Tag. Damit erreichen sie eine Besprechung mit dem Direktor und dem Lehrer.

Ziel der Klassenfahrt geändert (G-K)

In der Besprechung einigten sich die Parteien darauf, dass die Klassenfahrt durchgeführt werden dürfe, allerdings mit einem anderen Ziel als das der Vorgängerklasse.

Kommentar:

Der Lehrer schafft zunächst mit der Verweigerung der Klassenfahrt den Konflikt. Gelöst wird dieser dann hauptsächlich mit Hilfe der Schüler, die streiken und so die Aufmerksamkeit auf sich ziehen. Man sollte außerdem nicht Schüler für etwas Konsequenzen tragen lassen, für das sie keine Verantwortung haben.

93. Schüleraustausch oder Abschlussfahrt ? (1.6)

In der 8. Klasse soll ein Schüleraustausch nach Frankreich stattfinden. Die Schüler sind dagegen, weil dann keine Abschlussfahrt in der 10. Klasse stattfinden würde. Der Direktor der Schule ist aber sehr stolz auf die guten Kontakte mit der französischen Schule, und möchte diesen auch gerne beibehalten.

Einigung durch Kompromiss (G-K)
Die Klasse bespricht mit den Lehrern die Folgen ihrer Entscheidung. Schließlich einigt man sich darauf, den Austausch in der 8. Klasse zu machen, dafür aber keine Klassenfahrt in der 9. Klasse. Letztendlich wurde die Abschlussfahrt auch genehmigt.

Kommentar:

Das Problem wurde demokratisch gelöst. Der Direktor nutzte seine Machtposition nicht aus, um den Schülern seinen Willen aufzudrängen. Es ist als positiv zu werten, dass auf die Schüler eingegangen wurde und dass ihre Probleme ernst genommen wurden.

94. Das besondere Kind (1.6)

In die Klasse kam ein neuer Schüler, der eine Schulklasse übersprungen hatte. Der Schüler wurde seinen Klassenkameraden vorgestellt, suchte sich einen Platz und fragte beim Hinsetzen die Lehrerin: „Wissen Sie eigentlich, dass ich ein ganz besonderes Kind bin?“ (Er bezog dies auf seine hohe Intelligenz)

 Alle sind besondere Kinder(W-UK)
 Die Lehrerein antwortete schlagfertig: „Natürlich weiß ich das. Jedes einzelne Kind hier ist ein besonderes Kind.“

Kommentar:

Dies ist eine sehr gute Reaktion der Lehrerin. Sie hätte auch noch deutlicher ausfallen können, da möglicherweise nicht alle Schüler der Klasse diese Abfuhr der Lehrerin an die Adresse des neuen Schülers verstanden haben. Wichtig ist es aber auch, ein solches Kind in die Klasse zu integrieren. Mit der Aussage der Lehrerin könnte das Kind auch schnell zu einem Außenseiter werden. Deshalb sollte die Lehrerin das persönliche Gespräch mit diesem intelligenten Kind suchen.

95. Langlauf oder Musik ? (1.6)

Es war am Halbjahresende der 9. Klasse, und die Notenkonferenz im Fach Musik stand an. Ein Mitschüler hatte seine Note genannt bekommen und saß völlig unzufrieden und sich beschwerend die restliche Zeit der Stunde da. Er hätte eine Vier gebraucht, um versetzt werden zu können. Der Grund für seine schlechten Leistungen war, dass er an unserer Schule dem Ski-Langlaufteam angehörte und während des Winterhalbjahres viel unterwegs auf Wettkämpfen war und die Defizite nicht aufholen konnte.

 Eine Chance für den Sportler(G-K, W-UK):

Die Lösung des Musiklehrers schloss die gesamte Klasse ein. Er fragte uns alle, ob wir damit einverstanden wären, dass unser Mitschüler sich für die nächste Stunde auf einen Wiederholungstest vorbereiten könne, um seine Note zu verbessern.

Kommentar:

Es ist sehr anständig, Schülern eine zweite Chance zu geben. Hier wurden aber meiner Meinung nach gleich mehrere Fehler gemacht. Der Lehrer hätte schon zu vorherigem Zeitpunkt eine Notentendenz bekannt geben müssen, damit sich Schüler entsprechend bemühen konnten. Zum anderen ist dies ein Beispiel dafür, wie Lehrer immer wieder aus gutem Willen nachgeben und somit Schüler versetzt werden, deren Leistung dies eigentlich nicht erlaubt hätte. Zumindest hat der Lehrer aber nicht einfach die Note verbessert, sondern dazwischen noch einen Test gesetzt. Das ist auf jeden Fall als positiv zu bewerten.

96. Rauchen in den Pausen (1.6)

Während der Pause standen mehrere Schüler der 6. Klasse in einer Ecke und rauchten eine Zigarette. Da sie es bei anderen, älteren Schülern gesehen hatten, fanden sie es „cool“ und jedes Wettern dagegen half nichts. Christin, eine Mitschülerin, die das mehrfach versucht hatte, sah ihre Mitschüler und informierte den Sportlehrer, Herrn Müller.

 Schocker-Film als Abschreckung (W-UK, W-V):

Herr Müller hatte in der Stunde nach der Pause Unterricht in dieser Klasse und änderte seinen Unterrichtsplan. Er schob in die Hallenhälfte, in der die Schüler auf ihn warteten, einen Fernseher und einen Videorekorder. Er teilte den Schülern dann mit, dass man nicht für die Bundesjugendspiele üben würde, sondern sich einen Film ansehen werde. Jeder Schüler nahm an, dass es ein Film über Leichtathletik sei. Aber was sie nun sahen, erschreckte jeden einzelnen. Sie sahen einen jungen Mann, der im Krankenhaus lag und davon erzählte, dass er nur noch einen Lungenflügel habe und er deswegen u.a. keinen Sport mehr machen dürfe und könne. Danach schwenkte die Kamera auf den behandelnden Arzt, der wiederum mit Bildern und Graphiken erklärte, was der junge Mann genau habe und wie er es bekommen habe. Die Schüler der Klasse 6 waren entsetzt, dass der junge Mann nur durch Rauchen so krank geworden war und dadurch wahrscheinlich auch bald sterben würde. Nachdem der Film vorüber war, erzählte Herr Müller seinen Schülern, was er vom Rauchen halte und bat sie, darüber nachzudenken, ob Rauchen wirklich sinnvoll sei. Nachdem die Stunde vorbei war, stand die Gruppe von Schülern wieder in der Schulhofecke, aber anstatt zu rauchen, diskutierten sie darüber, wie doof Rauchen eigentlich sei.

Kommentar:

Es ist gut, dass der Lehrer die Schüler für ihr Fehlverhalten nicht bestraft hat, sondern ihnen die Risiken und Folgen des Zigarettenkonsums gezeigt hat. Ich denke, dass er damit, wenigstens für den Moment, wesentlich mehr erreicht hat. Positiv ist auch, dass er so spontan auf den Vorfall reagierte.

97. Erwischt beim Rauchen (1.6)

In der großen Pause wurden zwei vierzehnjährige Mädchen hinter der Schule in einem Waldstück beim Rauchen erwischt. Da das Rauchen auf dem Schulgelände, vor allem für Minderjährige, streng verboten war, wurden die beiden Mädchen zum Direktor gebracht
 Direktor beauftragt Klassenlehrer mit Bestrafung(G-G, S-S, G-K)
Der Direktor benachrichtigte den Klassenlehrer der beiden Mädchen und trug ihm auf, die beiden Mädchen zu bestrafen. Dieser führte nach dem Unterricht ein Gespräch mit den Mädchen. Eine Woche nach diesem Gespräch wurde in der Klasse eine Doppelstunde mit Aufklärung über die Gefahren des Rauchens gestaltet. Die beiden Mädchen hielten ein Referat über dieses Thema, wir schauten noch einen Film und anschließend wurde über das Thema diskutiert.

Kommentar:

Vielleicht ist es gut, dass der Lehrer die Angelegenheit nicht einfach an die Eltern weitergegeben hat. Er hat sich die Mühe gemacht, nicht nur die beiden Mädchen über die Gefahren des Rauchens aufzuklären, sondern die ganze Klasse. Auf der anderen Seite sollten die Eltern aber schon von dem Vorfall in Kenntnis gesetzt werden, da sie den Hauptpart der Erziehung innehaben und dementsprechend auch die ersten Ansprechpartner sind, die etwas dagegen untenehmen können und sollten.

98. Treten und Boxen im Stuhlkreis (2.1)

Eine 5.Klasse soll gemeinsam im Stuhlkreis einen Text im Lesebuch lesen. Drei Schüler der Klasse benutzen ein Lesebuch gemeinsam, da zwei ihr Buch vergessen haben. Dabei kommt es zum Streit (Treten und Boxen).

Einer muss neben die Lehrerin(S-Ä)

Die Lehrerin fordert einen der Schüler auf, sich neben sie zu setzen.

Kommentar:

Für den Moment hat die Lehrerin mit einer spontanen Handlung die Klasse zur Ruhe gebracht und der Unterricht kann fortgesetzt werden. Allerdings bleibt die Frage offen, ob das eigentliche Problem auch beseitigt wurde. Nach dem Unterricht sollte die Lehrerin deshalb noch einmal mit allen am Streit Beteiligten über das Thema sprechen.
99. Null-Bock (2.1)
 Private Schwierigkeiten eines Schülers führten zur „Egal - Einstellung“ und zu Aggressivität.

 Ruhiges Gespräch(G-S)

Ein ruhiges Gespräch zwischen Lehrer und Schüler zur Klärung der Ursachen brachte dem Schüler die Welt wieder in Ordnung

Kommentar:
Man kann nicht alle Situationen mit Gesprächen klären. Leider ist hier auch nicht genau erläutert, was in dem Gespräch gesprochen wurde. Dies wäre natürlich für eine Bewertung interessant.

100. Zwei „lange Kerls“ prügeln sich vor mir (Praktikantin) (2.1)

Zwei Hauptschüler (9. Klasse), die zwei Köpfe größer waren als ich, prügelten sich vor Stundenbeginn im Klassenzimmer. Ich überlegte, ob ich dazwischen gehen soll, hätte dabei aber wohl nichts ausgerichtet, sondern selbst Schläge eingesteckt.:
„Schluss jetzt !“ der Lehrerin genügte(W-L)
Die Lehrerin, eine kleine zierliche Person, kam herein, sagte laut und bestimmt: „Schluss jetzt“. Beide Schüler entschuldigten sich bei ihr und setzten sich hin. Dazu braucht man allerdings Autorität und die Anerkennung der Klasse.

Kommentar:

Meistens genügt schon lautes, selbstsicheres und dominantes Auftreten um eine Prügelei zu beenden. Das Ansehen, das man als Lehrer in einer Schule bzw. Klasse hat, hat man aber noch lange nicht als Praktikant oder Referendar. Doch dies kann eine Möglichkeit sein, sich Respekt zu verschaffen. Die Frage ist aber: Ist der Streit zwischen den beiden Schülern nun beigelegt oder nur unterbrochen? Die Lehrerin, die in der Hauptschule eventuell häufiger mit derartigen Problemen zu tun hat, hat es sich insofern sehr leicht gemacht. Sie weiß nicht, ob der Konflikt geklärt ist, aber sie hat Ruhe für ihren Unterricht. In diesem Falle wäre wohl ein Gespräch mit den beiden Schülern anzuraten gewesen.
101. Konflikt zwischen Klassen (2.1)

Während einer Klassenfahrt kam es zu einer gewalttätigen Auseinandersetzung mit Schülern einer anderen Gruppe.

Diskussionsabend, verbale Schlichtung(G-K)

Die Lehrerin organisierte einen Diskussionsabend mit der anderen Gruppe, so dass die Auseinandersetzung verbal beigelegt wurde.

Kommentar:

Eine verbale Auseinandersetzung ist eine gute Lösung, um Konflikte zu bewältigen. Es ist erfreulich, dass die Lehrerin diesen Weg geht und nicht die üblichen Drohungen ausspricht, die auf fast jeder Klassenfahrt vorkommen, wie z.B. sofortigen Abbruch der Klassenfahrt für einen, mehrere oder alle Schüler und stattdessen „langweiligen“ Unterricht in der Schule.
102. Außenseiter prügelt (2.1)

Ein verhaltensgestörtes Kind, das in einer Klasse eine Außenseiterrolle einnimmt, fällt bei einer Gruppenstunde durch Prügeleien auf, um die Aufmerksamkeit der Gruppe auf sich zu ziehen.

 Rollenspiel macht nachdenklich (W-R):
Der Lehrer bewegt die anderen Kinder durch Rollenspiele zum Nachdenken über das Thema Außenseiter, wobei sie die dargestellte Situation auf die eigene Gruppe übertragen können. Diese Auseinandersetzung mit dem Thema Außenseiter hat zur Integration des besagten Kindes geführt.

Kommentar:

Ein Rollenspiel kann manchmal erstaunliche Effekte haben, da die Kinder in ihnen etwas aktiv erleben und dabei lernen. Sie müssen sich zum Teil in andere Rollen versetzen und lernen so verschiedene Perspektiven kennen. Die Lösung ist deshalb in diesem Fall sogar besser als ein direktes Gespräch, in dem das Kind selbst als Außenseiter betitelt würde.

103. Klopperei zwischen Jungen und Mädchen (2.1)

In der achten Klasse gibt es eine Rauferei zwischen den Jungen und Mädchen. Die Jungen wissen nicht wohin mit ihrer überschüssigen Energie, und die Mädchen reagieren zickig. Als der Lehrer in das Chaos kommt, beginnen die Schüler andere zu verpetzen und schreien wild durcheinander.
 Ruhige Erklärungen des Lehrers(W-M, W-V)
Der Lehrer setzt sich auf einen Stuhl in die Mitte und ist zunächst einmal still. Dann erklärt er den Schülern, warum sie auf diese Weise reagieren und dass ein solches Verhalten in ihrem Alter normal sei. Er regt sie zum Nachdenken an, was die Atmosphäre in der Klasse etwas verbessert.
Kommentar:

Es ist gut, wenn der Lehrer sich die Zeit nimmt, um den Schülern für sie wichtige Dinge zu erklären und ein gewisses Verständnis für diejenigen aufzubringen, die durch Pubertät bedingtes Verhalten zeigen. Das kann allerdings auch nach hinten losgehen, weil Schüler nicht „klein“ sein wollen und sie damit aber genau dieses Gefühl vom Lehrer vermittelt bekommen. Dabei stellt sich die Frage, ob ein pubertierendes Kind die Pubertät richtig einschätzen kann. Wichtig ist jedoch das Verständnis des Lehrers für die Probleme der Schüler. Zudem ist es gut, die Schüler selbst Lösungen für Verbesserungen finden zu lassen.
104. Bruderzwist (2.1)

Zwei Brüder, die aus ärmlichen Verhältnissen stammten, zankten und prügelten sich ständig in der Schule, und die Klassenlehrerin wurde nicht mehr mit ihnen fertig.

Einer muss nachhause (S-A)

Die Klassenlehrerin holte den Direktor dazu. Dieser schickte dann einen der beiden Raufbolde nach Hause.
Kommentar:

Die Frage ist zunächst, warum wurde die Klassenlehrerin nicht damit fertig? Was unternahm sie gegen das nicht gewünschte Verhalten? Zudem ist nicht klar, ob das nach Hause gehen überhaupt vom Schüler als Strafe angesehen wurde. Auch der Konflikt zwischen den Brüdern wurde nicht gelöst. Hier wäre wohl erst einmal ein klärendes Gespräch mit den Brüdern sinnvoll gewesen. Wenn das keine Auswirkungen zeigt, muss man überlegen, die Brüder in verschiedene Klassen aufzuteilen, um den Konflikt aufzuheben. Ein Gespräch mit den Eltern wäre zudem wünschenswert.

105. Beleidigter Junge verletzt Mädchen (2.1)
In einer Nachmittags-AG (etwa 8jährige Schüler) befanden sich neun Mädchen und ein Junge. Der Junge hatte nicht zuletzt aufgrund seiner verhaltensauffälligen Art Schwierigkeiten, sich in die Gruppe einzufügen, wobei es ihm die Mädchen nicht leicht machten. Während einer kurzen Phase ohne Aufsicht und nach vorausgegangener Beleidigung des Jungen durch die Mädchen, verletzte der Junge eines der Mädchen so stark, dass es blutete. Der Junge rannte davon. Die Erwartungshaltung der Mädchen gegenüber der Lehrerin war sehr groß, sie erwarteten eine Bestrafung des Jungen.

 Hilfreiches Gespräch (G-S)

Nachdem der Junge gefunden worden war, suchte die Lehrerin das Gespräch mit dem „Übeltäter“ unter vier Augen. Tatsächlich reagierte der Junge mit überraschender Offenheit, so dass es unsinnig erschien ihn zu bestrafen. Der Junge entschuldigte sich freiwillig bei dem verletzten Mädchen.

Kommentar:
Das Einzelgespräch mit dem Jungen ist zwar sicher richtig und wichtig als erster Schritt, ebenso wie die folgende Entschuldigung des Jungen bei dem Mädchen. Was jedoch fehlt, ist das Gespräch mit der Gruppe der Mädchen, die an der Situation nicht unschuldig waren, sowie ein abschließendes Gespräch mit der gesamten Gruppe, um solche Aggressionen in Zukunft zu vermeiden. Offen bleibt die Frage, warum der Junge eine verhaltensauffällige Art hatte und was dagegen unternommen wurde.

106. Nach Hänseleien sofort zugeschlagen (2.1)

Ich unterrichtete im Sportunterricht Tanzen. Dort geschah es, dass ein Junge einen anderen, der nicht so schnell begriff, hänselte. Dieser jedoch wehrte sich nicht mit Worten, sondern schlug sofort zu.

 Tadel an beide (W-V)

Ich tadelte beide für ihr Verhalten. Ich machte dem Schläger klar, dass er sich durch sein Verhalten nur in die schlechtere Lage begeben hätte, da er sich mit Worten nicht wehren konnte. Beide haben es sich zu Herzen genommen, bis jetzt ist solch eine Situation nicht wieder vorgekommen.

Kommentar:

Falls diese Worte den beschriebenen Erfolg gehabt haben, ist es begrüßenswert. Aber es ist fraglich, ob man mit einem ermahnenden Vortrag immer diesen Effekt erzielt. Beide Schüler wurden nicht dazu gebracht, über ihr Verhalten nachzudenken. Die hätte aber in einem klärenden Gespräch stattfinden sollen.

107. Unverständliche Aggressionen (2.1)
Bei meinem Praktikum in der Praktisch-Bildbaren Schule gab es in meiner Klasse ein kleines Mädchen, das, für alle zuerst unverständlich, Kinder tätlich angriff und sie zum Teil wirklich verletzte und nach Erwachsenen spuckte (erstaunlich zielsicher).
Ursachenanalyse durch Beobachtung (G-S, W-EA, W-UK)

Die Lehrerinnen erkannten bald, dass kein Schimpfen, keine Strafe etwas brachte. Sie beobachteten das Kind und stellten fest, dass diese Reaktionen auf der Angst des Kindes vor Veränderungen (z.B. Fremde im Raum) beruhten. Sie schimpften von nun an nicht mehr mit dem Kind, sondern sie entwickelten einen Ausdruck, der dem Kind vermittelte, dass sie seine Situation bemerkten und es warnten vor seinem „Ausrasten“. Natürlich vermieden sie solche „gefährlichen Situationen“, aber wenn „Gefahr im Anzug war“, sagten sie: „A., alles o.k., bleib eingeschaltet!“ Es wirkte. Außerdem besprachen sie mit ihr, was sie in Situationen tun dürfe und was auf keinen Fall.

Kommentar:

Die Lehrerinnen haben das Verhalten des Mädchens sehr vorbildlich analysiert und so den wahren Grund für die Aggressionen gefunden. Allerdings bleibt immer noch ein Restrisiko bestehen, da vielleicht manchmal keine Lehrerin in der Nähe ist, um das Mädchen so zu warnen.
108. Schneemann zerstört und durchgedreht (2.1)

Ein Schüler zerstörte, außer sich vor Wut, grundlos einen Schneemann, den die Klasse gemeinsam in der Pause gebaut hatte. Als der Lehrer ihn zur Rede stellen wollte, reagierte er nicht und schlug und trat wütend um sich.

 Strenger Tadel und „Verbannung“ ins Klassenzimmer(W-L, S-A)

Der Schüler wurde vom Lehrer mit strengem Tonfall für den Rest der Pause ins Klassenzimmer verwiesen. Die Klasse baute den Schneemann während der restlichen Zeit wieder auf. Der aggressive Schüler hatte sich nach der Pause wieder beruhigt.

Kommentar:

Der Lehrer hat den Konflikt für die Schüler zwar zufriedenstellend gelöst, allerdings hat er damit auch seine Aufsichtspflicht über den aggressiven Schüler verletzt. Zudem: Wo bleibt die Suche nach den Gründen für die Aggressionen?

109. Prügel für den Außenseiter (2.1)

Der Klassenrowdy verprügelt den Außenseiter der Klasse so heftig, dass dieser anschließend während der Schulzeit mehrere Kilometer nach Hause läuft. Später kommt er zusammen mit seiner Mutter wieder in die Klasse.

Sitzkreis(G-K):

Der Lehrer bricht den Unterricht ab und lässt einen Sitzkreis bilden. Die Situation wird von mehreren Seiten beschrieben. Die Außenseiterposition des Opfers wird herausgearbeitet und der Lehrer versucht, Verständnis für ihn und seine Situation zu wecken. Jeder Schüler benennt seinen Beitrag zur Außenseiterrolle des Opfers. Lösungsideen und Zukunftsaussichten werden diskutiert.

Kommentar:

Der Lehrer hat den Konflikt in Zusammenarbeit mit der Klasse sehr gut gelöst. Das Grundproblem wurde erkannt und eine dauerhafte Lösung gesucht. Zu loben ist dabei das aktive Einbeziehen der Klasse. Aber hat der Lehrer auch genauso viel Verständnis für den Klassenrowdy aufgebracht? Hat sich dieser entschuldigt?

110. Schlägerbündnis (2.1)

In einer Gesamtschule kam es häufiger zu Prügeleien zwischen zwei Mitschülern. In einer Pause kam es zu erneuten Schlägereien. Als die Pausenaufsicht dazwischen gehen wollte, um sie auseinander zu bringen, verbrüderten sich die beiden Schüler und prügelten auf den Lehrer ein, der versuchte in das Sekretariat zu fliehen.

Von der Schule verwiesen(G-K, W-E, S-V)

In langen Gesprächen mit Lehrern, Eltern und den Schülern wurden die zwei Schüler der Schule verwiesen.

Kommentar:

Wahrscheinlich war es richtig, die beiden Schüler der Schule zu verweisen. Zudem sollten aber Präventionsmaßnahmen gegen Gewalt an Schulen stark thematisiert werden, indem die Schulordnung den Schülern nahe gebracht wird, Projekte schulisch oder außerschulisch stattfinden, z.B. Besuch bei der Polizei, Streit-Schlichter-Programme, Kommunikationsseminare etc. Dabei sollten Lehrer, Schüler und Eltern stark miteinander zusammenarbeiten.

111. Diskussion eskaliert (2.1)

Im Klassenraum gab es eine angespannte Diskussion mit lauten Äußerungen, Beschimpfungen und Handgreiflichkeiten auf beiden Seiten.

 Pro und Contra aufs Plakat(G-K):

Die Lehrerin veranlasste beide Parteien mit ruhigen Worten zur Ruhe. Danach gab es eine Analyse des Problems. Argumente beider Seiten wurden beleuchtet und als Pro und Kontra auf Plakate geschrieben.

Kommentar:

Eine gute Analyse ist ein guter Anfang für die Behebung eines Konflikts. Die Schüler werden zu einer Konfliktbeschreibung geführt, die dann zu einer Konfliktverarbeitung führen sollte.
112. Schwammschlacht (2.1)

Zwei Schüler haben sich in der Pause mit dem nassen Schwamm gegenseitig beworfen. Am Anfang war es noch Spaß, als jedoch der Eine mitten im Gesicht von dem Schwamm getroffen wurde, war der Spaß zu Ende, und der Getroffene wollte den Anderen verprügeln, woraufhin jener versuchte wegzulaufen.

 Schüler als Schlichter (W-S):
Zwei weitere Schüler, die den Zwischenfall beobachtet hatten, haben nun den Getroffenen gehindert den anderen zu verprügeln, indem sie ihn festhielten und ruhig auf ihn eingeredet haben, bis dieser sich nach kurzer Zeit wieder beruhigt hat.

Kommentar:

Die Situation wurde durch das Eingreifen der Mitschüler gut gelöst. Es wirkt sich positiv auf das Sozialverhalten aus, wenn die Schüler lernen, ihre Konflikte selbstständig zu lösen.

113. Rauferei auf dem Pausenhof (2.1)

Zwei Schüler rauften auf dem Pausenhof.

 Drohung mit Klassenbuch (W-D):

Der Aufsicht habende Lehrer bat sie, damit aufzuhören, doch sie reagierten nicht. Er drohte mit Klassenbucheinträgen. Sie beendeten sofort die Rauferei.

Kommentar:
Gute Lösung. Als Lehrer, der Aufsicht führt, hat man oft nicht mehr Mittel zur Verfügung, weil man nicht jeden Schüler selbst unterrichtet.
114. Krach beim Turmbau (2.1)

Zwei Jungen streiten sich lauthals. Als die Erzieherin dazukommt, werden bereits die ersten Schläge verteilt. Vor ihnen liegt ein Haufen Bauklötze. Die Erzieherin redet mit den beiden Jungen und hört sich deren jeweilige Version der Geschichte an. Der eine Junge erzählt, er habe einen Turm aus den Klötzchen gebaut, der andere habe ihn absichtlich umgestoßen. Der andere Junge hingegen erklärt, er sei gestolpert und versehentlich gegen den Turm gefallen.

Einigung nach Ermahnung (W-V)

Die Erzieherin erklärt den Jungen, dass es viel besser sei, Dinge mit Worten als mit Fäusten zu lösen. Ohne Aufforderung einigen sich die Jungen schnell darauf, gemeinsam einen neuen Turm zu bauen.

Kommentar:

Die Konsequenzen der Jungen bei diesem Lösungsweg klingt unglaubwürdig, da Kinder in diesem Alter eine andere Einschätzung der Situation haben. Die Erzieherin hätte ihre Aussage eher herunter auf die Anspruchsebene der Kinder holen müssen.

115. Schwieriges Kind in der Kindergruppe (2.1)

In einer Kindergruppe ist ein schwieriges Kind. Dieses Kind schlägt andere Kinder oder schubst sie und freut sich, wenn diese sich bei ihm beschweren. Dann lächelt es diese Kinder an bis ein Erwachsener hinzukommt. Dann sagt es sofort: „ Ich war es nicht!“ und verfinstert seine Miene und schaut sie böse an.

Lob für Wohlverhalten (S-Ä,W-PV)

Zuerst wird dieses Kind von den Betreuern umgesetzt. Dort aber geht der Ärger weiter. Besserung tritt erst ein, als die Betreuer es, nachdem es nichts gemacht hatte, lobten.

Kommentar:

Das Umsetzen brachte in diesem Fall nichts, da sich das Verhalten des Kindes nicht auf ein bestimmtes anderes Kind bezog. Das Kind wollte auf sich aufmerksam machen, wobei es ihm gleichgültig war, wen es provozierte. Das Loben als positive Verstärkung scheint deshalb angemessener zu sein, denn anscheinend benötigt dieses Kind besondere Zuwendung. Des Weiteren sollte man hierbei aber auch herausfinden, woran es liegt, dass das Kind diese besondere Zuwendung braucht oder welche Konflikte sich dahinter verbergen. Auch sollte man mit den Kindern reden und ihnen klarmachen, dass Schlagen bzw. Schubsen von anderen Kindern keine anständige Sache ist.

116. Schlägerei um Busplätze (2.1)

Ich habe ein Jahr lang an einer Grundschule Hausaufgabenbetreuung gegeben. In dieser Zeit habe ich einige Konfliktsituationen erlebt. Beispielsweise bekam ich eine Schlägerei an der Bushaltestelle mit. Die Busse waren immer sehr voll und die begehrtesten Plätze waren die in der letzten Reihe. So fingen zwei Jungen an, sich um diese Plätze zu schlagen.

Die ersten werden die letzten sein (S-S, W-UK)

Die Aufsicht führende Lehrerin bemerkte dies und trennte die beiden Kinder. Dann sprach sie mit dem Busfahrer ab, dass diese Kinder vier Wochen lang immer als letzte in den Bus einsteigen mussten.

Kommentar:

Das Verhalten war angemessen, da die Strafe im direkten Bezug zum gezeigten Fehlverhalten stand und sofort umgesetzt wurde. Vielleicht kann man über die Dauer der Strafe noch diskutieren. Eine andere Möglichkeit wäre es gewesen, in einem Gespräch die Besonderheit dieses Platzes durch eigene Aussagen zu mindern.

117. Fußball-Rowdy (2.1)

Die Klasse spielt Fußball (3 Teams à 8 Schüler, jeweils ein Team setzt aus). Das Spiel wird sehr hart und rau geführt, besonders durch einen Jungen. Die Lehrerin ermahnt diesen Jungen mehrmals. Als er einen Gegenspieler von hinten umrempelt, springt dieser auf und boxt ihm auf die Brust. Die beiden beginnen sich anzuschreien, aber bevor es zu weiteren Handgreiflichkeiten kommt, schreitet die Lehrerin ein.

Denkpause für Fußballer (S-S)

Sie setzt beide Schüler auf die Bank mit der Begründung, dass sie wohl mal eine „Denkpause“ brauchen (dürfen erst wieder im nächsten Spiel mitmachen). Genauere Begründung: „Im Fußball sei es genauso!“ „Rot wegen Tätlichkeit und Gelbrot wegen wiederholtem Foulspiels.“
Kommentar:

Durch den Bezug zum „tatsächlichen“ Fußball war diese Reaktion für Schüler unmittelbar nachvollziehbar. Ob ein Erfolg für die Zukunft besteht, bleibt abzuwarten. Das Kartensystem kann übrigens auch im normalen Unterricht angewandt werden. Dann kann man die rote oder gelbrote Karte mit einer sinnvollen Sanktion verbinden.

118. Zu unrecht bestraft (1.5, 2.1)
(Schule für lernbehinderte und psychisch auffällige Kinder) Zwei Jungen hatten sich auf dem Pausenhof geprügelt, und ein nachträglich hinzugekommener Lehrer trennte die beiden und nahm sie mit in sein Büro. Beide wurden gleichwertig bestraft. Die Schüler in der Klasse, in der ich arbeitete, verstanden nicht, warum beide die gleiche Strafe erhielten, obwohl für sie klar war, wer Schuld hatte (sie hatten den Beginn der Schlägerei und auch die Vorgeschichte gesehen).

 Problem wird Unterrichtsthema (W-UK, G-K)

Es kam zu einer hitzigen Diskussion über die Ungerechtigkeit der Lehrer. Die Lehrerin meiner Klasse machte daraufhin eine Unterrichtseinheit zu subjektiver Situationswahrnehmung und den Umgang mit Gewalt an Schulen, um den Schülern (die Schüler waren ca. 14 – 16 Jahre alt) die Problematik zu zeigen und sie diese selbst erleben zu lassen.

Kommentar:

Es ist gut, das Problem zu thematisieren, aber dafür muss man nicht gleich eine ganze Unterrichtseinheit aufwenden. Es bleibt die Frage offen, ob man die Schuldfrage immer klären muss, oder ob nicht einfach das unerwünschte Verhalten, also die Schlägerei, bestraft wird.
119. Zwei Streithähne (2.1)
 Zwei Schüler ärgerten sich bereits seit zwei Wochen, egal was die Lehrer taten. Die beiden Streithähne fingen immer wieder damit an, sobald sich eine Gelegenheit dazu ergab. Eines Tages prügelten sich die beiden dermaßen, dass eine Fensterscheibe in dem Moment kaputt ging, als gerade der Klassenlehrer t.
Denkpause beim Chef(G-G)

Der Lehrer nahm beide Schüler mit zum Direktor. Dieser ließ die beiden so lange vor sich sitzen, bis sie endlich erklärt hatten, woher ihr Hass aufeinander stammte. Als dies erfolgt war und beide sich ausgesprochen hatten, ließ sich ein gemeinsamer Weg finden, um die Spannungen zu lösen.

Kommentar:

Dies kann ein guter Lösungsweg sein, wenn die Lehrer nicht mehr an die zwei Schüler mit Gesprächen herangekommen, da dem Direktor sicherlich noch einen größeren Respekt entgegen gebracht wird. Gut ist in diesem Fall, dass das Problem über ein Gespräch gelöst wurde. Die Kontaktaufnahme mit den Eltern ist allerdings unvermeidlich, da der Schaden ersetzt werden muss.
120. Schubserei (2.1)

Ein Junge und ein Mädchen beschimpften sich gegenseitig. Die beiden wurden immer lauter, bis sie sich gegenseitig schubsten.

 „Reicht Euch die Hände!“(G-G)

Die Lehrerin nahm die beiden wortlos an die Hand und ging mit ihnen in den Vorraum des Klassenzimmers. Die Schüler begannen, sich gegenseitig die Schuld am Beginn des Streits zu geben. Die Lehrerin reagierte darauf gar nicht, sondern verlangte von den beiden, dass sie sich die Hände geben und sich gegenseitig entschuldigen. Dies taten sie und somit war der Streit vergessen.

Kommentar:

Der Streit war zwar somit schnell erledigt, aber nicht in seinem Ursprung bekämpft. Die Lehrerin hätte sich die Zeit nehmen sollen, die Schüler zu einer Aussprache zu ermutigen, so dass beide ihre Schilderungen zur Sprache bringen und von alleine oder mit Hilfe von der Lehrerin zur einem Lösungsweg kommen konnten. Man könnte dies z.B. „vertraglich“ festhalten und bei einem erneuten Konflikt zur Sprache bringen.

121. Mit Stöcken beworfen (2.1)

Während der Pause kam ein Schüler der 1. Klasse weinend zur Lehrerin angelaufen. Ein Schüler der 3. Klasse hatte ihn mit Stöcken beworfen.

Ermahnung zeigt Wirkung (G-S, L-V)

Die Lehrerin ließ den Schüler der 3.Klasse zu sich rufen und den Streit aus seiner Sicht berichten. Er erzählte, der Erstklässler habe ihn provoziert und wegstoßen wollen, da habe er reagiert. Die Lehrerin erklärte ihm, dass der Junge aus der 1. Klasse körperlich sehr unterlegen sei und dass für diesen ein „leichtes Anrempeln“ weitaus schmerzhafter sei als er es sich vorstelle. Auch fragte sie den Drittklässler, ob er nicht besser den Erstklässler darauf hätte hinweisen können. Er zeigte sich einsichtig. Zur Versöhnung gaben sich beide Schüler vor allen anderen Schülern die Hand und entschuldigten sich.

Kommentar:

Die Lehrerin hat gut und richtig gehandelt. Allerdings fehlt das Gespräch mit dem Schüler der ersten Klasse. Mit diesem wurde nicht besprochen, warum er den älteren Schüler provozierte.

122. Vom Stuhl geschubst (2.1)

Als nach der Pause der Lehrer in die Klasse kam, kam sofort ein Schüler auf ihn zu, der den Tränen nahe war. Er meldete dem Lehrer, dass ihn sein Sitznachbar vom Stuhl gestoßen hätte. Das Opfer fühlte sich ungerecht behandelt und konnte einfach keinen Grund für diese Attacke erkennen.

Aufklärung des Vorgangs (W-EA, G-S):

Der Lehrer schenkte dem Schüler sofort seine Aufmerksamkeit und gab ihm das Gefühl, ernst genommen zu werden. Nach einem kurzen Gespräch mit dem „Täter“ stellte sich heraus, dass dieser wiederum selbst von einem dritten Schüler geschubst worden war und deshalb ohne Absicht gegen das „Opfer“ gestoßen war. Nach dieser Aufklärung des Geschehens wendete sich der Lehrer wieder dem „Opfer“ zu und sagte: „Siehst du, es war doch keine Absicht, und so schlimm war es doch auch nicht, man muss doch auch mal was verkraften können.“

Kommentar:

An der Lösung des Konflikts gefällt, dass der Lehrer den Schüler trotz einer Lappalie ernst nimmt. Allerdings sollte er nicht den Wert des Ganzen herunterspielen, indem er sagt, alles sei nicht so schlimm. Er sollte den Schüler vielmehr dazu ermutigen, in Zukunft tapferer zu sein.
123. Prügelei bei Unterrichtsbeginn (2.1)

Während der Pause hat es zwischen zwei Schülern von verschiedenen Klassen eine Schlägerei gegeben, die am Ende der Pause noch nicht zu Ende war. Der Unterricht hatte schon begonnen und die beiden wollten sich immer noch schlagen, obwohl die anderen Schüler versucht hatten, sie aufzuhalten. Als unser Lehrer inzwischen am Tatort ankam, hatten sie zwar damit aufgehört, aber sie beschimpften sich gegenseitig noch. Der Junge, der in unserer Klasse war, schimpfte in der Klasse weiter und versprach, den anderen weiter zu verprügeln. Unser Lehrer gab nicht auf, ihn davon abzuhalten. Es gab mit ihm ein kurzes Gespräch ... usw.

Rauswurf angedroht (W-D, G-S):

Unser Lehrer sagte zu ihm, „Du bist ein guter Schüler, der gute Leistungen bringt – bevor du mir nicht versprichst, dass du es nicht noch einmal tun wirst, werden wir mit dem Unterricht nicht anfangen oder du wirst den Klassenraum sofort verlassen müssen. Das wird dann allerdings deine mündliche Leistung beeinflussen, und das möchte ich auch nicht!“ Der Schüler versprach dem Lehrer daraufhin, den anderen Schüler nicht mehr zu schlagen und nahm später sogar mündlich im Unterricht teil.

Kommentar:

Der Schüler wurde durch diese Lösung tatsächlich von einer erneuten Schlägerei abgehalten hat, indem ihm die Folgen seiner guten und schlechten Eigenschaften klar bewusst gemacht wurden.

124. „Türkensau“ und „Russennutte“ (2.1)
In der Pause werden zwei miteinander kämpfende Mädchen von einer ganzen Gruppe von Mitschülern angefeuert. Sie kratzen, spucken, weinen, schlagen sich. Die Lehrerin kommt dazu, trennt sie, nimmt sie zur Beruhigung mit ins Sprechzimmer und lässt sich den Vorfall erklären. Sie haben sich als „Türkensau“ und „Russennutte“ beschimpft. Beide glauben sich im Recht, denn hinter jeder steht die dazugehörige Mädchengruppe. Die beiden vertragen sich widerwillig, der Konflikt ist nicht gelöst.

 Große Gesprächsrunde (G-G, W-E, W-UK):

Der Konflikt zwischen den Mitgliedern der beiden Kulturen schwelt in den Klassen weiter, ist aber auch im gesamten Schulalltag spürbar. Es wird ein gemeinsames Gespräch vereinbart. Alle betroffenen Mädchen nehmen teil. Die Eltern werden dazu eingeladen, außerdem der Verbindungslehrer, die Klassenlehrerinnen und die Schülervertreter. Die Eltern kommen zahlreich. Es kommt zur Aussprache über die Hintergründe. Nach gegenseitigen Beleidigungen und Schuldzuweisungen wird deutlich, wie wenig man voneinander weiß, wie sehr Vorurteile das Denken und Handeln bestimmen, wie sehr die gegenseitige Abwertung auf die Kinder und damit auf die Schulsituation übertragen wird. Es wurde der Wunsch geäußert, ein weiteres Treffen zur Aussprache zu vereinbaren. Es fanden zwei weitere Treffen statt. Auf Anregung der Lehrerin wurden von den Eltern, den Schülern und der Schulgemeinde Feste der jeweiligen Gruppen geplant und ausgerichtet.

Kommentar:

Die Lehrerin hat sich nicht mit der oberflächlichen Klärung eines Konfliktes zufrieden gegeben, sondern durch ihren Einsatz zu größerer Akzeptanz von Andersartigkeit und zu einem verständnisvolleren Umgang miteinander beigetragen. Die Treffen hätten aber auch in einem kleineren Rahmen ohne die Eltern stattfinden können. Dies bedeutete einen sehr großen Aufwand, der nicht immer zu leisten ist.

125. Randale unter Alkohol (2.1)

Auf einer Klassenfahrt der 9. Klasse in den Skiurlaub war es den Schülern strengstens untersagt, Alkohol zu sich zu nehmen. Tim, der Unruhestifter der Klasse, prahlte schon im Bus damit, dass er Alkohol mitgenommen hatte. Die Lehrer wiesen direkt darauf hin, dass sie, falls sie einen Schüler mit Alkohol erwischten, ihn ohne weiteres nach Hause schicken würden. Noch am selben Abend leerte Tim mit zwei Freunden einige Flaschen hochprozentigen Alkohols. Danach begaben sie sich zu den Mädchenzimmern. Nachdem sie hier für Aufregung gesorgt hatten, indem sie den halben Flur zusammen schrieen, rissen sie in ihrem Übermut die Tür zum Treppenhaus aus den Angeln und demolierten diese vollständig.

Eltern müssen Täter abholen(W-E, S-A):Die Lehrer versammelten sich um Tim und seine Freunde und versuchten, sie von weiteren Aktionen fernzuhalten. Ein anderer Lehrer griff auf der Stelle zum Telefonhörer, rief die Eltern der drei an und forderte diese auf, ihre Söhne umgehend abzuholen.

Kommentar:

Da zuvor bereits eine Warnung ausgesprochen und die Grenzen gesetzt worden waren, um allen eine schöne Fahrt zu ermöglichen, wären die Lehrer unglaubwürdig geworden, wenn sie dieses Verhalten geduldet hätten. Gleichzeitig diente es als Abschreckung, um weitere Vorfälle dieser Art bei den Schülern zu vermeiden.

126. Streit um Punkte (2.1)

Auf dem Schulhof kam es während der Pause zwischen zwei Schülern aufgrund eines verlorenen Tischtennisspiels zu einer Prügelei. Der eine Schüler fühlte sich im Nachteil und von dem anderen nicht korrekt behandelt. Sie waren unterschiedlicher Auffassung, was das Zählen der Punkte betraf. Daraufhin ging der Schüler, der das Spiel verloren hatte, auf den anderen los, und sie begannen, sich zu prügeln.

 Verbot mit Perspektive (S-S, W-UK):

Der Aufsicht führende Lehrer kam hinzu, um die beiden auseinander zu bringen. Er ging dem Konflikt auf den Grund und erteilte den beiden Schülern für den Rest der Woche Tischtennisverbot. Er bot ihnen jedoch an, in der nächsten Woche als Schiedsrichter zu fungieren, damit es beim Zählen der Punkte nicht mehr zu Missverständnissen komme. Die Schüler waren damit einverstanden.

Kommentar:

Der Lehrer bemühte sich, trotz der ausgesprochenen Strafe, keine weiteren Konflikte aufkommen zu lassen, indem er sich dazu bereit erklärte, Schiedsrichter zu sein. Das ist lobenswert, allerdings mit einem hohen Zeitaufwand verbunden.

127. In den Bauch geboxt (2.1)

Morgens vor dem Unterricht kam es zu einer Rauferei zwischen zwei Schülern. Einer der beiden Akteure war seinem Widersacher eindeutig körperlich überlegen. So kam es, dass der kleinere von beiden auf dem Boden lag und von seinem Gegner in den Bauch geboxt wurde.

Vermittlung ohne Strafe(W-V, G-K):

Als unsere Klassenlehrerin kam, stoppte sie die beiden. Zu Beginn der darauf folgenden Stunde verurteilte die Lehrerin das Verhalten der beiden. Sie befragte die Schüler nach den Gründen für ihr gewalttätiges Verhalten und versuchte, zwischen den beiden zu vermitteln. Nach einer etwa zehnminütigen Diskussion entschuldigten sich die Täter gegenseitig. Die Lehrerin bestrafte keinen von beiden, mahnte aber an, dieses in Zukunft zu tun.
Kommentar:

Das Gespräch über die Beweggründe der beiden Schüler ist positiv, auch, dass die Schüler dazu gebracht wurden, sich gegenseitig zu entschuldigen. Das Gespräch hätte aber nicht unbedingt vor der ganzen Klasse stattfinden müssen.

128. Blutige Nase (2.1)

In der vierten Klasse kam es zu einer Schlägerei während der großen Pause. Um die beiden Schläger sammelte sich eine Gruppe von Leuten, welche die beiden anfeuerte. Im Verlauf der Schlägerei holte sich einer eine blutige Nase, worauf zwei Mädchen einen Lehrer holten.

 Umarmung angeordnet (W-L)

Der Lehrer packte die beiden am Arm und zog sie auseinander. Er schüttelte die beiden und brüllte sie an. Dann mussten sich beide Schüler vor der Klasse umarmen und sich gegenseitig entschuldigen, was zur Folge hatte, dass einige Jungen aus der Klasse zu lachen anfingen.

Kommentar:

Der Lehrer hat sich nicht für die Hintergründe der Auseinandersetzung interessiert und außerdem eine Lösung erzwungen, was als negativ zu bewerten ist.

129. Bein gestellt - Arm gebrochen (2.1)

Als ich in der dritten Klasse war, gab es eine Mitschülerin, mit der ich immer Streit hatte. Wir neckten uns gegenseitig und jagten uns über den Schulhof. Aufgrund eines solchen Streites habe ich ihr eines Tages in der Klasse das Bein gestellt. Daraufhin ist sie gefallen, hat sich den Arm gebrochen und es splitterte eine Ecke aus ihrem Zahn ab. Deshalb musste der Krankenwagen gerufen werden.

 Täterin muss auf die Verletzte aufpassen (W-VÜ)

Unsere Klassenlehrerin, die unsere Streitereien schon länger beobachtet hatte, schickte uns in den Sanitätsraum, wo wir auf den Krankenwagen warten sollten. Ich sollte mitgehen, um auf sie aufzupassen. Eigentlich wollte ja ihre Freundin mitgehen, aber die Lehrerin bestimmte mich dazu. Nach diesem Vorfall haben unsere Streitereien deutlich abgenommen.

Kommentar:

Die Lösung ist gut, da der Schüler so die Möglichkeit bekam, sich bei seiner Klassenkameradin zu entschuldigen während er bei ihr war. Hinzu kommt, dass die Lehrerin dem Schüler ein gewisses Verantwortungsgefühl für die Schülerin übertrug, was in den meisten Fällen weitere Streitereien ausschließt.

130. Streit und Prügel beim Fußball (2.1)

Beim Fußballspielen auf dem Schulhof kam es immer wieder zu Streitereien, Prügeleien und verbalen Auseinandersetzungen zwischen Schülern der zweiten, dritten und vierten Klasse. Sie steigerten sich jedes Mal so in das Spiel hinein, dass keine Mannschaft eine Niederlage verkraften konnte, so dass diese notfalls auch mit Gewalt verhindert wurde.

 Regeln vereinbart und mit Sperre gedroht (W-D, W-UK):

Im Kinderteam, welches eingerichtet wurde, um generell Probleme von den Kindern zu behandeln, wurden nun unter Aufsicht eines Lehrers und einer Erzieherin Regeln aufgestellt, von denen die Kinder wollten, dass sie eingehalten werden. Diese Regeln wurden dann mehrfach ausgedruckt, laminiert und am Fußballplatz des Schulhofes aufgehängt. Auf den Zetteln war auch vermerkt, dass derjenige, der den Regeln zuwider handelte, für das laufende Spiel gesperrt wurde. Die Rolle des Schiedsrichters übernahmen der Zivildienstleistende und die Frauen im sozialen Jahr.

Kommentar:

An dieser Lösung gefällt die Tatsache, dass den Kindern keine Regeln auferlegt wurden, sondern dass sie selbst darüber nachdachten und selber Regeln aufstellten, da sie es ja auch waren, die das Problem hatten. Damit war auch das Interesse garantiert, diese Regeln einzuhalten.

131. Streit zwischen Freundinnen (2.2)

Die Freundschaft zweier Mädchen in der Klasse drohte auseinander zu brechen, da ein anderes Mädchen versuchte, sich zwischen die beiden zu drängen. Die beiden Mädchen stritten sehr stark.

Schlichtung nach dem Unterricht(G-G):

Die Klassenlehrerin bekam die Streitigkeiten mit und forderte die Mädchen auf, nach dem Unterricht zu ihr zu kommen, um diese zu klären.

Kommentar:

Es ist positiv, dass die Lehrerin den Streit zum einen nicht ignorierte und zum anderen den beiden Mädchen eine Möglichkeit gab, sich einmal richtig auszusprechen. Auch erachte ich es als gut, die Streitigkeit aus der Klasse herauszunehmen, um dort weitere Unruhe zu vermeiden. Interessant wäre es noch zu wissen, wie das Gespräch ablief und welchen Erfolg es hatte.

132. Leistungsabfall durch langen Streit (2.2)

Durch einen lang andauernden Streit mit meiner besten Freundin im vierten Schuljahr wurden unsere Leistungen in der Schule schlechter.

 Gespräch mit Schülerinnen und Eltern(W-E):
Die Lehrerin hat mit uns und den Eltern darüber gesprochen und damit die Situation geklärt.
Kommentar:

Man weiß leider nicht, was in diesem Gespräch gesagt wurde. Zunächst könnte man denken, es sei besser, erst mit den Schülerinnen zu reden, bevor man das Gespräch mit den Eltern sucht. Allerdings scheint es sich hierbei um einen längeren Prozess gehandelt zu haben, weshalb vielleicht genau dieser Ausweg der richtige war. Man weiß jedoch nicht, ob durch die Schlichtung des Streits auch die schulische Leistung besser wurde. Zudem ist es fraglich, ob überhaupt der Streit für die schlechten schulischen Leistungen verantwortlich war. Das Gespräch mit den Eltern sollte einer der letzten Auswege sein, wenn man mit einem Problem nicht zurecht kommt. Man sollte auch die tägliche Arbeitbelastung des Lehrers im Auge haben, für den ein solches Gespräch einen hohen Aufwand bedeutet. Insofern wäre eine Lösung durch ein Gespräch mit den Schülerinnen alleine wohl effektiver gewesen.
133. Mord an Froschlaich (2.2)
Die Klassenlehrerin eines vierten Schuljahres hatte ein großes Aquarium in der Mitte der Schulklasse aufgebaut, in dem sich Froschlaich befand. Für gewöhnlich betrachteten die Kinder in ihren Pausen mit Begeisterung das Aquarium und beobachteten mit großem Interesse Veränderungen, die sie von Zeit zu Zeit bemerkten. Eines Tages wurde ein Türkenmädchen beschuldigt, ein Ei zerdrückt zu haben und als Mörderin bezeichnet.
Ermahnender Vortrag (W-V):
Als die Lehrerin das Geschrei hörte, fragte sie das Mädchen, ob sie dies tatsächlich getan hätte. Das Kind druckste nur herum. Daraufhin begann die Lehrerin mit einem ganz lieben Vortrag darüber, wie wichtig es wäre, jede Art von Leben zu schützen. Sie ermahnte die Kinder, die kurz vorher noch „Mörderin“ geschrieen hatten, und bat das kleine Mädchen, das nächste Mal doch etwas vorsichtiger zu sein. Danach war für die Kinder alles vergessen und der Unterricht ging weiter.

Kommentar:

Zunächst einmal ist es als positiv zu bewerten, dass die Lehrerin mit der Klasse geredet und nicht geschimpft hat. In solchen Gesprächen kommen die Schüler eher zur Einsicht, als wenn ein Lehrer die Klasse anbrüllt oder Strafarbeiten verteilt. Sie hat es damit geschafft, beide Konflikte zu lösen, indem sie dem türkischen Mädchen und den anderen auch etwas über den Wert des Lebens erzählt hat und indem sie die anderen Schüler freundlich, aber bestimmt, ermahnt hat.

134. Nationenkonflikt beim Händewaschen (2.2)
In der Förderstufe hatte ich einmal einen Streit mit einem Ausländermädchen. Sie hatte mir nach dem Unterricht beim Händewaschen Wasser über die Uhr laufen lassen. Obwohl sie eigentlich gar nichts dafür konnte, schrie ich sie an, sie habe meine Uhr kaputt gemacht und äußerte mich ziemlich gemein über Ausländer.
 Passende Geschichte erzählen(W-V):

Meine damalige Lehrerin nahm uns beide zur Seite. Sie fing weder an zu schimpfen, noch gab sie mir eine Strafarbeit auf. Die Lehrerin erzählte mir einfach eine Geschichte aus ihrer Zeit, als sie in Brasilien neu als Lehrerin war. Sie wurde damals genauso behandelt, wie ich das türkische Mädchen behandelt hatte. So machte sie mir ohne viel Krach klar, dass ich mich ganz mies verhalten hatte.
 Kommentar:

Eine gute Lösung, da sie realitätsbezogen ist. Sie erklärt mit einfachen Mitteln die Problematik.
135. Cliquenbildung (2.2)

Grüppchenbildung der Klasse, wobei die Gruppen sich untereinander nicht ausstehen konnten.
Gruppenarbeit – quer durch die Cliquen (W-EA, W-UK):

Der Lehrer führte den Klassenverband wieder zusammen, indem er extrem viel Gruppenarbeit machen ließ. Dabei nahm er keine Rücksicht auf Freund- oder Feindschaften. Ebenso unternahmen sie auch gemeinsam viel außerhalb der Klasse, wie Theaterstücke oder Tanzkurse. Dieses führte die Klasse wieder zusammen, und kleinere Rivalitäten waren schnell wieder vergessen.

Kommentar:

Der Lehrer ging pädagogisch sinnvoll vor, da er die Abneigungen untereinander sukzessive abgebaut hat, ohne dass es den Schülern überhaupt bewusst wurde. Es erweist sich oft als positiv, die Sitzordnung zu verändern und neu durchzumischen. Dies kann man auch präventiv tun, ohne dass ein aktuelles Problem vorliegt.
136. Mädchen niedergemacht (2.2)

In der 9. Klasse wurde die Kluft zwischen Jungen und Mädchen immer größer und extrem unerträglich. Einige Jungen kommentierten mit der Zeit alle Handlungen der Mädchen auf abfällige, böswillige Art. Dies führte dazu, dass keines der Mädchen sich mehr traute, irgendetwas zu machen (sich melden, etwas sagen, irgendwie am Unterricht teilnehmen). Die Mädchen waren völlig eingeschüchtert.
 Alle Lehrer reagieren (G-K)
Fast alle Lehrer, die in dieser Klasse unterrichteten, fingen an, diese Situation anzusprechen. Sie zwangen die Klasse regelrecht zu diskutieren, erst allgemein über Männer-/ Frauenrollen in der Gesellschaft, dann gaben sie Themen an, die der Situation der Klasse immer näher kam, über Gleichberechtigung, über Konflikte mit dem anderen Geschlecht in der Pubertät, etc. Einige Wochen wurden mit diesem Stoff verbracht und der eigentlich zu bewältigende Unterrichtsstoff wurde hintangestellt. Die Situation wurde gut gelöst und die Klasse wieder versöhnt.

Kommentar:

Es war sehr sinnvoll, dass sich alle Lehrer der Konfliktbewältigung angeschlossen haben. So konnten die Schüler sehen, dass die unerträgliche Situation nicht nur einem Lehrer aufgefallen und wichtig geworden war. Dadurch, dass die Schüler aktiv (durch das Diskutieren der von den Lehrern vorgegebenen Themen) an der Konfliktlösung beteiligt waren, konnten sie am Ende alle stolz auf sich sein, die Situation mit eigener Kraft gemeistert zu haben. Dies war ebenfalls ein positiver Schachzug der Lehrer.

137. Gruppenkrieg (2.2)

In der Förderstufe gab es in und unserer Klasse einen furchtbaren „Kleinkrieg“ unter den Schülern. Es bildeten sich zwei Gruppen, die ständig versuchten, die anderen schlecht zu machen. Diese Situation artete so aus, dass kaum noch ein vernünftiger Unterricht zustande kam (z.B. Diskussionen).

Einladung zur Lehrerin(G-K, W-UK):

Unsere Lehrerin lud uns alle zum Kaffee zu sich nach Hause ein. Dort sprach sie mit uns über unsere Probleme und löste somit viele Missverständnisse. Nach ein paar Wochen vertrugen wir uns wieder besser und der Streit war gelöst.

Kommentar:

Es ist immer klug, wenn ein Lehrer eine zerstrittene Klasse dazu bringt, offen über ihre Probleme zu diskutieren. Wenn das dann auch noch in einer für die Schüler neuen Umgebung (hier: bei der Lehrerin zu Hause) geschieht, kann das für die Konfliktbewältigung nur von Vorteil sein. Es fällt den Schülern vielleicht leichter, bei einer Tasse Kaffee im Wohnzimmer der Lehrerin miteinander zu reden, als im sterilen Klassenzimmer.

138. Zoff zwischen Mädchen und Jungen (2.2)
In einer Klasse gab es seit mehreren Wochen Streitigkeiten unter Jungen und Mädchen.
 Vorwürfe auf Pinnwand (G-K):

Der Streitpunkt wurde auf einen Zettel geschrieben und an eine Pinnwand geheftet. Am Wochenende (Freitag, letzte Stunde) redete die Lehrerin mit der Klasse im Stuhlkreis darüber.

Kommentar:

Ich denke, wenn man den Streitpunkt genau aufschreibt, kann man ihn sehr gezielt mit der Klasse diskutieren und aus der Welt schaffen. Allerdings sollte man sich überlegen, ob es sinnvoll ist, jede Woche eine solche „Streit-aus-der-Welt-schaffen-Runde“ durchzuführen, da die Schüler sich so an die Situation gewöhnen könnten und gar nicht mehr versuchen, ihre Streitereien anders in den Griff zu bekommen. Gewisse Konflikte erfordern zudem sofortiges Handeln und dulden keinen Aufschub.

139. Streit in der großen Pause (2.2)

Während der großen Pause streiten sich zwei Kinder der 4. Klasse. Der Klassenlehrer bekommt den Streit der beiden Kinder von der Pausenaufsicht mitgeteilt.

 Ehrlichkeit belohnt (W-D, W-V, G-K):

In der nächsten Stunde fragt der Klassenlehrer die Schüler, wer sich in der Pause gezankt habe. Er möchte nicht, dass die beiden verpetzt werden, sondern sich selber melden. Er gibt den beiden Schülern die Chance, durch freiwilliges Melden einer Strafarbeit zu entgehen. Nach mehrmaligen Fragen melden sich die Schüler. Der Lehrer fragt jeden einzeln, warum es zum Streit kam. Als die beiden sich dazu geäußert haben, sagt der Lehrer ermahnende Worte, hauptsächlich zu den beiden Schülern, aber auch zum Rest der Klasse. Da sie sich freiwillig gemeldet haben, bekommen sie keine Strafarbeit, werden aber darauf aufmerksam gemacht, dass das nicht mehr vorkommen darf. Danach geht er zum normalen Unterricht über, greift jedoch das Thema „Umgang mit seinen Mitschülern“ noch einmal etwas später auf.

Kommentar:

Dies ist ein guter Lösungsweg, besonders die Thematisierung später im Unterricht. Da es sich um einen Streit zwischen zwei Schülern handelte, wäre aber ein Gespräch mit den beiden alleine vielleicht sinnvoller gewesen als das Gespräch vor der Klasse.
140. Reibereien mit ausländischen Kindern (2.2)

Während einer Hausaufgabenbetreuung, die überwiegend von ausländischen Kindern genutzt wurde, kam es immer wieder zu Reibereien, ausgelöst unter anderem durch den unterschiedlichen Leistungsstand der Kinder und aus fehlender Akzeptanz resultierendem Hass.

 Durch Gespräche Verständnis vermittelt (G-K, W-V):

Durch Gespräche mit den Kindern wurden sie aufmerksam gemacht auf die Bedürfnisse und Probleme der anderen. Der Teamgedanke wurde verstärkt („Wir gehören zusammen und brauchen uns“). Partiell wurde das erwünschte Verhalten auch verstärkt. Letztendlich ergänzten sich die Kinder gegenseitig.

Kommentar:

Das ist eigentlich eine recht gute Idee. Eine andere Möglichkeit wäre es gewesen, den Kindern durch Rollenspiele Einfühlungsvermögen für andere zu vermitteln. Außerdem gibt es eine Reihe von Spielen, die gezielt auf diese Problematik eingehen (zur Förderung des Teamgeistes).
141. Wegen Aggressivität Sündenbock (2.2)

Praktikum in der Grundschule. Ein türkischer Junge, der kaum Deutsch gesprochen hat, reagierte auf alles aggressiv und war auch bald der Sündenbock der Gruppe.

 (W-V, W-EA):

Wir haben den Jungen, soweit es möglich war, immer integriert, d.h. in Spiele eingebunden, haben ihm gesagt, er solle versuchen, seine Probleme anders zu lösen als durch Schläge und haben ihm Möglichkeiten dazu aufgezählt. Außerdem brachten wir ihm viel Zärtlichkeit und Verständnis entgegen und baten die anderen Kinder, dies auch zu tun und erklärten ihnen, warum er so war und dass er das so gar nicht wolle.

Kommentar:

Hier kann man geteilter Meinung sein. Einerseits ist es gut, dass der Junge in die Gruppe integriert wurde, da er so Kontakt zu deutschen Kindern bekam und dadurch auch die Sprache besser lernte. Andererseits sollte man es mit dem Verständnis auch nicht übertreiben, da es schwierig wird, dies den anderen Kindern gegenüber über längere Zeit zu rechtfertigen. Es wäre dann vielleicht eher ein Gespräch mit den Eltern nötig.

142. Zwei Schüler streiten (2.2)

Während meines Praktikums stritten sich zwei Schüler.

 (G-G, W-D):

Die Lehrerin versuchte die Situation zu klären, doch es wollte keine Ruhe einkehren. Sie drohte ihnen an, einen Minuspunkt einzutragen, wenn nicht sofort Ruhe herrschen würde.

Kommentar:
Die Lösung der Lehrerin zeigt ihre absolute Hilflosigkeit. Leider kümmert sich die Lehrerin nicht um die Gründe des Streits, die aber doch eigentlich mit den beiden Streitenden besprochen und so aus der Welt geschafft werden sollten. Es ist auch nicht klar, was mit Minuspunkten gemeint ist, ob sich diese auf die Leitung oder das Betragen beziehen und welchen Wert sie haben.

143. Jeder will das Tamburin (2.2)
Musikunterricht an der Grundschule: Jedes Kind darf sich ein Instrument aussuchen. Das klappt auch soweit, nur zwei Jungen streiten sich um ein Tamburin. Es entsteht eine lautstarke Diskussion.

Einer nach dem anderen (W-UK):
Der Lehrer schreibt die Namen der zwei streitenden Schüler auf zwei Zettel, mischt sie und zieht dann einen. Dieser Schüler durfte die erste Hälfte auf dem Tamburin spielen, die zweite Hälfte war für den anderen Schüler reserviert

Kommentar:

Generell ist dies eine gute Lösung, falls jedoch einer der Schüler das Instrument zuerst in den Händen hatte, fühlt sich dieser durch diese Lösung ungerecht behandelt und derjenige der es unrechtmäßig an sich nehmen wollte in seinem Handeln bestärkt.

144. Verweinte Gesichter nach der Pause (2.2)

Zwei Schülerinnen der dritten Klasse haben sich in der Pause gestritten. Beide kamen mit verweinten Gesichtern wieder in den Unterricht zurück. Als die Lehrerin fragte, was geschehen sei, wollten beide beteiligten Mädchen die Schuld auf die jeweils andere schieben.

 Auszeit zum Problemlösen(W-S):

Die Lehrerin schickte die Mädchen vor die Tür. Dort sollten die beiden das Problem alleine “unter vier Augen“ lösen. Nach ca. 15-20 Minuten kehrten sie in den Unterricht zurück, hatten sich gegenseitig entschuldigt und arbeiteten die verbliebene Zeit noch motiviert im Unterricht mit.

Kommentar:

Grundsätzlich ist diese Lösung geeignet, denn Kinder müssen lernen, wie man selbstständig und ohne fremde Hilfe Konflikte lösen kann. Es bleibt noch abzuwägen, ob die Konfliktlösung sofort erfolgen musste oder ob das nicht noch Zeit bis zur nächsten Pause gehabt hätte. Allerdings hätte sie die Kinder nicht einfach vor die Tür schicken sollten, da sie dort nicht unter Aufsicht waren. Dafür hätte eine bessere Lösung gefunden werden müssen, z.B. ein ruhiger Platz im Lehrerzimmer.

145. Jede will ihre Banknachbarin sein (2.2)

In unserer Klasse waren zwei Mädchen, die unbedingt neben ein und demselben dritten Mädchen sitzen wollten. An dem Tisch war aber nur noch ein Platz frei und die Mädchen fingen heftig zu streiten an, wer denn jetzt diesen Platz bekommen sollte.

Lösung durch Tischorganisation (W-UK):

Unsere Lehrerin betrat den Raum und stellte klar, dass sie sowie an diesem Tag vorhatte, das Klassenzimmer zu verändern und schlug vor, die Tische in einem U aufzustellen. So kam es, dass beide Mädchen neben dem dritten sitzen konnten.

Kommentar:

Ein Kompromiss kann manchmal wesentlich effektiver sein als das Androhen und Durchführen von Strafen. Man sollte aber nicht immer allen Wünschen von Schülern nachgeben.

146. Streit bei der Partyvorbereitung (2.2)

In der Schulklasse sollte ein Faschingsfest organisiert werden. Dabei sollten die Schüler einen Plan erstellen, was zu tun sei und sich dann in Arbeitsgruppen aufteilen. Die Festlegung der einzelnen Arbeitsbereiche verlief reibungslos. Als es dann aber zur Einteilung in Arbeitsgruppen kam, gab es heftige Unstimmigkeiten zwischen Schülerinnen zweier Cliquen. Die Mädchen stritten sich um einen Aufgabenbereich (Zimmerdekoration). Es zeigte sich keine der beiden Cliquen bereit, eine andere Aufgabe zu übernehmen. Die Lehrerin ließ den Schülerinnen einige Zeit, griff aber ein, als der Streit immer lauter wurde.

 Arbeitsverteilung per Los(W-UK):
 Die Lehrerin schrieb alle Aufgabenbereiche an die Tafel und versah sie mit einer Nummerierung. Dann bastelte sie dazu passende Lose und ließ alle Gruppen ein Los ziehen. Die dadurch entstandene Verteilung wurde an die Tafel geschrieben und die Klasse begann nun, die Details zu besprechen.

Kommentar:

Die Lehrerin setzte ein einfaches, aber schnelles Mittel ein, um den Streit zu schlichten. Durch das Losverfahren hatte jede Gruppe die gleiche faire Chance. Die Lehrerin hätte das Problem auch anders lösen können, indem sie nur mit den streitenden Mädchen ein Losverfahren durchführt. Sie sollte allerdings auch festlegen, dass bei einem erneuten Faschingsfest dann die andere Gruppe die Möglichkeit hätte, den Dekorationspart zu übernehmen.

147. Film zu gruselig (2.2)

Auf der Klassenfahrt nach Prag sahen die Schüler einen spannenden Psychothriller im Bus. An der spannendsten Stelle des Films (gegen Ende) wurde selbiger, auf Wunsch einer Schülerin, unterbrochen. Ihr war der Film zu gruselig. Der Rest der Klasse brach sofort in Protest aus. Es kam zu einem lautstarken Streit, welcher verständlicherweise den Busfahrer erheblich störte.

Schüler lösen das Problem (W-S,W-PV):
Unsere Lehrerin bat um Ruhe. Sie schlug vor, falls wir die Auseinandersetzung eigenständig, ruhig und zügig klärten, uns einen Tag zur freien Verfügung zu lassen sowie zweimal Hausaufgabenfrei in Deutsch. Dieser spontane Vorschlag brachte etwas Ruhe. Wir regelten unsere Differenzen gemeinsam im Klassenverband. Unseren „Angsthasen“ setzten wir um, aus dem Blickfeld des Fernsehers. Sie bekam einen Walkman und schaute abgelenkt aus dem Fenster.
Kommentar:

Der Vorschlag der Lehrerin beeindruckt, weil sie ein gewisses Vertrauen in die Schüler zeigte, da diese den Konflikt selber lösen sollten und ihrer Meinung nach auch dazu in der Lage waren. Allerdings geht hier ein Fehlverhalten der Lehrerin voraus, die einen Film, ob er spannend war oder nicht, kurz vor Ende auf Grund des Wunsches einer einzigen Schülerin unterbricht. Sie schafft zudem völlig übertriebene Anreize für die Lösung des Konflikts. Es hätte ausgereicht, wie auch geschildert, das Mädchen umzusetzen und ihr den Walkman aufzusetzen.

148. Tonfigur beschädigt (2.2)

Vor der Kunststunde haben die Schüler ihre angefangenen Tonfiguren ausgepackt, um daran weiter zu arbeiten. Bei zwei Schülern kam es zu einem Streit und zu einer Rempelei. Dabei wurde die Tonfigur von einem Schüler beschädigt. Der betroffene Schüler regte sich noch mehr auf und wollte die Figur des anderen zerstören. Da kam der Lehrer in die Klasse.

 (G-G): Gemeinsame Reparatur (G-G):

Der Kunst-Lehrer ging sofort zu den beiden Schülern und sah, dass eine Tonfigur beschädigt war. Der betroffene Schüler beschuldigte den anderen. Der Lehrer befragte die Mitschüler nach dem Vorfall, die erklärten, dass sie Figur bei der Rempelei unbeabsichtigt beschädigt wurde. Der Lehrer forderte die beiden Schüler auf, gemeinsam die Figur wiederherzustellen und sah von einer Bestrafung der beiden ab. Die Schüler waren damit einverstanden.

Kommentar:

Der Streit wurde schnell geklärt und der Lehrer forderte die beiden betroffenen Schüler, alternativ zur Bestrafung, dazu auf, gemeinsam zu arbeiten. Er hätte vielleicht noch etwas dazu sagen können, dass man aufpassen solle, anderen Schülern Schuld zuzuweisen.

149. Streit um Süßigkeiten (2.2)

 Gegenüber unserer Schule gab es einen Bäcker, in dem auch Süßigkeiten verkauft wurden. Eines Morgens stritten sich zwei Mädchen um eine Tüte Süßigkeiten, obwohl die Lehrerin schon im Raum war.
 Als unsere Lehrerin die beiden etwas zur Ruhe gebracht hatte, kam heraus, dass jede der beiden behauptete, die Tüte bezahlt zu haben.
Halbe-Halbe ohne Debatte (W-UK)
Die Lehrerin teilte kurzerhand den Inhalt der Tüte und ließ sich auf keine weitere Diskussion ein.

Kommentar:

Eine der beiden Schülerinnen wurde ungerecht behandelt. Der Lehrer hätte auch alternativ mit den Schülerinnen in die Bäckerei gehen und dort fragen können, welche der beiden die Süßigkeiten bezahlt habe. Für den Fall, dass die Verkäuferin sich nicht mehr daran erinnert, hätte es immer noch zu der vom Lehrer durchgeführten Lösung kommen können. Vielleicht hätte aber auch schon die Angst des schuldigen Mädchens ausgereicht, dass es von der Verkäuferin entlarvt würde, um es dazu zu bringen, die Wahrheit zu sagen.
150. Spott über dickes Mädchen (2.3)

Während des Unterrichts kommt plötzlich Unruhe und Gelächter auf, da ein Zettel die Runde macht. Von der Lehrerin unbemerkt wandert er durch die Reihen, bis er bei einem etwas korpulenten Mädchen liegen bleibt. Als diese ihn liest, muss sie feststellen, dass sie darauf als rollender Ball abgebildet ist. Darunter steht: „rund rollt besser“.
Karikaturen als Hausaufgabe (S-S, G-K):

Als unsere Lehrerin den Zettel schließlich bemerkte und ihn sich ansah, bekamen wir für den nächsten Tag die Hausaufgabe, von unserem Nachbarn eine Karikatur zu zeichnen (alle negativen Aspekte) und gleichzeitig die positiven Aspekte desjenigen daneben zu schreiben.

Kommentar:

Durch die von der Lehrerin aufgegebene Aufgabe konnte jeder Schüler am eigenen Leib erfahren, wie sich das dicke Mädchen gefühlt haben mochte, als sie den Zettel sah. Die positiven Eigenschaften machten zudem klar, dass äußerliche Makel nicht alles sind, sondern dass man sich auch den Charakter eines Menschen ansehen muss, um eine Aussage über ihn machen zu können. Dies sollte dann aber auch noch einmal von der Lehrerin in der nächsten Stunde bei der Auswertung der Karikaturen verdeutlicht werden.
151. Dauernd gehänselt (2.3)
 Es gab ein Mädchen bei uns in der Grundschule, das immer gehänselt wurde. Unsere Lehrerin ist mit der Zeit von anderen Schülern unserer Klasse darauf aufmerksam gemacht worden, da dieses Mädchen auch vor Handgreiflichkeiten nicht geschützt war.
Problem direkt angesprochen (G-K)

Vor einer Deutschstunde ist dieses Mädchen wieder sehr geärgert worden, und die Lehrerin begann ihren Unterricht mit der Frage: „Was habt ihr eigentlich gegen Petra?“. Diese Frage konnte eigentlich keiner so richtig beantworten und wir machten uns dann gemeinsam Gedanken wie man dies ändern könnte. Auf einmal waren alle Schüler dabei, Petra zum Mitspielen aufzufordern und waren sehr betreten.
Kommentar:
Eine als gut zu bewertende Lösung, da die Kinder Gründe für ihre Hänseleien aufzählen sollten, da sie sich damit der Sinnlosigkeit ihrer Gemeinheiten bewusst wurden. Jedoch hätte diese Maßnahme von den Schülern auch negativ gewertet werden können, so dass die Hänseleien noch schlimmer geworden wären. Letztlich hat die Lehrerin nichts anderes gemacht, als eine Diskussion anzustoßen. Dies war mit Sicherheit ein guter Weg, da so gut wie alle Schüler der Klasse betroffen waren.

152. Kette mit Kreuz aus dem Fenster geworfen (2.3)

In meiner Klasse war ein Junge, der sehr christlich war. Eines Tages nahmen wir ihm seine Kette mit dem Kreuz weg und warfen es aus dem Fenster. Er fand es nicht wieder und war sehr geknickt.
 Ermahnung zur Toleranz (W-L, G-K):

Daraufhin hatte die Klasse ein Gespräch mit dem Klassenlehrer, der darauf hinwies, dass jeder Mensch eine andere Beziehung zu Gott hat, und dass man diese Meinung doch tolerieren sollte. Wir entschuldigten uns bei dem Schüler und kauften ihm eine neue Kette.
Kommentar:

Eine gute Lösung, da der Lehrer versucht, den Sachverhalt zu erklären und dazu rät, verschiedene Meinungen zu akzeptieren und sie nicht zu unterdrücken. Vielleicht wäre aber eine anschießende Diskussion über die Problematik noch hilfreicher gewesen. Zudem wurde nicht über die Behandlung fremden Eigentums gesprochen.

153. Als schlechter Schüler abgestempelt (2.3)

Herausfordernd und auch schrecklich fand ich die Tatsache, dass in meiner Praktikumsklasse ein Kind als schlecht herausgestellt wurde.
 Mehr Vertrauen investieren(W-EA, G-S):

Nachdem ich mich mit dem Kind beschäftigt habe, habe ich gemerkt, dass es eigentlich zu viel mehr fähig ist, wenn man ihm Beachtung schenkt und an es glaubt.
Kommentar:

Die Aussage ist absolut richtig, jedoch für jedes einzelne Kind einer Klasse meist nicht durchführbar aufgrund der Klassengröße. Allerdings muss man natürlich auch beachten, dass nicht alle Schüler einer Klasse Probleme machen, insofern kann man sich schon mit einzelnen Schülern intensiver beschäftigen. Dadurch dürfen aber die anderen Schüler nicht das Gefühl haben, vernachlässigt oder benachteiligt zu werden. Leider fehlt hier außerdem eine detailliertere Beschreibung dessen, wie genau sich mit dem Kind beschäftigt wurde.
154. Wegen Sprachproblem schief angesehen (2.3)

Ein türkisches Mädchen kannte ein deutsches Wort nicht und wurde schief angeguckt.

 Situation mal umgedreht (W-V):

Die Lehrerin erklärte, dass die anderen Kinder in der Türkei vermutlich viel mehr Sprachprobleme hätten, als dieses Mädchen, das eigentlich gut Deutsch sprechen kann. Das Mädchen durfte dann das Wort auf Türkisch noch mal sagen.
Kommentar:

Das Gespräch mit der Klasse ist eine passende Lösung. Auch das Sprechen auf Türkisch macht Sinn, um den anderen Schülern zu zeigen, dass das Mädchen etwas Besonderes ist und keineswegs eine schlechte Schülerin, über die man sich lustig machen sollte.
155. Englisch als Problem für Russlanddeutsche (2.3)
 Ein Lehrer hatte Probleme, seine Schüler im Englischunterricht zu motivieren. Besonders ein Schüler, der gerade aus der ehemaligen Sowjetunion nach Deutschland gezogen war, beteiligte sich nicht. Der Grund dafür war, dass viele Schüler aus der Klasse ihn auslachten und sich über ihn lustig machten.
Lehrer demonstriert eigene Schwächen in Russisch (W-UK)

Der Lehrer versuchte, in einer Stunde mit besagtem Schüler russisch zu reden, worauf dieser merkte wie schlecht der Lehrer russisch sprach. Dies gab ihm Selbstvertrauen und half ihm somit aktiv am Unterricht teil zu nehmen. Die anderen Schüler merkten, wie schwer es ist nicht nur eine, sondern zwei fremde Sprachen zu erlernen. Ab diesem Zeitpunkt behandelten sie ihn wie jeden anderen auch.

Kommentar:

Der Lehrer hat gezeigt, dass niemand vollkommen ist. Er hat aufgezeigt, welch große Leistung der russische Schüler vollbrachte, indem er zwei fremde Sprachen gleichzeitig erlernte. Dies alles hat er geschafft, ohne die anderen Schüler zu tadeln, sondern einfach indem er ihnen die Situation des russischen Schülers verdeutlicht hat.

156. Als Außenseiter beschimpft (2.3)

Ein Schüler aus unserer Klasse wechselte nach einem Schuljahr die Schule, da er in unserer Klasse ständig gehänselt, beschimpft und als Außenseiter behandelt worden war.

 Offene Aussprache (G-K)

Unser Lehrer sprach mit uns offen über seine Empfindungen und Gefühle hinsichtlich dieses Vorfalls. Er behandelte uns wie Erwachsene und nahm in keiner Weise ein Blatt vor den Mund. Aufgrund dieser Gespräche kam es nie wieder zu solch einer Situation und wir konnten innerhalb des Klassenverbandes über alles reden.

Kommentar:

Das Verhalten des Lehrers war gut. Kinder sollten ernst genommen werden, ihre Meinungen gehört werden. Es stellt sich jedoch die Frage, warum der Lehrer diesen Missstand erst so spät behob. Warum suchte er nicht früher das Gespräch? War ihm diese Situation vorher nicht aufgefallen? Durch ein früheres Erkennen und Ansprechen des Problems hätte es wahrscheinlich nicht dazu kommen müssen, dass der gemobbte Schüler die Klasse und Schule verließ.
157. Stiller Junge wird geärgert (2.3)

In der fünften Klasse bekamen wir einen neuen Klassenkameraden, der aus den USA nach Deutschland gekommen war. Er war sehr still und wirkte traurig. Einige Mitschüler nahmen die Möglichkeit wahr, weil er schwächer erschien, ihn zu ärgern, und zu necken.

Appell an Fairness (W-V)

Unser Englischlehrer appellierte an uns, als der ausländische Schüler nicht da war, dass wir netter zu ihm sein sollten, weil er es doch schwer hätte usw. Wir sollten uns in seine Situation versetzen. Dieses Gespräch brachte viel Verständnis und die Hänseleien hörten auf.

Kommentar:

Der Lehrer hatte Erfolg mit dem Appell an die Vernunft und an das Gewissen der Schüler. Allerdings kann das auch Zufall gewesen sein. Mitleid ist nicht unbedingt eine elegante Lösung, aber oftmals effektiv.

158. Provokation zur Gewalt (2.3)

In meiner Schulklasse (10.Klasse) gab es einen herausragend guten Schüler (G.), der sicher sehr intelligent war und der im Allgemeinen auch beliebt war. Allerdings gab es schwächere Schüler, denen er ihre „Dummheit“ immer wieder vor Augen führte. Auf einer Klassenfahrt reizte er einen Schüler (T.), der sehr schlecht in der Schule war, mit dem er sich aber eigentlich gut verstand, so sehr, dass dieser (sonst absolut sanftmütig) von ihm verlangte, sich zu entschuldigen. Falls er das nicht täte, wollte er ihn verprügeln. Es endete so, dass der schwächere Schüler auf G. einschlug, aber nicht fest, sondern, um ihn zu der Entschuldigung zu bewegen. G. stand mit verschränkten Armen da und zeigte keine Reaktion. Nach ein paar Tagen vertrugen sich beide wieder. Nun schickte aber G.'s Mutter G. in die Klinik, weil er einen Bluterguss am Arm hatte und beschwerte sich in der Schule über den gewalttätigen T.
 Beide müssen sich entschuldigen (G-G):

Eine Klassenkonferenz wurde einberufen, sämtliche Lehrer (auch die, die sonst an T. verzweifelten) ignorierten das Lamento der Mutter, hörten beide Schüler an und verlangten nur, dass sich beide entschuldigen sollten.

Kommentar:

Die Klassenkonferenz hat vollkommen richtig gehandelt, da der Schläger nur geschlagen hat, weil er eine Entschuldigung haben wollte, die er nicht bekam. So bekam er sie und musste sich zudem selbst entschuldigen. Aber dennoch ist es unklug, die Mutter zu ignorieren. Es hätte danach noch ein klärendes Gespräch zwischen ihr und dem Klassenlehrer geben sollen.

 159. Üble Nachrede (2.3)
 Eine Schülerin versuchte andere Klassenmitglieder gegen eine bestimmte Mitschülerin aufzubringen. Dies geschah, indem sie schlechte Dinge über diese erzählte. Bei manchen Mitschülern hatte sie Erfolg.

Zur Rede gestellt (G-G)

Der Klassenlehrer griff ein, als die Schülerin auch Lehrern gegenüber schlecht von der anderen Schülerin redete. Er stellte sie zur Rede und forderte beide Schülerinnen auf, miteinander zu reden.

Kommentar:

Natürlich ist es immer sinnvoll, die Hauptpersonen eines Streits zum Dialog aufzufordern, um Missverständnisse zu klären. Doch warum hat der Lehrer soviel Zeit vergehen lassen, bis die besagte Schülerin auch noch die Lehrer gegen die andere Schülerin aufzubringen versuchte? Der Lehrer hätte den Streit schon viel früher erkennen und schlichten müssen. Die Handlung war also richtig, kam aber zu einem zu späten Zeitpunkt.

160. Wegen Figur gehänselt (2.3)
Im Sportunterricht wurde ein Junge auf Grund seiner Figur stets gehänselt. Er war nicht nur größer als die meisten Kinder in seiner Klasse, sondern auch etwas fülliger. Die Hänseleien bzw. verbale Angriffe verstärken sich, als im Sportunterricht alle zwei Wochen Schwimmunterricht eingeführt wird.

 Aufklärende Ermahnung (W-V)

Der Lehrer erklärt der Klasse, dass Figurprobleme nicht nur durch zu viel Essen entstehen können, sondern auch durch bestimmte Krankheiten. Er verdeutlichte den Schülern, dass sich Menschen, die unter solchen Problemen leiden, oft selbst nicht wohl fühlten und es ihnen, besonders im Schwimmbad, peinlich sei, sich zu zeigen. Es sei wichtig, sie nicht anzustarren, zu hänseln oder evtl. sogar körperlich anzugreifen, sondern sie zu unterstützen. Besonders im Sportunterricht könne man Kinder durch die richtige Motivation, z.B. Anfeuern beim Wettlauf, fördern und fordern. Auch wenn sich nicht jedes Kind dieses Gespräch zu Herzen nahm, so wurden die verbalen Angriffe weniger und der Junge wurde besser in den Klassenverband integriert.

Kommentar:

Es war sinnvoll, den Kindern die verschiedenen Gesichtspunkte von Übergewicht zu erklären und sie gleichzeitig aufzufordern, anders aussehende Menschen nicht anzugreifen sondern zu unterstützen.

161. Hänseleien wegen Schwächen in Sport (2.3)
 Bei uns in der Klasse gab es Schüler, die nicht besonders gut in Sport waren und deswegen gehänselt wurden.

 Besondere Aufgaben übertragen(W-VÜ)

Der Lehrer hat diesen Schülern ein Gefühl für Selbstbewusstsein und Selbstvertrauen vermittelt, in dem er sie für die Zeitmessung u.a. verantwortlich machte.
Kommentar:

Das Problem wird scheinbar nur ignoriert, der Lehrer geht nicht auf das Hänseln der Schwächeren ein. Damit wird der Konflikt verdrängt, anstatt ihn mit den anderen Schülern zu thematisieren und zu besprechen.

162. In Müllcontainer gesperrt (2.3)

Ein Schüler der achten Klasse wird nach der großen Pause von zwei älteren Schülern in einen Müllcontainer gesperrt und kommt deshalb zu spät zum Unterricht. Er schildert dem Lehrer die Situation.

 Ein Monat dem Hausmeister unterstellt(S-S)

Die älteren Schüler werden in die Obhut des Hausmeisters übergeben und müssen einen Monat lang an drei Tagen in der Woche während der großen Pausen Müll auf dem Schulhof einsammeln.

Kommentar:
Ich bin mir nicht sicher, ob die älteren Schüler durch diese Strafe Reue zeigen. Ein solches Verhalten kann auch dazu führen, dass die älteren Schüler demnächst außerhalb der Schule dem Mitschüler auflauern und ihn dort für ihre Strafe büßen lassen. Strafen als direkte und einzige Sanktion sind nicht unbedingt sinnvoll. Und der Lehrer versucht nicht herauszufinden, warum der jüngere Schüler gemobbt wird.

163. Wegen Akzent gemobbt (2.3)
In meinem ersten Fachpraktikum erlebte ich oftmals in derselben Klasse Mobbing seitens der Schülerinnen gegenüber einer ausländischen (eingebürgerten) Mitschülerin. Diese war unverkennbar wahrzunehmen durch ihren russischen Akzent und sehr verunsichert, da sie stets deswegen verspottet und lautstark beleidigt wurde. Daraufhin versuchte sie, sich vom Unterrichtsgeschehen zurückzuziehen und sich möglichst passiv und unauffällig zu verhalten. Trotzdem versuchte der Lehrer, sich rücksichtsvoll um sie zu kümmern und in das Unterrichtsgeschehen zu integrieren. Daraufhin erfuhr er sehr wenig Toleranz von Seiten der restlichen Schülerinnen.

Eine Stunde für Konfliktgespräch (W-R, G-K)

Der Lehrer nahm sich eine Stunde Zeit. Die Schülerinnen sollten sich in die Situation ihrer Mitschülerin hineinversetzen und nachempfinden, was sie Stunde für Stunde mitmacht. In einer anschließenden Diskussion wurde den Schülerinnen ihr fehlerhaftes Verhalten bewusst. In den folgenden Stunden besserte sich dann das Verhalten der Mitschülerinnen.

Kommentar:

Der Lehrer ist einen guten Weg gegangen, indem er die Problematik thematisierte und zum Diskussionsthema machte. Leider ist hier nicht genau erklärt, wie die Schülerinnen sich in die Lage ihrer Mitschülerin versetzen sollten. Dies wäre z.B. durch ein Rollenspiel möglich.
164. „Bullying“ führt zu Schulangst (2.3)

Ein Schüler wurde in der 7. Klasse von einem Klassenkameraden gebullyed. Der gedemütigte Schüler war eher ein „Spätzünder“ und Außenseiter, der keine Markenklamotten trug. Am Anfang wurde er von seinem Klassenkameraden „nur“ geprügelt, doch später auch gepeinigt und gedemütigt. Daraufhin reagierte dieser Schüler mit einer regelrechten Schulangst. Schließlich wurde er krank, und der Kinderarzt führte dies auf das Bullying zurück.

 Drohung mit Schulverweis(G-G, W-D)

Die Mutter des gedemütigten Schülers sprach daraufhin mit dem Direktor, worauf dieser die beiden Jungen zum Gespräch lud. Dabei sprach er mit den beiden über ihr „Problem“ und drohte dem Verursacher mit einem Schulverweis, wenn er nicht aufhöre, seinen Klassenkameraden anzugreifen. Der Direktor vereinbarte mit ihnen, dass sie sich in Zukunft wie Luft behandeln sollten. Darauf folgte ein Gespräch unter vier Augen zwischen dem Direktor und dem Verursacher. Seitdem haben die beiden sich ignoriert und nie wieder ein Wort gewechselt.

Kommentar:

Das Gespräch zwischen den beiden Jungs, im Beisein des Direktors, kann durchaus positiv sein, wobei vielleicht auch das Gespräch mit dem Klassenlehrer genügt hätte, da dies ein guter Ansatz ist, den Konflikt mittels eines unbeteiligten Dritten (Autorität) zu erörtern und zu klären. Die Androhungen von Schulverweisen sind dabei aber überzogen und verfrüht. Vielleicht wäre auch ein Gespräch in der gesamten Klasse, mit Einverständnis des Betroffenen, positiv. Die Lösung des Direktors stellt allerdings keine wirkliche Lösung dar, der Konflikt bleibt bestehen, man geht sich aber aus dem Weg. Das hilft den Schülern sicherlich nicht, auch zukünftige Probleme zu lösen. Es findet kein Vertragen der Schüler statt und die Ursachen des Konflikts werden nicht näher beleuchtet. Deshalb kann eine solche Lösung nicht unterstützt werden.

165. Spott wegen falscher Antwort (2.3)
Deutschunterricht. Es geht um eine Erlebniserzählung. Die korrekten Bedingungen für eine solche sollen genannt werden. M. meldet sich, sagt etwas Falsches und wird ausgelacht, verspottet und „ausgebuht“.

 Zur Strafe Aufsatz schreiben (S-S, G-K)

Der Lehrer stoppt zunächst die Gruppe schimpfender Schüler. Da die Stunde beinahe zu Ende ist, fährt er mit dem Unterricht fort. Am darauf folgenden Tag müssen die Schüler einen Aufsatz zum Thema „Wie sich M. gestern gefühlt hat und wie ich das hätte verhindern können“ schreiben. Der Aufsatz wird eingesammelt und korrigiert, danach werden die möglichen Vorschläge auf einem großen Plakat an die Klassenzimmerwand gehängt.

Kommentar:

Das ist sicher eine lösende Möglichkeit, mit diesem Problem umzugehen. Sie beinhaltet eine Strafe, eigenes Engagement, Hineinversetzen und anschließende Diskussion. Durch die Plakate wird das Erinnerungsvermögen verstärkt

.

166. Gruppe drangsaliert Schüler (2.3)

Eine Gruppe von Schülern greift einen anderen Schüler über einen längeren Zeitraum an. Der Klassenlehrer wird darauf aufmerksam. Was kann er tun?

 Gemeinsames Gespräch(G-G)

Er redet getrennt mit dem Schüler, der angegriffen wird und mit der Gruppe, die den Schüler angreift. Er hört sich ihre Argumente an. In einem gemeinsamen Gespräch mit den Schülern, die den Schüler angreifen, und mit dem Schüler, der angegriffen wird, versucht er ein freundschaftliches Verhältnis herzustellen.

Kommentar:

Gut ist, dass beide Parteien gehört werden und die Gruppe der Streitenden unter sich bleibt. Gerade in solchen Situationen sind Gespräche wichtig, damit der Lehrer die Hintergründe erfahren kann, zunächst getrennt voneinander. Das gemeinsame Gespräch dient dann der Lösungsfindung. Ob man dabei aber ein freundschaftliches Verhältnis aufbauen kann ist fraglich.

167. Anonyme Drohbriefe (2.3)

Einem Mädchen wurden Drohbriefe geschickt. Dieses Mädchen wusste allerdings nicht genau, von wem diese Briefe kamen. Das Einzige, was man wusste, war, dass sie von jemandem aus der Klasse geschickt wurden. Das Mädchen konnte nur sehr schlecht mit Ablehnung umgehen, da es als sehr sensibel bekannt war. Die Folge war, dass es für einen Monat vom Unterricht beurlaubt wurde.

 Klassenkonferenz mit Beteiligten(G-K, G-G)

Unser damaliger Klassenlehrer ließ eine Klassenkonferenz einberufen und unterrichtete uns von diesem Fall. Im Klassenverband wussten wir, dass es Spannungen zwischen dem Mädchen und gewissen Personen gab und so sprachen wir diese während der Konferenz direkt darauf an. Diese gaben es auch schnell zu. Unser Lehrer unterhielt sich mit den Tätern und ließ nun ein Gespräch mit dem Mädchen und den Drohbriefeschreibern zustande kommen. Von da an kam das Mädchen wieder in die Schule und die anderen hielten sich zurück.

Kommentar:

Der Lehrer hat das Problem nicht ignoriert, sondern sich damit auseinandergesetzt. Es wurde Rücksicht auf das Mädchen genommen und die Täter direkt mit ihrem Opfer konfrontiert. Leider wurde hier wieder einmal nicht auf die Ursachen eingegangen, sondern nur die Symptome bekämpft.

168. Mobbing wegen Übergewicht (2.3)

Ein Mädchen mit starkem Übergewicht wurde immer wieder von ein paar Mitschülern gemobbt, wobei Jungen und Mädchen zu gleichen Teilen beteiligt waren. In der Stunde wurde sie jedes Mal ausgelacht, wenn sie etwas zum Unterricht beitragen wollte. In der Pause wurde sie mit kleinen Papierstücken beworfen und es wurden gemeine Sprüche über sie an die Tafel geschrieben.

 Selbsterfahrung in der Fußgängerzone (W-UK, W-EA)

Eine junge und noch motivierte Referendarin bekam, so wie jeder weitere Lehrer, natürlich mit, was da in der Klasse vor sich ging und sah auch, dass es negative Auswirkungen auf die Schülerin hatte, da diese sich nicht mehr am Unterricht beteiligen wollte und auch immer seltener überhaupt zum Unterricht erschien. Also sprach sich die Referendarin mit den Kollegen ab, die ebenfalls in der Klasse unterrichteten, und organisierte einen Projekttag, an dem jeder Schüler, ob er nun an dem Mobbing selbst beteiligt war oder nicht, selbst die Erfahrung sammeln sollte, wie es ist, wenn man anders aussieht. Sie brachte eine ehemalige Schulfreundin von sich mit, die mittlerweile Maskenbildnerin an einem kleinen lokalen Theater war. Diese schminkte jedem Schüler einen „Makel“ ins Gesicht, ob es nun ein blaues Auge oder eine Warze war. So geschminkt ging dann die ganze Klasse in die Fußgängerzone, trennte sich und jeder musste seine Erfahrungen aufschreiben, wie die anderen Menschen auf ihn reagiert hatten. Durch die negative Erfahrung, die man dabei sammelte, wurde klar, welche grausame Belastung es für das übergewichtige Mädchen sein musste, das jeden Tag zu erfahren und nichts dagegen tun zu können.

Kommentar:

Durch direkte Erfahrung gelingt ein Lernprozess oftmals viel schneller und wirksamer. Allerdings war dies schon eine große Aktion und sicherlich nicht leicht zu organisieren. Zweifelhaft bleibt auch, ob diese Referendarin nach vielen Jahren Berufserfahrung noch genug Engagement haben wird, um eine ähnlich schnelle und direkte Lösung für ein Problem zu finden. Außerdem sollte nicht vergessen werden, dass man die Kinder nicht einfach frei in der Fußgängerzone herumlaufen lassen kann, da man somit keine Aufsicht gewährleisten kann. Man könnte das Ganze aber natürlich auch außerhalb der Schulzeit stattfinden lassen.

169. Nach Diebstahl am Bankschalter entlarvt (2.4)

Als ich in der achten Klasse war, kam es zu dem Vorfall, dass drei meiner Mitschülerinnen während der Pause auf dem Schulhof einen Geldbeutel fanden. Anstatt ihn abzugeben, nahmen sie das Geld heraus sowie die Bankkarte der Schülerin. Dummerweise begangen sie danach den Fehler, mit der Karte zum Bankschalter zu gehen und das Geld des Mädchens abzuheben (25 DM). Sie wurden gefilmt und die Wahrheit kam heraus.

 Mit „schulischer“ Lösung Chance gegeben(S-S)

Die Klassenlehrerin, sowie der Direktor und der Stufenleiter hatten nun die „Karten“, bzw. das Schicksal der Schülerinnen in der Hand: Sie hatten die Wahl zwischen einer Anzeige oder einer „schulischen“ Lösung (sechs Wochen Putzarbeiten und beim nächsten Vergehen einen Schulverweis). Sie entschieden sich nach langer Überlegung für den „schulischen“ Weg, um den Mädchen nochmals eine Chance zu geben.

Kommentar:

Unter der Voraussetzung, dass die Schülerinnen das erste Mal auffällig geworden sind und die Eltern informiert wurden, ist die Lösung akzeptabel, da beim nächsten Vergehen zudem Schulverweis droht. Vielleicht sollte den Schülerinnen aber auch klar gemacht werden, was eine Anzeige für Folgen hätte. Die Schülerin, die ihren Geldbeutel verloren hatte sollte zudem darauf aufmerksam gemacht werden, sich ihre Geheimzahl zu merken und nicht im Geldbeutel zu lassen.

170. Nach der Pause fehlen 50 DM (2.4)
In der 9. Klasse wurde eine meiner Mitschülerinnen bestohlen. Sie hatte ihre Geldbörse auf dem Tisch liegen lassen, als sie zur Pause auf den Schulhof ging. Nach der Pause fehlten 50 DM.

 Anonyme Regulierung ermöglicht(G-K, W-D)

Unser Klassenlehrer sprach sofort mit der ganzen Klasse und appellierte an den / die Schuldige(n), das Geld wieder herzugeben. Er zeigte sein Verständnis, indem er betonte, er könne ja verstehen, dass man manchmal Dinge haben wolle, die man nicht bezahlen könne und dafür schon mal auf dumme Ideen kommen könne. Falls der Täter wolle, könne er die 50 DM auch anonym im Sekretariat abgeben, wenn es ihm oder ihr peinlich sei, sich bei ihm oder der betroffenen Schülerin zu melden. Er wolle die Sache vergessen, wenn das Geld wieder auftauchen würde. Ca. eine Woche später konnten die 50 DM von ihrer rechtmäßigen Besitzerin im Sekretariat abgeholt werden.

Kommentare:

Die Reaktion des Lehrers erachte ich als sinnvoll, denn für den Täter ergab sich die Möglichkeit der Besinnung. Er konnte seinen Fehler ohne Sanktionen wieder rückgängig machen. Allerdings sollte den Schülern auch klar gemacht werden, was passiert, wenn diese Möglichkeit nicht zum Erfolg führt. Die Verwerflichkeit des Verhaltens wurde zudem nicht herausgestellt, sondern nur Verständnis gezeigt. Dass das Geld erst nach einer Woche wieder auftauchte zeigt, dass der Lehrer hier besser eine Frist hätte setzen sollen, die möglichst noch am selben Schultag zu enden hätte.

171. Ohrfeige nach Verdächtigung (2.4)

In der kleinen Pause dürfen die Schüler im Klassenraum sitzen bleiben. Nachdem alle zur nächsten Stunde ihre Plätze eingenommen haben, bemerkt ein Schüler, dass ihm sein Füller fehlt. Er beschuldigt den Schüler neben sich. Es entsteht ein Streit zwischen den beiden, der immer lauter wird, bis es zu einer Ohrfeige zwischen ihnen kommt.

 Strafe für unbegründeten Verdacht (G-G, S-S)

Der Lehrer schreitet ein und führt mit beiden jeweils ein kurzes klärendes Gespräch. Dabei kommt heraus, dass der Füller des Schülers nur hinter seine Jacke gefallen ist. Zur Strafe muss der Schüler mit dem Füller einen einseitigen Aufsatz darüber schreiben, dass man nicht einfach Mitschüler ohne tiefere Gründe verdächtigt.

Kommentar:

Eine Lehre fürs Leben. Aus einer negativen Situation wird ein Verhaltensbeispiel für die gesamte Klasse. Alle in der Klasse wissen jetzt, dass man nicht vorschnell mit Verdächtigungen sein sollte.
172. Gummibärchen weggefuttert (2.4)

Auf einer Klassenfahrt kommt es zu einem Diebstahl unter zwei Jungs, die schon vor Beginn der Fahrt gut befreundet waren. A hatte B zwei Tüten Gummibärchen weggenommen und gegessen und antwortete auf die Frage, warum er das getan habe: „Ja, weil der die ganze Zeit bei den Mädchen ist. Mir war langweilig, da habe ich Lust auf Süßigkeiten gehabt.“

Gemeinsame Aktionen eingeplant(W-UK, S-S)

Nach einer kurzen Besprechung beschloss das Lehrerteam, A die ganze Zeit lang immer in Begleitung von B erscheinen zu lassen, um sein Taschengeld abholen zu können. Des Weiteren erhielt B drei Gutscheine für „kleine Einkäufe“ im Wert von 0,70 DM am nahe gelegenen Kiosk, einzulösen bei A. Beide erklärten sich einverstanden, und es ergab sich nach einiger Zeit, dass B nach den getätigten Gängen A zum Besuch der Mädchen mitnahm.

Kommentar:

Dies war eine gute Möglichkeit, den Schaden wett zu machen und die beiden Jungen wieder zusammenzubringen. Das Verzeihen und das Wiedergutmachen ist ein wichtiger Lernprozess. Aber wurde dem einen Jungen dadurch auch klar gemacht, dass er in Zukunft Respekt vor fremdem Eigentum hat?

173. Nicht aufgeräumt (2.5)

Ein Schüler spielte in der Nachmittagsbetreuung mit Kleidungsstücken Verkleiden. Als er keine Lust mehr hatte, ging er zum nächsten Spiel über, ohne die Kleider wieder wegzuräumen.

 Ermahnung und Begründung (W-V)

Die Aufsichtsperson konfrontierte den Schüler mit der Tatsache, dass es ihm doch auch keinen Spaß machen würde, wenn er gerne mit etwas spielen wolle, und es nicht an dem Platz wäre, wo es sein sollte. Der Schüler musste feststellen, dass dies den Tatsachen entsprach und sah ein, dass er die Kleidungsstücke besser wegräumen sollte.

Kommentar:

Es wäre unangebracht gewesen, den Schüler für sein Verhalten direkt zu bestrafen. Durch die Vorgehensweise der Aufsichtsperson und durch ein Beispiel, das einen realen Bezug für den Schüler hatte, konnte er einsehen, dass sein Verhalten falsch war.

174. Er will immer Erster sein... (2.5)
Ein Schüler wollte in jeder Situation immer der Erste sein, z.B. beim Verlassen des Klassenraumes zur Pause, beim Betreten der Klasse, bei der Abgabe von Arbeitsblättern, etc.

Zwei Wochen Letzter (S-S):

Die Lehrerin entschied nun, der Schüler müsse zwei Wochen lang in allen Situationen der Letzte sein. Nach dieser Zeit besserte sich sein Verhalten, weil er gemerkt hatte, dass es kein besonderer Vorteil für ihn war, als Erster auf dem Schulhof zu sein.
Kommentar:
Dies ist eine beliebte Methode in der Grundschule. Vielleicht hätte es auch schon gereicht, dies einen Tag durchzuführen, um ein ähnliches Ergebnis zu erhalten. Die Frage ist aber, warum das Verhalten des Schülers in diesem Fall überhaupt sanktioniert wurde. Es wird nichts davon gesagt, dass er Mitschüler grob behandelte, seine Aufgaben nicht ordentlich machte oder ähnliches.

175. Zicke (2.5)

Während meiner Schulzeit gab es ein Problem mit einer Schülerin, die niemand leiden konnte, weil sie immer unfreundlich und gemein war. Keiner konnte mit ihr reden, obwohl einige gerne versuchen wollten, sie zu verstehen und ihr zu helfen.

 Ohne Lehrer geregelt (G-K, W-S):

Die Situation wurde innerhalb der Klasse so schlimm, dass der Klassenlehrer schlichten musste. Er setzte sich mit der Klasse zusammen, hielt sich aber zurück, so dass wir Schüler das Problem selbst lösen konnten. Positiv war, dass wir selbst alles besprechen konnten, ohne dass der Lehrer uns anleiten musste.

Kommentar:

Es ist durchaus positiv, dass der Klassenlehrer seine Schüler dazu motivieren konnte, gemeinsam nach einer Lösung zu suchen. Die Einschätzung ist allerdings nicht ganz einfach, da man aus dem Text nichts über die Situation während des Konfliktgesprächs erfährt (kam es zum Streit; war die betroffene Schülerin selbst auch anwesend; wie hat diese sich verhalten?). Ebenfalls positiv ist die Zurückhaltung des Lehrers bei der Konfliktlösungssuche. Das fördert die Selbstständigkeit der Schüler.

176. Ski fahren oder Natur bewahren ? (2.5)

In der 10. Klasse sollte eine Klassenfahrt durchgeführt werden. Es gab insofern Probleme, dass ein Teil der Klasse auf jeden Fall nach Österreich zum Skifahren wollte und der andere Teil aufgrund ökologischer Aspekte dieses Vorhaben ablehnte und nach einem Alternativausflug suchte.

Demokratische Lösung (G-K):

Gelöst wurde dieses Problem auf demokratische Art und Weise. Es wurde abgestimmt und die Klasse fuhr nach Österreich zum Skifahren.

Kommentar:

Wenn von zwanzig Schülern elf dafür stimmen, findet die Fahrt statt, aber neun Schüler waren eigentlich dagegen. Im Zweifelsfall hätte man also neun unzufriedene Schüler. Zudem muss man nicht unbedingt auf einer Klassenfahrt Ski fahren gehen. Dafür werden an den meisten Schulen gesonderte Skifreizeiten angeboten. Auf der anderen Seite sollte man aber auch bedenken, dass demokratisch abgestimmt wurde und dass Schüler lernen sollten, ein Mehrheitsvotum zu akzeptieren.

177. Gruppenkämpfe in der Klasse (2.5)

Der Klassenlehrer einer achten Klasse bemerkte, dass sich in seiner Klasse mehrere kleine Gruppen befanden, die immer wieder in Konflikt miteinander gerieten. Zudem gab es einige Außenseiter in dieser Klasse. Da die Klassenfahrt anstand, beschloss er, eine Art Klassenfahrt zu wählen, bei der die Schüler zwangsweise kommunizieren und sich gegenseitig zur Seite stehen mussten.

 Klassenfahrt als Therapie (G-K, W-D, W-UK):

Er wollte mit ihnen von Landsberg nach Füssen laufen und wählte als Übernachtungsort Jugendherbergen, die sehr abgelegen waren. Er musste große Überzeugungsarbeit leisten und drohte sogar damit, die Klassenfahrt ausfallen zu lassen. Alle Schüler kamen schließlich mit, und die Rechnung des Lehrers ging auf. Die Schüler halfen sich gegenseitig und wuchsen innerhalb der Woche zu einer Gemeinschaft zusammen. Eine Gruppenbildung war kaum noch zu erkennen. Auch die Außenseiter wurden integriert.

Kommentar:

Hier ist Fingerspitzengefühl von Seiten der Lehrkraft gefragt. Diese Idee lässt sich nur dann umsetzen, wenn man einen sehr guten Draht zu seiner Klasse hat und die Schüler einschätzen kann. Außergewöhnliche Dinge erfordern aber manchmal auch außergewöhnliche Maßnahmen. Es ist grundsätzlich eine gute Idee, den Konflikt an anderer Stelle als im Klassenzimmer zu behandeln und zu lösen.

178. Abgeschrieben und ertappt (2.5)
 In der achten Klasse einer Gesamtschule wird eine Geschichtsarbeit geschrieben. Während der Korrektur der Arbeit bemerkt der Lehrer, dass zwei seiner Schüler identische Klassenarbeiten abgegeben haben. Bei den beiden Schülern handelt es sich um Jan, einen sehr fleißigen Schüler, welcher nie mit einer schlechteren Note als zwei abschneidet, sowie seinen besten Freund Kai, welcher in der Regel deutlich schlechtere Noten erhält. Anhand dieses Wissens sowie der Tatsache, dass Kai einen extrem höheren Fehlerquotienten bezüglich der Rechtschreibung in der Klausur aufweist, kann der Lehrer darauf schließen, dass Kai offensichtlich der Abschreiber war. Der Lehrer trägt beiden Schülern keine Note ein und spricht sie nach der Ausgabe der korrigierten Klausuren auf die Problematik des Abschreibens und die damit verbundene Unmöglichkeit einer korrekten Bewertung an. Beide Schüler leugnen, voneinander abgeschrieben zu haben. Auch die anderen Schüler der Klasse wissen nicht, wer der Abschreiber war und können somit nicht zur Problemlösung beitragen.

Als Freunde zum Erfolg (W-UK):

Der Lehrer kann sein Problem derzeit zwar nicht als gelöst ansehen, freut sich indirekt jedoch über die enge Freundschaft seiner beiden Schüler und die damit verbundene Pflicht, einen Freund niemals zu verraten. Ebenso erfreut ihn die starke Klassengemeinschaft, in der niemand auch nur den Verdacht verlauten lässt, ausschließlich Kai könne der Abschreiber sein, da Jan dies gar nicht nötig habe. Dies will der Lehrer auch nicht durch verstärkten Druck auf beide zerstören. Deshalb entschließt er sich dazu, für beide Schüler eine neue Klausur zu konzipieren und sie, zum nächstmöglichen Termin, die Arbeit wiederholen zu lassen. Damit geben sich auch beide Schüler zufrieden und Jan gibt Kai zudem noch Sonder-Nachhilfestunden. Nach der Wiederholung der Arbeit kann der Lehrer nun beiden eine korrekte Arbeitsbewertung erteilen.

Kommentar:

Als positiv empfinde ich das Verhalten des Lehrers, der nicht, um sich eine weitere Konzipierung einer neuen Arbeit, die erneute Korrektur und den damit verbundenen Zeitaufwand zu ersparen, so lange auf die beiden Schüler Druck ausübt, bis einer ein Geständnis ablegt, sondern der beiden eine zweite Chance einräumt. Somit schützt er die enge Freundschaft der beiden Schüler und zwingt niemanden dazu, als Verräter dazustehen. Ein solches Verhalten bedeutet allerdings einen Mehraufwand für den Lehrer.

179. Mobbing in der 6. Klasse (2.5)
In der 6. Klasse war die Tischanordnung in Form von Gruppentischen sehr beliebt. Man durfte sich einen gewünschten Sitzpartner aussuchen und ihn und sich selbst auf einen Zettel schreiben. Hatte jeder einen Klassenkameraden gefunden, neben dem er sitzen wollte, wurden die Zettel gemischt und wieder gezogen. So wurden alle Plätze per Zufall an den jeweiligen Tischen vergeben. Wie folgt kam es, dass zwei deutsche Mädchen, Tina und Sabine, zusammen mit der türkischen Mitschülerin Aysche am Tisch saßen. Alle waren zufrieden, nun auch mit andern Mitschülern in Kontakt treten zu können. Es schien, als würde sich die neue Sitzordnung positiv auf die sonst eher kühle Klassenatmosphäre auswirken. Zwei Wochen nach der Umgruppierung der Schüler kam es zu den Gerüchten, dass Aysche Tina und Sabine durch ihren Gestank vom Lernen abhalten würde. Sabine und Tina gaben an, Aysche würde nur von den beiden und Daniel, dem Klassen-Macho, abschreiben und sich kaum bemühen, selbst etwas zu erarbeiten. Aysche litt sehr unter diesen Anschuldigungen, war sie doch normalerweise ein sehr beliebtes Mädchen.

 Situationsorientierter Unterricht(G-K, G-G, S-Ä):

Herr Schröder, unser Klassenlehrer, bekam die Unruhe in der Klasse sehr schnell mit und versuchte, sich ein Bild vom Geschehen zu machen. Beinahe zufällig stand er, wenn die Schüler in eine Gruppenarbeit vertieft waren, hinter ihnen und vernahm so die Neuigkeiten. Am nächsten Tag forderte Herr Schröder uns auf, alles aufzuschreiben, was wir über Ausländerfeindlichkeit wussten. Danach sollten alle Informationen an der Tafel und auf Plakaten gesammelt werden. Er selbst brachte sich auch ein und gab ein Beispiel an, das der Situation zwischen Aysche, Tina und Sabine sehr ähnelte. Dieses Beispiel sollte dann in der Klasse diskutiert werden. Selbst Sabine und Tina diskutierten mit und ließen wissen, dass sie auf keinen Fall solch ein Verhalten tolerieren und akzeptieren würden. Jeder wisse doch, dass Ausländer Menschen wie du und ich wären. Nach der Stunde bat Herr Schröder, Tina, Sabine und Aysche noch einen Moment zu bleiben, um ihm zu helfen, den Klassenraum wieder ordentlich herzurichten. Er wies Tina an, mit Aysche die Stühle auf den Tischen zu platzieren, worauf Tina sich weigerte und sagte, sie wolle dies lieber mit Sabine machen. Als unser Lehrer nach dem Grund fragte, gab Sabine an „Die Aysche, die stinkt immer so!“ Daraufhin redete Herr Schröder mit allen dreien und kam nach kurzer Zeit auf den wahren Grund der Unterstellung. Tina war eifersüchtig auf Aysche, weil sie neben Daniel sitzen durfte und hatte Angst, dass dieser sich in Aysche verlieben könnte anstatt in sie. Aysche erklärte, dass sie kein Interesse an Daniel hätte und dass er und sie nur befreundet wären. Herr Schröder machte daraufhin den Vorschlag, dass die Schüler der jeweiligen Tischgruppen ja von Woche zu Woche rotieren könnten, um so neben jedem Klassenkameraden vom Tisch einmal gesessen zu haben.

Kommentar:

Das Gespräch mit den Schülerinnen hätte direkt stattfinden können, ohne dass es zu einer Behandlung von fremdenfeindlichen Neigungen im Unterricht hätte kommen müssen, in der der normale Unterrichtsstoff nicht behandelt wurde. Ferner ist es gutzuheißen, dass der Lehrer keine Bestrafung anordnete, sondern mit einem neuen, fairen Prinzip der Sitzordnung den Konflikt aus der Welt schaffte.

180. Sexuelle Gewalt in der Umkleidekabine (2.5)

Nach dem Sportunterricht schlichen sich zwei Jungen in die Mädchen-Umkleidekabine. Dort hielt sich zu diesem Zeitpunkt nur noch ein Mädchen auf. Dieses wurde von den beiden Jungen bedrängt; sie berührten sie unsittlich. Durch das Eintreten eines anderen Mädchens wurden die beiden gestört und beendeten ihre Handlung. Sogleich wurde der Klassenlehrer über das Vergehen informiert.

Harte Strafen (G-K, W-E, S-A, S-V):

Die Handhabung dieser Tat und wie mit ihr umzugehen sei, konnte natürlich nicht von dem Lehrer allein beschlossen werden. So wurde eine Konferenz einberufen, in der sich die Lehrer dieser Schüler berieten. Zu Wort kamen natürlich auch die Täter, ihre Eltern sowie der Klassen- und Schulsprecher. Diese Beratung hatte als Ergebnis, dass der eine Junge, der schon immer sehr auffällig in Bezug auf schlechtes Verhalten war, von der Schule verwiesen wurde. Begründung hierfür war, dass er als „Anstifter“ der Tat gesehen werden konnte, der andere eher eine Mitläuferposition eingenommen hatte. Der Letztere wurde für eine Woche suspendiert, durfte aber weiterhin die Schule besuchen. Beide mussten sich bei dem Mädchen entschuldigen. Nach dem Schulverweis des einen Jungen, konnte man bei dem anderen eine Besserung des allgemeinen Verhaltens feststellen. Dieser hatte sich nicht nur in dem speziellen Fall stark von dem anderen Jungen beeinflussen lassen. Außerdem verbesserte sich das gesamte Klassenklima deutlich, da das häufige Stören und Aufrühren des verwiesenen Schülers auch hier zu einer allgemeinen Unruhe geführt hatte.

Kommentar:

Dies ist wirklich ein außergewöhnlicher und sehr schwieriger Konfliktfall. Im Prinzip wäre der Schulverweis für beide Schüler gerechtfertigt gewesen. Außerdem handelt es sich bei dem Vergehen um eine Straftat und muss auch als solche polizeilich angezeigt werden, sofern die Schüler strafmündig, also mindestens 14 Jahre alt, sind.

181. Drückeberger (2.5)

 Nach dem Sportunterricht, wenn alle Übungen beendet waren, mussten in der Regel die verwendeten Geräte wieder weggeräumt werden. Über einen längeren Zeitraum versteckte sich immer wieder die gleiche Gruppe von Schülern in der Umkleidekabine, um sich auf diesem Wege vor dem Aufräumen zu drücken. Die anderen Schüler fühlten sich dadurch natürlich ungerecht behandelt.

Jeder muss aufräumen (S-S, G-G):

Als der Lehrer davon Wind bekam, schickte er vor dem Aufräumen alle Schüler zum Umziehen. Alle, außer der Gruppe, die sich bisher gedrückt hatte. Als Strafe mussten sie jetzt ohne die Hilfe der anderen alles alleine wegräumen. Außerdem unterhielt sich der Lehrer anschließend mit den Leuten über diese Situation, um ihnen den Sinn seiner Sanktionen zu erklären. Er machte ihnen klar, wie unfair ihr Verhalten den anderen gegenüber ist.

Kommentar:

Natürlich sind Schüler nicht sehr erfreut, für ihr Handeln bestraft zu werden. Aufgrund des anschließenden Gespräches konnte ihnen aber diese Art der Bestrafung erklärt werden und warum sie angemessen war. Die Strafe war sehr lehrreich, da sie nun die Arbeit, die sie sonst den anderen überlassen hatten, selbst erledigen mussten. Dabei konnten sie feststellten, dass es leichter gewesen wäre, wenn alle einen Teil dazu beigetragen hätten. Besonders positiv möchte ich den Umgang des Lehrers mit der Situation bewerten, da er sich die Mühe machte, den betroffenen Schülern auch eine Begründung für seine Strafe zu geben.

182. Liebeskummer (3)
Nach einer Klassenarbeit sitzt ein Junge weinend an seinem Tisch, weil er Liebeskummer hat..

 Gespräch vor der Tür (G-S, W-EA)
Der Lehrer geht nach einer kurzen Unterredung mit dem Kind aus dem Klassenzimmer.
Kommentar:

Generell ist es wahrscheinlich gut, Kinder bei Problemen nicht direkt vor der ganzen Klasse anzusprechen. Man kann leider den Lösungsweg nicht richtig beurteilen, da es sich lediglich um einen Ansatz handelt und man nicht weiß, was der Lehrer zu dem Schüler gesagt hat bzw. ob es ihm nach der Unterredung besser ging.
183. Ohne Hausaufgaben (3)

Ein Schüler aus einer kinderreichen Familie musste daheim viel helfen. Er kam sehr oft ohne Hausaufgaben in die Schule. Seine Leistungen waren schlecht, obwohl es nicht sein musste. (7. Schuljahr)
Verständnis und Elterngespräch(W-E)
Die Lehrerin hat mit den Eltern gesprochen und Verständnis für die Situation des Jungen gezeigt.
Kommentar:
Verständnis dient hier nicht der Problembehebung. Der Junge macht die Hausaufgaben ja nicht für die Lehrerin, sondern um etwas zu lernen und seine Schwächen beim behandelten Stoff zu erkennen. Wenn man dem Kind gewährt, die Hausaufgaben nicht zu machen, werden die Leistungen wahrscheinlich noch schlechter. Außerdem bekommt er eine massive Sonderstellung in der Klasse. Zudem muss ich mich fragen, ob es sich hierbei um eine Lösung handelt. Anstatt beim Gespräch die Eltern davon zu überzeugen, dem Schüler mehr Zeit für seine Hausaufgaben zu geben und ihn weniger mit familiären Pflichten zu belasten, hat die Lehrerin die Situation als nicht veränderbar hingenommen und sogar ihre Ansprüche dem Schüler gegenüber gewandelt. Festzustellen bleibt, dass Schüler an Hand ihrer Leistungen bewertet werden und nicht auf Grund vorhandener Intelligenz. Das Ziel der Lehrerin war es ja eigentlich, den Schüler dazu zu bringen, mehr Leistung zu bringen, indem sie im Gespräch mit den Eltern ihm gewisse Freiräume einräumen würde. Dabei hätte sie wesentlich deutlicher ihren Standpunkt darlegen sollen und den Eltern die negativen Folgen von schlechten Leistungen in der Schule darlegen müssen. Nur dann hätte sie eine Chance gehabt, etwas zu erreichen.

184. Trauer als Belastung (3)

Nach dem Tod eines Angehörigen war ich lange traurig.
Zuwendung (G-S)
Ein Lehrer hat dies bemerkt und mit mir darüber geredet.
Kommentar:

Es ist positiv zu bewerten, dass der Lehrer das gemerkt hat und versucht der Schülerin zu helfen. Ein Schüler muss sich jedoch erst einmal in Gegenwart eines Lehrers öffnen. Grundsätzlich scheint es sich aber um einen aufmerksamen Lehrer gehandelt zu haben. Es ist gut, einem Schüler in einer solchen Situation ein Gespräch anzubieten. Man sollte es allerdings nicht aufdrängen, sofern mit der Traurigkeit des Schülers keine Konflikte in Zusammenhang stehen.

185. Probleme bei der Berufswahl (3)
 Ein Lehrer erkannte meine Schwierigkeiten bei der Berufswahl.
 Persönliches Engagement des Lehrers(G-S, W-EA)

Er hat mir ermöglicht, durch persönliches Engagement, einen Beruf, der mich interessierte, näher kennen zu lernen.
Kommentare:
Die Bewertung ist hier schwierig, da man nicht weiß, wie das persönliche Engagement des Lehrers aussah. Grundsätzlich ist sein Einsatz für die Schülerin aber begrüßenswert.

186. Russlanddeutsche beteiligen sich nicht (3)

In meinem Schulpraktikum unterrichtete ich Deutsch an einer Gesamtschule in einer siebten Klasse. Sie bestand aus dreiundzwanzig Schülern, davon sieben Mädchen, acht Ausländern – darunter zwei Aussiedlerkindern aus der ehemaligen UdSSR, die nicht einmal Deutsch sprachen. Die Schule war mit ihren ca. dreißig Aussiedlern überfordert, die Deutschkurse reichten nicht aus, überschnitten sich mit dem regulären Unterricht. Diese russischen Kinder verpassten viele Stunden und konnten, wenn sie doch anwesend waren, kaum mitarbeiten. Der Klassenlehrer meiner Klasse hatte mir schon angekündigt, dass beide Russen nur still dabeisitzen und sich nicht beteiligen würden, dass sie niemals antworteten und sich ganz zurückzögen. Dies bestätigte sich nach den ersten Tagen. Die beiden Kinder trauten sich einfach nicht, obwohl das ältere Mädchen deutsch verstand und einige Worte sprach.

Praktikant bemüht sich um Förderung(W-EA, W-PV)

Von da an bemühte ich mich, in jeder Stunde fünf Minuten Zeit zu finden, in denen ich mich nur mit diesen beiden Aussiedlern beschäftigte. Wenn die anderen z.B. paarweise eine Bildergeschichte beschriften mussten, ließ ich die beiden Russen die deutschen Bedeutungen von Gegenständen auf den Bildern nennen und aufschreiben. Ich half ihnen und ließ sie das Ganze an einem anderen Tag wiederholen. Ich merkte, wie sie langsam auftauten, mich schon anlächelten, wenn ich zu ihnen kam, und das Mädchen gab mir gegen Ende des Praktikums zweimal Antwort auf Fragen, die ich ihr im normalen Unterrichtsablauf stellte, vor der ganzen Klasse.

Kommentar:

Langfristig gesehen ist eine solche Situation natürlich sehr schwierig und schlecht tragbar. Kinder müssen wenigstens etwas Deutsch sprechen, um Lernerfolge zu haben. In dieser Situation hat die Studentin sehr gut gehandelt, denn es ist nicht einfach, die Aufmerksamkeit und das Vertrauen von solch zurückgezogenen Kindern zu erlangen. Leider macht der Klassenlehrer nicht diese Differenzierung in der Klasse, vielleicht hätten die beiden Mädchen dann eher eine Chance die Schule abzuschließen. Man sollte aber auch beachten, dass viele Lehrer einfach nicht wissen, wie sie mit einer solchen Situation umgehen sollen. Erschwerend kommt hinzu, dass in den Familien der Aussiedlerkinder häufig nicht deutsch gesprochen wird. Der Lehrer soll damit also eine Aufgabe übernehmen, für die er so nicht ausgebildet wurde. Es verlangt Achtung, wie der Praktikant in diesem Fall gehandelt und den Unterricht so geplant hat, dass er immer etwas Zeit für die beiden Aussiedlerkinder hatte. Dies erscheint mir aber in den meisten Fällen als unpraktikabel.
187. Fahrrad geklaut (3)
Ein Schüler kommt weinend in die Klasse, weil sein Fahrrad geklaut wurde. Er ist nicht fähig, dem Unterricht zu folgen.
Besondere Zuwendung (W-EA, G-S)

Die Lehrerin entlässt ihn in den (beaufsichtigten) Spielraum, gibt ihm Zeit zum „Sammeln“ und kümmert sich um ihn, sobald sie die Klasse allein lassen kann.
Kommentar:

Eine sehr gute Lösungsmethode, da das Kind viel zu aufgeregt war, um dem Unterricht folgen zu können und so sein Problem auch nicht vor der ganzen Klasse darstellen musste.

188. Angst in Sport (3)

Im Sportunterricht kommt es häufig vor, dass Kinder und Jugendliche Angst vor Bällen, Geräten und anderen Hilfsmitteln haben. Ich selbst hatte im Turnen immer Angst vor den mehrteiligen Kästen.
 Hilfe durch Sportlehrer(G-S)

Mit Hilfe meines Sportlehrers konnte ich diese Angst überwinden und eine Vertrauensbasis aufbauen.
Kommentar:

Kein schlechter Ansatz, allerdings nicht ausreichend. Vielen Schülern fehlt nicht das Vertrauen in den Sportlehrer, sondern sie haben Angst vor dem Gerät oder der Übung, so dass man sie in kleinen Schritten heranführen muss. Zudem ist leider nicht beschrieben, wie der Lehrer sich bemühte, eine Vertrauensbasis aufzubauen.
189. Wut und Weinen (3)

Während eines Schulpraktikums kam ein Schüler weinend und verspätet in die Klasse. Er war sehr wütend und knallte seine Tasche auf den Tisch.

Beruhigung vor der Tür (G-S)

Die Lehrerin ging mit dem Schüler vor die Tür, hörte ihm zu und beruhigte ihn.

Kommentar:

Dies ist eine gute Lösung, da die anderen Schüler nicht länger vom Unterricht abgelenkt waren. Allerdings sollte man nicht einfach so als Lehrer den Unterricht verlassen, da man sonst die Aufsichtspflicht verletzt. In diesem Fall war das möglich, weil der Mentor oder die Mentorin des Praktikanten wohl noch in der Klasse war. Zudem möchte ich noch bemerken, dass das Zuhören des Praktikanten als sehr positiv zu bewerten ist. Viele Lehrer denken, es sei an ihnen viel zu reden. Durch das vorherige Zuhören bekommt der Schüler aber das Gefühl, dass man sich um ihn kümmert, weil er seine Gedanken und Sorgen loswerden kann, und dann gibt man ihm schließlich das Gefühl, ihn ernst zu nehmen, wenn man beruhigend mit ihm spricht.

190. Frust durch Wissenslücken (3)
Ein Schüler kommt auf eine neue Schule, hat Wissenslücken in Biologie und keine Freude an dem Fach.

 Regelmäßige Überprüfung zur Motivierung(W-U):

Der Biologielehrer fragt ihn jede Stunde erneut über den Unterrichtsstoff ab. Deshalb bereitet sich der Schüler auf die Unterrichtsstunden vor und hat nach einiger Zeit einen guten Überblick über den Stoff. Dies hat zur Folge, dass ihm das Fach Biologie wieder mehr Freude macht.
Kommentar:

Es ist durchaus sinnvoll, Schüler zu Beginn einer Stunde Stoff wiederholen zu lassen, allerdings sollte die Möglichkeit bestehen, sich freiwillig dafür melden zu können, bzw. sollte nicht immer dieselbe Person davon betroffen werden. Der Lehrer stellt diesen Schüler ansonsten vor den anderen bloß und grenzt ihn aus, besonders, weil der Schüler neu auf der Schule ist und erst mal Anschluss finden muss. Sicherlich bekommt man mehr Interesse an einem Fach, je mehr Wissen man darüber hat. Aber in den meisten Fällen wird es nicht zu Freude an einem Fach kommen, wenn man aus der Angst heraus, vor anderen regelmäßig als Versager dazustehen, lernt. Es wäre sinnvoller, sich mit dem Schüler zusammenzusetzen und gemeinsam zu schauen, welche Wissenslücken bestehen sowie dem Schüler Hilfen zu geben, diese Lücken zu schließen.
191. Schock durch Selbstmord (3)
 Ein Schüler war schwer vom Selbstmord eines Mitschülers betroffen und blieb eine Weile dem Unterricht fern.

 Lehrer zeigt Verständnis(G-S, W-UK)

Der Lehrer, bzw. die Schule ging auf besagten Schüler insofern positiv ein, dass er für eine Weile vom Unterricht freigestellt war und anschließend auch die Möglichkeit bekam, die Gründe dafür in angemessener Atmosphäre darzustellen.

Kommentar:

In einem solchen Fall macht es wahrscheinlich wenig Sinn, die betroffene Person zum Unterricht zu zwingen. Es ist ein sehr sensibles und einfühlsames Verhalten notwendig, was auch nur möglich ist, wenn der Betroffene zunächst die Möglichkeit bekommt, Abstand zu nehmen. Dies hängt aber auch immer vom Alter des Schülers und der individuellen Situation ab. Auf der anderen Seite sollte ein Schüler aber auch lernen, mit Problemen umzugehen. Vielleicht wäre es sinnvoller gewesen, das Thema im Unterricht zu behandeln, dort statt des normalen Unterrichts Gespräche zu führen und so den Schüler mit einzubinden.

192. Drogenkonsum vor der Klausur ? (3)

Ganz offensichtlich war eine Schülerin zum Zeitpunkt einer Klausur übernächtigt und depressiv und ihr Zustand ließ eine evtl. Drogenzufuhr vermuten. Außerdem war bekannt, dass sie Probleme zu Hause hatte.

Nachschreiben ermöglicht (G-S, W-UK)

Der Lehrer stellte diese Schülerin von der Klausur frei und gab ihr zu einem späteren Zeitpunkt die Möglichkeit, ihm die Situation in einem Vertrauensgespräch zu erklären. Dieses Gespräch fand auf ganz privater Basis statt, d.h. nichts davon hatte Einfluss auf die Note oder das Verhalten des Lehrers im Unterricht. Die Klausur durfte nachgeschrieben werden und bei Bedarf fanden weitere Vertrauensgespräche auf freiwilliger Basis statt.

Kommentar:

Der Lehrer verhält sich nicht gerade gewöhnlich, aber dennoch sehr vorbildlich. Er geht persönlich auf die Schülerin und ihre Probleme ein und bespricht das Thema nicht vor der Klasse, um die Schülerin zu schützen. So hatte die Schülerin die Möglichkeit, dem Lehrer alles in Ruhe zu erklären, ohne sich dazu gezwungen zu fühlen und mit dem Wissen, dass nichts davon nach außen dringt. Positiv ist auch die freiwillige Basis, die nach dem ersten Gespräch betont wird. So kann sich die Schülerin dem Lehrer erst öffnen und Vertrauen zu ihm aufbauen.
193. Konstitutionsbedingte Probleme beim Geräteturnen (3)
Eine Schülerin, die körperlich etwas benachteiligt ist, kommt neu in eine Klasse, weil sie sitzen geblieben ist. Sie hat außerdem auch Schwierigkeiten, sich klar zu artikulieren. Alle erwarten mit Ungeduld die erste Sportstunde, da der Sportlehrer allgemein als sehr hart und streng gilt. Beim Geräteturnen haben wenige Schwierigkeiten, lediglich die „Neue“.

 Kompensationsmöglichkeit (W-V)

Der Sportlehrer eröffnet der Klasse, dass nicht nur diejenigen eine „Caritas-4“ bekommen, die ausreichende Leistungen erbringen, sondern auch diejenigen, die beispielsweise beim Auf- und Abbauen der Geräte engagiert helfen würden – somit war die 4 für die überglücklich engagiert agierende „Neue“ sicher.

Kommentar:
Ich möchte hier keinen Kommentar dazu abgeben, ob und wie man Arbeits- und Sozialverhalten bewertend in die Note mit einzubeziehen sollte. Der Lehrer hat mit seinem Verhalten ein Problem aus der Welt geschafft bzw. gar nicht aufkommen lassen und damit eine Schülerin in die Klasse integriert. Als Sportlehrer sollte er sich aber alternativ Gedanken darüber machen, den Schülern Spaß am Sportunterricht zu vermitteln und zu versuchen, auch unsportlicheren Schülern eine sportliche Mitarbeit zu ermöglichen. Eine Bewertung der Verbesserung in den sportlichen Leistungen, die innerhalb eines Schulhalbjahres erzielt werden, würde außerdem noch das Selbstwertgefühl der Schülerin steigern.

194. Außenseiter durch Defizite im Lesen (3)

Wir hatten in der 5. Klasse einen Mitschüler, der nur sehr schlecht lesen und schreiben konnte, was sicherlich auch darauf zurückzuführen war, dass er in einem Kinderheim aufgewachsen war, da er keine Eltern mehr hatte. Er war eigentlich so etwas wie ein Außenseiter.

Keine Sonderbehandlung (W-U, W-EA)

Unser Lehrer tat alles dafür, dass besagter Schüler genau so behandelt wurde, wie jeder andere in der Klasse. Er bezog ihn ständig in das Unterrichtsgeschehen mit ein, ohne ihn übermäßig zu loben oder ihm mehr zu helfen als den anderen Schülern. So akzeptierten wir ihn und sahen ihn keineswegs als Außenseiter an.

Kommentar:

Der Lehrer hat sicherlich richtig gehandelt, indem er den Problemschüler keine Sonderrolle zugedacht hat, da die anderen Schüler sich dadurch benachteiligt gefühlt hätten. Dass der Schüler dadurch in die Klasse integriert wurde ist sehr lobenswert, aber sicher immer von dem Schüler selbst, dem Lehrertyp und den anderen Schülern abhängig.

195. Klassenarbeit unter schwerster Belastung (3)
In der 9. Klasse hatte uns alle die Nachricht traurig gestimmt, dass die Mutter einer Mitschülerin, meiner besten Freundin, an Leukämie erkrankt war. Für meine Freundin war es eine riesengroße Belastung, wir sprachen in jeder freien Minute darüber. Irgendwann schrieben wir eine Klassenarbeit. Am Tag zuvor hatte meine Freundin erfahren, dass ihre Mutter sterben müsse. Fünf Minuten nach Beginn der Arbeit brach sie in Tränen aus und erzählte uns allen, wie angespannt ihre Situation sei.

Arbeit verschoben (W-KU, G-K)

Der Lehrer verschob die Klassenarbeit, da er merkte, wie sehr das Gespräch meiner Freundin half. Auch ließ er immer wieder Unterricht ausfallen und strebte ein Klassengespräch an. Dieses Verhalten stärkte auch unsere Klassengemeinschaft.

Kommentar:

Es liegt hier eine sehr schwierige Situation vor, die der Lehrer zu meistern hatte. Diese hat er gut bewältigt, denn manchmal ist Menschlichkeit wichtiger als der Schulstoff. Aufmerksamkeit schenken ist eine der wichtigsten Tugenden, die ein Lehrer beherzigen sollte. Er sollte aber auch darauf achten, dass die schulischen Leistungen nicht unter dem Unterrichtsausfall leiden und dass seine angestrebten Lernziele dennoch erreicht werden.

196. Schwänzen und Lügen (3)
 Eine Schülerin schwänzte häufig die Schule, die Eltern zeigten kein Interesse. Als das Mädchen einmal eine ganze Woche fehlte und behauptete, dass es im Krankenhaus gelegen hätte, stellte die Lehrerin fest, dass dies gelogen war.

Ohrfeige von der Lehrerin (G-S, W-L, S-S)

Sie stellte die Schülerin daraufhin zur Rede, und es kam zu einer heftigen Auseinandersetzung. Die Lehrerin schrie die Schülerin an und gab ihr eine Ohrfeige. Das Mädchen fehlte im weiteren Verlauf des Schuljahres nicht mehr.

Kommentar:

Achtung: Keine Gewalt gegenüber Schülern! Zudem: Ruhe bewahren und prinzipiell nicht schreien! Da die Eltern sich nicht um ihre Tochter kümmerten, hätte die Lehrerin die Schulleitung und evtl. das Jugendamt einschalten sollen.

197. Aus Trauer weggelaufen (3)

Eine Schülerin hatte große persönliche Probleme (Tod der Mutter) und lief auf einer Klassenfahrt einfach weg. Die Lehrer mussten nach der Schülerin suchen. Sie kehrte schließlich zurück.

Keine Bestrafung (W-UK, G-K, G-S)

Die betroffenen Lehrer schickten die Schülerin nicht nach Hause, obwohl ihr Verhalten sie leicht in große Schwierigkeiten hätte bringen können. Sie erkannten die persönliche Notsituation und sprachen zunächst mit den Klassenkameraden, wie der Schülerin zu helfen sei und dann mit der Schülerin selbst.

Kommentar:

Als positiv ist zu bewerten, dass die Lehrer auf die individuellen Gründe des Mädchens geschaut haben, die es dazu veranlasst haben wegzulaufen. Auch das Gespräch mit den Klassenkameraden ist sehr sinnvoll. Die Schüler wurden für das Problem sensibilisiert und die Reaktion der Lehrer auf das Verhalten der Mitschülerin erklärt.

198. Belastung durch Probleme mit dem Vater (3)

Eine Mitschülerin hatte starke Probleme mit ihrem Vater, was sie psychisch extrem belastete. Dadurch war sie in der Schule oft unkonzentriert, woraufhin ihre Schulleistungen stark absanken. In einem Gespräch mit der Rektorin, erzählte sie von ihren familiären Problemen, die sich derart negativ auf ihre Schulleistungen auswirkten.

 Klausuren nachschreiben oder Referate (W-UK)

Die Rektorin machte den Vorschlag, dass sie die vielen in dieser Zeit kommenden Klausuren nicht mitschreiben müsse und sie stattdessen später nachschreiben oder Referate halten könne. Die Schülerin war dadurch sehr erleichtert und schaffte das Schuljahr.

Kommentar:

Besondere Situationen erfordern manchmal besondere Maßnahmen. Es ist erfreulich zu sehen, dass hier individuell auf das Problem einer Schülerin eingegangen wird und ein Weg gefunden wird, mit dem beide Parteinen zufrieden sein können.

199. Besorgnis wegen fehlender Deutschkenntnisse (3)
 Als ich nach Deutschland kam, hatte ich schon die zweite Grundschulklasse in meiner Heimat besucht. Hier stieg ich mit einem anderen Jungen gleich in die dritte Grundschulklasse ein. Dieser Junge kam aus dem gleichen Land wie ich und wir konnten kein Deutsch. Für uns war das ein großes Problem, und ich hatte sehr viel Angst vor dem ersten Schultag. Ich stellte mir die Frage, ob uns die Leute in der Klasse mögen würden und ob wir einige Freunde finden könnten.

Hilfreiche Gruppenspiele und Memory-Übungen (G-K, W-UK)

Wie ich später erfuhr, wurde die Klasse darauf vorbereitet, dass zwei neue Kinder in die Klasse kommen, die kein Deutsch sprechen. In den ersten Tagen wurden Spiele gespielt und dies war für mich eine große Hilfe, denn man lachte sich an und war mit anderen Kindern in einer Gruppe. Die Mitschüler waren sehr hilfsbereit und wir fanden schnell neue Freunde. Um uns die Sprache beizubringen, gab es dann nachmittags einen Deutschkurs für uns, wo sich ein Lehrer mit uns beschäftigte. Wir spielten Memory und mussten den Namen des Gegenstandes, den wir aufgedeckt hatten, aufsagen, um uns die Karte sichern zu können. So gaben wir uns Mühe die Namen zu lernen, um das Spiel mit Erfolg spielen zu können. Später lernten wir so die Artikel zu den Gegenständen und mussten mit dem aufgedeckten Gegenstand Sätze bilden.

Kommentar:

Der Konflikt wurde gut gelöst, indem die Klasse die neuen Mitschüler mit großer Akzeptanz empfing und ihnen die Angst vor der neuen Sprache nahm. Es zeigt sich hier, wie sinnvoll präventive Maßnahmen sein können.

200. Drogenkonsum und Fernbleiben von der Schule (3)

In der Klasse befand sich ein Mädchen, welches zusehends mehr Probleme mit Drogen und deren Konsum bekam. Ein Lehrer verfolgt diese Situation sehr aufmerksam. Eines Tages tauchte das Mädchen nicht in der Schule auf.

Lehrer tut mehr als seine Pflicht (W-UK, W-EA)

Der Lehrer lässt seinen Unterricht ausfallen, und macht sich auf die Suche nach dem Mädchen. Nachdem er sie gefunden hat, begleitet er sie schließlich zur Drogenberatung und zum Therapeuten und schafft es damit, sie wieder in das tägliche Leben einzugliedern.

Kommentar:

Es ist gut, dass und wie der Lehrer sich so für einzelne Schüler engagiert. Aber er hätte auch vor dem „großen Knall“ etwas unternehmen können, wenn er das auffällige Verhalten der Schülerin bemerkt hatte. Es steht außer Frage, dass der Lehrer sich für die Zeit seiner Abwesenheit um eine Aufsichtsperson kümmern sollte.

201. Eltern verbieten Teilnahme an Abschlussfeier (3)
 Ein türkisches Mädchen unserer 10. Klasse sollte laut Eltern nicht an der inoffiziellen Abschlussfeier teilnehmen, da die Eltern Angst hatten, dass das Mädchen dort in zu nahem Kontakt mit den Jungs der Klasse kommen könnte.

 Klassenlehrer verspricht aufzupassen (W-E)

Der Klassenlehrer löste dieses Problem so, indem er mit den Eltern redete und versprach, persönlich auf der Feier anwesend zu sein und auf das türkische Mädchen Acht zu geben. Diese Regelung nahmen die Eltern an.

Kommentar:

Dies ist eine ganz gute Lösung, da das Mädchen so an der Abschlussfeier teilnehmen konnte und sich nicht ausgeschlossen fühlen musste. Der Lehrer hat richtigerweise den Kontakt zu den Eltern gesucht und so den drohenden Konflikt aus der Welt geschafft.

202. Junger Afrikaner hat Verständigungsprobleme (3)
 In der 10. Klasse kam ein Schüler aus Zaire/Afrika zu uns, der nicht sehr gut deutsch sprechen bzw. verstehen konnte.
 Besonders großeVerständnisschwierigkeiten hatte er in Mathematik.
Positives anerkannt und Hilfe angeboten(W-PV, W-EA, W-UK)

Doch mein Mathelehrer sagte diesem Schüler nie, er sei schlecht und müsse mehr lernen, sondern betonte immer wieder, dass die Grundkenntnisse vorhanden und verstanden seien. Außerdem wurde dieser Schüler sogar gelobt, wenn er sich nur meldete. Der Lehrer bot dem Schüler sogar an, sich privat mit ihm zusammen zu setzen. Auch die Klausuren des Schülers wurden nicht benotet, sondern schriftlich bewertet.
Kommentar:

In gewisser Hinsicht gibt der Lehrer dem Schüler durch sein Lob Selbstsicherheit. Das Angebot des Lehrers, sich außerhalb der Schule mit dem Schüler zu treffen um zu lernen, ist gut, denn dadurch macht der Lehrer ihm trotz seines Lobes bewusst, dass er Hilfe benötigt. Solch ein Verhalten ist aber nicht selbstverständlich und kann von keinem Lehrer erwartet werden.

203. Täuschungsversuch bei der Hausaufgabenkontrolle (1.5)

Unser Mathematiklehrer kontrollierte in jeder Unterrichtsstunde die Hausaufgaben, indem sich diejenigen Schüler aufrecht und gut sichtbar hinstellen sollten, die keine Hausaufgaben gemacht hatten. Deren Namen wurden dann von ihm notiert. In der darauf folgenden Stunde musste man die Aufgaben nachzeigen, sonst gab es ein Minus. Als sich ein Schüler während dieser Prozedur mit einer Hand auf der Tischplatte abstützte, schrie plötzlich der Mathelehrer laut durch die Klasse: „Das hab´ ich genau gesehen, das ist ein Täuschungsversuch, setzten – sechs!“ Der Schüler begann sofort sich zu verteidigen und wollte dem Lehrer erklären, er habe sich nur aufgestützt und würde ja zugeben, dass er die Aufgaben vergessen habe, sonst würde er ja nicht stehen. Die ganze Klasse ergriff für ihren Mitschüler Partei, doch der Lehrer lehnte jede Diskussion mit der Begründung, er lasse sich nicht veräppeln, entschieden ab.
Einschaltung des Elternbeirats (W-L)
Da der Lehrer nicht bereit war, mit dem Schüler oder der Klasse zu reden, wurden die Eltern eingeschaltet. Diese organisierten einen Elternabend, da dieser Lehrer schon öfter negativ aufgefallen war. Die Eltern beschlossen gemeinschaftlich die Schulleitung über diesen Vorfall (und über andere) zu informieren, was zur Folge hatte, das die Note sechs revidiert wurde. Ein halbes Jahr später wurde der Lehrer plötzlich versetzt.

Kommentar:

Es gab eigentlich keinen Konflikt, dem Maßnahmen hätten folgen müssen. Daher war die Reaktion des Lehrers unbegründet und nur auf die schlechte Laune des Lehrers zurückzuführen. Der Schüler darf sich nicht einmal rechtfertigen. Der Lehrer lehnt jede Diskussion ab. Dieses Verhalten kann den Schülern nur als schlechtes Beispiel dienen.

204. Verlust des Pausenbrots durch Herumwerfen des Schulranzens (2.3)

In einer fünften Klasse eines Gymnasium beobachtete ich als Praktikantin wie sich zwei Schüler in der Pause den Spaß erlaubten die Rucksäcke und Schulranzen ihrer Mitschüler im Klassenraum herum zu werfen. Ein weiterer Schüler betrat den Klassenraum und versuchte die zwei Jungen daran zu hindern. Da nahm einer der beiden dessen Ranzen und schüttelte ihn über dem Fußboden aus, so dass sein Pausenbrot in den Dreck fiel. Der Junge fing schrecklich an zu weinen, die beiden Übeltäter lachten ihn aus

Öffentliche Entschuldigung und Entschädigung (G-G, G-K, S-S)
Die Lehrerin der folgenden Stunde betrat kurz vor dem Klingeln den Klassenraum und konnte die Situation noch mitbekommen. Sie nahm sich zunächst des weinenden Jungen an und forderte die beiden anderen auf sich hinzusetzen. Nach dem Läuten mussten die Übeltäter vor die Klasse treten und erzählen, was sie gerade getan hatten und sich bei allen Betroffenen entschuldigen. Dann mussten sie sich besonders bei dem weinenden Jungen entschuldigen und ihn fragen, was er gerne für ein Pausenbrot hätte. Die Lehrerin verlangte, dass beide während des Unterrichts zum nächsten Bäcker gehen und dem Geschädigten von ihrem eigenen Geld ein neues Frühstück holen sollten.

Kommentar:

Die Reaktion des Lehrers halte ich für angemessen und pädagogisch klug. Den beiden Schülern ist es unangenehm und peinlich, da sie vor der gesamten Klasse bloßgestellt worden sind. Die Lösung, dem Schüler ein neues Frühstück beim Bäcker besorgen zu müssen, ist sehr raffiniert, da die „ Übeltäter“ so soziales Handeln lernen und durch den materiellen Verlust sich zusätzlich über ihr eigenes Verhalten ärgern.

205. Regelbruch mit Folgen (1.6)

Auf unserer Abschlussfahrt nach Berlin waren5 Jungen nach einer durchfeierten Nacht morgens nicht am vereinbarten Treffpunkt.

Nachhause geschickt (S-A)

Der Lehrer klopfte an das Zimmer der Jungen und, nachdem sie sich nicht rührten, telefonierte er ohne zu zögern mit der Schulleitung und meldete, dass er die fünf nach Hause schickt. Ein Junge durfte schließlich bleiben, weil er sich als Diabetiker ein ärztliches Attest holte und keinen Alkohol genossen hatte, obwohl dieser morgens genauso nicht aufgestanden war.

Kommentar:

Die Reaktion des Lehrers ist übertrieben und ungerecht. Die Schüler durften sich nicht einmal verteidigen. Der Junge, der beweisen konnte keinen Alkohol zu sich genommen zu haben, durfte bleiben, obwohl er ebenfalls nicht am vereinbarten Treffpunkt war und somit auch die Regeln gebrochen hatte. Um sich ein Urteil über die Reaktion des Lehrers bilden zu können, müsste man jedoch das Verhalten der Jungs auf der gesamten Abschlussfahrt und die vorher festgelegten Regeln und angedrohten Konsequenzen untersuchen.
206. Beschwerden über Lehrer im Brief (1.5)

In der 6. Klasse bot ein Lehrer Brieffreundschaften mit Kindern in Armenien an. Eine Schülerin schrieb in ihrem Brief wie unzufrieden sie mit dem Lehrer ist.

Lehrer verlangt Elterngespräch (W-E)

Am nächsten Tag bekam die Schülerin großen Ärger mit dem Lehrer, da dieser den Brief unerlaubt geöffnet und gelesen hatte. Der Lehrer verlangte ein Gespräch mit der Schülerin und ihren Eltern.

Kommentar:

Der Lehrer produziert den Konflikt durch seinen unberechtigten Eingriff von Anfang an selbst. Sein Vorgehen stellt eine Missachtung der Privatsphäre und des Vertrauens seiner Schüler dar.

Den Schülern stehen die gleichen Grundrechten zu, wie jedem anderen Staatsbürger auch. Und nicht nur das, sie haben auch das Recht darauf, in ihrer Privatsphäre einem anderen Menschen ihre (negative) Meinung über ihren Lehrer anzuvertrauen.

Das Verhalten des Lehrers ist vollkommen inakzeptabel.

207. Recht auf Unterricht (1.1)

Im Englischunterricht verhalten sich zwei Schüler sehr albern, die Lehrerin schickt die beiden nach mehreren Ermahnungen vor die Tür und schließt diese ab. Die Schüler hatten aber ihre Hefte mitgenommen und lasen draußen auf dem Flur laut und störend die Hausaufgaben vor. Die Tür blieb bis Unterrichtsende verschlossen, welches von den Ausgesperrten mit lauten „Wir-haben-ein-Recht-auf-Unterricht“- Rufen missbilligt wurde.
Schulordnung abschreiben (S-A, S-S)

Nach der Stunde nahm die Lehrerin beide mit zum Direktor, welcher einen Schuleintrag und das Abschreiben der Schulordnung als Strafe vorsah.

Kommentar:

Diese Maßnahme ist zulässig, wenn auch nicht ideal. Allerdings sagt der Text auch nichts darüber aus, welche milderen Maßnahmen dem Ausschluss evtl. bereits voraus gegangen sind. Sicherlich ist – je nach Alter der Schüler – evtl. auch die Frage der Aufsichtspflicht zu bedenken. Von diesem Problemkreis abgesehen ist die beschriebene Maßnahme gerechtfertig.

208. Schneeball ins Gesicht (2.1)

Große Pause, es hatte während der Unterrichtszeit geschneit und schon kam die Durchsage, dass das Schneeballwerfen strengstens untersagt sei. Niemand hielt sich daran. Die Pausenaufsicht erwischte einen Jungen, der einem anderen direkt ins Gesicht geworfen hatte.

Selbsterfahrung (W-B, W-UK)

Der Lehrer verband dem Schüler mit Hilfe dessen Schals die Augen und befahl ihm die Hand vor Nase und Mund zu halten. Jetzt sollten alle umherstehenden Schüler einen Schneeball auf den Schüler werfen. Der Lehrer begründete seine Maßnahme mit dem Argument, dass man mit Schneebällen das Augenlicht eines anderen zerstören kann und blind der Umwelt ausgesetzt zu sein keine schöne Sache ist.

Kommentar:

Eine sehr merkwürdige Art den Schülern zu belehren. Der Schüler wird von dem Lehrer vor seinen Mitschülern bloßgestellt und gedemütigt. Auch problematisch an dem Verhalten des Lehrers ist die Wirkung auf die anderen Schüle, da diese nun das aufgestellte Verbot des Lehrers durch seine Aufforderung vorsätzlich missachten sollen. Die Maßnahme des Lehrers ist kontraproduktiv.
209. Schülerin mag Referendar nicht (1.3)

In der zehnten Klasse bekamen wir einen Referendar in die Klasse, der uns in Mathe unterrichten sollte. Eine Schülerin hatte wohl ein echtes Problem mit ihm und trug ein halbes Jahr einen offenen Konflikt mit ihm aus, indem sie teilweise seine Arbeitsanweisungen verweigerte, trotzte und ihn verbal angriff. Dieses passierte auf einer sehr unfreundlichen Art. Der Referendar ignorierte die Störenfriedin und widmete sich vermehrt dem Rest der Klasse.
Überraschende Freundlichkeit (G-K, W-EA, W-UK)

Im Halbjahr wollte die Schülerin die Schule wechseln, (was jedoch weder mit dem Referendar noch mit den Mitschülern zusammenhing). In der Klasse waren darüber -ganz bewusst- nur einige wenige Mitschüler informiert. In der letzten Mathe- Stunde passierte dann das Überraschende: Der Referendar forderte das Mädchen auf sich hinzustellen und ihm zuzuhören. Dieses tat sie mehr oder weniger bereitwillig. Als sie nun als einzige in der Klasse stand, setzte er an, sie mit einer sehr netten Rede zu verabschieden. Er betonte, dass er trotz der Konflikte, die es gab, traurig sei, dass sie sich entschieden hatte, die Schule zu verlassen und sie ihm fehlen werde. Dann ging er auf sie zu und drückte ihr einen kleinen rosa Stoffelefanten in die Hand und wünschte ihr für die weitere Zukunft alles Gute. Die Klasse, die über die Information, dass das Mädchen die Schule verlassen werde sehr erstaunt war, aber noch erstaunter über die Art des Referendars, stand spontan auf und applaudierte, während dem Mädchen Tränen der Rührung und des Erstaunens über die Wangen liefen. Mit dieser Reaktion des Lehrers hatte keiner gerechnet. Zwar brachte dieses nichts mehr im Umgang der beiden, doch beide fühlten sich nach der Stunde sehr befreit und das Mädchen hat noch sehr lange darüber nachgedacht, ob sie dem Referendar Unrecht getan hatte und ob ihr Verhalten richtig gewesen war.

Kommentar:

Die Lösung dieses Konflikts ist sehr gelungen. Es ist zu bedauern, dass nicht schon vorher ein Wandel des gestörten Schüler Lehrer Verhältnisses möglich war. Mit dieser Maßnahme hat der Lehrer Größe bewiesen und den nötigen professionellen Abstand gegenüber den Anfeindungen der Schülerin bewiesen.

210. Zuschauer beim Sportunterricht (2.3)

Während sich im Sportunterricht (der Geschlechter- getrennt unterrichtet wurde) die Mädchen auf dem Schwebebalken abmühten, standen am Fester zur Turnhalle Jungs aus einer höheren Klassenstufe und tuschelten, lästerten und wollten sich kugeln vor lachen, als ein Mädchen vom Schwebebalken herunter fiel.

Vom Zuschauer zum Hauptdarsteller (S-S, W-B)

Was die Jungs nicht bemerkt hatten war, dass der Sportlehrer dieses erst einige Zeit beobachtet hatte und für sie ziemlich überraschend hinter ihnen stand, sie am Kragen packte und die Treppe hinunter in die Turnhalle beförderte. Das Ende vom Lied war, dass die Jungs sich auf den Schwebebalken begeben mussten und verschiedene Übungen durchzuführen hatten, während die Gruppe Mädchen, auf einer Bank am Rande, das Geschehen verfolgte und viel Spaß dabei hatten. Unnötig zu erwähnen, dass diese Jungs und auch ihre Freunde nicht mehr am Fenster der Turnhalle zu sehen waren.
Kommentar:

An dieser Konfliktlösung ist positiv, dass die Rollen der Schüler getauscht wurden. Zwar war dies für die Schüler eine unangenehme Erfahrung, doch da sie aus einer als dominant empfunden Rolle heraus gehandelt haben ist diese Maßnahme der Sache und der Entwicklung der Schüler dienlich.

211. „Klassenkämpfe“ mit schweren Folgen (2.1)
In der vierten Klasse hatte meine Klasse mit der Parallelklasse in fast jeder Pause kleine Raufereien. Die Unstimmigkeiten waren aber auch schnell wieder vergessen. Eines Tages fühlte sich mein Klassenkamerad von einem Schüler aus der Parallelklasse so bedroht, dass er diesen Schüler auf den Boden warf und ihm mit den Handkanten öfters ins Genick schlug. Der geschlagene Schüler hatte von diesem Tag an Angst in die Schule zu gehen und musste sich jeden Morgen vor der Schule übergeben.
Gute Freundschaft durch Elterngespräch (W-E)
Weil der Schüler öfters und auch länger fehlte, fragte die Lehrerin die Eltern des geschlagenen Schülers, was mit ihm sei. Daraufhin ließ die Lehrerin die Eltern des Schlägers und des Geschlagenen in die Schule zu einem Gespräch kommen und die beiden Schüler wurden sogar gute Freunde.
Kommentar:
Die Lösung des Konfliktes ist verhältnismäßig und der Situation angemessen. Gut ist auch die konstruktive Zusammenarbeit der Eltern. Allerdings hätte man die betroffenen Schüler noch mehr in die Konfliktlösung einbeziehen können.

212. Rausgerissene Blumen (1.4)
In der 7. Klasse waren drei Klassen auf Klassenfahrt. An einem Morgen lagen vor der Jugendherberge Blumen, die aus mehreren Blumenkübeln ausgerissen worden waren. Die Herbergseltern kamen in den Frühstücksraum und stellten die Klassen zur Rede und wollten wissen, wer die Blumen entfernt hatte.
Chance der Wiedergutmachung (G-K, W-S, S-S)
Nachdem sich niemand meldete, übernahmen die Lehrer die Aufgabe der Wahrheitsfindung. Sie gaben den Tätern die Chance, bis zum Abend neue Blumen zu kaufen und diese wieder einzupflanzen. Wer sich nach dem Frühstück bei den Lehrern meldete, brauchte keine weiteren Strafen zu befürchten. Die Täter meldeten sich nach dem Frühstück bei den Lehrern, besorgten neue Blumen und pflanzten diese auch ein. Damit war die Angelegenheit geklärt.

Kommentar:
Die Lösung ist ein konstruktiver Umgang mit Fehlverhalten bzw. Strafe.

Die Wiedergutmachung stand in direktem Bezug zu dem Fehlverhalten der Schüler. Durch die Wiederherstellung der Beete wurde ihnen deutlich gemacht, welche Arbeit und Kosten hinter einer Bepflanzung steckt.

213. Zerstörungswut (1.4)

Ein Schüler zerstörte mutwillig und bewusst das Sitzkissen seines Betreuers, als dieser sich einen Augenblick um die anderen Kinder und nicht um das Anliegen des Schülers kümmerte.

Verlustersatz (S-S)

Der Betreuer ließ sich daraufhin als Wiedergutmachung von dem Kind in den folgenden 10 Tagen ein schönes Bild malen, der Schüler führte diese Tätigkeit gewissenhaft und mit größtem Eifer pünktlich aus.

Kommentar:

Die Ursache des Konflikts, nämlich die Aufmerksamkeit des Lehrers unter jeglichen Bedingungen zu erhalten, wurde hier nicht berücksichtigt. Eine intensive Auseinandersetzung mit dem Schüler wäre von Nöten gewesen um ihm sein Fehlverhalten vor Augen zu führen und dadurch zu gewährleisten, dass solch ein Verhalten nicht noch einmal auftritt. Ein Gespräch mit den Eltern wäre ratsam um zu hinterfragen, ob solche Fehlverhalten öfter auftreten, wenn er nicht genügend Aufmerksamkeit bekommt. Daraufhin sollte vielleicht ein Psychologe zu Rate gezogen werden.

214. Verschmähtes Eis (1.4)

Ein Kind der betreuten Nachmittagsgruppe schmiss das Eis, welches zum Nachtisch gereicht wurde, einfach in die Ecke und weigerte sich es wegzuwischen.

Nachtisch-Sperre (S-Ä)

Daraufhin teilte ihm die Betreuerin mit, dass er für die folgende Woche auch keinen Nachtisch bekommen sollte, da er anscheinend ja keinen brauchen würde. Am folgenden Tag wurde die Lehrerin sogar von dem Kind an ihr Verbot, welches sie zu vergessen drohte, erinnert.

Kommentar:

Die Betreuerin ist inkonsequent, da sie eine Strafe festlegt hat, diese aber nicht konsequent einhält. Ein Gespräch über den Stellenwert der Nahrung wäre sinnvoller gewesen als den Nachtisch zu verbieten, den der Schüler nicht vermisst.

215. Ein übler Scherz (1,4)

Im Musikunterricht fanden einige Schüler ein „Freunde-Buch“, welches eine sehr junge Schülerin vergessen hatte. Sie machten sich einen Spaß daraus, sich in dieses Buch unter dem Namen „der Tod“ einzutragen und somit eine komplette Doppelseite zu versauen.

„Kopfwäsche“ beim Direktor (G-G, S-S)

Das Mädchen war entsetzt und die Übeltäter wurden zum Direktor zitiert, wo ihnen „der Kopf gewaschen“ wurde. Sie zeigten sich einsichtig und mussten den Schulhof säubern und das Buch ersetzen.

Kommentar:

Das Verhalten der Schüler lässt sehr wenig Einfühlungsvermögen für das Empfinden anderer vermuten. In diesem Fall war es wichtig, den Schülern ihr Verhalten klar zu machen. Die Wiedergutmachung, indem sie der Schülerin das Buch ersetzen, ist gerechtfertigt. Allerdings sollte den Schülern bewusst gemacht werden, dass nicht jeder Schaden, den man anderen zufügt, einfach durch Geld wieder gut zu machen ist.

Das „Freunde-Buch“ hat einen ideellen Wert und die Einträge können von den Schülern nicht ersetzt werden. Eine persönliche Entschuldigung bei dem Mädchen ist notwendig.

216. Der stille Beobachter... (3)

Im Stühlchenkreis, wo unter anderem aufgeschrieben wurde, wer mittags welches Auswahlmenü essen möchte, weigerte sich ein Kind ständig zu sprechen.

...und wie er sprechen lernte (W-D, W-I)

Einmal sagte die Lehrerin zu dem Schüler: „Wenn du gar nichts sagst, muss ich ja davon ausgehen, dass du auch gar nichts willst.“, und tat so, als ob sie ihn nicht auf die Liste schrieb. Plötzlich bekam der Schüler Angst um sein Mittagessen und sprach.

Kommentar:

Die Art, den Schüler zu einer Reaktion zu provozieren, ist angemessen. Wenn allerdings keine Reaktion des Schülers stattgefunden hätte, müsste von der Lehrerin das Gespräch unter vier Augen gesucht werden, um das Vertrauen des Schülers zu gewinnen. Offensichtlich hat der hier gewählte Anreiz vollkommen ausgereicht, woraus sich ergibt, dass die Lehrerin nicht zu wenig einfühlsam war.

217. Immer die Ersten... (2.5)

Nach der letzen Stunde standen ein Junge und ein Mädchen immer mit fertig gepackter Schultasche als erste an der Klassentür, da sie es kaum erwarten konnten, in den Schulbus einzusteigen. Auf dem Weg dorthin nahmen sie keinerlei Rücksicht und rempelten ihre Mitschüler an, nur um vor ihnen den Bus zu erreichen.
Spieß umgedreht (S-Ä)

Als sie dann eines Tages dabei ihre Klassenlehrerin überrannten, achtete diese von da ab darauf, dass die beiden als letzte aus der Klasse gingen.

Die beiden ärgerten sich noch lange darüber, aber merkten dann schon bald, dass man auch ohne Hast den Bus noch erreichen kann.

Kommentar:
Eine gute Reaktion auf das Schülerverhalten. Nur dadurch, dass die Schüler einmal für längere Zeit aus ihrem ungeduldigen Verhalten heraus genommen werden, können sie die Erfahrung machen, dass es auch anders geht. Außerdem ist es wichtig, dafür zu sorgen, dass der Weg zum Schulbus durch allzu ungestümes Verhalten nicht zu einem unkalkulierbaren Verletzungsrisiko wird. Ein Eingriff aufgrund der Verletzungsgefahr war unvermeidbar. An dieser Stelle bleibt allein zu bemängeln, dass die Lehrerin erst eingegriffen hat, nachdem sie selbst betroffen war.

218. Schnipp Schnapp Haare ab! (2.1)

Während einer langweiligen Geschichtsunterrichtsstunde fing ein Schüler an, seiner Klassenkameradin, die vor ihm saß, mit einer Bastelschere die langen blonden Haare zu schneiden. Als das Mädchen dies bemerkte, schrie es auf und der Lehrer verbot dem Schüler, dem Mädchen die Haare abzuschneiden.
Verbot mit Erläuterung (G-K)
Am Ende der Stunde kam der Lehrer nochmals auf den Vorfall zu sprechen und erklärte den Schülern, dass dies kein Spaß mehr sei und der Schüler sogar eine Straftat begangen hatte. Die Erwähnung des Wortes „Körperverletzung“ machte die Schüler hellhörig und sie verstanden schnell den Ernst der Lage.

Kommentar:
Ein gutes Beispiel dafür, dass Kindern oft einfach die Einsicht in ihr falsches Verhalten fehlt. Der Lehrer hat durch sein Vorgehen den Schülern „die Augen geöffnet“ und in der Situation genau richtig reagiert. Eine weitete Sanktion wäre unnötig gewesen. Der Lehrer hat die Situation richtig eingeschätzt und Einfühlungsvermögen gezeigt.

219. Provokation mit Glaskolben (1.1)

Im Chemieunterricht der 8. Klasse (Gesamtschule) steht ein Mitschüler unvermittelt auf und geht zu dem Glasschrank, in dem die Chemiegeräte stehen. Der Schüler öffnet den Glasschrank und nimmt einen teuren Glaskolben heraus. Dann fragt er die Lehrerin, was passieren würde, wenn er den Glaskolben fallen ließe.

Diskussion und „rationale“ Lösung (G-K, W-S)

Die Lehrerin hat die Frage an die Klasse weitergegeben. Die Schüler meinten in der Diskussion, der Mitschüler sollte den Glaskolben wieder zurückstellen. Die Lehrerin hat

dann ruhig mit dem Schüler gesprochen und ihm gesagt, er sollte den Glaskolben wieder zurückstellen, sonst könnten keine Versuche gemacht werden, wenn der Glaskolben kaputt wäre. Es würde auch Wochen dauern, bis der Glaskolben ersetzt werden könnte. Davon hat sich der Schüler überzeugen lassen und den Glaskolben wieder zurückgestellt.

Kommentar:

Die gewählte Methode war zwar ungewöhnlich und auch etwas brisant, da der Lehrer zuvor nicht wissen konnte, wie die Schüler reagieren würden, doch durchaus erfolgreich. Der Lehrer hat das Problem an die Klasse weitergereicht und nicht einfach ein autoritäres Verbot ausgesprochen, so bleibt der typische Lehrer-Schüler-Konflikt aus. Einsichten, die einem Kind/Jugendlichen durch eigene Überlegungen oder in der Auseinandersetzung mit der Gruppe kommen, sind sicherlich besonders wertvoll, da sie selbst erarbeitet wurden.

220. Aggressionen auf dem Schulweg (2.1)

In der Grundschule (2. Klasse) bewarf ein verhaltensgestörter Schüler seine Mitschüler auf dem Heimweg nach dem Unterricht wiederholt mit Steinen und beschoss sie öfters mit einer Steinschleuder.

Schüler wird nach Hause gebracht (S-Ä, W-E, W-EA)

Daraufhin wurde eine Klassenkonferenz einberufen, bei der auch der Elternbeirat anwesend war. Danach wurde der aggressive Junge vom Elternbeirat nach Unterrichtsschluss im Auto mitgenommen und bis zum Ende des Schuljahres direkt zu seinen Eltern gebracht. Die Mitschüler konnten in Ruhe von der Schule nach Hause gehen.

Kommentar:

Mit dieser Lösung ist das Problem nicht aus der Welt geschafft. Die Frage, warum der Junge mit Steinen wirft, wurde nicht beantwortet. Die Maßnahme der Schule legt nahe, dass mit den Eltern des aggressiven Schülers eine einvernehmliche Lösung gesucht wurde. Es ist allerdings fraglich, ob dieses wirklich geschehen ist. So, wie die Konfliktlösung hier beschrieben wird, hat vor allem eine Partei zu seiner Lösung beigetragen: Der Elternbeirat. Das Nachhausefahren nach dem Unterricht kann auf Dauer keine Lösung sein. Womöglich bestärkt es den Schüler noch. Anstatt dass er für sein Verhalten bestraft wird, wird er sogar noch belohnt, indem man ihn nach Hause fährt. Den Eltern des Schülers hätte deutlich gemacht werden müssen, dass vor allem sie für das Verhalten ihres Kindes verantwortlich sind. Unter Umständen hätte ihnen eine psychotherapeutische Behandlung ihres Jungen, zumindest aber ein Gespräch mit dem Schulpsychologen, vorgeschlagen werden müssen

221. Unruhe im Unterricht (1.1, 2.1)

Im Unterricht an einer Erziehungshilfeschule fällt schon den ganzen Tag ein Junge auf, der permanent stört, indem er dazwischen ruft und provoziert, andere ablenkt und sie prügelt. Alle Ermahnungen nützen nichts, sondern regen seine Konfliktfreudigkeit nur noch mehr an.

Abregen durch Bewegung (W-UK)

Daher schickt ihn die Lehrerin nach draußen, damit er drei Runden um die Schule rennen kann, um so seine "Kribbeligkeit" los zu werden. Als er außer Atem wieder kommt, ist er wesentlich ruhiger und zugänglicher.
Kommentar:

Die Reaktion der Lehrerin war in Ordnung. Es ist wohl das Beste, wenn der Schüler sich austoben kann und er so ruhiger wird. In vielen dieser Schulen ist auch ein Anti-Aggressionsraum eingerichtet, in dem sich Schüler abreagieren können. Grundsätzlich ist ein solcher Raum sinnvoller, da die Lehrerin auch ein gewisses Risiko eingeht, wenn sie einen ihrer Schüler unbeaufsichtigt um das Schulgebäude laufen lässt.

222. Streit über Ziel der Abschlussfahrt (2.5)

In der 13.Klasse eines Gymnasiums, in der eigentlich alle ziemlich gut miteinander auskommen, wird über die bevorstehende Abschlussfahrt diskutiert. Plötzlich hat sich die Klasse in zwei Lager aufgespalten: die einen wollen nach Italien; die anderen in die Slowakei. Aus unerfindlichen Gründen schaukelt sich das Ganze zu einem ernsthaften Streit hoch; keiner will nachgeben - eine Patt-Situation.
Lehrermachtwort (W-L)
Da entscheidet der Lehrer, dass die Klasse -wenn sie sich nicht einigen könnten- nach Leipzig führe. Nach kurzer Stille fügten sich die Schüler ohne weiteres: sie waren froh, dass ihnen die Entscheidung abgenommen wurde.

Kommentar:

Das ist durchaus angemessen gewesen, denn der Lehrer hat den Schülern die Wahl gelassen. Außerdem schienen die Schüler scheinbar mit dem vorgeschlagenen Kompromiss einverstanden zu sein.

223. Schüler springen auf Gleise (1.6)

In der 7. Klasse einer Gesamtschule war gerade Wanderwoche. Die Klasse stand am Bahnhof und wartete auf einen Zug, als einzelne Schüler immer wieder auf die Gleise sprangen, um dort Pfennige auf die Gleise zu legen, damit diese von heranfahrenden Zügen platt gefahren werden konnten. Nachdem die Züge weitergefahren waren, sprangen die Schüler erneut auf die Gleise um die in die Länge gezogenen, platt gefahrenen Geldstücke zu suchen.
Drohung mit Konsequenz (W-D, S-S)
 Als der Lehrer diesen Zeitvertreib einiger Schüler bemerkte, drohte er der Klasse damit, dass das erst kürzlich versprochene Zelten am See ausfallen würde, wenn noch sich noch einmal ein Schüler auf die Gleise wagen würde. Die Drohung wurde nicht ernst genommen, so dass weiter Geldstücke auf den Gleisen postiert wurden, was letztlich dazu führte, dass die ganze Klasse am Abend nicht am See zeltete.

Kommentar:

Es ist bedenklich, eine Kollektivstrafe zu verordnen, wenn nur ein paar wenige beteiligt waren. Eine angemessene Strafe wäre es gewesen, wenn die Täter auf diesen Ausflug verzichten müssten und einen Aufsatz über die Gefahren ihrer Tat hätten schreiben müssen. Somit wären die Ausmaße der Tat klar geworden und die restliche Klasse hätte ihnen von dem wunderschönen Ausflug erzählt.

224. Lärm und Chaos in Musik (1.1, 1,2)

Freitag, 6. Stunde, Musikunterricht. Eine 8. Klasse einer Gesamtschule verursacht einen solch enormen Geräuschpegel, dass kein Unterricht möglich ist. Der Lehrer redet, keiner hört zu. Manche schreiben Briefe, einige laufen durch die Klasse, andere unterhalten sich. Es fliegen Papierflieger durch die Luft, manche Schüler haben dem Lehrer den Rücken zugedreht und hin und wieder rennt jemand zum Klavier um dort unqualifiziert auf die Tasten zu hauen. Es kommen in regelmäßigen Abständen Lehrer aus benachbarten Klassen um zu schauen, ob die Klasse beaufsichtigt wird. Immer wenn ein anderer Lehrer den Kopf in den Musikraum steckt, herrscht kurz Ruhe.

Dem Musiklehrer ist es furchtbar peinlich, dass er die Klasse nicht im Griff hat.
Wohlverhalten durch Eiskugeln (W-UK, W-PV)
 Nachdem sich der vierte Lehrer über den Lärm beschwert hat, verspricht er allen Schülern für die nächste Woche ein großes Eis. Plötzlich herrscht Stille. Der Unterricht kann vernünftig zu Ende geführt werden. Die Woche darauf gibt es das Eis tatsächlich.

Kommentar:

Statt das Problem zu lösen werden nur die Symptome oberflächlich kaschiert und die Ursachen vermutlich eher verschärft. Durch eine positive Verstärkung des Fehlverhaltens, könnten die Schüler nun davon ausgehen, dass wenn sie Chaos im Unterricht veranstalten sie immer eine positive Belohnung bekommen. Der Lehrer hat in diesem Fall keinerlei Autorität und wird diese so auch nicht bekommen

225. Ein Anfall von Vandalismus (1.4)

Auf der Klassenfahrt wird eine Wasserschlacht unter den Schülern veranstaltet. Die Betreuer schauen sich das Treiben an. Plötzlich legt ein Schüler ein sehr aggressives Verhalten an den Tag. In seinem aggressiven Wahn verschanzt er sich im Gemeinschaftsraum und lässt seiner Aggression in Form von Randale und Zerstörung des Mobiliars freien Lauf. Auf Besänftigungsversuche durch die Betreuer reagiert der Schüler nicht. Er steigert sich immer mehr in seinen Anfall hinein.

Einsatz von Polizei und Notarzt (W-UK, W-VÜ)

Aufgrund der Situation, dass der Schüler nicht mehr ansprechbar ist und die Gefahr droht, dass er sich selbst ernsthaft verletzten könnte, beschließen die Betreuer professionelle Hilfe zu holen. Sie rufen die Polizei und den Notarzt. Diese „befreien“ den Schüler und nach kurzer Untersuchung bringen sie ihn in eine psychiatrische Anstalt, wo er genauer untersucht und behandelt werden soll.

Kommentar:

Die Lösung ist gut. Der Lehrer ist sich selbst gegenüber ehrlich. Er fühlt sich der Situation nicht gewachsen und ruft professionelle Hilfe. Hätte er persönlich eingegriffen, wäre die Situation vielleicht eskaliert und der Schüler hätte sich selbst verletzt.

226. Tritt nach Provokation (1.3, 1.5)

Während einer Pausenaufsicht in einer Schule für Praktisch Bildbare ereignete sich folgender Vorfall. Ein Schüler provozierte einen Zivildienstleistenden durch Spucken und Schlagen. Nach einiger Zeit reagierte der Zivildienstleistende über und trat nach dem Jungen

Zwangsversetzung (G-S, S-S)

Mehrere Lehrer beobachteten den Zwischenfall und meldeten es der Dienststellenleiterin. Diese bat um ein Gespräch mit dem Zivildienstleistenden und einem Betreuer des Bundesamtes für Zivildienst. Aufgrund dieses gravierenden Vorfalls wurde der Zivildienstleistende sofort vom Dienst suspendiert und wurde vom Bundesamt für Zivildienst zwangsversetzt.
Kommentar:

Der Zivi sollte in solch einer Situation mit dem Lehrer sprechen und den Vorfall zusammen mit dem Lehrer und dem Schüler klären. Er darf auf keinen Fall auf die Provokation des Schülers eingehen und zurück treten. Die Konsequenz, der Verweis von der Schule, scheint gerechtfertigt.

227. Pornographie an der Schule (1.6)

Im Laufe des Tages der offenen Tür einer Schule wurde im Computerraum ein selbst gedrehtes pornographisches Video gefunden. Zwei junge Schülerinnen hatten es auf dem Server gefunden und geöffnet. Die Aufsicht führenden Schüler meldeten den Vorfall umgehend dem Fachleiter und der Schulleitung. Auf dem Video sieht man einen Schüler, der sich im Computerraum selbst befriedigt.

Abmahnung, Schlüsselentzug und kollektive Zugangssperre (G-G, S-A)

Die informierten Lehrer beschlossen, sich mit den infrage kommenden „Tätern“ zu unterhalten. Denn aufgrund der Zeit und der Umstände konnten nur drei Schüler als „Täter“ infrage kommen. Sie besaßen alle einen Schlüssel für den Raum sowie die Passwörter, die für den Hauptrechner mit Kamera und den Server nötig waren. In dem Gespräch mit den Betroffenen, deren Eltern und der Schulleitung konnte niemand als schuldig überführt werden. Die drei Schüler wurden abgemahnt, bekamen den Schlüssel für den Computerraum entzogen und hatten zusätzlich „Raum-Verbot“ für die Computerräume der Schule. Des Weiteren wurde im Rahmen einer kollektiven Strafe der Raum für ein halbes Jahr gesperrt.

Kommentar:

Problematisch an der Maßnahme ist, dass der Schuldige letztendlich nicht identifiziert wurde. Dennoch ist das Vertrauen, das mit der Schlüssel- und Passwortübergabe ausgesprochen wurde, offensichtlich missbraucht worden und die Schulleitung muss sichergehen, dass nur zuverlässige Schüler eine solche Vertrauensstellung genießen. Aus diesem Grund, nicht aber als Strafe, ist der Entzug des Schlüssels und ein Raumverbot für die drei Schüler gerechtfertigt. Eine Kollektivstrafe jedoch ist völlig fehl am Platze, da sie schon vom Prinzip her ungerecht ist und im vorliegenden Fall offensichtlich kein andere außer den drei bereits bekannten Schülern für das Geschehen in Frage kommt. Was soll eine solche Kollektivstrafe bewirken, wenn der Rest der Schülerschaft sich regelkonform verhalten hat?

228. Alkohol bei der Klassenfahrt (3)

Während einer Klassenfahrt einer achten Klasse auf einem Zeltplatz missachtete eine Schülerin das strikte Alkoholverbot der Lehrer. An einem Abend, der den Schülern zur freien Verfügung stand, konsumierte die Schülerin Alkohol in großen Mengen. Sie gelangte ohne Kontakt zu den Betreuern in ihr Zelt. Während der Nacht übergab sich die stark alkoholisierte Schülerin mehrmals in ihrem Zelt. So bekamen die Betreuer und die anderen Schüler ihren erheblichen Alkoholkonsum mit.

Sonderbewachung - Disco gestrichen (G-S, S-A, W-EA)

Am nächsten Morgen, nach der Reinigung ihres Zeltes, hatte die Schülerin ein ernstes Gespräch mit den Betreuern. Aufgrund ihres Alkoholkonsums und somit der Überschreitung einer Regel, musste sie sich die restliche Zeit der Klassenfahrt in der Nähe eines Betreuers aufhalten und durfte nicht an dem geplantem Discobesuch teilnehmen.

Kommentar:

Die Maßnahme ist in Ordnung. Die Schülerin wurde über den Ernst ihres Vergehens aufgeklärt und bestraft. Es stellt sich nur die Frage, ob das tatsächlich auch ausreichend war, um zukünftigen exzessiven Alkoholkonsum auszuschließen. Auf jeden Fall hätten die Eltern des Mädchens benachrichtigt werden müssen. Ein Nachhause-schicken der Schülerin wäre in diesem Fall auch akzeptabel gewesen.

229. Ein Mädchen (1. Klasse) schlägt und tritt (2.1)

Ein Mädchen der ersten Klasse hatte in der Pause ein anderes Mädchen und einen Jungen geärgert. Dies ging so weit, dass das Mädchen auch begonnen hatte, die beiden Kinder zu schlagen und zu treten.
Bank-Arrest und Spielverbot (S-A, S-S)
 Für das Mädchen war es nur Spaß, allerdings musste es zur Strafe die gesamte nächste Pause auf einer Bank sitzen und den anderen, nachdem es sich entschuldigt hatte, beim Spielen zusehen.

Kommentar:

Ob die Lösung sinnvoll ist, hängt stark davon ab, was der Satz: „Für das Mädchen war es nur Spaß.“ bedeutet. Heißt dies, dass sie die anderen nicht drangsalieren wollte, sondern davon ausging, diesen habe es auch Spaß gemacht, würde es womöglich ausreichen ihr mit Worten zu verdeutlichen, dass der „Spaß“ Grenzen hat. Hat es ihr tatsächlich Spaß gemacht die anderen Kinder zu schlagen, ist der Fall bedenklicher. Dann ist die Strafe durchaus angemessen, müsste aber in jedem Falle um Gespräche mit der Schülerin ergänzt werden.

230. Flucht aus der Schule nach Streit mit Lehrer (1.6)
Ein Junge der ersten Klasse hatte schon im Verlauf des Vormittags keine gute Laune und war an vielen kleineren Konflikten beteiligt. Den Höhepunkt bildete ein Streit mit dem Lehrer und daraufhin verließ der Junge im Lauftempo das Schulgelände. Ein Erwachsener folgte dem Jungen, wurde allerdings, nachdem sein gutes Zureden nichts bewirkte, mit Dreck beworfen. Ein weiterer Erwachsener wurde nach einem Rückholversuch in den Arm gebissen.
Gespräch mit dem Lehrer (G-S, S-A, S-S, W-E)
Erst als der Lehrer selbst mit dem betroffenen Schüler sprach, konnte eine Lösung gefunden werden. Allerdings hatte der Schüler, von Seiten der Mutter, von diesem Zeitpunkt an absolutes Fußballverbot, an das er sich auch strikt hielt.

Kommentar:

Der Schüler konnte bzw. wollte den Konflikt nur mit dem Lehrer lösen, mit dem er ihn hatte. Der Lehrer hätte ihm gleich folgen und das Gespräch mit ihm suchen müssen. Ungewöhnlich ist, dass die Attacken auf die zwei erwachsenen Personen für den Schüler ohne Konsequenzen blieb. Die Information der Mutter über den Vorfall war sinnvoll und nötig. Ob das von der Mutter verhänget Fußballverbot allerdings seinen Zweck erfüllt, bleibt fraglich, da es in keinem Zusammenhang zu der Tat steht. Besser wäre, wenn nach den tatsächlichen Ursachen für des aggressive Verhalten des Kindes gesucht werden würde.

231. Rivalinnen streiten um einen „Angebeteten“ ((1.1, 1.2, 2.1)
Zwei Schülerinnen der achten Klasse einer Schule für Lernhilfe waren in denselben Jungen aus ihrer Klasse verliebt. Die beiden Mädchen konkurrierten fortan um den „Angebeteten“. Der Konkurrenzkampf und die Streitereien der Mädchen belasteten die Unterrichtsatmosphäre. Gruppenarbeiten waren nicht mehr möglich und dem Jungen war die Aufmerksamkeit, die ihm die Mädchen schenkten unangenehm. Das Verhalten der Mädchen „nervte“ die Mitschüler und belastete die unterrichtenden Lehrer. Der Konflikt zwischen den Mädchen eskalierte nach der Schule, als eines der Mädchen die Konkurrentin in den Bauch schlug.
Einweisung in Parallelklasse (G-S, S-Ä)
Die Klassenlehrerin versuchte zunächst in Einzelgesprächen mit den Mädchen den Streit zu schlichten. Dies zeigte keine Wirkung, da beide Mädchen glaubten ein Anrecht auf den Jungen zu haben. Dann wurde eines der Mädchen mehrere Wochen in der Parallelklasse unterrichtet. Die Klassenatmosphäre entspannte sich daraufhin und die Mädchen konnten sich aus dem Weg gehen.

Kommentar:

Eine drastische Maßnahme, deren Sinn nur gegeben scheint, wenn alle gemäßigten Formen der Konfliktbeilegung gescheitert sind. Allerdings konnte die Lehrerin den Schülerinnen in Gesprächen nicht erklären, dass Gewalt kein adäquates Mittel zur Eroberung eines Herzens ist und somit erscheint die Strafe für legitim. Es muss der Lehrerin aber bewusst sein, dass ein Versetzen in eine Parallelklasse für das Privatleben der Betroffenen durchaus Folgen haben kann. Des Weiteren ist zu bedenken, dass es der versetzten Schülerin ungerecht erscheinen kann, dass die andere weiterhin gemeinsam mit dem Angebeteten unterrichtet wird.

232. Schneeball trifft Lehrerin (1.3)
Ein Schüler der siebten Klasse lieferte sich nach Schulschluss eine Schneeballschlacht mit seinen Mitschülern auf dem Pausenhof. Ein Schneeball trifft versehentlich eine Lehrerin, die just in diesem Augenblick aus dem Schulgebäude tritt.
Schulordnung abschreiben (S-S)
Der Schüler musste am nächsten Tag nach Schulschluss die Schulordnung abschreiben.

Kommentar:

Eine sehr traditionelle Lösung, deren Sinn wesentlich davon abhängt, ob der Schüler glaubhaft machen kann, dass es keine Absicht war. Ein Versehen zu bestrafen scheint nicht sinnvoll, insbesondere, da vermutlich alle TeilnehmerInnen der Schneeballschlacht gegen die Schulordnung verstoßen haben dürften, was es umso schwerer macht zu vermitteln, warum nur einer die Schulordnung abschreiben muss.

233. Toben in der Kissenecke (2.1, 2.5)

Dennis und Lukas toben in der Kissenecke der Hausaufgabenhilfe so viel und heftig herum, dass mehrmals andere Kinder verletzt werden. Viele Kinder trauen sich nicht mehr in der Ecke zu toben, wenn Dennis oder Lukas da sind.
„Eckenverbot“ nach Ermahnung (G-G, S-S, S-A)

Nach mehreren Ermahnungen durch die Betreuer wird ein „Eckenverbot“ bis zu den Sommerferien (etwa in der Länge von vier Wochen) ausgesprochen.

Kommentar:

Diese Sanktion ist angemessen, denn sie greift da, wo die beiden Jungen immer wieder gegen die Regeln verstoßen. Durch das Verbot erkennen die Schüler, dass sie nur Zutritt zu der Ecke haben können, wenn sie sich so verhalten, dass auch andere Kinder dort spielen können. Den beiden Jungen muss aber zusätzlich erklärt werden, wie sie sich zu verhalten haben und warum sie nicht mehr in die Ecke dürfen.

234. Der Frühstücksdieb (2.4)

Der geistig beeinträchtigte Schüler Peter hat auf der Busfahrt zur Schule einem anderen Kind das Frühstücksbrot weggenommen und selbst aufgegessen.

Ersatz und Entschuldigung (W-M, W-UK, S-S)

Als die Klassenlehrerin davon erfährt, muss Peter dem anderen Kind sein Frühstück bringen und sich bei ihm entschuldigen
Kommentar:

Eine in jeder Beziehung besonnene Reaktion auf einen nicht allzu schweren Zwischenfall. Es ist wichtig, dass Peter lernt, dass er anderen Kindern nicht einfach etwas wegnehmen darf.

235. Die Fensterdekorierer (1.4)

Einige Schüler fanden es in den großen Pausen sehr lustig, die Käse und Wurstscheiben ihrer Schulbrote an die Fensterscheiben des Klassenraumes zu kleben.

Fensterputzen am Nachmittag (S-S)

Als ein Lehrer sie erwischte, mussten sie einen Nachmittag in der Schule bleiben und alle Fenster ihres Klassenraums putzen.

Kommentar:

Eine gerechte und vertretbare Strafe. Diese Lösung des Problems kann offensichtlich zu verantwortungsbewussterem Handelen führen, da die SchülerInnen so merken, dass das Entfernen ihrer Verunreinigung nicht von selbst geschieht, sondern mit Arbeit verbunden ist. Hier können die Jugendlichen den angerichteten Schaden selbst wieder gut machen.

236. Nächtlicher Besuch im Mädchenzimmer (1.6)

Während der Klassenfahrt einer achten Klasse werden drei Jungen nachts um drei Uhr in einem Mädchenzimmer erwischt.

Ausschluss und Abschreib-Aufgabe (S-A, S-S)

Am nächsten Tag dürfen sie nicht am Programm teilnehmen, sondern müssen, solange die anderen sich vergnügen, die Hausordnung mehrfach abschreiben.

Kommentar:

Die Strafe ist unangemessen. Es ist völlig normal, dass sich Schüler in diesem Alter auf Klassenfahrten gegenseitig heimlich besuchen. Auch wenn man das als Lehrkraft, zu dieser Uhrzeit, nicht tolerieren kann ist diese Strafe unangemessen. Sinnvoller wäre eine Aufgabe gewesen, von der die anderen der Gruppe profitieren, z.B. Küchendienst.

237. Schlägerei in der Sportkabine (2.1)

Beim Umziehen in der Kabine haben zwei Schüler sich gegenseitig geschlagen.

Sie kamen dann zu spät zur Sportstunde.

Gemeinsam ins Team (G-G, S-Ä)

Der Sportlehrer nahm sich beider an. Sie mussten sich gegenseitig entschuldigen und in einer Mannschaft, die üblicherweise beim Volleyballspiel hier aus zwei Personen bestand, zusammen spielen. Da beide in ihrer Mannschaft aufeinander angewiesen waren, half dies den inneren Konflikt zu lösen.

Kommentar:

Im Sportunterricht ist so ein erzwungenes Teamwork besonders leicht zu realisieren und wird dort wohl auch (besonders bei Jungen) am ehesten Früchte tragen. Dies ist allerdings stark davon abhängig, weswegen sich die beiden gestritten haben und wie sie normalerweise zueinander stehen. Deswegen muss immer zuallererst ein klärendes Gespräch stattfinden.

238. Drei auf einen (2.1, 2.3)

Auf dem Schulhof haben drei Schüler einen Schwächeren verhauen, was schon des Öfteren vorkam, aber nicht sanktioniert wurde, weil die drei Täter dem Opfer drohten, weiter zu schlagen, wenn er petze.
Keine Teilnahme an einem Ausflug (W-E, W-D, S-A)

Der Lehrer hat daraufhin die Eltern der drei Schüler informiert und zu einem Gespräch eingeladen. Er erklärte ihnen, dass er von einem Verweis der Schule absehen würde, jedoch nicht wenn sie noch einmal derart auffallen. Des Weiteren durften die betroffen Schüler nicht an einem Ausflug teilnehmen.

Kommentar:

An dem Gespräch hätten auch die drei Schläger teilnehmen müssen. Außerdem hätte man die Schulleitung in das Gespräch einschalten müssen. Es handelte sich immerhin um kein Bagatelldelikt, sondern um vorsätzliche, wiederholte Körperverletzung. Dass die Schüler nicht an dem Ausflug teilnehmen durften, dürften sie leicht verschmerzt haben. Drakonischere Strafen wie zum Beispiel ein Eintrag ins Zeugnis oder soziale Dienste in der Schule am Nachmittag wären angebrachter gewesen.

239. Rauferei bei einem Konzert (2.1)

Bei einem Schulkonzert befanden sich viele Schüler verschiedener Jahrgangsstufen vor der aufgestellten Bühne und tanzten heftig zur gespielten Rock-Musik. Einige der Schüler tanzten dabei Pogo, also einen „Tanz“, der darauf abzielt, andere anzustoßen, die dann wiederum weitere zunächst Unbeteiligte in den „Tanz“ miteinbeziehen. Einer der älteren Schüler rannte einem der jüngeren, aus einem für Beobachter nicht nachvollziehbaren Grund (die Schüler kannten sich ganz offensichtlich nicht!), beim Tanzen mit voller Wucht mit vorgehaltenem Ellbogen gegen den Rücken. Es war augenscheinlich, dass der angerempelte Schüler sich dem „Pogo –Tanzen“ nicht anschließen wollte, trotzdem wiederholte der Ältere seine heftige Rempelei. Statt einfach den Platz zu verlassen, griff der jüngere Schüler sich den Älteren ganz plötzlich und warf ihn mit einem „Judowurf“ auf den Boden. Der Geworfene war sehr verblüfft und wütend und wollte sich ganz offensichtlich sofort auf den Jüngeren werfen, um eine Prügelei zu beginnen.

Tanz der Mitschüler rettet (W-S)

Einer der ebenfalls älteren Schüler, der den geworfenen Schüler zu kennen schien, gab dem Jüngeren den Tipp sich schnell zu entfernen. Die Mitschüler schlossen, noch bevor der Geworfene aufstehen konnte, den Platz zwischen den beiden Streithähnen und tanzten ganz bewusst so weiter, als wäre nichts geschehen, so konnte sich der Jüngere verstecken. Da der ältere Schüler den jüngeren Schüler nicht von vorne gesehen hatte verhinderte die schnelle Reaktion der Mitschüler eine Ausweitung des Konfliktes. Auf gewisse Weise erfolgte hier die Konfliktlösung durch die „bewusste“ Ignoranz der doch heiklen Situation. Denn hätten die Schüler aufgehört zu tanzen und sich auf die Streitenden konzentriert, wäre es sicherlich zu einer Prügelei gekommen.

Kommentar:

Die eingreifenden Schüler haben den Konflikt sofort erkannt und sich dementsprechend verhalten. Die Reaktion einer solchen Schülergemeinschaft ist sehr wünschenswert, weil die Ausweitung des Konflikts verhindert werden konnte.

240. Streit um einen Ballwurf (2.5)

In der langen Pause lief ein Mädchen der Jahrgangsstufe 9 mit ihrer Freundin über den Schulhof und bekam einen Ball mit großer Wucht gegen den Rücken geworfen. In einiger Entfernung sah sie einige ihrer Mitschüler stehen und bezichtigte sofort einen Bestimmten, den sie kannte, er habe sie beworfen. Der Schüler stritt diese Behauptung ab. Daraufhin redeten diese beiden Schüler nicht mehr miteinander, was sich vor allem im gemeinsamen Unterricht zeigte.

Die Streitschlichter (W-S)

An der Schule, an der dieser Konflikt stattfand gibt es eine Einrichtung, die überwiegend aus Schülern der Klassen 9 und 10 besteht, die es sich zur Aufgabe gemacht hat, Streitfälle zwischen Schülern, aber auch zwischen Lehrern und Schülern, zu schlichten. Der oben benannte Konflikt wurde von dem beworfenen Mädchen zu Mitschülern, die bei den Streitschlichtern aktiv waren, getragen und diese veranlassten dann ein Treffen zwischen den Konfliktparteien, hier bestehend aus dem beworfenen Mädchen und dem beschuldigten Jungen. Zusätzlich waren zwei Streitschlichter anwesend, die zur Lösung des Konfliktes eine klare Gesprächsregelung vorgegeben hatten. Zunächst sollten die Parteien ihre Standpunkte offen legen und frei sprechen. Dabei wurde unter anderem von dem Jungen geäußert, das Mädchen klage ihn nur an, da sie ihn nicht leiden könne. Das Mädchen wiederum sagte, der Junge hätte gegrinst, deshalb müsste er den Ball geworfen haben. Die Streitschlichter schafften es den Streit zu schlichten, indem sie den einzelnen Konfliktparteien keine Vorwürfe machten, sondern im Einzelnen auf alle Äußerungen eingingen und der Gegenpartei immer sich darauf beziehende Fragen stellten, ohne dabei W-Fragen (also beispielsweise „warum?“) zu stellen. Durch den geregelten Ablauf erzielten die Streitschlichter, dass sich der Junge bei dem Mädchen entschuldigte, obwohl er bis zum Schluss bestritt, dass er es getan hatte. Das Mädchen nahm die Entschuldigung an und der Konflikt war gelöst.

Kommentar:

Die Einrichtung einer Streitschlichtung ist eine sehr gute Sache für eine Schule, allerdings wäre zu bedenken, ob man in einer solchen Einrichtung nicht den Vertrauenslehrer hinzu nehmen sollte, der als stiller Zuhörer die Gespräche verfolgt um in unangemessene Entscheidungen der Schüler einzugreifen. In diesem Fall wurde der Konflikt nicht gerecht gelöst, da der Junge die Schuld nicht gestanden hat und trotzdem zu einer Entschuldigung genötigt wurde, um des Friedenswillen! Ob diese Entscheidung richtig war, ist sehr fragwürdig. Vielleicht hätte man die Jungengruppe, die das Mädchen gesehen hat, geschlossen zu diesem Gespräch einladen sollen um die Schuldfrage zu klären.

241. Nasser Schwamm auf dem Lehrerstuhl (1.3)

Ein Schüler legte in unserer Klasse einen nassen Schwamm auf den Lehrerstuhl. Dann wurde versucht den Stuhl so zu platzieren, dass der Lehrer sich auf den nassen Schwamm setzte, ohne ihn vorher zu bemerken. Aber er bemerkte ihn doch und stellte die ganze Klasse zur Rede. Doch auch nach mehreren Aufforderungen an die Täter, sich zu melden oder an die Klasse, den Schuldigen preiszugeben, war das Problem immer noch nicht geklärt.

Kollektivstrafe (S-S)

Als Lösung/Bestrafung, so bemerkten wir bald, schrieben wir in allen Fächern, die wir bei diesem Lehrer hatten, nur noch Diktate, mussten von der Tafel abschreiben oder aus dem Buch abschreiben. Ohne dass er uns diese Bestrafung mitteilte, wusste jeder von uns, dass die Normalität erst wieder eintrat, wenn der Schuldige sich zu erkennen gab. Dies geschah jedoch nicht und so kam die Normalität erst nach etwa 3- 4 Wochen wieder. Doch ein ähnlicher Vorfall ereignete sich in unserer Klasse nie wieder, auch nicht bei anderen Lehrern.

Kommentar:

Dieses Trotzverhalten eines Lehrers ist inakzeptabel. Wenn er eine Kollektivstrafe vorgesehen hat, sollte er sie deutlich aussprechen, damit die Schüler wissen, dass ihnen eine Strafe auferlegt worden ist und warum. Eine klare Ansage direkt auf die Schüler zu wäre in diesem Fall von Nöten gewesen sowie ein Zeitlimit, damit die Schüler sich auf das Ende bzw. auf den Anfang der Strafe vorbereiten hätten können. So hätten alle Beteiligten gewusst, was es mit dem Verhalten des Lehrers auf sich hat.

242. Zerstörte Tafel (1.4)

Einmal kam unser Lehrer in die Klasse und ein Seitenteil der Tafel hatte eine gesprungene Plastikverkleidung. Sie war nicht mehr zu benutzen. Die Klasse verriet den Täter nicht und er stellte sich auch nicht freiwillig.

Gerichtsverhandlung (W-R)

Der Lehrer gab uns die Möglichkeit den Vorfall zu erläutern, indem er uns eine Gerichtsverhandlung spielen ließ, in der wir versuchen sollten den Täter zu überführen und dessen Motiv zu ermitteln. Vor der Verhandlung wurde über ein gerechtes Strafmaß diskutiert. Das Problem wurde dann auch gelöst und der Schüler musste lediglich der Schulleitung melden, welchen Schaden er angerichtet hatte. Als Bestrafung musste er einige Arbeiten bei den Hausmeistern erledigen.

Kommentar:

Dieser Art der Problemlösung ist zwar unkonventionell, jedoch gut.

Hier hält der Lehrer nicht nur einen Bestrafungsmonolog und alle sind gelangweilt, sondern die Schüler selbst stehen vor einer Entscheidung und müssen sich mit den Konsequenzen, die eine Zerstörungstat mit sich bringt, beheben.

243. Grundlos angegriffen (2.1)

Ein Schüler kam mit einem großen Pflaster auf der Stirn in die Schule (Grundschule). Deshalb fragte ihn die Lehrerin, woher er die Verletzung habe. Der Schüler erzählte ihr dann, dass ihm ein Mitschüler grundlos ein Gartengerät an den Kopf geworfen habe.

Gruppenkreis (G-K, S-S)

Die Lehrerin forderte den Täter auf, einen Bericht über seine Empfindungen zu schreiben. Dann wurde ein Gruppenkreis in der Klasse gebildet, in dem über das Thema „Gewalt in Alltag und Schule“ gesprochen wurde. Daraufhin verbesserte sich das Verhältnis zwischen beiden Schülern und das Klassenklima.

Kommentar:

Probleme und Spannungen in Gesprächen zu klären dürfte den Idealfall einer Lösung darstellen, insbesondere, wenn an einem Beispiel Probleme in der ganzen Gruppe behandelt werden können. Problematisch könnte es werden, wenn die beteiligten Schüler sich vorgeführt fühlen. Ebenfalls sinnvoll ist, dass der Täter nicht stumpf irgendeine Ordnung abschreiben muss, in der zu lesen ist, dass sein Verhalten falsch war, sondern die Chance bekommt, zu erklären, warum er handelt wie er handelt.
244. Schneebälle (2.1)

Während der großen Pausen kam es im Winter immer wieder zu Verletzungen durch Schneebälle.

Plakate (G-K)

Die Lehrer/Innen konnten das Problem eindämmen, indem sie in den Klassen Plakate von den Schülern erstellen ließen, auf denen sie die Gefahren des Schneeballwerfens auflisteten und in der Schule aufhängten.

245. Streit um Spiel (2.5)

In der achten Klasse kam es im Sportunterricht zu Auseinandersetzungen zwischen den Jungen und Mädchen. Grund des Streites war, dass die Jungen Fußball, die Mädchen aber Brennball spielen wollten.

Trennung (S-Ä)

Der Lehrer schlichtete den Streit, indem er beide Gruppen trennte. Die Jungen konnten in einer Hälfte der Halle Fußball spielen und die Mädchen in der anderen Hälfte Brennball.
Kommentar:

Diese Lösung ist vollkommen in Ordnung. Durch die Trennung der Gruppen, konnten sowohl die Jungen wie die Mädchen Spaß am Sportunterricht haben, ohne langwierige Diskussionen mit dem Lehrer zu führen oder einen Streit zwischen den jeweiligen Gruppen zu entfachen.

246. Schlechtes Benehmen eines Schülers (1.4)

Bei einem Ausflug in ein Museum beschädigte ein Schüler einen Gegenstand des Museums.

Bestrafung des Schülers (S-S, S-A)

Der Lehrer verbot dem Schüler an der bevorstehenden Führung teilzunehmen, der Schüler musste alleine an der Rezeption sitzen und Mathematikaufgaben l
Kommentar:

Ein Ausschluss in diesem Fall ist legitim, da der Lehrer davon ausgehen musste, dass dieser Schüler noch mehr Unsinn anstellte und so die Führung gefährdet war.

247. Mobbing in der Klasse (2.3)
Ein überproportionierter Schüler wurde von einigen seiner Mitschüler ständig während des Unterrichts gehänselt und provoziert. Bei einer Klassenfahrt kam es dann zur Eskalation: Einige Mitschüler lockten ihn unter einem Vorwand auf ihr Zimmer und tauchten ihn dann in einer Badewanne unter Wasser. Der Schüler bekam Panik, bei seiner „Flucht“ aus der Jugendherberge zersplitterte er die Eingangstür, welche er auch ersetzen sollte.

Diskussion und Lösungsfindung mit allen Schülern (G-K)
Nach diesem Vorfall verschaffte sich der Lehrer einen Überblick über die Situation, indem er alle Mitschüler befragte, was sie mitbekommen hatten. Anschließend holte er alle Schüler der Klasse in einen Raum, wo über die Situation diskutiert wurde. Letztendlich entschuldigten sich die verantwortlichen Schüler für ihr Verhalten und teilten sich die Kosten für die kaputte Tür untereinander auf.

Kommentar:

Es ist richtig und wichtig, dass das Mobbing als Gruppenproblem behandelt und diskutiert wurde, anstatt es durch eine bloße Bestrafung der Täter abzutun. Allerdings ist weiterhin zu beobachten, wie ernst die Entschuldigung gemeint war.

248. Raucherhof (1.4)
Auf dem Raucherhof der Schule war Rauchen erst ab 18 Jahren erlaubt. Dies hinderte wesentlich jüngere Schüler jedoch nicht daran auf den Raucherhof zu gehen ,diesen mitzubenutzen und erheblich zu verschmutzen. Die Oberstufe musste den Hof regelmäßig kehren.

Kehrdienst (W-E, S-S)

Die Lehrer erwischten jüngere Schüler und bestraften sie, indem sie für eine bestimmte Zeit der Oberstufe die Arbeit abnehmen mussten, d.h. sie mussten den Raucherhof nach jeder Pause kehren, außerdem schickte ihnen die Schulleitung einen sog. Raucherbrief, die Erziehungsberechtigten wurden in Kenntnis gesetzt.

Kommentar:

Schülern das Rauchen auszutreiben dürfte allgemein schwierig sein. Die Strafe könnte sie durchaus davon abhalten, sich nochmals in der Raucherzone erwischen zu lassen. Die Benachrichtigung der Erziehungsberechtigung könnte für die Schüler weitaus unangenehmer und auch Erfolgversprechender sein. Dies hängt jedoch fast völlig vom Verhalten der Erziehungsberechtigten ab.
249. Schulhofprügelei von zwei Schülern der neunten Klasse (2.1)

Zwei Jungen aus der neunten Klasse schlagen sich. Die Pausenaufsicht kann die Prügelei noch rechtzeitig unterbinden, so dass beide nur „mit einem blauen Auge davon kommen“.

Nachsitzen (S-S, G-G)

Damit sich beide nicht wieder schlagen, sollten sie Nachsitzen und während dessen über die Prügelei reden. Ein Lehrer beaufsichtigte dies.

Kommentar:

Eine gute Lösung. Die Schüler erhalten so die Möglichkeit in einer kontrollierten Atmosphäre ihren Konflikt friedlich zu lösen.

250. Schulhofprügelei mit Messern (2.1)

Zwei Jungen aus der neunten Klasse schlagen sich. Dabei kommen feststehende Messer zum Einsatz. Glücklicherweise konnte die Pausenaufsicht die Schlägerei unterbinden.
Polizeieinsatz (W-UK)
Anschließend wurde die Polizei gerufen. Beide bekamen eine Anzeige.

Kommentar:

Der Konflikt an sich wurde nicht gelöst. Dennoch wurde konsequent und der Situation entsprechend gehandelt.

251. Verweigerung von Hilfe an einen Lehrer und die Folgen (1.5)

Zwei Jungen verlassen zusammen zur Pause den Klassenraum. Auf der Treppe nach unten kommt ihnen ein Lehrer entgegen, der sie jedoch in keinem Fach unterrichtet. Er spricht die beiden Schüler an, ob sie ihm helfen könnten einige Stühle von einem Klassenraum in den anderen zu tragen. Die beiden antworten (vermutlich mehr aus Spaß, weniger ernst gemeint) „Nö“ und gehen weiter. Daraufhin fängt der Lehrer an laut zu schreien „Das ist ja wohl eine Frechheit! Das melde ich eurem Klassenlehrer!“
Nachsitzen ohne Aufsicht (S-S)
Der Klassenlehrer verurteilt die beiden zu einem zweistündigen Nachsitzen am nächsten Montag. Dieses „Nachsitzen“ verbringen sie alleine in einem Klassenraum, ohne Aufsicht und ohne eine spezielle Strafarbeit. Nach kurzer Zeit beginnen sie damit, Papierflieger zu bauen und fliegen zu lassen.

Kommentar:

Der Lehrer hätte diesen Konflikt sofort mit den Schülern selbst regeln können und dadurch verhindert, dass er die Stühle hätte selbst tragen müssen.

Ein solches Schülerverhalten mit zwei Stunden Nachsitzen zu bestrafen, macht keinerlei Sinn.
252. „Kowalski - das einzig freie Blatt im Westen“? (1.6)

In der sechsten Klasse einer Gesamtschule hat ein Schüler im Kunstunterricht eine Satire- Zeitschrift Namens „Kowalski“ mit im Unterricht. Diese Zeitschrift hatte der Schüler auch schon in der Pause bei sich und eine Doppelseite war nicht nur für ihn, sondern auch für viele andere Kinder besonders interessant. Auf dieser Seite war eine blonde junge Frau mit freiem Oberkörper abgebildet, darüber stand in dicken Buchstaben geschrieben: „Vermummungsverbot für alle!“ (damals passend zum aktuellen politischen Zeitgeschehen). Darunter, etwas kleiner geschrieben und in Klammern „Besonders für Helene!“.
Eltern informiert (W-E)
Als auch der Lehrer endlich diese Seite erblickte, fand er es bedeutend weniger amüsant als der Rest der Klasse, kassierte das „Blatt“ ein und versprach dem Jungen seine Eltern über den Vorfall zu informieren. Damit nicht genug, die Eltern wurden schließlich einzig und alleine wegen dieses einen Vorfalls zum Gespräch mit dem Lehrer geladen. Aus eigener Erfahrung kann ich berichten, dass die Strafe der Eltern an den Sohn nicht allzu hart ausfiel.
Kommentar:
Ein Junge in diesem Alter sollte solch eine Zeitung nicht besitzen. Jedoch hätte der Lehrer in dieser Situation flexibel sein müssen und die Verbindung zu dem aktuellen politischen Geschehen knüpfen können um die Allgemeinbildung der Schüler zu fördern. Dies wäre mit Sicherheit produktiver für die ganze Klasse gewesen als die Verständigung der Eltern.

253. Rangeleien in der Pause (1.4)
In einer kleinen Pause kam es zwischen einer 9. und 10. Klasse immer wieder zu Rangeleien. Die Klassenzimmertür wurde mehrmals heftig auf- und zugeworfen. Der Streit endete erst, als die Tür aus den Angeln riss und in eine große Fensterfront einschlug.
Klassen müssen zahlen (S-S)
Den Schaden mussten die Klassen selbst bezahlen. Zu weiteren Vorfällen ist es nie wieder gekommen. Man ging jetzt friedlich miteinander um.
Kommentar:

Durch die Eskalation hat sich der Konflikt offenbar von selbst gelöst. Eine Lehrerintervention hätte früher erfolgen müssen.
253. Ruhiges Verhalten (1.1)

Nach der Pause möchte die Lehrerin mit Schülern aus der 1. Klasse einen Stuhlkreis machen. Doch die Kinder waren noch sehr unruhig. Zwei Jungen stritten sich um einen Stuhl, einige Mädchen unterhielten sich noch lautstark, und andere wackelten auf ihren Stühlen herum.
Belohnung / positive Verstärkung (W-PV)

Als die Lehrerin durch Ermahnung keine Beruhigung der Klasse erreichen konnte, bot sie denjenigen Süßigkeiten an, die sich ruhig verhalten. Sofort wurden die Kinder still und holten sich ihre Belohnung ab.

Kommentar:

Die Lehrerin hat die Situation gut gelöst. Nicht mit Strafandrohung, sondern durch Belohnung positiven Verhaltens wurde Unterricht möglich.

254. Unterrichtsstörung (1.1)

Ein Schüler verhält sich während des Deutschunterrichts sehr unruhig, störte durch Rufen und Lachen. Zuerst konnte die Störungen des Jungen noch ignoriert werden. Doch dadurch wurde es noch schlimmer. Ab einem gewissen Zeitpunkt konnte der Unterricht nicht mehr normal weitergeführt werden. Der Junge schien sich auch nicht zu beruhigen.

Extra Aufmerksamkeit und positive Verstärkung (G-S,W-EA, W-PV)

Der Lehrer schlug dem Schüler einen „Deal“ vor: wenn er es schafft von nun an bis zum Ende des Unterrichts mindestens fünf Fragen richtig zu beantworten, nicht zu stören, sich still meldet, dann würde er von den Hausaufgaben, die er sonst aufbekommen hätte, befreit werden.

Der Schüler hielt sich an die Abmachung, und der Unterricht konnte fortgesetzt werden.

Kommentare:

Der Lehrer gibt dem Schüler das Gefühl der Wertschätzung, indem er ihm ein gesondertes „Programm“ anbietet. Der Lehrer hat anscheinend begriffen, dass dieser Unruhestifter besondere Zuwendung und klare Strukturen (Vertrag) braucht, um ins Unterrichtgeschehen integriert werden zu können.

256. Unterrichtsstörung durch Boykott (1.1)

Ein Schüler beteiligte sich nicht an den Übungen während des Sportunterrichts, weil er sie bereits kannte. Er folgte nicht der Aufforderung des Lehrers, mitzumachen oder seinen Mitschülern behilflich zu sein, sondern er hampelte herum. Dadurch lenkte er vom Übungsbetrieb ab.
Ausschluss und anschließendes klärendes Gespräch (S-A, G-S)

Der Lehrer forderte den Schüler auf, sich wieder umzuziehen und dem Unterricht auf der Bank zu folgen. Nach der Unterrichtsstunde suchte der Schüler ein Gespräch, um die Ursache für den Ausschluss zu erfahren. Der Lehrer setzte ihm seine Gründe und Erwartung an den Schüler auseinander.

Kommentar:

Der Ausschluss aus dem Unterrichtsgeschehen war eine gute Maßnahme, denn dadurch konnten die anderen Mitschüler die Übungen störungsfrei weitermachen. Dass der Schüler im Anschluss die Gründe für die Bestrafung wissen wollte, obwohl die Lehrkraft bereits vorher, direkt nach den Störungen ihn ansprach und ermahnte, ist schwer zu deuten. Entweder war die Kritik des Lehrers gleich nach den Vorkommnissen nicht klar genug formuliert, oder der Schüler hatte kein adäquates Schuldbewusstsein. Hierbei ist es um so positiver zu bewerten, dass der Lehrer nochmals auf ihn einging.

257. Unterrichtsstörung durch Gespräche (1.1)

Zwei Mädchen und ein Junge in den letzten Reihen stören den Unterricht durch Gespräche. Mitschüler bitten etwas leiser zu sein. Wegen Missachtung dieser Bitte, bricht eine Diskussion aus, die in einem Streit endet.

Androhung einer Strafarbeit (W-I, G-G, W-D)

Der Lehrer duldet den Streit einen Augenblick, in der Hoffnung, dass sich alles von selbst klärt. Schließlich greift er in das Geschehen ein: er fordert die Klasse zur absoluten Ruhe auf und belehrt die drei Unruhestifter, indem er ihnen erklärt wie unfair ihr Verhalten gegenüber dem Rest der Klasse ist. Wenn weiterhin der Unterricht gestört würde, wäre eine Zusammenfassung der Stunde mit Vortrag beim nächsten Mal die Folge.

Kommentar:

Der Lehrer gibt den Schülern zunächst die Möglichkeit ihren Konflikt selber zu lösen, indem er sich nicht sofort einmischt. Doch sein baldiges Eingreifen verhindert, dass das Unterrichtgeschehen völlig unterbrochen wird. Den Hinweis auf das unsoziale Verhalten gegenüber den Mitschülern finde ich sehr gut. Damit wird den Schülern die Grenze zwischen kleinerer Gespräche und dauernder Störung durch private Unterhaltung aufgezeigt. Soziale Kompetenz ist wichtig für die Fähigkeit gesellschaftlichen Umgangs miteinander.

258. Unterrichtsstörung durch Hineinrufen (1.1)

Ein Schüler der 7. Klasse störte den Unterricht, indem er ständig hineinrief, redete, so dass kein vernünftiger Unterricht mehr möglich war. Alle Ermahnungen und Strafen erzielten keine Wirkung.

Verhaltensvertrag (G-S, W-PV)

Die Lehrerin handelte mit dem Schüler einen Vertrag aus, indem Verhaltensregeln aufgestellt wurden. Der Vertrag wurde urkundlich festgehalten. Nach jeder Stunde, in der der Schüler sich an die Abmachung hielt, bekam er eine Urkunde. Darin wurde er ausdrücklich gelobt. Nach einigen Stunden trat erhebliche Besserung ein.

Kommentar:

Dem Lehrer ist es gelungen ohne Sanktionen den Schüler „in den Griff zu bekommen“. Durch die außerordentliche Zuwendung erlebte der Schüler eine enorme Aufwertung, verstärkt durch die positive Beurteilung. Der Schüler lernte durch die Vertragsabsprache, dass positives Verhalten belohnt wird (Transparente Struktur für den Schüler).

259. Störung des Unterrichts eines neuen Lehrers (1.1)

 Ein Lehrer war neu an einer Schule und arbeitete zum ersten Mal mit einer Problemklasse, die völlig außer Kontrolle geraten war: die Kinder liefen ständig herum, schrieen durcheinander, stießen Stühle mit Getöse um, machten alle möglichen Spielchen. Den Aufforderungen des Lehrers, sich disziplinierter zu verhalten, wurde nicht Folge geleistet.

Aufforderung zum schlechten Verhalten (W-UK)
Der Lehrer benutzte die häufiger gezeigte, bzw. wahrscheinlichere Verhaltensweise, um die weniger gezeigt, bzw. wahrscheinliche zu verstärken. Dabei ging er folgendermaßen vor:

Bei geringsten Anzeigen positiven Verhaltens, verkehrte der Lehrer die Situation wieder ins Gegenteil. So forderte er die Schüler auf, ruhig auf ihren Stühlen zu sitzen. Unmittelbar darauf lautete die Anweisung, herumzulaufen und laut zu schreien.

Somit bekam der Lehrer die Kontrolle über die Klasse. Nach einem Monat konnte er einen normalen Unterricht durchführen.

Kommentar:

Das Vorgehen des Lehrers zeigte zwar Erfolg, doch meines Erachtens dauerte die Zeit dafür zu lange. Außerdem wurden die Schüler lediglich „dressiert“, auf die Befehle des Lehrers zu hören. Im Sinne der kooperativen Verhaltensänderung sollte diese Phase der Fremdbestimmung der Schüler ersetzt werden durch gemeinsames Verhandeln der Sichtweisen des Problems. Elemente der positiven Verstärkung bei angemessenen Verhalten, Vertragsabsprachen und das Aufstellen von Regeln wären eine gute Möglichkeit die Unsicherheit der Schüler gegenüber der neuen Lehrkraft zu beheben.

260. Unterrichtsstörung durch Unpünktlichkeit (1.1)

Ein Schüler erschien regelmäßig 15 Minuten zu spät zum Unterricht. Ermahnungen, Eintrag ins Klassenbuch zeigten keine Änderung im Verhalten des Kindes. Bemerkungen der Mitschüler, dass es doch nicht zu schwer sein könne, zu Unterrichtbeginn pünktlich zu erscheinen, verfehlten ihre Wirkung.

Ausschluss aus dem Unterricht (S-A)

Der Lehrer verschloss direkt nach Unterrichtsbeginn die Tür des Klassenraums. Besagter Schüler verbrachte die Stunde und die darauf folgende auf dem Flur. Das Vorgehen des Lehrers zeigte Früchte, denn der Schüler erschien in Zukunft pünktlich zum Unterricht.

Kommentar.
Leider ist aus dem Beispiel nicht klar zu erkennen, ob der Lehrer sich die Mühe machte nach den Ursachen des zu spät Kommens zu suchen. Ein sachliches Gespräch, wo beide Standpunkte diskutiert werden, würde dem Schüler die Möglichkeit geben, rational sein Verhalten zu ändern, beziehungsweise sich dem Lehrer zu erklären. .

261. Unterrichtsstörung durch Kommentare (1.1)

Ein Schüler störte jede Tutorenstunde, indem er sämtliche Vorschläge zu Klassenfahrten, Veranstaltungen oder ähnlichem unbegründet und ohne Wortmeldung lautstark für bescheuert und unnütz erklärte. Er selbst brachte sich allerdings nie auf irgendeine Art nützlich in die Diskussionen ein und kostete damit allen Beteiligten den letzten Nerv.

Stummer Protest (W-B, W-UK)

Die Tutorin gab dem Schüler ein selbstangefertigtes Schild mit der Aufschrift „Dagegen“. Die Mitschüler lachten und zollten dem Schild Beifall. Verblüffung und Sprachlosigkeit zeigte der betroffene Schüler. Aber er zeigte von da an vernünftiges Interesse an den Diskussionen.
Kommentar:

Obwohl die Maßnahme einer Bloßstellung nicht unbedingt als positiv zu bewerten ist, da sie nicht einer angemessenen Wertschätzung entspricht und als Gegenaggression zu werten ist, hatte sie in diesem Fall Erfolg.
Das Schild war anscheinend eine Art Schock für den Betroffenen, der ihn wachgerüttelt haben muss.

262. Unterrichtsstörung durch Nebenbeschäftigung (1.1)

Ein Schüler der 1. Klasse störte das Vorlesen einer Geschichte indem er herum lief, Spielsachen und Essen auspackte, Faxen machte, wodurch er auch die anderen Mitschüler ablenkte.

Ignorieren und Gespräche (W- I, G-K, G-S, W-U)

Die Lehrerin sagte zu den Kindern, dass sie weiter zuhören sollen. Sie stellte den Kindern persönliche Fragen, die Bezug zur Geschichte hatten (Frage nach Lieblingsessen, Lieblingsspiel, Lieblingsbeschäftigung). Der „Unruhestifter“ wurde dann ebenfalls befragt. Seine Antworten waren jedoch unsinnig, was die anderen zum Lachen reizte. Die Lehrerin ließ sich nicht beirren und fragte ihn weiter. Schließlich saß der Junge am Tisch, beantwortete die Fragen, und störte den Unterricht nicht weiter.

Kommentar:

Die Lehrerin verstand es gut, die Aufmerksamkeit der Schüler wieder auf sich zu ziehen und den Bezug zum Unterrichtstoff wieder herzustellen. Das Vorgehen der Lehrerin mit dem anstrengenden Schüler zeigt, dass Geduld, Ausdauer und vor allem positive Zuwendung es schafften, das unruhige Kind für den Unterricht zu gewinnen.

263. Unterrichtsstörung durch massives regelwidriges Verhalten (1.1)

Schüler der 3. und 4. Klasse ließen Papierkügelchen fliegen, unterhielten sich, und lachten laut. Als die Lehrerin sich an die Tafel drehte, lief ein Schüler nach vorne und schaute unter ihren Rock. Zurechtweisungen und Strafandrohungen zeigten keine Wirkung.

Liste für schlechtes Verhalten (G-K, W-D, W-PV)

Die Lehrerin führte eine Liste ein, auf der schlechtes Verhalten ein Kreuz hinter dem betreffenden Namen zur Folge hatte, Bei mehr als 30 Kreuzen, dürfte man nicht an der am Ende des 4. Schuljahres stattfindenden Klassenfahrt teilnehmen. Positives Verhalten bedeutete das Ausstreichen eines Kreuzes. Die Schüler, die hauptsächlich den Unterricht störten, hatten erst ein Einsehen, als die Grenze bereits erreicht wurde. Danach versuchten sie positives Verhalten an den Tag zu legen, um von der 30er Marke wegzukommen. Letztendlich ist ein Schüler von der Klassenfahrt ausgeschlossen worden.

Kommentar:

Verträge, die den Schülern klare Regeln geben, die ihnen auch die Konsequenzen ihres Handelns verdeutlichen, beziehungsweise Verstärkerqualität besitzen sind ein förderliches Element, um Selbstverantwortung im Umgang mit anderen zu lernen.

264. Unterrichtsstörung durch fehlende Disziplin zu Unterrichtsbeginn (1.1)

Beim Betreten der Klasse fand der Lehrer die Klasse in folgender Situation: die Schüler saßen nicht auf ihren Plätzen, stritten miteinander, waren laut und warfen Dinge durch die Luft.

Gespräch und Verantwortungsübertragung (G-K)

Die Lehrerin redete mit den Schülern über dieses Verhalten und erstellte einen Regelvertrag, der von allen unterschrieben wurde. Außerdem wurde ein Zeuge dazugeholt. Dieser Vertrag wurde in der Klasse aufgehängt.

Kommentar:

Die Lehrerin schaffte es ein Gruppengefühl zu erzeugen. Die gute Darstellung von Fakten auf einer nicht emotionalen Ebene, ermöglichte es den Vertrag in Zusammenarbeit zu erstellen. Es wurden ein Wir-Gefühl, Transparenz und Struktur für das Zusammenleben geschaffen.

265. Unterrichtsstörung vor Notenverteilung (1.1)

Schüler reagierten unangemessen vor Ausgabe geschriebener Tests. Sie sprangen über Tische und Bänke, schrieen herum. Besprechung der Arbeiten war dadurch für die Lehrer unmöglich.

Verteilung von „Arbeitsrückgabepunkten“ (W- PV, W- UK)

Ein Lehrer führte „Arbeitsrückgabepunkte“ ein, die bei angemessenem Verhalten und guter Mitarbeit bei der Besprechung vergeben wurden. Diese wurden in Form eines Sternchens neben die Arbeitsnote vermerkt.

Kommentar:

Belohnung positiven Verhaltens, die sich sogar auf die Note auswirkt ist ein guter Verstärker für Mitarbeit und angemessene Disziplin. Gerade weil die Situation im Zusammenhang mit des Tests zu sehen war

266. Unterrichtsstörung durch Schwätzer (1.1)

Zwei Schülerinnen tuschelten und flüsterten während des Unterrichts, sodass andere Schüler gestört wurden. Trotz Ermahnung von Seiten der Lehrkraft, änderte sich nichts am Verhalten der Mädchen.

Schüler mussten an die Tafel (W- B)

Die Lehrkraft forderte erst eine der Schülerinnen auf, nach vorne zu kommen, um den Unterricht fortzuführen. Nachdem sie dazu nicht in der Lage war, musste ihre Nachbarin es tun. Danach wurde der Unterricht fortgeführt.

Kommentar:

Das Bloßstellen von Schülern ist Zeichen für ein gewisses Maß an Aggressivität, auch wenn sich die Lehrkraft dies nicht eingesteht. Aggression kann wiederum zu Aggression führen. Für die Beziehung zwischen Schüler und Lehrer ist es schlecht, und die Lehrkraft muss später viel Kraft aufwenden, um wieder das Vertrauen und die Zuneigung dieser Schüler für sich zu gewinnen.

267. Unterrichtsstörung von Seiten der Klasse (1.1)

Während des Unterrichts störte die Klasse durch Schwätzen, Streitereien und Desinteresse.

Änderung der Sitzordnung (S-Ä)

Alle zwei bis drei Tage wurde die Sitzordnung geändert(z.T. durch Losverfahren). Unruhige Kinder saßen neben Ruhigeren, was die Störungen verringerte. Lebhaftere Kinder hatten Einfluss auf vormals eher Teilnahmslosere.

Kommentar:

Ohne Bestrafung ans Ziel zu kommen ist gut. Durch ständiges Umsetzen der ganzen Klasse fühlte sich niemand benachteiligt. Selbst wenn der neue Tischnachbar kein Freund ist, weiß der Schüler, dass diese Situation nicht für lange ist. Natürlich bedeutet das Ständige Umsetzen für den Lehrer viel Aufwand.

268. Unterrichtsstörung durch fehlende Disziplin bei den Schülern (1.1)
Schüler einer 7. Klasse störten den Unterricht durch Unruhe, lautes und unkonzentriertes Benehmen. Besonders vier Jungs trieben es schlimm, indem sie in die Klasse brüllten und Papierflieger fliegen ließen. Die Lehrerin konnte sich nicht mit sämtlichen Sanktionen durchsetzen.

Medium „Video“ ändert das Verhalten der Kinder (W-UK)

Zu Beginn einer Stunde setzte die Lehrerin einen Videofilm in Gang. Die Schüler wurden leiser und aufmerksam. Durch diesen Erfolg ermutigt, setzte sie das Medium Film öfter ein.

Kommentar:

Das Vorgehen scheint funktioniert zu haben, doch ist es fraglich die Kinder gerade mit Fernsehen beruhigen zu wollen. Eigentlich sollten Kinder andere Methoden zur Beruhigung kennen lernen (Entspannungsübungen).

269. Unterrichtsstörung durch Rangelei (1.1, 2.1)

Im Sportunterricht einer Grundschulklasse kam es zum wiederholten Mal zu einem Streit zwischen zwei Jungen, der Sportunterricht wurde durch diese Vorfälle nachhaltig gestört. Die von der Lehrerin vorbereiteten Spiele konnten in der Vergangenheit nicht gespielt werden, weil die Lehrerin damit beschäftigt war, die Streithähne zu trennen, was nicht reibungslos funktionierte und oft lange dauerte. Auch der Rest der Klasse wurde unruhig und wütend, weil sie auf die Spiele und Aufmerksamkeit der Lehrerin verzichten mussten, teils kam es zu weiteren kleinen Kämpfen und Prügeleien, die Lehrerin hatte die Kontrolle über die Klasse verloren.
Verhaltensänderung durch Belohnung und Nichtbeachtung (W-PV, W-I)

An diesem Tag verhielt sich die Lehrerin zur Überraschung der Schüler anders als sonst. der Klasse sei, dürfe am Ende der Stunde fünf Minuten eher gehen. Mit Begeisterung machten die Kinder mit.

Kommentar:

Der Lehrer geht auf die Bedürfnisse der Kinder, sich bewegen, und keinen Unterricht haben zu wollen ein, indem er ihnen diesen Wettlauf anbietet. Die unterrichtsfreien fünf Minuten sind ein Ansporn, ohne dass der Unterricht damit gestört werden würde.

272. Desinteresse eines Schülers (1.2)

Durch vorlautes Benehmen, Desinteresse und Ablenkung der Mitschüler stört ein Schüler. Außerdem gibt es unqualifizierte Zwischenrufe und Beleidigungen des Lehrkörpers. Sie überzeugte sich zwar kurz, dass die Schüler bei der Rangelei nicht zu Schaden kamen, bat sie aufzuhören und mitzuspielen, ignorierte sie aber im Anschluss und machte mit dem Rest der Klasse abwechslungsreiche Bewegungsspiele und versprach dem Sieger eine Überraschung. Das lockte auch die beiden Jungs, denen in der Zwischenzeit die Rauferei langweilig geworden war. Schließlich hatten sie keine Zuschauer mehr. Der Wettbewerb lockte auch sie. Die Lehrerin ließ sie mitspielen, ohne den Streit zu erwähnen und lobte ihre sportliche Leistungen.

Kommentar:

Die Lehrerin hatte mit ihrem Konzept Erfolg. Sie schaffte es durch Ablenkung mit einem interessanten Spiel, verstärkt durch Aussicht auf Belohnung, die Aufmerksamkeit auf den Unterricht zu lenken. Sie „stahl den Streithähnen die Show“.

270. Unaufmerksamkeit und Desinteresse (1.1, 1.2)

Ein Nachhilfeschüler zeigte kein Interesse und nörgelte herum.

Einführung eines Punktesystems (W- PV)

Für gute Mitarbeit erhielt der Schüler einen Punkt. Bei Erreichen einer bestimmten Punktezahl gab es ein Essen bei Mac-Donald.

Kommentar:
Belohnung als Verstärker für angemessenes Verhalten ist ein guter Weg.

271. Desinteresse der Schüler (1.2)
Schüler wollten nach der Pause nicht in den Unterricht zurückkehren, da sie mit einem interessanten Spiel beschäftigt waren.

Wettspiel führt zu unterrichtsfreier Zeit (W-UK, W- PV)

Der Lehrer betrachtet die Situation auf dem Pausenhof. Als die Schüler der Aufforderung, in die Klasse zurückzugehen nicht nachgehen, erfindet er ein Wettspiel: wer zuerst in Der Unterricht konnte nicht fortgeführt werden.

Einbindung in den Unterricht (W-U)

Der Schüler muss an die Tafel. Der Lehrer bleibt freundlich und erarbeitet mit ihm den Stoff.

Kommentar:

Der Lehrer unterbreitet dem Schüler ein Beziehungsangebot, in der Form, dass er am schulischen Fortkommen des Betroffenen Interesse zeigt. Er bemüht sich um ihn und fördert ihn. Der Schüler erfährt eine Wertschätzung seiner Persönlichkeit, was zur Minderung von Ablehnung und Aggression führt.
273. Unaufmerksamkeit und Desinteresse beim Auswendiglernen (1.2)

Kinder einer Pfadfindergruppe zeigte wenig Interesse am Auswendiglernen des Pfadfindergebetes. Sie sabotierten das Lernen, indem sie schwiegen.

Motivation durch Süßigkeiten (W-PV)

Süßigkeiten wurden den Kindern als Belohnung fürs Auswendiglernen angeboten. Die Kinder lernten jetzt das Gebet.

Kommentar:

Positive Verstärkung als Methode finde ich gut. Gerade weil es um ein Thema geht, was nicht mit Angst oder Aggression behaftet werden sollte. Glaube sollte als etwas Positives und Aufbauendes bewertet werden.

274. Unaufmerksamkeit durch Spielsachen (1.5)

Schüler einer 3. Klasse sollten Puppen im Auftrag der Deutschlehrerin für das „Puppendoktorgedicht“ mitgebracht werden. In der vorangehenden Mathematikstunde herrscht Unruhe, hervorgerufen durch die Puppen.

Besonders in der Deutschstunde fällt es der Lehrkraft schwer, die Kinder in das – andere- Unterrichtsgeschehen einzubeziehen.

Rollenspiel mit Puppen – Fortführung des Unterrichts, Ankündigung v. Strafen (W-UK und W-L, W-D)

Die Mathematiklehrerin beginnt mit den Kindern ein Rollenspiel mit Hilfe der Puppen. Danach wurde der Unterricht fortgesetzt.

Die Deutschlehrerin kann die Unruhe nicht vertreiben. Sie fordert die Kinder auf, mit dem Puppenspiel zu warten, um ein Arbeitsblatt auszufüllen. Die Schüler zeigen ihren Missmut darüber, worauf die Lehrerin zurechtweist, ermahnt und schließlich droht, das Spiel ausfallen zu lassen. Am Ende möchte die Lehrerin trotzdem das Puppenspiel durchführen, wozu die Kinder keine Begeisterung mehr aufbrachten.

Kommentar:

Die Mathematiklehrerin verstand es auf die Bedürfnisse der Kinder einzugehen. Die Erwartungshaltung der Kinder war sehr hoch. Sie konnte diese Erwartungen wenigstens ansatzweise erfüllen. Dies hatte keine Frustration zur Folge.

Im Gegensatz dazu das Verhalten der Deutschlehrerin, die die Erwartungshaltung und die Vorfreude nicht richtig eingeschätzt hat und deshalb an den Kindern „vorbei unterrichtet“ hat. Die Ermahnungen konnten nicht fruchten, weil die Kinder sich einfach missverstanden fühlten. Die Vorfreude wurde den Kindern genommen, so dass sie bei der Aktion selber keine Freude mehr empfinden konnten. Einen besseren Weg um Kinder zu frustrieren hätte die Fachlehrerin nicht finden können.

275. Falsches Lehrerverhalten (1.5)

Ein Lehrer erschien nicht pünktlich zum Unterricht, so dass sich die Schüler entschlossen, dem Lehrer einen Streich zu spielen. Sie verließen den Klassenraum, um von Ferne zu beobachten, wie der Lehrer reagieren würde, wenn niemand in der Klasse war. Dabei wurden sie von einer anderen Lehrkraft erwischt.

Gespräch mit der Klasse (G-K):

Entgegen der Erwarteten Strafpredigt, erläuterte die neu dazu gekommene Lehrkraft, welche Folgen es hätte, wenn der eigentliche Lehrer die Klasse verwaist anträfe. Dieser trage die Verantwortung. Weil die Schüler ihren Lehrer mochten, wollten sie ihm keine Sorgen bereiten und gingen in die Klasse zurück.

Kommentar:

Die Lehrkraft begegnete den Schülern entgegen derer Erwartungen freundlich. Sie appellierte an den Verstand der Schüler. Sie konnte davon ausgehen, dass die Schüler um ihr widriges Verhalten wussten. Das Gespräch auf der Sachebene hatte Erfolg.

Das zu spät kommen des Lehrers kann von äußeren Umständen bedingt vorkommen, aber grundsätzlich gilt, dass Lehrer eine Vorbildfunktion innehaben.

276. Fehlverhalten von Seiten des Lehrers (1.5)

Durch die schlechte Laune eines Lehrers, kam es zu übermäßigen Bestrafungen und Beschwerden. Außerdem stellte er viel zu hohe Ansprüche an die Klasse.

Klasse sucht Gespräch und Erarbeitung einer Lösung (G-K, W-S)

Die Schüler sprachen den Lehrer auf sein Verhalten an. Der Lehrer zeigte Einsicht und gemeinsam wurde beschlossen, eine Schülerin, die vertrauenswürdig erschien, als Schiedsrichter für unangemessenes Verhalten einzuteilen. Eine hoch gehaltene Flagge bedeutete für den Lehrer, dass sein Benehmen unangemessen ist.

Kommentar:

Die Schüler und der Lehrer zeigen eine große soziale Kompetenz. Die Schüler weil sie nicht den Konflikt scheuten und ihren „Vorgesetzten“ auf sein Fehlverhalten aufmerksam machten, der Lehrer, weil er seine Macht nicht negativ ausnützte, sondern sich kooperativ zeigte. Das gemeinsame Erarbeiten einer Lösungsstrategie manifestiert das gute Verhältnis zwischen Schüler und Lehrer.

277. Unkonzentriertheit wegen Müdigkeit (1.6)

Sportunterricht in der letzten Stunde führt zu Streitereien unter den Schülern und zu unmotivierten Verhalten, weil die Schüler müde sind.

Aussicht auf Belohnung (W-PV)

Die Lehrer stellten ein Spiel nach Wahl der Schüler in Aussicht, wenn sie sich doch noch aufraffen könnten, am Unterricht vernünftig teilzunehmen.

Kommentar:

Anstatt Sanktionen positive Verstärker für richtiges Verhalten einzusetzen garantiert neben dem Erfolg bei der Arbeit auch die richtige Motivation.

278. Entscheidungsschwierigkeit als Auslöser (1.6)

Eine Praktikantin im Kindergarten konnte für den Einkauf nur ein Kind mitnehmen. Es entstand sowohl unter den Kindern, als auch bei der Praktikantin der Konflikt, welches Kind auszusuchen sei.

Gruppenleiter als Mentor (G-K, W-S)

Im Stuhlkreis wurde zusammen mit der Gruppenleiterin eine Lösung gesucht. Es wurde eine feste Reihenfolge festgelegt.

Kommentare:

Wenn Kinder in einen Entscheidungsprozess mit hineingenommen werden, akzeptieren sie die Lösung, auch wenn sie vielleicht gar nicht ihrer eigenen Idee entspricht. Aber das Gruppengefüge lässt sie die Entscheidung akzeptieren.

279. Stören beim Essen (1.6)

In einer Gruppe verhaltensgestörter Kinder, fiel ein Junge besonders auf, weil er beim Mittagessen dauernd störte und dadurch die anderen Kinder ablenkte. Ermahnungen veränderten sein Verhalten nicht.

Gespräch unter vier Augen (S-A, G-S)
Das Kind wurde auf sein Zimmer geschickt, um über sein Verhalten nachzudenken. Nach fünf Minuten ging eine Betreuerin zu ihm und erklärte ihm den Grund für die Sanktion. Sie sagte ihm, wenn er sein Fehlverhalten einsehe und es ändern werde, könne er wieder zur Gruppe stoßen, ansonsten müsse er im Zimmer bleiben. Nach wenigen Minuten kam der Junge und entschuldigte sich. Im weiteren Verlauf des Essens störte er nicht mehr.

Kommentar:

Verhaltensgestörte Kinder brauchen verstärkte Aufmerksamkeit der Betreuer. Deshalb ist der eingeschlagene Weg der Richtige gewesen. Man machte sich die Mühe dem Jungen den Konflikt zu erklären.

280. Wiederholter Streit im Sportunterricht (1.6, 2.5)

Die Schüler konnten im freien Sportunterricht das Gerät und die Gruppe aussuchen. Besonders begehrt war das Trampolin, was zu Streit führte. Die Lehrerin konnte den Konflikt nicht lösen.

Ein weiteres Problem war in der Klasse die unaufgeräumten Fächer, in denen die Schüler Material für den Unterricht aufbewahrten. Das Suchen kostete zu viel Zeit vom Unterricht und störte sowohl Lehrer, als auch Schüler.

Änderung des Ablaufs und Belohnung für Ordnung (S-Ä, W-PV)

Eine Lehrkraft erstellte eine Liste, die die ordentlichsten Schüler bepunktete. Die Schüler mit der höchsten Zahl durfte beim freien Sportunterricht auf das Trampolin.
Kommentar:

Das Problem der Einigung im Sportunterricht wurde mit dem im Klassenraum zusammen gelöst. Die Lehrkraft konnte den Kindern zeigen, dass Ordnung bei den Fächern auch zu Ordnung im Sport führt. Organisation ist dadurch den Kindern in beiden Fällen beigebracht worden.

281. Hitzefrei für die Oberstufe (1.6)

Da die Mittelstufe Hitzfrei bekam, beschwerten sich Schüler der Oberstufe bei ihrem Lehrer, warum dies bei ihnen nicht gelten würde. Außerdem hätte die Klasse ihr Pensum erreicht.

Ein Kompromiss wurde gefunden (G-K, W-UK)

Der Lehrer machte den Schülern den Vorschlag, wenigstens einen Teil des vorgesehenen Stoffs durchzuarbeiten. Dafür dürften sie auch 20 Minuten eher gehen.

Kommentare:

Es hätte keinen Sinn gemacht auf Konfrontationskurs zu gehen. Die Arbeitsmoral wäre sehr gering gewesen. Die Entscheidung einen Kompromiss vorzuschlagen, mit dem beide Seiten zu ihrem Recht kommen, erscheint angemessen.

282. Arbeitsverweigerung und Stören anderer Schüler (1.6)

Ein, im sozialen Verhalten als gestört eingestufter Junge, wurde einer Nachhilfegruppe zugeordnet. Der Junge verweigerte die Kooperation mit den Betreuern und beschäftigte sich mit schulfremden Dingen. Außerdem lenkte er die anderen ab, störte Gespräche zwischen Betreuer und Schülern, griff sie verbal an.

Wechsel der Gruppe (S-Ä)

Der Junge wechselte in eine Gruppe von älteren Kindern, von denen man annahm, dass sie nicht so leicht abzulenken seien. Betreuer und Schüler wurden eingeweiht und ignorierten zunächst das Verhalten des Jungen. Nach einer Weile unterließ der Junge sein Fehlverhalten und zeigte sich bereit produktiv mit zu arbeiten.
Kommentar:

Das Ignorieren des falschen Benehmens ergab für den Jungen den Schluss, dass sein Verhalten uninteressant ist. Das Alter der anderen Jungen erzeugte bestimmt auch einen gewissen Respekt. Diese beiden Komponenten waren die Lösung für diesen Schüler.

283. Klassenclown (1.1)

In einer 6. Klasse ist ein Schüler, der sehr aktiv ist. Er kann nicht ruhig sitzen und muss ständig den Unterricht stören. Beim Vorlesen von Hausaufgaben muss er immer seine Mitschüler unterbrechen und wenn er selbst als Hausaufgabe Geschichten schreiben soll, dann sind diese meist gespickt mit seiner überschäumenden Fantasie anstatt das aufgegebene Thema zu behandeln.

Aufgaben im Flur (S-A; W-PV)

Wenn es der Lehrerin zu bunt wird, schickt sie den Schüler vor die Tür. Dort soll er dann die Aufgaben erledigen, die seine Klassenkameraden in der Klasse machen. Am Ende der Stunde darf er wieder reinkommen.

Wenn er sich draußen gut und ruhig verhalten hat, darf er dann in der nächsten Stunde als Belohnung seine Hausaufgaben vorlesen, was ihm immer sehr viel Spaß macht, da er mit seinen absurden Fantasiegeschichten die Lacher der Klasse sicher hat.

Kommentar:

Die Lehrerin nimmt für sich den einfachsten Lösungsweg, wobei es sie nicht stört, dass sie jedes Mal die Aufsichtspflicht verletzt. Der Schüler bekommt außerdem sehr viel Aufmerksamkeit und genießt Sonderegeln, obwohl er ständig stört.

Die Lehrerin sollte zusammen mit dem Schüler einen Vertrag aufstellen, in dem klar die Verhaltensregeln aufgestellt sind. Der Vertrag sollte sowohl Verstärkungen als auch Sanktionen enthalten, damit der Schüler motiviert ist, diesen Vertrag einzuhalten.

284. Störenfried (1.1)

Ein Schüler einer siebten Gymnasialklasse stört permanent den Unterricht. Die Klasse wurde zu Beginn des Schuljahres neu zusammengesetzt und entsprechender Schüler versucht sich permanent durch freche Kommentare etc. den Respekt der Klasse zu sichern. Auch stört er seine Sitznachbarn durch ständiges Gerede enorm, was diese und ihn vom Arbeiten abhält. Wiederholtes Ermahnen seitens der Lehrerin und/oder Klassenkameraden, bringt nichts.

Anderer Sitzplatz (S-Ä; S-A)

Nach ein paar Wochen bekommt der Schüler einen extra Sitzplatz. Er sitzt nun abseits von seinen Klassekameraden an einem Einzeltisch. Auch Aufgaben, welche die Mitschüler in Partnerarbeit lösen dürfen muss er nun alleine erledigen.

Kommentar:

Die Lehrerin wählt hier einen einfachen Lösungsweg, sie schließt den Jungen von Gruppenarbeiten aus und setzt ihn an einen Einzeltisch. Es ist fraglich, ob dieser Lösungsweg seine Wirkung zeigt, da der Junge seine frechen Kommentare auch am Einzeltisch abgeben kann. Diese Maßnahme bringt eher kurzfristig den gewünschten Erfolg. Dadurch dass die Lehrerin den Jungen von Gruppenarbeiten ausschließt, schließt sie ihn auch indirekt vom Unterricht aus.

Es wäre effektiver gewesen, hätte die Lehrerin zusammen mit dem Jungen einen Vertrag entwickelt, aus dem klare Anweisungen für das Verhalten und die daraus folgenden Konsequenzen ersichtlich sind. Durch Belohnungen, die der Junge für erwünschtes Verhalten bekommt, und Bestrafungen, falls er sich nicht an die Abmachungen hält, könnte die Lehrerin längerfristig sein Verhalten in die gewünschte Richtung lenken. Sie sollte auch darauf achten, dass der Vertrag für einen begrenzten Zeitraum gilt, und nach Ablauf versuchen von den externalen Verstärkern weg zu internalen hinzukommen.

285. Widersetzen in der Reitstunde (1.1)

Eine schon mehrfach durch ihr trotziges Verhalten aufgefallene, elfjährige Reitschülerin ignorierte die Aufforderungen der Reitlehrerin. Dies geschah nicht aus Angst oder Unvermögen, sondern als Trotzreaktion, da sie ihr Lieblingspferd nicht reiten durfte. Durch das Verhalten der Reitschülerin waren sie selbst und auch die anderen Reitschüler gefährdet. Die Reitlehrerin versuchte zuerst durch gutes Zureden und Erklärungen die Reitschülerin zum gewünschten Verhalten zu bringen. Diese blockierte aber total ab. Daraufhin forderte die Reitlehrerin das Kind auf, abzusteigen und den Platz zu verlassen. Dieser Aufforderung kam die Schülerin auch nicht nach und fing an, freche Antworten zu geben.

Unfreiwilliges Absteigen (G-S; S-A; W-E)

Als die Schülerin an der Reitlehrerin vorbei ritt, zog diese sie, ohne Vorwarnung, vom Pferd. Die Reitschülerin war zuerst ganz verwirrt, bekam dann einen Heulkrampf und verließ den Platz. Sie ließ sich dann von ihrer Mutter abholen. Diese rief abends noch bei der Reitlehrerin an und am nächsten Tag erschienen Mutter und Tochter im Reitstall und die Tochter entschuldigte sich für ihr Verhalten bei der Reitlehrerin. Seit diesem Tag ist diese Schülerin nie wieder durch solches Trotzverhalten auffällig geworden.

Kommentar:

Die Reitlehrerin versuchte durch gutes Zureden die Reitschülerin zur Vernunft zu bringen. Es wäre vielleicht besser gewesen, ihr erstmal mit Reitverbot für die nächsten Reitstunden zu drohen, bevor sie vom Pferd heruntergerissen wurde. Positiv zu bewerten ist, dass ein Gespräch mit der Mutter stattgefunden hat und dass die Schülerin sich entschuldigt hat.

286. Unruhige, störende Klasse (1.1)

In der 7. Klasse einer Gesamtschule herrschte während des Unterrichts ständig Unruhe, einige Schüler malten in ihren Heften oder sprachen mit ihren Nachbarn.

Ruhe durch Anschrieb an die Tafel (W-VÜ; W-D; S-S)

Da die Lehrerin nicht bereit war, dies länger hinzunehmen, führte sie eine neue Regel in den Unterricht ein. Ab diesem Zeitpunkt wurde zu Anfang einer jeden Unterrichtsstunde ein/e SchülerIn bestimmt, der/die nach vorne an die Tafel ging, um all diejenigen SchülerInnen aufzuschreiben, die den Unterricht störten. Wenn jemand drei Mal an der Tafel stand, bekam er zum Ende der Stunde eine kleine Strafarbeit. Dieses System funktionierte nach einer Weile fast von selbst und in der Klasse wurde es merklich ruhiger, sodass die Schüler mit dem Erlernen des Stoffes viel besser zurecht kamen.

Kommentar:

Die Lehrerin macht eine Art Vertrag mit den Schülern: wenn jemand drei Mal den Unterricht stört, muss er eine Strafarbeit erledigen. Es ist gut, dass die Schüler ihre Namen an der Tafel sehen können und dass sie ein Mitschüler aufschreibt. Die Schüler werden so aufmerksamer, was die Störenfriede und auch was den Unterricht betrifft. Andererseits hätte die Lehrerin überlegen sollen, woran die Unruhe lag und vielleicht auch mit der Klasse darüber reden sollen.

287. Läuten des Handys im Unterricht (1.1)

Während des Deutschunterrichts läutete das Handy eines Mitschülers. Dieser hörte sein Handy läuten und nahm den Anruf entgegen. Er saß in der letzten Runde und drehte sich Richtung Wand um in aller Ruhe zu telefonieren. Diese wurde von der Klasse sehr wohl wahrgenommen, doch zeigte die Gruppe ansonsten kaum eine Reaktion.

Schüler darf zu Ende telefonieren (W-K)

Die Lehrerin tolerierte dieses Verhalten für wenigen Augenblicke und verwies den Schüler anschließend aus dem Klassenzimmer. Dieser ging kommentarlos nach draußen und beendete dort sein Telefonat und kam danach ebenso kommentarlos ins Klassenzimmer zurück.

Kommentar:

Die Lehrerin zeigt keine besondere Reaktion, was sehr verwunderlich ist. Denn der Schüler zeigt mit seinem Handeln Desinteresse und Respektlosigkeit der Lehrerin gegenüber. Die Lehrerin hätte nach dem behavioristischen Lösungsweg handeln können. Sie könnte ihm das Handy wegnehmen und am Ende des Schultages wiedergeben, bei einer Wiederholung sollte er das Handy vielleicht erst zum Wochenende bekommen. Denn so, wie die Lehrerin reagiert hat, könnte die anderen Schüler ermutigen, das gleiche zu tun. In diesem Fall wäre unter Umständen der Unterricht nicht möglich.

288. Boykottieren des Unterrichts (1.1)

Mehrere Schüler, die in der ersten Reihe sitzen, stehen auf um sich mit ihren Freunden, die in der letzten Reihe sitzen, zu unterhalten. Diese Situation wiederholt sich so gut wie in jeder Geschichtsstunde; die gleichen Leute boykottieren durch ihr Verhalten den Unterricht. Die Jungen stehen auf, wann immer sie wollten, laufen durch den Raum, gehen zu ihren Freunden und führen mit diesen Privatgespräche. Der Rest der Klasse, der dem Unterricht gerne folgen wollte, ermahnte die Störenfriede – jedoch ohne Erfolg.

Lehrerin fährt mir dem Unterricht fort (W-I; W-K)

Nach einer Weile achtete die Lehrerin nicht mehr auf die Unterrichtssaboteure und versuchte mit den wenigen, die bereit waren dem Unterricht zu folgen, trotz der Hintergrundgeräusche im Stoff fortzufahren.

Kommentare:

Die Lehrerin verliert durch ihr Verhalten an Autorität, die Schüler können alles machen, ohne dass es eine Konsequenz hat. Der behavioristische Ansatz sagt zwar, dass das unerwünschte Verhalten soweit wie möglich ignoriert werden soll, damit die Schüler keine Extraaufmerksamkeit bekommen, jedoch zeigt es nicht immer seine Wirkung. Das ist auch in diesem Konflikt der Fall. Die Lehrerin könnte den störenden Schülern das als eine Fehlstunde eintragen oder Ihnen eine extra Hausaufgabe geben, damit sie merken, dass Ihr Verhalten eine Konsequenz hat. Sie könnte auch klären, woran es überhaupt liegt, dass die Schüler dem Unterricht nicht folgen wollen und eventuell versuchen, etwas zu ändern.

289. Unruhen im Physik-Unterricht (1.1)

Die Doppelstunde Physik beginnt schon sehr unruhig und der Lehrer muss von Beginn an gegen einen ziemlichen Geräuschpegel ankämpfen. Regelmäßige Ermahnungen und Einträge ins Klassenbuch nutzen nichts, es sind immer wieder dieselben Schüler, die durch Witzchen, Kommentare und Albernheiten den Unterricht stören. Hinzu kommt, dass die Wenigsten die Hausaufgaben gemacht haben und somit so gut wie niemand mitarbeiten kann oder möchte ... dem Lehrer platzt gleich der Kragen! Nach mehreren Klassenbucheinträgen, die keine Wirkung gezeigt haben erhöht der Lehrer plötzlich die Stimme, die Klasse ist plötzlich so still, dass man eine Nadel hätte fallen hören können. Er zeigt sich sichtlich verärgert und macht deutlich so nicht weiter arbeiten zu können.
Dampf ablassen (W-L; W-PV)

Er sagt, er habe jetzt keine Lust mehr gegen die Störenfriede des Tages anzukämpfen und macht einen revolutionären Vorschlag: Da es heute keinen Sinn macht irgendwelche Strafen zu verhängen, da diese scheinbar auch nichts bringen, will er alle zwischenmenschlichen Diskrepanzen nicht mehr in der Klasse austragen und lädt alle (es geschah in den Wintermonaten) zu einem am Samstag spontan angesetztem privaten Eishockeyduell am nahe liegen See. Hier konnte man sich „Mann gegen Mann“ auf dem Eis behaupten. Plötzlich herrschte eine Klasse Lernatmosphäre in der Klasse, die Unruhen waren vorbei, die Schüler mit den Gedanken zwar schon beim Eishockeyspiel, aber dafür herrschte bis zum Schluss der Stunde angenehme Ruhe. Der Physiklehrer war ein alter Eishockeycrack, somit ging er am besagten Wochenende als Sieger vom Platz. Es hat trotzdem allen Beteiligten sehr viel Spaß gemacht und die folgenden Physikstunden waren nicht mehr dieselben.

Kommentar:

Der Lehrer bringt erstmal durch seinen dominanten Auftritt die Klasse zur Ruhe. Er motiviert die Schüler, indem er sie zu einem Eishockeyduell einlädt bzw. herausfordert. Dadurch begibt er sich mit den Schülern auf eine andere Ebene. Er baut gegebene Hierarchien und damit verbundene Machtpositionen so weit wie möglich ab und verlegt den Konflikt auf das Spielfeld. So kann eine Begegnung von Person zu Person stattfinden. Eine interessante und auch wirkungsvolle Strategie.

290. Schüler lesen im Unterricht Comics und reden ständig (1.1, 1.2)

Zwei Schüler in der neunten Klasse reden ständig miteinander und lesen Comics statt zuzuhören. Als der Deutschlehrer die Schüler auffordert ruhig zu sein und die Comics wegzuräumen, ignorieren sie den Lehrer und machen trotzdem weiter.

Lehrer entwirft eine Unterrichtseinheit dazu (W-U; W-PV)

Der Deutschlehrer überlegt sich, wie er das Problem lösen könnte. Er kommt zu dem Entschluss eine Unterrichtseinheit zum Thema Comics zu machen. Als der Lehrer die Unterrichteinheit durchführt sind die beiden auffälligen Schüler mit regem Interesse und viel Eifer dabei.

Kommentar:

Es ist positiv zu bewerten, dass der Lehrer sich Gedanken darüber macht, wie er die Schüler am Unterricht interessieren könnte. Er zeigt damit, dass die Schüler ihm nicht egal sind. Andererseits werden die beiden Schüler, die den Unterricht stören, dafür auch noch belohnt. Die Schüler sind zwar in dieser Stunde ruhig, weil das Thema sie interessiert, das heißt aber nicht, dass sie in den darauf folgenden Stunden auch dem Unterricht folgen werden. Der Lehrer hätte den Jungs die Comics wegnehmen können und die anderen Schüler wenigstens befragen sollen, ob sie mit dieser Unterrichtseinheit einverstanden wären.

291. Störung (1.1)

Ein Junge ist im Unterricht immer wieder auffällig, indem er rumschreit, aufsteht und allgemein rumzappelt.

Macht des Schulleiters (W-D)

Die Lehrerin versuchte, den Jungen still zu bekommen, indem sie ihn laut beim Namen ermahnte und ihn immer wieder, bat still zu sein. Dies half nichts und auch die Androhung von einer Strafarbeit konnte den Jungen nicht dazu bringen, in der Stunde still zu sein.

Schließlich drohte die Lehrerin ihn, zum Schulleiter zu schicken, und auf einmal konnte der Junge die restliche Stunde einigermaßen ruhig sein.

Kommentare:

Wichtig ist, dass die Lehrerin dafür sorgt, dass der Junge auch in Zukunft still sitzt. So kann sie z.B. einen schriftlichen Vertrag zusammen mit dem Jungen ausarbeiten, in dem sie auch einen positiven Anreiz schafft, wenn er sich an diesen Vertrag hält. Nachdem der Junge still ist, darf sie es nicht versäumen, ihn dafür zu loben und ihm dafür besondere Aufmerksamkeit zu schenken. Nur so erreicht sie auf Dauer einen Anreiz zur Veränderung seiner Verhaltensweisen.

292. Musikunterricht: Musiklehrer vs. eine ganze Klasse (1.2)

In der 9. Klasse hatten wir einen sehr engagierten Musiklehrer, leider waren wir Schüler überhaupt nicht für Musik zu begeistern, besonders nicht die Mädchen, die den Unterricht nur absaßen. Es machte weder uns Schülern noch dem Lehrer Spaß.

Nach einem halben Jahr fing der Musiklehrer an uns zu beschimpfen – einige von uns gehörten nicht auf das Gymnasium, wären Trottel ….

Darauf hin gab es heftige Diskussionen – Krieg .

Klassenversammlung schafft Abhilfe (W-L, W-S)

Unsere Klasse meldete die Vorkommnisse dem Klassenlehrer, und wir trafen uns um über die Lage zu diskutieren. Später unterhielt sich unsere Klassenlehrerin mit dem Musiklehrer, und die Lage entspannte sich allmählich.

Kommentar:

Der Konflikt wurde seitens der Schüler sehr gut gelöst. Sie schalteten eine dritte Person ein, die offenbar Zugang zu dem Musiklehrer hatte. Wichtig wäre dennoch ein offenes Gespräch zwischen dem Musiklehrer und den Schülern gewesen. Schließlich langweilten sich die Schüler offenbar sehr. Die Tatsache, dass der Musiklehrer engagiert war, hätte vielleicht mit Hilfe der dritten vermittelten Person genutzt werden können, um einen interessanten, für die meisten Beteiligten

lehrreichen Unterricht zu gestalten.

Der Musiklehrer hat sich zweifellos absolut unpädagogisch verhalten, und es bleibt strittig, ob er dem Lehrerberuf überhaupt gewachsen ist. Um ein gutes Verhältnis zu den Schülern aufzubauen, sollte er sich zunächst für seine Beschimpfungen entschuldigen und versuchen, sein Verhalten zu erklären.

293. Bierdeckelbewurf (1.3)

Eine Lehrerin hat schon geraume Zeit Probleme mit einem Schüler, der sie in ihrer Rolle als Erzieherin nicht ernst nimmt und offenkundig Antipathie hegt, da sein Lieblingslehrer, der Vorgänger, die Schule verlassen hat und „die Neue“ in seinen Augen längst nicht so „cool“ ist, wie dieser. Er ist unaufmerksam, stört bewusst den Unterricht und reagiert oft frech und bewusst provozierend auf Ermahnungen. Als die Lehrerin eines Tages in die Klasse kommt, bewerfen sich einige Schüler mit Bierdeckeln. Eines der „Geschosse“, geworfen von dem „Problemschüler“, trifft die Lehrerin direkt unter dem Auge – ohne Absicht – wie der Übeltäter kleinlaut behauptet. Die Klasse reagiert entsetzt und einige Schüler machen sich bereits Gedanken über die Maßnahmen: „Das bedeutet Schulverweis! Das ist ja klar!“ Die Lehrerin ermahnt die Schüler und bittet den Jungen, im Anschluss an die Stunde zu ihr zu kommen.

Gespräch (G-S)

Dem Schüler merkt man nun an, dass er die ganze Stunde über Sorgen hatte, was wohl am Ende der Stunde auf ihn zukommt. Von seinem unverschämten Verhalten ist nichts mehr zu merken.

Nach der Stunde geht der Schüler zur Lehrerin und entschuldigt sich bei ihr, da er sie nicht mit dem Deckel treffen wollte. Die Lehrerin glaubt dem Schüler und verzichtet auf Strafen.

Das Verhalten des Schülers ändert sich mit diesem Tag entscheidend: er legt ein absolut korrektes Verhalten der Pädagogin gegenüber an den Tag, akzeptiert sie und stört nicht weiter ihren Unterricht.

Kommentar:

Dadurch dass der Schüler erst nach der Schulstunde mit der Lehrerin ein Gespräch führt, hat er die ganze Schulstunde Zeit, über sein Verhalten der Lehrerin gegenüber nachzudenken. Dass ihn die Mitschüler auf mögliche Konsequenzen aufmerksam gemacht haben, ist für den Schüler Strafe genug, da er lange Zeit in Ungewissheit sitzt, was mit ihm nun passieren wird. Es ist positiv zu bewerten, dass die Lehrerin seine Entschuldigung annimmt und auf weitere Strafen verzichtet. Damit zeigt sie Vertrauen dem Schüler gegenüber, das der Schüler in Zukunft nicht verlieren möchte. Das hält ihn wahrscheinlich auch davon ab, die Lehrerin weiterhin zu provozieren.

294. Handgreiflichkeit in der Sportstunde (1.3)

In der zehnten Klasse holte eine Schülerin nach einer Auseinandersetzung mit der Lehrerin mit der Hand aus und setzte zum Schlagen an. Die Lehrerin verhinderte dies im letzten Moment, indem sie die Hand der Schülerin festhielt.

Auszeit und Gespräch (S-A; G-S)

Die Lehrerin schickte die Schülerin erstmal weg und verwiese sie der Halle. Nachdem die Sportstunde fertig war, wartete die Schülerin auf die Lehrerin und entschuldigte sich. Die beiden führten dann ein intensives Gespräch, in dem die Schülerin über ihre Probleme berichtete. Da ihr das Verhalten wirklich Leid tat, verzichtete die Lehrerin auf weitere Schritte.

Kommentar:

Die Lehrerin reagiert sehr ruhig darauf, dass sie fast von einer Schülerin geschlagen worden wäre. Sie nimmt sich nach der Sportstunde genügend Zeit, um über die Probleme des Mädchens zu reden, was Interesse und Hilfsbereitschaft zeigt. Es ist positiv zu bewerten, dass die Lehrerin auf weitere Strafen verzichtet, da die Schülerin Reue zeigt. Der Schülerin wird damit Vertrauen entgegengebracht. Die Lehrerin hätte einen Aggressionsabbaukurs vorschlagen können, damit die Schülerin lernt mit ihren negativen Gefühlen anders umzugehen.

Dass sie die Schülerin der Sporthalle verweist, ist sicherlich nachzuvollziehen, jedoch wird hiermit die Aufsichtspflicht verletzt.

295. Aufs Nachbarbett onaniert (1.4)

Auf einer Kinderfreizeit hat ein Kind (13 Jahre) im Beisein von drei weiteren Kindern in seinem Zelt auf ein fremdes Bett onaniert. Das Kind, dessen Bett beschmutzt wurde, meldete den Vorfall seinem Betreuer. Dieser wiederum ging damit zu der Freizeitleitung. Der Übeltäter wurde daraufhin zu einem Gespräch in das Büro der Freizeitleitung gebeten.

Schweigen im Walde (G-S; S-S; G-G;)

Nachdem das Kind am Tag zuvor bereits beim Rauchen erwischt wurde, begrüßte die Freizeitleitung ihn mit den Worten, dass es nur wenige schaffen würden, innerhalb von 24 Stunden zweimal ins Büro zitiert zu werden. In diesem Fall sei die Sache allerdings entschieden schlimmer als bei der Vorfall des letzten Tages. Er habe eine derart erniedrigende Tat begangen, dafür gäbe es keinerlei Entschuldigung. Dennoch versuchte sich das Kind sich zu verteidigen, wurde aber bei beiden Versuchen von der Freizeitleitung abgewürgt. Dann herrschte Schweigen etwa fünf lange Minuten, in denen der Übeltäter noch einmal über seine Tat nachdenken konnte. Anschließend wurden ihm die Konsequenzen mitgeteilt: er durfte kein fremdes Zelt mehr betreten und das eigene auch nicht mehr alleine. Weiterhin musste er die beschmutzte Bettwäsche mit der Hand auswaschen, was für ihn der unangenehmste Teil der Strafe war. Außerdem musste er sich bei dem Kind entschuldigen.

Der Betreuer wies die drei Zuschauer in einem Gespräch zurecht.

Kommentar:

Die Freizeitleitung führt ein Gespräch mit dem Jungen oder besser gesagt, sie hält einen Vortrag. Zunächst sollte sie klarstellen, dass er nicht auf fremdes Bett onanieren soll. Auch wenn die Tat nicht zu entschuldigen ist, sollte sich die Freizeitleitung seine Verteidigung dennoch anhören. Bei diesem Konflikt wären die psychoanalytischen Ansätze eine hilfreiche Stütze. Die Psychoanalyse besagt, dass problematische Verhaltensweisen immer auf eine in der Person tief verborgene Ursache verweisen, die ihren Ursprung in der Vergangenheit der Individualentwicklung hat, was soviel bedeutet, dass die Freizeitleitung auf den Jungen hätte näher eingehen sollen. Die Freizeitleitung wählt dafür den behavioristischen Lösungsweg. Sie konfrontiert den Jungen direkt mit seinem Vergehen, indem er den Fleck mit der Hand auswaschen muss. Lernpsychologisch ist es zwar eine sinnvolle Lösung, die Ursache für das Verhalten ist aber damit nicht beseitigt worden.

Bei dem Kind, dessen Bett verunreinigt wurde, sollte sich nicht nur der Täter sondern auch die Zuschauer entschuldigen, da der 13-jährige diese Tat ohne Zuschauer sicherlich nicht begangen hätte. Auch mit ihnen sollte ein ausführliches Gespräch geführt werden.

296. Schüler bemalen die Schuhe des Lehrers (1.4)

In einer achten Klasse befestigen Schüler unter dem Pult des Lehrers Filsstifte, damit der Lehrer beim Ausstrecken der Füße seine Schuhe bemalt. Als der Lehrer seine Füße ausstreckt, bemalt er seine teuren neuen Lederschuhe mit den Filzstiften. Die Schuhe waren danach „versaut“ und man konnte sie nicht mehr anziehen. Er forderte die Verursacher auf, sich zu melden, doch niemand meldete sich.

Schüler müssen sich entschuldigen (G-K)

Der Lehrer war sichtlich wütend auf die Schüler, schrie oder schimpfte aber nicht. Er veranlasste ein Klassengespräch, um darüber zu diskutieren. In diesem Gespräch meldeten sich die Verursacher dann doch und gaben den Streich zu. Der Lehrer besorgte sich die Rechnung der Schuhe und zeigte sie den Schülern. Diese dachten, dass sie jetzt die Schuhe bezahlten mussten, doch der Lehrer verlangte kein Geld von ihnen, sondern eine Entschuldigung.

Kommentar:

Der Lehrer reagiert beherrscht: er schreit nicht rum und diskutiert mit der Klasse den Vorfall aus. Denn es war bestimmt ihre Absicht gewesen, den Lehrer aus der Fassung zu bringen. Dadurch dass die Schüler gestehen, zeigen sie, dass sie ihr Fehlverhalten einsehen und bereit sind die Konsequenzen dafür zu tragen. Der Lehrer zeigt ihnen, welchen Wert die Schuhe gehabt haben und konfrontiert sie direkt mit dem, was sie angestellt haben. Dennoch verzichtet er darauf, dass die Schuhe bezahlt werden sollen. Damit zeigt er Vertrauen den Schülern gegenüber. Er möchte einfach eine ehrliche Entschuldigung, weil er davon ausgehen kann, dass die Schüler aus Eigenverantwortlichkeit nicht mehr so handeln werden und eine ehrliche Entschuldigung viel mehr „kostet“ als ein neues Paar Schuhe.

297. Das abgeschossene Vogelhäuschen (1.4)

Ein Schüler, der es schwer hat, dem Unterrichtsgeschehen zu folgen, und der ursprünglich auf die Sonderschule versetzt werden sollte, schießt mit Absicht ein Vogelhaus ab.

Reparatur gefordert (W-V; S-S)

Die Lehrer erklären dem Jungen, dass er das beschädigte Vogelhaus wieder reparieren muss, und weisen ihn zurecht. Am nächsten Tag kommt der Vater in die Schule und fragt: „Was war denn gestern los? Mein Sohn kam ganz aufgelöst nach Hause und hat gesagt er hat ein Vogelhaus beschädigt und es muss nun repariert werden.“ Der Vater zur Lehrerin: „Das ist kein Problem. Das können wir machen.“

Kommentar:

Der Junge muss das Vogelhäuschen reparieren, das er kaputtgemacht hat, was sehr sinnvoll ist. Denn da erfährt er, dass es viel schwerer ist etwas zu reparieren als es kaputtzumachen. Das wird ihn davon abbringen, noch mal etwas kaputtzumachen. Dass der Vater hilft, ist eine gute Idee, jedoch sollte er nur dann eingreifen, wenn der Junge alleine nicht mehr weiterkommt.

298. Wasserschlacht im Jungen-WC (1.4)

Nach der großen Pause kommen die Kinder einer zweiten Klasse wieder in den Klassenraum. Zwei Schüler berichten, dass sie beobachtet haben, wie zwei Jungs einer anderen Klasse auf dem Jungen-WC die Pissoirs mit Toilettenpapier verstopften und sich mit den Wasserhähnen der Waschbecken eine Wasserschlacht lieferten (inklusive der unvermeidlichen Überschwemmung auf dem Fußboden).

Termin mit der Direktorin (G-G)

Nach dem Bericht der beiden Jungs wurde der Praktikant (P) beauftragt, diesen Vorfall zu klären. P nahm einen der beiden Jungens, die den Vorfall beobachtet hatten, mit und ging mit ihm zusammen runter. Vor der Tür zu den Toiletten trifft P zwei Jungens der vierten Klasse, die gerade den Raum verlassen wollen. P spricht die Jungens an und hält sie auf, damit sie nicht weglaufen, während der Toilettenraum überprüft wird. Dort angekommen findet er eine Wasserlache auf dem Boden vor und zwei Pissoirs sind mit Toilettenpapier verstopft. Es sind keine weiteren Schüler im Raum, die anderen Kinder sind bereits in ihren Klassen. Auf Befragen sagt jeder der beiden Viertklässler, dass er nichts getan habe und der jeweils andere an dem Schlamassel schuld sei. Der Zweitklässler bestätigt, dass er beide Schüler beobachtet hat, wie sie sich an dem Vorfall beteiligt haben. Nach diesem Gespräch hält P es für erwiesen, dass er die beiden richtigen „Kandidaten“ angetroffen hat. Mit allen drei Schülern macht P sich auf den Weg zu der Klassenlehrerin der beiden, die ihnen auch bald darauf auf dem Weg entgegen kommt. Zufällig ist gerade auch die Direktorin anwesend. Der Vorfall wird ruhig und sachlich besprochen, dennoch brechen die beiden Viertklässler in Tränen aus und befürchten das Schlimmste. Die Direktorin nimmt die beiden zu einem Gespräch mit in ihr Büro. Dort wird der Fall noch einmal ruhig besprochen und den beiden Schülern erklärt, dass sie so etwas nicht wiederholen sollen. Es wird ihnen vor Augen geführt, welche Konsequenzen ihre „Tat“ hat (Wasserverschwendung, Toiletten zeitweise nicht benutzbar, vermehrte Arbeit für den Hausmeister, unnötige Kosten). Für den Wiederholungsfall wird ein Brief an die Eltern in Aussicht gestellt. Für dieses Mal bleibt es jedoch bei der Verwarnung.
Kommentar::

Angesichts der Tatsache, dass die beiden Jungen erst die vierte Klasse besuchen und daher noch sehr jung sind, ist es angemessen, sie über ihr Fehlverhalten und die Folgen davon zunächst nur aufzuklären und sie ihnen somit bewusst zu machen. Der Schreck und die sichtliche Angst vor den Konsequenzen dient als Abschreckung, das Verhalten zu wiederholen. Hier kann auf Ansätze der Humanistischen Psychologie verwiesen werden, die davon ausgeht, dass der Mensch nach Eigenverantwortlichkeit strebt. Allerdings wäre es bei einer nicht ausgeschlossenen Wiederholungstat sinnvoll, dass eine Strafe einen direkten Bezug zu dem Fehlverhalten hat. Dies wäre z.B. beim Saubermachen der Toiletten von den Jungen selbst gegeben. Die Aufklärung der Eltern ist sinnvoll, sollte aber nicht als Bestrafung dienen, sondern lediglich als eine pädagogische Maßnahme, die daher rührt, dass die Jungen noch minderjährig und die Eltern insofern verantwortlich für sie sind.
299. Hurra, Hurra die Schule brennt!!! (1.4)

An einer Schule für praktisch Bildbare löst ein Schüler aus der Grundstufe während des ersten Unterrichtsblocks durch Zerbrechen bzw. Drücken des Feuermelders den Feueralarm aus.

Alle Personen, die sich im Schulhaus befinden, verhalten sich wie in Probefällen geübt und begeben sich sofort auf den Schulhof.

Sobald geklärt ist, dass es sich um einen Fehlalarm handelt, wird die Feuerwehr benachrichtigt.

Um den Fall aufzuklären, spricht die Schulleitung verdächtige Schüler an und erwirkt auf diese Weise das Geständnis des Schuldigen.

Praktisch bildbar (!!!) (G-S)

Da die Feuerwehr nicht ausgerückt ist, werden dem Schüler die Kosten des Einsatzes erspart.

In einem ernsten Gespräch wird dem Schüler jedoch das Ausmaß seiner Tat verdeutlicht. Zudem darf er während des Unterrichts nicht mehr unbeaufsichtigt auf Toilette.

Kommentar:

Der Konflikt ist soweit angemessen gelöst, da der betroffene Junge über sein Fehlverhalten aufgeklärt wird. Dass er zunächst nicht mehr unbeaufsichtigt auf die Toilette gehen darf, ist verständlich und dient im Endeffekt auch dem Schutz des Schülers, da ein Feuerwehreinsatz von diesem bezahlt werden müsste. Es sollte aber darüber diskutiert werden, wie lange der Junge auf die Toilette begleitet werden soll. Schließlich ist es für die zukünftigen Verhaltensweisen des Jungen wichtig, dass ihm das Vertrauen der Lehrer erneut zuteil wird.

Die Reaktion auf ein solches Verhalten muss sich selbstverständlich immer auf die Behinderung beziehen. Diese ist in diesem Fall leider nicht bekannt.

Die Humanistsiche Psychologie geht von dem Streben des Menschen nach Eigenverantwortlichkeit aus. Doch ist fraglich, ob diese in einem solchen Fall gegeben ist. Hier stößt die Humanistsiche Psychologie an ihre Grenzen.

300. Schmiere auf der Türklinke (1.4)

Vor dem Englischunterricht haben Schüler eine schmierige Substanz auf die Türklinge geschmiert. Der Englischlehrer beschmutzt sich beim Eintreten sein Jackett und ist deshalb sehr aufgebracht.

Die üblichen Verdächtigen (S-S)

Der Lehrer sucht in der Klasse nach dem Schuldigen.

Als dieser sich nicht meldet und auch nicht denunziert wird, gibt der Lehrer eine Strafarbeit auf, die von allen Jungen der Klasse gemeinsam angefertigt werden soll.

Kommentar:

Interessanterweise geht der Lehrer von einem männlichen Schüler aus. Als er keinen Schuldigen findet, verhängt er eine Kollektivstrafe. Diese kann zweierlei Wirkungen haben: 1. Wenn die Mitschüler den Täter kennen, werden sie in Zukunft vermutlich Druck auf ihn ausüben, dass er nicht nochmal etwas anstellt, für das alle bestraft werden. 2. Wenn der Täter nicht bekannt ist, werden die Schüler die Handlungen des Lehrers vermutlich als sehr unfair empfinden und das Verhältnis zwischen Schülern und Lehrern wird sich verschlechtern.

Der Lehrer muss mit der ganzen Klasse über die Situation sprechen, sie fragen, wie sie sich in der besagten Situation fühlen würden.

Leider ist man in solchen Situationen, in denen man beinah keine Aussicht hat, den Täter zu finden, als Lehrer ziemlich machtlos. Manchmal ist es dann aber vielleicht besser, auch dazu zu stehen und nicht seine verbleibende Macht auszunutzen und Unschuldige mit zu bestrafen.

301. Unbeschreibbare Tafel (1.4)

Zwei Schüler rieben die Tafel mit Kerzenwachs ein, damit die Lehrer nicht mehr auf ihr schreiben konnten.

Reaktion (W-D)

Der Lehrer wurde sehr laut und drohte, wenn die Tafel bis zur nächsten Stunde nicht wieder sauber wäre, mit Konsequenzen. Die Schüler entfernten mit einer Deosprühdose und einem Feuerzeug das Wachs von der Tafel. Seitdem ist diese Tafel etwas dunkler als andere Tafeln. Es gab keine Konsequenzen.

Kommentar:

Zunächst ist kritisch zu bemerken, dass der Lehrer "mit Konsquenzen" drohte und diese nicht näher erläuterte. Er hätte diese näher erläutern sollen, um deutlich zu machen, dass es nicht um eine Bestrafung geht, sondern darum, dass die Tafel gemeinsam genutzt und gebraucht wird und dass beschädigte Dinge repariert werden müssen.

302. Bei Probealarm rausgerannt (1.5)

Eine siebte Klasse hatte Physikunterricht bei einem sehr strengen Lehrer. Mitten in der Stunde wurde in der Schule Feueralarm ausgelöst. Der Lehrer rief der Klasse zu, dies sei nur ein Probealarm und sie sollten auf ihren Plätzen bleiben und den Unterricht fortführen. Die Schüler achteten allerdings nicht auf den Lehrer und rannten hinaus, so dass an dieser Stunde kein Unterricht mehr stattfinden konnte.

Eintrag in die Schulakte (S-S)

Zur Strafe veranlasst der Lehrer für die gesamte Klasse einen Eintrag in der Schulakte.

Kommentar:

Die Schüler haben richtig gehandelt, da der Probealarm die ganze Schule betrifft und die Schulleitung sehen will, ob im Brandfall die Schüler rechtzeitig aus der Gefahrenzone raus wären. Der Lehrer hat hier als einziger falsch gehandelt. Auch wenn er gerne mit seinem Lehrstoff vorankommen möchte, sollte er dennoch bei solchen Übungen mitmachen.

303. Schülerin erledigt falsche Aufgabe, aber zu viel (1.6)

Im Biologieunterricht in der 5. Klasse hatte eine Schülerin statt der gegebenen Hausaufgabe eine andere erledigt, die viel länger und schwieriger war, als das ursprünglich verlangte.

Lehrer fragt Klasse, was er tun soll (G-K)

Nachdem klar war, dass das Mädchen die falsche Aufgabe erledigt hatte, wandte der Lehrer sich an die Klasse und sagte: „Ich weiß jetzt nicht, was ich machen soll. Soll ich mit ihr schimpfen, weil sie nicht aufgepasst hat, oder soll ich sie loben, weil sie so fleißig war?“ Das Problem wurde in der Klassengemeinschaft diskutiert.

Kommentar:

Es ist positiv zu bewerten, dass der Lehrer das Problem mit der Klasse bespricht. Leider steht hier nicht, worauf sie sich geeinigt haben. Der Lehrer sollte das Mädchen zwar kritisieren aber auch loben, dass sie sich die Arbeit gemacht hat, denn anderenfalls könnte es passieren, dass das Mädchen das nächste mal die Hausaufgaben gar nicht erledigt.

304. Raucherpause (1.6)

In der großen Pause wurde ein Schüler der achten Jahrgangsstufe auf der Toilette erwischt. Da es nicht das erste Mal war, war leugnen zwecklos.

Roter Zettel (W-E)

Die aufsichtsführende Lehrperson gab dem Jungen einen roten Zettel, auf dem das Fehlverhalten des Jungen notiert war. Der Junge sollte den Zettel von seinen Eltern unterschrieben an seinen Klassenlehrer zurückgeben. Die Aufsichtsperson informierte den Klassenlehrer über den Vorfall.

Kommentar::

Das Problem wurde gut gelöst, da die Eltern auf jeden Fall informiert werden sollten. Allerdings hätte man mit dem Schüler reden sollen und hinterfragen, warum er raucht.
305. Kiffen auf dem Hotelzimmer (1.6)

Auf der Abschlussfahrt zweier 13. Klassen wurden einige Schüler beim kiffen auf ihrem Hotelzimmer erwischt.

Klassenkonferenz und ihre Konsequenzen (G-K; S-A; W-D; W-V)

Die Klassenlehrerin war so wütend über das Fehlverhalten, dass sie am nächsten Morgen eine Klassenkonferenz einberief, an der auch die andere Klasse teilnehmen musste. Dort wurde nochmals das Problem und die Konsequenzen, die aus diesen Handlungen resultieren, verdeutlicht. Zwar wurden die beteiligten Schüler nicht nach Hause geschickt, aber an diesem Tag waren für sie sämtliche Ausflüge gestrichen. Des weiteren wurde eine Verwarnung ausgesprochen. Ein nochmaliges Erwischt-werden hätte für alle Beteiligten die sofortige Heimreise bedeutet.

Kommentar:

Es ist gut, dass die Lehrerin mit den Schülern am nächsten Tag über das Fehlverhalten redet und ihnen noch mal deutlich die Risiken vor die Augen führt. Sie droht ihnen auch, sie nach Hause zu schicken, wenn sich das noch mal wiederholt. Diese Drohung sollte sie im Fall einer Wiederholung dann auch einhalten, weil die Schüler sonst denken, dass sie alles tun können. Positiv ist auch zu bewerten, dass die Schüler eine Strafe bekommen und nicht an den Ausflügen teilnehmen dürfen, so können sie noch mal über ihr Handeln nachdenken.

306. Kampf um die Macht (1.6)

In der 7. Klasse einer Hauptschule ist eine Schülerin, die des Öfteren wegen Kaugummikauens während der Stunde ermahnt wird. In einer Deutschstunde kaut sie wieder einmal Kaugummi. Die Lehrerin fordert sie auf, den Kaugummi in den Müll zu schmeißen, was sie auch, zwar unter meckern, tut. Es dauert keine 2 Minuten, da steckt sich die Schülerin erneut einen Kaugummi in den Mund. Die Lehrerin reagiert gereizt und fragt, ob das ihr Ernst sei, und sie solle sofort den Kaugummi ausspucken.

Die Lehrerin gibt auf (W-I)

Die Schülerin folgt der Aufforderung, steckt sich aber nach kurzer Zeit wieder einen Kaugummi in den Mund. Die Lehrerin bemerkt dies zwar, resigniert aber.

Kommentar:

Für die Schülerin scheint es ein Spiel zu sein, die Lehrerin zu ärgern. Bedauerlicherweise geht diese auch auf das Spiel ein, bis sie es irgendwann aufgibt. Da die Schülerin öfters wegen Kaugummikauens ermahnt wird, anscheinend auch von anderen Lehrern, wäre es am sinnvollsten, einen Vertrag über einen begrenzten Zeitraum zusammen mit der Schülerin aufzustellen. In diesem sollten sowohl Belohnungen als auch Sanktionen enthalten sein. Die Belohnungen schaffen einen positiven Anreiz, das Kaugummikauen aufzugeben.

307. Zu spät wegen Rauchen (1.6)
Zwei Schüler der achten Klasse kamen ca. 15 Minuten zu spät in den Unterricht, da sie eine Zigarette geraucht haben. Als Ausrede für ihr Zuspätkommen erzählten sie dem Lehrer, sie hätten einem anderen Lehrer geholfen Bücher zu tragen.

Steine schleppen (S-S; W-E)

Dieser Schwindel flog auf. Zur Strafe mussten sie für den Schulgarten nach dem Unterricht Steine tragen. Außerdem bekamen beide einen Brief nach Hause, um die Eltern zu informieren.

Kommentar:

Der Konflikt wurde gelöst, indem die Schüler zur Strafe Steine tragen müssen, was im direkten Zusammenhang mit dem Verhalten steht. Wenn sie schon vorgeben was Schweres getragen zu haben, dann sollten sie dies auch nach dem Unterricht tun. Der Lehrer hätte zusätzlich auf das Rauchen eingehen und den Schülern deutlich machen sollen, dass es langfristig schädliche Folgen hat. Wichtig ist auch, dass die Eltern informiert werden, dass ihre Kinder rauchen, da sie noch nicht 16 sind, was der Lehrer auch tut.

308. Unangemessenes Verhalten im Schulbus (1.6)

Während der langen Busfahrt auf dem Weg zur Schule sollen die Schüler still sitzen und nicht aufstehen, wenn es nicht unbedingt notwendig ist. Doch ein paar Schüler können sich nicht beherrschen, sie schreien, stoßen die anderen, laufen herum und reagieren nicht auf die Mahnungen der Beaufsichtigungsperson.

Busverbot (W-D)

Nach mehrfachen Warnungen erteilt die Aufsichtsperson eine Woche Busverbot, das für jeden gilt, der sich auffällig benimmt.

Kommentar:

Es ist wichtig, dass für die Schüler deutlich ist, was unter auffälligen Benehmen in diesem Fall gemeint ist. Außerdem wäre eine kürzere Strafe erstens ausreichend, z.B. nur drei Tage Busverbot, und zweitens ist es auch leichter, sie konsequent durchzuhalten. Ansonsten ist die Lösung sehr gut. Jeder wird sich überlegen, ob er noch mal auffällig wird. Hier ist auf die Operante Konditionierung zu verweisen, die davon ausgeht, dass ein Verhalten in Zukunft seltener gezeigt wird, wenn darauf eine unangenehme Konsequenz folgt.

309. Alkohol auf Klassenfahrt (1.6)
Auf einer unserer Klassenfahrten wurde am ersten Abend von einer bestimmten Gruppe Alkohol konsumiert, was der Regel nach streng verboten war.

Schüler wird nach Hause geschickt (S-A)

Als unser Klassenlehrer davon erfuhr, schickte er gleich am nächsten Tag den Schüler nach Hause, der den Alkohol mitgenommen hatte und damit die anderen verführt hatte. Die zusätzlichen Kosten musste der Schüler bzw. seine Eltern übernehmen.

Kommentar:

Die Lösung des Lehrers ist nur konsequent einem Schüler gegenüber und zwar dem, der nach Hause geschickt wurde. Er wird als Sündenbock für die anderen benutzt, weil er sie "verführt" hätte. Die Mitschüler haben aber frei entschieden und haben somit ebenso gegen die bekannten Regeln verstoßen. Somit hätten entweder alle, die mitgetrunken hatten, nach Hause fahren sollen oder eben konsequenterweise keiner. Auf jeden Fall aber hätten bei dieser Lösung die Eltern aller Beteiligten informiert werden müssen. Die besagte Gruppe hätte als Konsequenz ihres Verhaltens einen Aufsatz über den Missbrauch von Alkohol schreiben können, in dem sie sich überlegen sollen, wie sie als Lehrer in deren Fall vorgegangen wären. Dies könnte dann auch vor der Klasse vorgetragen werden. Die Bedrohung für die gesamte Klassenfahrt durch ein solches Verhalten muss von dem Lehrer deutlich gemacht werden.

310. Lehrerin ausgesperrt (1.6)

In einer zweiten Klasse einer Grundschule ereignete sich folgender Vorfall: Die Schüler knoteten ein Hüpfseil an den Griff der Tür und an ein Bein des Pultes, sodass sich die Tür nicht mehr öffnen ließ. Als nun die Lehrerin die Klasse betreten wollte, bekam sie die Tür nicht auf.

Keine Reaktion (W-I)

Die Lehrerin verharrte nun 45 min vor dem Klassenraum, bevor sie die Schüler hineinließen. Als sie im Klassenraum war, begann sie unkommentiert mit dem Unterricht. Als ein Kollege, der diesen Vorfall beobachte, die Lehrerin im Lehrerzimmer darauf ansprach, sagte sie nur, Kinder seien nun mal Kinder.

Kommentar:

Es ist beinah unverständlich, dass die Lehrerin unkommentiert mit ihrem Unterricht beginnt. Wenn es auch nur ein harmloser Streich der Schüler war, hätte sie doch zumindest mit ihnen darüber reden können und ihnen bewusst machen müssen, dass ein solcher Streich unangebracht ist und in einem Notfall auch gefährlich werden kann. Die Lehrerin hätte ihre eigenen Gefühle dazu äußern können. Außerdem muss der versäumte Stoff nachgeholt werden und dies kann als Hausaufgabe geschehen. Dadurch, dass sie die Situation ignoriert, wird den Kindern jedenfalls kaum deutlich, dass sich so ein Streich nicht wiederholen sollte.

311. Unerlaubtes Rauchen (1.6)

Auf meiner früheren Gesamtschule gab es eine inoffizielle, von allen Seiten vor neugierigen Blicken geschützte Raucherecke, in der sich während der Pause so gut wie immer eine Gruppe von zum aller größten Teil nicht einmal sechzehnjährigen Schülern versammelte, um dort unbeobachtet zu rauchen.
 Heimliches Fotografieren (W-D, W-UK)

Zwei unserer Lehrer machten sich im Abstand von einigen Jahren mehrmals die Mühe, sich über das Dach der Schule anzuschleichen und unbemerkt ein paar Fotos von den rauchenden Schülern zu schießen. In vielen Fällen waren diese Fotos und die Drohung sie den Eltern zu zeigen, ein ausreichendes Druckmittel, um die Schüler dauerhaft vom Rauchen auf dem Schulgelände abzuhalten.

Kommentar:

Die Lehrer schießen ein Beweisfoto, um es als Erpressung zu benutzen. Es erreicht anscheinend auch das gewünschte Ziel. Die Lösung zeigt aber erstens keinerlei Interesse an den Schülern. Zweitens bekämpft sie lediglich das Symptom, nicht die Ursache des Problems. Und drittens lernen die Schüler, dass man Konflikte im eigenen Interesse löst, in dem man jemanden erpresst. Das kann wohl kaum das gewünschte Ziel der Lehrer sein. Ein zusätzliches Gespräch wäre demzufolge wünschenswert gewesen. Nach der Psychoanalyse sollen Pädagogen eine verstehende und helfende Haltung problematischen Verhaltensweisen gegenüber zeigen. Da die Schüler meistens noch nicht einmal sechzehn waren, läge es eigentlich in der Pflicht der Lehrer, die Eltern über die Gewohnheiten ihrer Kinder zu informieren. Schließlich geht es nicht nur darum, dass die Schüler auf dem Gelände der Schule rauchen, sondern dass sie auch sonst nicht rauchen sollen.

312. Raumspray Apfel (1.6)

In der 5. Klasse bedröhnen sich einige Schüler öfters mit Raumspray Apfel, das sie im örtlichen Schleckermarkt erstanden haben.

Die Lehrer wundern sich über die verklärten Gesichtsausdrücke, die geistige Abwesenheit und das ständige Gekicher ihrer Schüler.
Keine Macht den Drogen (W-V)

Als ein Lehrer hinter den Skandal kommt und feststellen muss, dass Raumspray Apfel sogar ausverkauft ist, wird der Schleckermarkt angewiesen, das Raumspray nur noch an Volljährige abzugeben. Eine große Drogenpräventionskampagne wird fächerübergreifend gestartet.

Kommentar:

Es ist sehr lobenswert, dass die Lehrer sofort handeln und eine Drogenkampagne starten, um ein Nicht-Akzeptieren von Drogen zu signalisieren. Die Lehrer lösen den Konflikt, indem sie die klassische VM anwenden und den Reiz, nämlich das Apfelspray, wegnehmen. Es müssten aber auch zusätzlich die Betroffenen angesprochen werden, um sie mit negativen Konsequenzen ihres Verhalten zu konfrontieren. Auf jeden Fall müssen die Eltern informiert werden.

313. Hausaufgaben auf die Schnelle (1.6)

Ein Lehrer erwischt einen Schüler beim Anfertigen seiner Hausaufgaben in der 5-Minuten-Pause vor der entsprechenden Stunde.

Hausaufgaben unter Aufsicht (S-S)

Die aktuellen Hausaufgaben müssen an diesem Tag nach der Schule im Beisein des Lehrers angefertigt werden.

Kommentar:

Bei diesem Konflikt wird nicht deutlich, warum eine Strafe erfolgt. Der Lehrer ist wohl der Ansicht, dass Hausaufgaben zu Hause erledigt werden sollen. Als Strafe lässt der Lehrer den Schüler aber die Hausaufgaben an der Schule in seinem Beisein machen. Also macht der Schüler die Hausaufgaben wieder nicht zu Hause. Im Grunde sollte es dem Lehrer egal sein, wann und wie der Schüler seine Hausaufgaben macht. Schließlich ist nur entscheidend, dass er sie macht und dass sie inhaltlich vollständig und ordentlich bearbeitet sind.

314. Joint auf einer Schulparty (1.6)

Während eines einwöchigen Aufenthalts von französischen Austauschschülern wird von der Schule auch eine abendliche Party im Schulgebäude ausgerichtet. Es dürfen alle Neuntklässler mit ihren Austauschschülern kommen. Auch zwei Lehrkräfte sind anwesend. Das Gymnasium hat 80 Schüler in der neunten Klasse, so dass weit über 100 Schüler zu der Party kommen. Aufgrund der hohen Zahl haben sich auch viele Freunde der Schüler unter die Anwesenden gemischt, die aus Sicht der organisierenden Lehrkräfte eigentlich gar nicht da sein dürften, u.a. eine Siebtklässlerin aus der gleichen Schule.

Außerhalb des Schulgebäudes trinken die Schüler auch Bier. Das lässt sich nicht verbieten, da die Schüler größtenteils bereits 16 Jahre alt sind. Dazu rauchen einige Schüler und die besagte Siebtklässlerin mehrere Joints. Die 14-Jährige, die auch schon Bier getrunken hat, bricht mit einem Kreislaufkollaps zusammen. Die hilflosen Schüler, die plötzlich Angst bekommen, holen die Lehrkräfte herbei, die sofort einen Arzt verständigen. In der Praxis beichtet die 14-Jährige dem nachfragenden Arzt ihren Drogenkonsum. Dieser verständigt die Schulleitung.

Schulverweis

Verweis (G-G, S-V)
Die Schulleitung macht gemeinsam mit den Aufsicht führenden Lehrern zwei Schüler für die Beschaffung und Einschmugglung des Haschisch auf die Schulparty verantwortlich. Diese sind in einem Gespräch auch geständig, das Haschisch mitgebracht und gemeinsam mit der Siebtklässlerin geraucht zu haben. Beide Schüler bekommen einen Verweis. Da einer der beiden bereits für ein früheres Vergehen einen Verweis bekommen hatte, wird er der Schule verwiesen.

Kommentar:

Der Konflikt hätte vermutlich bei einer besseren Organisation verhindert werden können. Unerwünschte Gäste hätten gleich die Party verlassen müssen, bzw. hätten gar nicht erst auf der Party erscheinen dürfen, dann hätten die Lehrer auch nicht so leicht die Übersicht verloren. Die beiden Jungen haben sehr richtig gehandelt, als sie die Lehrkräfte hinzuzogen, obwohl sie damit in Kauf nehmen mussten, dass sie erwischt und bestraft wurden. Eine Bestrafung musste konsequenterweise erfolgen. Ein Schulverweis ist möglicherweise eine zu harte Strafe. In diesem Fall hätte ein zweiter Verweis genügen müssen.

315. Steine statt Einigung (2.1)

Am Ende der ersten großen Pause streiten sich zwei Jungen der dritten Klasse, die sonst gut miteinander befreundet sind, darum, wer in der nächsten Pause beim Klettergerüst auf dem höchsten Turm sein darf.

Als sie sich nach längerem Hin und Her nicht einigen können, wirft ein Junge mit Sand nach dem anderen, woraufhin bald kleinere Steine folgen.

Gespräch mit der Klasse (G-K)

Als die Pausenaufsicht dies sieht, trennt sie die beiden Jungen sofort und schickt sie am Ende der großen Pause zur Klassenlehrerin. Diese lässt sich den Konflikt in der Klasse erzählen, woraufhin sie ernst mit den Kindern gemeinsam Gründe sammelt, warum Kinder nicht mit Steinen und Sand werden dürfen und was dabei passieren kann.

Kommentar:
Zusätzlich zu dem Gespräch, warum man nicht mit Steinen werfen sollte, könnte die Lehrerin gemeinsam mit der Klasse auch näher auf den Konflikt eingehen, der überhaupt das Steineschmeißen verursacht hat. So kann nach Lösungswegen gesucht werden, um in Zukunft mit Konflikten anders umzugehen.

316. Harte Kastanien (2.1)

Während der Pause, an einer Grundschule, bewarfen sich mehrere Schüler verschiedener Klassen mit Kastanien. Dabei wurde schließlich ein unbeteiligter Schüler so unglücklich getroffen, dass er eine Platzwunde erlitt.

Gespräche (G-K; G-S; W-V; S-S)

In der Stunde, nach dieser Pause, ließ die Direktorin dann die Kinder aller Klassen in den großen Flur der Schule kommen. Ohne Namen zu nennen schilderte sie was passiert war und wie gefährlich solches Verhalten ist. Auch die Pausenregeln wurden noch einmal für alle wiederholt. Anschließend redeten noch einmal die Lehrerinnen der betroffenen Schüler mit den Betroffenen alleine. Diese sahen ihr Fehlverhalten ein und es wurde ausgemacht, dass diese, direkt nach der Schule, den Verletzten besuchen, ihm ein kleines Trostpflaster, von ihrem eigenen Taschengeld gekauft, mitbringen und sich bei ihm entschuldigen.

Kommentar::

Der Konflikt wurde insgesamt gut gelöst. Denn die Direktorin redet mit allen Schülern über das Geschehen und über die Gefahren, ohne dabei jemanden bloßzustellen. Auch die Wiederholung der Pausenregeln ist eine gute Taktik. Da die Kinder Reue zeigen und sich bei dem Verletzten entschuldigen, ist auch keine weitere Strafe notwendig.

317. Rauferei in der Klasse (2.1)

Unterrichtsbeginn, 3. Stunde: 9. Klasse, Hauptschule. Eine Rangelei, die sich bereits in der Pause (scheinbar nur halb ernst) abzeichnete, wird mit in die Klasse „gebracht“. Zwei Schüler beschimpfen und schubsen sich, bis sie schließlich auf ihren Plätzen sitzen. Weitere Unruhe kann von der Lehrerin momentan unterbunden werden. Als diese, wenige Minuten später, der Klasse den Rücken zudreht, um etwas an die Tafel zu schreiben, haut Schüler X Mitschüler Y mit einer leeren Plastikflasche (die er, wie sich herausstellt, der Tischnachbarin entwendet hat) auf den Kopf. Diesem blutet die Nase, worauf sich Schüler X kleinlaut entschuldigt. Dies sei nicht seine Absicht und alles nur Spaß gewesen.

Entschärfung durch pädagogischen Leiter (G-S; W-D)

Die Lehrerin verlässt mit beiden Schülern die Klasse, um Schüler Y verarzten zu lassen und Schüler X dem Schulleiter zu überführen. Ein Lehrer aus der Nachbarklasse übernimmt die Aufsicht für die Klasse. Der pädagogische Leiter der Schule kümmert sich um die Angelegenheit: Nach dem Motto: „Pack schlägt sich – Pack verträgt sich“ muss Schüler X sich vor anwesenden Lehrern bei seinem „Opfer“ entschuldigen und ihn mit einem nassen Waschlappen „verarzten“ bis die Blutung gestillt ist. Mit einer Verwarnung (Androhung strengerer Maßnahmen) entlässt der pädagogische Leiter die Schüler, die sich längst wieder entspannt zeigen, zurück in den Unterricht.

Kommentar:

Die Lehrerin hat einen guten Lösungsweg gewählt. Sie redet mit den beiden Störenfrieden und kümmert sich um den Verletzten. Andererseits hat sie sich auch darum gekümmert, dass der Rest der Klasse unter Aufsicht ist.

318. Prügelei im Unterricht (2.1)

Während einer Stationenarbeit beobachtete ich einen Schüler, der einem anderen Schüler an die Gurgel ging und ihn ärgerte. Ich ermahnte ihn, das zu unterlassen. Wenige Minuten später beobachtete ich das gleiche Szenario. Ich zitierte beide Schüler etwas abseits der anderen Schüler und stellte den Störenfried und sein Opfer zur Rede. Ich wollte herausfinden, warum der „Angreifer“ zuschlug und ob ihn möglicherweise das „Opfer“ vorher geärgert oder gereizt hatte. Dies schien nicht der Fall.

Strafe, aber welche? (G-G; W-S; S-S)

Ich fragte nun den „Angreifer“, wie wir weiter vorgehen sollen, wenn er wieder zuschlägt. Er müsse bestraft werden, sagte er. Auf meine Frage, wie er bestraft werden müsste, antwortete er „mit einer Strafarbeit“. Wie die aussehen solle, wollte ich wissen. „Etwas abschreiben“, war die Antwort. Was? „Die Schulordnung“. Wie oft? „Zwei Mal“. Darauf haben wir uns dann geeinigt und uns die Hand gegeben. Zwar wurde aus ihm kein Lämmchen, aber er schlug im Unterricht in der Zeit meines Praktikums nicht mehr zu.

Kommentar:

Der Lösungsweg ist sehr interessant, da der Schüler für sich selbst die Strafe ausdenkt, was sich nach einem Vertragsabschluss anhört. Es ist auch positiv zu bewerten, dass beide Parteien angehört werden.

319. Streit in der Umkleide (2.1)

In der dritten Klasse einer Grundschule haben sich zwei Jungen in der Umkleide nach der Sportstunde gestritten. Es ging sogar so weit, dass die beiden sich geschlagen haben. Einer der beiden ist ein Integrationskind, weil es schwerhörig ist und Hörgeräte tragen muss. Der andere Schüler hatte schon zuvor Streitereien mit Mitschülern. Als die Lehrerin von Klassenkameraden in die Umkleide geholt wird, trennt sie die Jungen voneinander.

Lehrerin redet mit den Jungen (G-G; G-S)

Sie lässt sich den Vorfall von den beiden Parteien schildern. Anschließend erzählt sie den Vorfall ihren Kolleginnen und setzt sich mit zwei Kolleginnen und dem Jungen, der immer wieder in Raufereien gerät, zu einer Gesprächsrunde zusammen. Die Lehrerin reagiert verständnisvoll und bietet dem Schüler an, dass er jederzeit zu ihr kommen kann, wenn er Probleme hat.

Kommentar:

Die Lehrerin reagiert vorbildlich auf die Situation. Sie hört sich beide Parteien an und setzt sich mit zwei Kolleginnen und dem Jungen zusammen, um über das Problem zu reden. Sie geht auf das Problem ein und bietet ihre Hilfe an. Damit kann sie längerfristig erreichen, dass der Junge nicht mehr auffällig wird. Die Lehrerin wählt hier einen psychoanalytischen Weg, der in dieser Situation am sinnvollsten ist.

320. Schüler schlägt anderen Schüler (2.1)

Während einer Hausaufgabenbetreuung schlägt ein Schüler grundlos einen anderen Schüler. Zwar ist der Schlag nicht besonders hart, so dass dem anderen Schüler nichts passiert. Doch bereits zuvor hatte der Schüler nur Unsinn angestellt, so dass eine Meldung an die Leiterin der Hausaufgabengruppen angebracht erschien.

Drohung mit Ausschluss (W-D; W-V)

Die verantwortliche Lehrerin kannte den Schüler bereits und wusste, dass er sich schon öfters daneben benommen hatte. Sie stellte ihm zunächst die rhetorische Frage, weshalb er eigentlich an der Hausaufgabengruppe teilnehme. Anschließend drohte sie ihm damit, dass er bei weiteren Störungen aus der Gruppe ausgeschlossen werden würde. Den Rest der Stunde verhielt sich der Schüler friedlich.

Kommentar:

Es ist gut, dass die Lehrerin mit einem Ausschluss aus der Gruppe erst mal droht, bevor sie den Jungen bestraft. Sie sollte aber auch konsequent sein, wenn der Schüler noch mal auffällig wird, und die Drohung in Tat umsetzen.

321. Fußball – Rowdy (2.1)

In der Pause spielen einige Kinder auf dem Bolzplatz miteinander Fußball. Einer der Schüler foult und grätscht ständig die anderen Kinder. Dieser Schüler wird immer vehementer von seinen Mitspielern auf sein Fehlverhalten aufmerksam gemacht.

Es kommt durch das Foulspiel zudem immer öfter zu Stürzen, welche mitunter in Verletzungen enden könnten. Die Kinder drohen dem uneinsichtigen Schüler damit, die Aufsicht führende Lehrkraft zu informieren, was bei dem Schüler jedoch ebenfalls nicht zu einem angemessenen Verhalten beiträgt.

Als ein Schüler aufgrund eines Fouls des genannten Schülers hinfällt und zu weinen beginnt, informieren die anderen Schüler die Lehrkraft.

AG – Verbot (G-K; S-A)

Die Lehrkraft lässt sich den Vorfall schildern und entscheidet, dass der foulende Schüler nicht an der von ihm immer sehnlich erwarteten Fußball-AG am Ende des folgenden Schultages teilnehmen darf. Der Schüler reagiert auf dieses Verbot äußerst gekränkt und wirft ein, dass er diese Strafe nicht verstehe. Die Lehrkraft formuliert keine weiteren Erklärungen, woraufhin der Schüler trotzig und mit den Worten den Bolzplatz verlässt: `das ist total unfair, das war doch nur ein ganz normaler Zweikampf.

Kommentar:

Den Jungen am nächsten Tag aus der Fußball-AG auszuschließen ist die einzige Möglichkeit, ihn zur Vernunft zu bringen. Man sollte ihm aber zusätzlich deutlich machen, dass man sich bei Ballspielen an die Spielregeln halten sollte, da ohne diese ein Spiel nicht möglich ist. Die Lehrerin sollte auch den Schüler nach dem Grund für das Benehmen fragen, weil es sein kann, dass hinter dem Verhalten mehr steht, als es zunächst zu sein scheint.

322.Übereifrig beim Grundschulsport (2.1)

Während eines Spiels, in dem vier Gruppen gegeneinander antreten, brüllt ein Junge sein Teammitglied an: „Du kannst das nicht, du machst das falsch“. Das Mädchen fängt schließlich an zu weinen.

Der Junge fällt immer wieder auf, da er andauernd der erste in der Schlange und der beste beim Sport sein möchte. Allgemein wird sein Verhalten von den anderen Kindern als sehr „grob“ empfunden.

Spielverbot für die nächsten 10 Minuten (S-A; W-V)

Der Lehrer weist den Jungen zurecht und der Junge muss die nächsten Minuten beim Spiel zusehen. Allgemein erläutert er den Schülern, dass es auf die Teamarbeit in der Gruppe und die Fairness ankommt.

Kommentar:

Am sinnvollsten bei solchen Konflikten ist, dass der Junge erst mal ausgeschlossen wird, was für ihn eine Strafe bedeutet. Das macht der Lehrer auch. Er sollte zusätzlich zusammen mit den Schülern Regeln aufstellen, wie man sich in der Mannschaft zu verhalten hat, damit das nicht noch mal vorkommt.

323. Streit unter Fünftklässlern (2.1)

Zwei Schüler einer Hausaufgabengruppe beschießen sich gegenseitig mit Papierkügelchen und geraten darüber miteinander in Streit. Schließlich schlagen sie so aufeinander ein, dass sie beide in Tränen ausbrechen. Der Stärkere von den beiden ist so aufgebracht, dass er versucht, den anderen nochmals zu schlagen. Er kann nur mit Mühe zurückgehalten werden.

Gespräch glättet die Emotionen (G-G; S-A)

Zufällig kam die für die Hausaufgabengruppen verantwortliche Lehrerin vorbei. Sie nahm die beiden Kontrahenten vor die Tür und führte ein längeres Gespräch mit ihnen. Anschließend durften sie wieder ins Klassenzimmer zurück. Die Lehrerin erteilte ihnen jedoch die Auflage, bis zum Schluss der Stunde nicht mehr mit anderen Schülern zu reden. Die beiden Schüler hielten sich im Großen und Ganzen an die Anweisung und verhielten sich fortan friedlich.

Kommentar:

Die Lehrerin redet mit den Schülern, was positiv zu bewerten ist. Es ist wichtig, auf das Problem einzugehen und den Kindern deutlich zu machen, dass man Konflikte auch anders lösen kann, als auf sich gegenseitig einzuschlagen. Zusätzlich zu dem Redeverbot sollten die Schüler für längere Zeit auseinandergesetzt werden.

324. Junge ärgert älteres Mädchen (2.1)

Auf dem Schulhof zog ein Fünftklässler, der als sehr frech bekannt war, einer Zehntklässlerin an den Haaren und ließ den Zopf dann freiwillig nicht mehr los. Das Mädchen hatte erhebliche Schmerzen und konnte sich nicht dagegen wehren, obwohl sie wesentlich älter war.

Hilfe vom Mitschüler (W-S)

Ein Mitschüler des Mädchens kam um die Ecke und nahm den Jungen an den Oberarmen hoch. Als der Kleine sich daraufhin beschwerte, es würde ihm wehtun, erklärte der Ältere ihm, dass er dem Mädchen noch viel schlimmer wehgetan hätte. Dies verstand der kleine Junge und entschuldigte sich daraufhin bei dem Mädchen.

Kommentar:

Der Mitschüler des Mädchens macht dem kleinen Jungen bewusst, was er mit seinem Verhalten anrichtet, und dies scheint der Junge durch die angewandte Methode auch zu verstehen. Der Junge wird in die Lage versetzt, die Sichtweise des Opfers zu übernehmen. Der Konflikt ist also zwischen Schülern und somit auch angemessen gelöst. Allerdings hätte ein Lehrer aus rechtlichen Gründen den Konflikt nicht auf diese Art lösen können.

325. Unkontrolliertes Fußballspielen (2.1)

Im Sportunterricht in einer neunten Klasse schoss ein Schüler einen Fußball ziellos durch die Sporthalle und traf dabei gleich mehrere Schüler.

Pädagogische Extraarbeit (S-S)

Der Schüler musste bis zur nächsten Sportstunde eine dreiseitige so genannte "pädagogische Extraarbeit" zu dem Thema "Warum darf ich einen Fußball nicht ziellos herumschießen?" schreiben. Die Zensur dieses Aufsatzes floss in die Sportnote ein.

Kommentar:
Der Lehrer hätte den Schüler zunächst deutlich warnen sollen, bevor er ihn gleich bestraft. Eine "gelbe Karte", bzw. das Androhen einer Strafarbeit hätte dem Schüler die Möglichkeit eingeräumt, sein Verhalten zu revidieren. Da die Strafe einen direkten Bezug zur problematischen Verhaltensweise hat, sollte sie auch für den Schüler nachvollziehbar sein. Spätestens durch den Aufsatz wird er sich außerdem mit seinem Fehlverhalten näher beschäftigen müssen.
326. Streit auf dem Schulhof (2.2)

Einige Viertklässler spielten auf dem Pausenhof Fußball. Ein paar Erstklässler rannten beim Fangenspielen dazwischen, woraufhin einer aus der vierten erbost „Hau ab du Arschloch“ rief. Der betroffene Schüler der ersten Klasse war ganz erschrocken und erst als ein anderer Erstklässler zur Pausenaufsicht rannte, traute sich dieser die Situation dem Lehrer zu erzählen.

Streitschlichtung (G-G)

Die Pause war gerade zu Ende, daher ging die Lehrerin schnellstmöglich mit dem betroffenen Erstklässler zum Viertklässler und klärte die Situation zwischen den Beiden. Der Große musste sich entschuldigen und beide sollten sich die Hand geben.

Kommentar:

Es ist gut, dass die Lehrerin erst die Situation klärt und dass sich der Viertklässler entschuldigen soll, aber warum nicht auch der Erstklässler, der den Viertklässler provoziert hat? Die Lehrerin sollte klarstellen, dass man nicht dazwischen gehen darf, wenn andere Kinder spielen.

327. Kind wird aus Gruppe ausgeschlossen (2.3)
Auf einer Jugendfreizeit wurde ein Mädchen, das als einziges eine Sonderschule besuchte, von den anderen gemieden. Sie wurde zwar nicht attackiert oder gehänselt, aber es wollte auch niemand etwas mit ihr zu tun haben.

Gruppenleiter veranstalten Diskussionsabend (G-K; W-R)
Die Betreuer veranstalteten mit uns einen Diskussionsabend, der folgendermaßen ablief: zuerst stellten sie in einem Mini-Theaterstück Szenen dar, in denen immer einer ausgeschlossen wurde. Dann wurden wir in Grüppchen eingeteilt und sollten darüber reden. Die Sprache kam in allen Gruppen sehr schnell auf das Mädchen. Danach haben sich einige etwas mehr um sie bemüht.

Kommentar:

Ein Rollenspiel ist in dieser Situation die sinnvollste Lösung, da die Kinder die Perspektive des Opfers einnehmen. Nach der Kognitiven Theorie geht einem bestimmten Verhalten eine entsprechende Denkstruktur voraus. Dadurch dass zusätzlich in kleinen Gruppen über das Thema geredet wurde, konnten die Kinder zusammen dieses Problem erörtern. Wie erwartet, bringt das auch den gewünschten Erfolg.

328. Zickenterror (2.2)

In der 10. Klasse gab es bei uns erhebliche Spannungen zwischen vier Mädchen, wobei jeweils zwei zusammen gegen die beiden anderen agierten. Sie ließen keine Gelegenheit aus, sich anzuschreien oder schlecht über die anderen zu sprechen.

Konfrontation (G-G)

Als eine Klassenfahrt nach Italien stattfand, steckte unser Klassenlehrer ausgerechnet diese vier Mädchen zusammen in ein Zimmer. Zunächst regten sich alle Beteiligten wahnsinnig darüber auf, bis der Lehrer ein Gespräch mit den vier Mädchen führte. Er machte ihnen klar, dass sie als 16-Jährige in der Lage sein müssten, für eine Woche in einem Zimmer miteinander auszukommen. Die Klassenfahrt wurde schließlich für alle ein voller Erfolg und auch danach war der Umgang der vier Mädchen wesentlich besser.

Kommentar:

Die Lösung des Lehrers ist bewusst gewählt und zielt auf eine direkte Konfrontation der beiden Konfliktparteien ab. Das folgende Gespräch appelliert an die Reife der Mädchen und motiviert sie, miteinander auszukommen. Vorurteile zwischen den Gruppen können durch die direkte Nähe abgebaut werden, was scheinbar auch der Fall ist. Alte Denkmuster können möglicherweise durch die direkte Konfrontation nicht aufrecht gehalten werden. Der Konflikt wurde wunderbar gelöst.

329. Zickenalarm (2.3)

In einer Grundschulklasse sind zwei Mädchen, die miteinander verwandt sind. Ihre Mütter hassen sich und dieses Verhältnis besteht auch zwischen den beiden Mädchen. Eine von beiden ist in die Klasse integriert und hat sich einen Freundeskreis aufgebaut, die andere wird von ihren Mitschülern andauernd gemobbt. Ihre Cousine treibt die Klasse zu diesem Verhalten sogar an.

Lehrer hält sich raus (W-I)

Der Lehrer ignoriert das Klassenklima und behält die Meinung, dass sich die Atmosphäre mit der Zeit bessern wird.

Kommentar:

Der Lehrer reagiert überhaupt nicht auf dem Konflikt innerhalb der Klasse. Man kann eigentlich sehen, dass das Problem sich nicht von alleine lösen wird. Der Lehrer sollte ein Rollenspiel machen, damit die Schüler sich in die Situation des Mädchens versetzen können. Zusätzlich sollte in der Klasse das Thema Mobbing erläutert werden, um den Kindern klarzumachen, dass persönliche Konflikte auch anders ausgehandelt werden können.

330. Gruppenarbeit (2.3)

Es sollte in einem Unterrichtsfach in Gruppenarbeit gearbeitet werden, und ein Mädchen wurde wie immer von ihren Mitschülern ausgeschlossen…

Pluspunkt für Freundlichkeit (W-PV)
Die Gruppe Kinder, die das Mädchen in ihrer Gruppe noch aufnahmen, bekamen vom Lehrer einen Pluspunkt für ihre Arbeit.

Kommentar:

Die Belohnung mit den Pluspunkten verstärkt das Ausschließen des Mädchens und verhindert die Integration eher noch, weil sie latent dem Verhalten der Schüler zustimmt. Nach dem Unterricht könnte die Lehrerin stattdessen mit den Schülern reden, bei denen sie das ausschließende Verhalten beobachtet hat, und sie offen fragen, wie sie sich an der Stelle des Mädchens fühlen würden. Dadurch kann der Betroffene die Sichtweise des Täters durch die des Opfers ersetzen, was ein Verständnis des Opfers ermöglicht.

Eine andere Möglichkeit, die Cliquenbildung in der Klasse etwas zu lockern, ist eine von Anfang an zufällige Gruppeneinteilung. So werden feste, ausschließende Gruppen getrennt.

331. Außenseiter sperrt sich ein (2.3)

Auf der Klassenfahrt sperrt sich ein Außenseiter nach wiederholten Hänseleien seiner Mitschüler im gemeinsamen Schlafraum ein.
Aussprache (G-K)

Der Lehrer redet dem eingeschlossenen Schüler gut zu, woraufhin dieser schließlich die Tür öffnet. Alle Mitbewohner des Zimmers müssen sich persönlich entschuldigen. Für den nächsten Tag wird eine gemeinsame Aussprache unter Aufsicht des Lehrers angesetzt.

Kommentar:
Zunächst ist positiv zu bemerken, dass sich der Lehrer in diesem Fall dem Schüler intensiv zuwendet. So wissen er und seine Mitschüler, dass der Lehrer dieses Verhalten nicht als richtig empfindet. Die Entschuldigungen der Mitschüler, von dem Lehrer initiiert, zeigen dem gehänselten Jungen, dass er Unterstützung erhält, und den Mitschülern zeigt es, dass ihr Verhalten nicht geduldet wird. Der Lehrer könnte mit den Mitschülern ein Rollenspiel veranstalten, in dem sie sich einmal in die Lage des Ausgeschlossenen versetzen sollen. Nach der kognitiven Theorie könnte dies die Sichtweise der Kinder in bezug auf ausschließendes Verhalten verändern.

332. Diebstahl in der Klasse (2.4)

In einer 5. Klasse kam es zu mehreren kleinen Diebstählen (zwei Füller und ein kleinerer Geldbetrag).

Anonyme Rückgabe (G-K)

Der Klassenlehrer redete zuerst mit der Klasse. Er erklärte, dass Diebstahl ein Verbrechen sei und dass die Schule – wenn es zu keiner anderen Lösung kommen sollte – die Polizei einschalten würde. Daraufhin gab er dem Täter die Möglichkeit, das Diebesgut anonym zurückzuerstatten, indem an einem verabredeten Tag alle Schüler gemeinsam den Klassenraum verließen und dann jeder Schüler einzeln für wenige Minuten den Raum betreten durfte, um Zeit genug zu haben, die entwendeten Sachen in eine dafür bereitgestellte leere und verschlossene Schachtel zu legen.

Kommentar:

Durch das Gespräch muss sich der Täter, wenn auch still und heimlich, zwangsweise mit seiner Tat auseinander setzen. Das anonyme Zurücklegen des Diebesgutes räumt ihm die Chance ein, seine Entscheidung zu revidieren und seinen Fehler gutzumachen, ohne dafür bestraft zu werden. Die einzige Alternative für den Lehrer wäre gewesen, sofort die Polizei zu verständigen. Dies wäre jedoch erstens unpädagogisch, da sich der Dieb vermutlich nur noch damit beschäftigt hätte, nicht erwischt zu werden und zu lügen. Zweitens wäre die Aussicht, die gestohlenen Dinge zurückzuerhalten, noch geringer gewesen.

Der Lehrer sollte zusätzlich ein Gespräch mit den Schülern führen. Jeder sollte sich einmal in die Lage des Bestohlenen versetzen. Hier würden Ansätze der kognitiven Theorie greifen. Durch die Einnahme der Opfer-Perspektive werden möglicherweise ungünstige Sichtweisen des Täters durch für das Opfer günstigere ersetzt.

Der Lehrer vertraut auch darauf, dass der Täter Verantwortung für sein Handeln übernehmen wird, wenn er noch mal über sein Verhalten nachdenkt. Diese Ansichten stimmen mit Ansätzen der Humanistischen Psychologie überein.

333. Junge isst den anderen den letzten Salat weg (2.5)

In einer Behinderteneinrichtung nimmt sich ein geistig behinderter Junge beim Abendessen den letzten Rest Salat aus der Schüssel, ohne vorher zu fragen, ob jemand anderes noch Salat möchte. Damit hat er gegen eine uralte Regel des Hauses verstoßen und wird alsbald von den anderen Schützlingen auf sein Vergehen aufmerksam gemacht. Er schämt sich furchtbar dafür und ist den Tränen nahe.

Frage an die Gruppe, was gemacht werden soll (G-K)

Die Betreuer richten die Frage an die Gruppe, was denn in dem Fall zu tun sei. Man ist sich schnell einig, dass der Betreffende nachträglich jeden einzeln befragen soll, ob er noch etwas möchte. Aus Solidarität wollte auch keiner mehr Salat essen.

Kommentar:

Es ist positiv zu bewerten, dass die Schüler selbst den Jungen auf sein „Vergehen“ aufmerksam gemacht haben und dass das Problem in der Gruppe gelöst wurde. Es klingt etwas übertrieben, dass der Junge jeden einzelnen befragen soll. Denn an seiner Reaktion kann man die Reue sehen. Da es sich aber um eine Behinderteneinrichtung handelt, ist die Lösung angemessen.

334. Spielregeln nicht eingehalten (2.5)

In einer Englischstunde wird das Spiel „faules Ei“ gespielt. Die Person, die dreimal ein falsches Wort sagt, muss in der Kreismitte eine kleine Geschichte erzählen. Das Spiel wird häufig durch Kommentare eines Jungen gestört, der andere Kinder auslacht, wenn sie ein falsches Wort gesagt haben und keine Lust hat. Als der Junge sich selbst in die Mitte setzten muss, weigert er sich.

Ausschluss und schriftliche Aufgabe (S-A; S-S)

Daraufhin beschließt die Lehrerin, ihn beim nächsten Spiel, das sie mit der Klasse spielt auszuschließen, da er sich nicht an die Spielregeln hält und nichts erzählen will. Stattdessen muss er deshalb als Hausaufgabe eine kurze Geschichte in sein Heft schreiben.

Kommentar:

Dem Behaviorismus zufolge führt eine Bestrafung dazu, dass das unerwünschte Verhalten in Zukunft seltener gezeigt wird. Damit die Strafe aber wirksam wird, sollte neben der räumlichen Verknüpfung auch die zeitliche Verknüpfung zwischen der gezeigten Verhaltensweise und der darauf folgenden Konsequenz so eng wie möglich sein. Die räumliche Verknüpfung wird hier zwar hergestellt, jedoch nicht die zeitliche, da der Junge erst beim nächsten mal aus dem Spiel ausgeschlossen wird. Es wäre sinnvoller, hätte die Lehrerin den Jungen gleich aus dem Spiel ausgeschlossen und ihm als Hausaufgabe eine Geschichte aufgegeben, die er in der nächsten Stunde vortragen könnte.

335. Ein kleines Spiel (2.5)

Da die Schüler der Klasse etwas unruhig waren, wurde ein Spiel gespielt. Ein Kind wurde ausgewählt und musste sich mit geschlossenen Augen zur Wand drehen. Der Lehrer blinzelte abwechselnd den restlichen Schülern zu. Diese Schüler mussten aufstehen und sich leise hinter das Kind, das an der Wand stand, stellen. Als ein Schüler, der als besonders intelligent aber auch als Sensibelchen gilt, zugeblinzelt bekam und aufstand, rief ein anderes Kind laut dessen Namen. Der Schüler, der den Namen sagte, entschuldigte sich sofort, aber das war schon zu spät, denn der andere Schüler schrie und weinte bereits und lief sofort aus der Klasse.

Ruhe ist wichtig (W-EA)

Der Lehrer lief dem Schüler nach und erklärte, dass das Spiel deshalb nicht vorbei war und dass sie noch mal von vorne anfangen würden. Dies interessierte den Schüler aber nicht. Er kam zwar wieder in die Klasse, wollte aber auf gar keinen Fall mehr mitspielen. Der Lehrer entschied, dass er sich auf seinen Platz setzen und sich so lange mit malen beschäftigen sollte bis er von selbst wieder mitspielen wollte. Nach nicht einmal fünf Minuten kam er mit einem Lächeln zurück und nahm die Entschuldigung des anderen Jungen an.

Kommentar:

Die Reaktion des Lehrers war gut. Er hat dem Jungen Zeit gegeben, sich zu beruhigen, und ihn nicht gezwungen sofort wieder mitzuspielen.

Es scheint, dass der Konflikt in der Grundschule stattgefunden hat, denn in diesem Alter reagieren Kinder extrem auf Verletzungen der Spielregeln.

336. Der Blick unter den Rock (2.5)

In der Grundschule ist ein verhaltensauffälliger Junge, der immer wieder auf die Schwächeren geht. Im Sommer, während der Pause, macht sich der Schüler einen Spaß daraus, den Mädchen hinterher zu rennen und ihnen die Röcke hoch zu ziehen oder sich auf den Boden zu legen, um unter ihre Röcke zu schauen.

Der Junge soll sich entschuldigen (G-S; S-A; W-E)

Die Schülerinnen beschweren sich bei dem Aufsichtslehrer, der mit dem Schüler ein Gespräch führt, ihn dazu bewegt, sich bei den Betroffenen zu entschuldigen, und ihn die restliche Zeit der Pause im Lehrerzimmer verbringen lässt. Des Weiteren informiert der Lehrer die Eltern des Schülers.

Kommentar:
Es ist positiv zu bewerten, dass der Lehrer mit dem Schüler redet und ihn bei den Mädchen entschuldigen lässt. In einem solchen Fall ist es auch wichtig, die Eltern des Jungen zu informieren, damit sie mit ihm noch mal reden, was der Lehrer auch tut.

337. Knatsch zwischen besten Freundinnen (2.5)

Zwei siebenjährige sind auch während ihres Freizeitsports in einem Verein unzertrennbar. Nach einigen Monaten entwickelte sich allerdings ein starker Konkurrenzkampf zwischen den beiden, der ebenfalls auf die befreundeten Mütter überging, was zur Folge hatte, dass eine beiden Frauen zur Trainerin ging, um Klarheit zu bekommen, wer denn nun besser sei und ihr zu berichten, dass das andere Mädchen ihre Tochter ständig beim üben korrigierte.

Wahre Bedeutung von Freundschaft und Sport erklären (G-G; W-E)

Daraufhin versuchte die Trainerin in einem Gespräch mit allen zu klären, dass Teamgeist eigentlich das wichtigste am Sport sei und einzelne Leistungen immer voneinander abweichen. Da das Gespräch zu einer erneuten Diskussion zwischen den Müttern entfachte, ging die Trainerin mit den zwei Mädchen in die Turnhalle zurück und versuchte das Problem zwischen den Kindern heraus zu finden. Sie erklärte Ihnen, dass Freundinnen doch zusammenhalten sollten und es doch um den Spaß am Sport geht und nicht darum, wer besser sei. Sie erkläre noch genauer, dass bei der einen die Schwachstellen in dem einen und bei der anderen dafür in einem anderen Bereich liegen und sie sich beim Üben doch gegenseitig helfen könnten. Daraufhin war das Problem zwischen den Mädchen geklärt, doch um die Mütter zu besänftigen, sollten beide zu ihren Müttern gehen und darum bitten, den Streit nieder zu legen. Nach ca. zwei Wochen war alles wieder in Ordnung.

Kommentar:

Das Problem wird gut gelöst. Die Trainerin geht auf das Problem ein und erklärt den Mädchen, dass Sport Spaß machen soll. Es ist gut, dass die Kinder mit ihren Müttern reden sollen, da sie in dieser Situation eher auf ihre Kinder hören werden als auf die Trainerin.

338. Vorteile bei Gruppenarbeit (2.5)

Bei einer Gruppenarbeit versucht ein Schüler, von den Ergebnissen der anderen zu profitieren. Auf wiederholte Aufforderungen seiner Mitschüler, eigene Ideen einzubringen, reagiert er ignorant und fühlt sich angegriffen. Es kommt zu einem Streit in der Gruppe.

Präsentation (W-EA)

Durch den Streit wird dem Lehrer bewusst, dass es die Gruppe nicht geschafft hat das Problem, intern zu lösen. Er greift ein und überträgt dem betroffenen Schüler die Aufgabe, das Ergebnis der Gruppe am Ende der Stunde vor der Klasse zu präsentieren.

Kommentar:

Der Lehrer erteilt dem Schüler die Aufgabe, das in der Gruppe erarbeitete Ergebnis vor der Klasse zu repräsentieren. Dies könnte von dem Schüler auch als eine Belohnung wahrgenommen werden anstatt einer Bestrafung. Dies wäre dann eine positive Verstärkung für sein Fehlverhalten (siehe Behaviorismus). Schließlich hat er an der Gruppenarbeit nicht wesentlich mitgearbeitet, "darf" sie aber repräsentieren. Eine Alternative wäre gewesen, ihm innerhalb der Gruppe eine Aufgabe zuzuteilen, die er selbständig lösen und anschließend präsentieren muss. Außerdem sollten mit der Klasse Regeln aufgestellt werden, wie man sich in einer Gruppe verhalten soll, um gemeinsam das gewünschte Gruppenziel zu erreichen, damit alle Gruppenmitglieder zufrieden sind.

339. Einzelgänger (2.5)

Beim Handballspielen im Verein entpuppen sich zwei Spieler als permanente Einzelgänger. Auf Aufforderungen des Abspielens, durch den Trainer reagieren sie nicht. Ihre Mitspieler sind enttäuscht.

Abwehrspieler (S-Ä, S-A)

Der Trainer führt für diese Trainingseinheit die neue Regel ein, dass sich diese Spieler nur im Abwehrraum aufhalten dürfen.

Kommentar:

Zusammen mit der Gruppe sollten die Verhaltensregeln für ein gemeinsames Ballspiel aufgestellt werden. Dennoch ist der Lösungsweg sinnvoll, denn durch die Einschränkung merken die beiden Schüler, dass es sich nachteilig auf sie auswirkt, wenn sie sich durch ihr Verhalten selbst aus der Gruppe ausschließen. Ihnen kann außerdem in einem Gespräch verdeutlicht werden, wie sie ihre Talente innerhalb der Gruppe nutzen können und auch gerade als Teil einer Gruppe ein positives Selbstwertgefühl erreichen können. Durch weitere Belohnungen für ein gezeigtes Teamverhalten können die Schüler auf Dauer dieses Verhalten erlernen.

340. Hakenkreuz im Kunstunterricht der zweiten Klasse (1.6)

Kunstunterricht in der zweiten Klasse. Die Kinder haben einen Malauftrag erhalten. Plötzlich entsteht Unruhe in einer Tischgruppe. Ein Kind ruft nach vorne: „Der D. sagt, er will ein Hakenkreuz malen!“ Die ganze Tischgruppe regt sich über diese Ankündigung auf.

Klassengespräch (G-K)

Der Lehrer (L) greift das Thema auf, um es im Gespräch mit der Klasse zu bearbeiten. L fragt, ob D. wisse, für welche schlimme Zeit das Hakenkreuz als Zeichen stehe, worauf D. amüsiert, aber auch etwas unsicher lächelnd die Frage bejaht. L. weist darauf hin, dass in Deutschland unter diesem Zeichen viele Menschen grausam gequält und oft sogar getötet worden sind. Danach fragt er D., ob er das Zeichen unter diesen Umständen immer noch so gut fände. Leider zeigt D. sich uneinsichtig – wohl auch, um die erzielte Aufmerksamkeit nicht wieder zu verlieren. Daraufhin erklärt L noch einmal, dass das Hakenkreuz ein Zeichen für eine ganz schlimme Zeit ist. Er gibt D. zu verstehen, dass er traurig sei, dass D. ein so ernstes Thema für seine Späße missbrauche, und dass er ein Hakenkreuz im Bild des D. nicht akzeptieren werde. Danach wurde die Diskussion beendet. Alle Kinder arbeiteten weiter an ihren Bildern. Wie erwartet setzt D. seine Ankündigung, ein Hakenkreuz zu malen, nicht mehr in die Tat um.

Kommentar:

Durch die öffentliche Thematisierung des Verhaltens des Jungen in Bezug auf das Hakenkreuz und die negativen Gefühlsäußerungen des Lehrers dazu wird dem Jungen die Ernsthaftigkeit des Themas verdeutlicht. Der Lehrer stellt klar, dass ein gemaltes Hakenkreuz nicht akzeptabel ist. Als Vorbild für die Schüler ist es wichtig, dass er eine eindeutige Haltung einnimmt, was er auch getan hat.

Der Lehrer zeigt offen seine emotionale Betroffenheit und vertraut darauf, dass auch der Junge seine Meinung ändern wird, wenn er nur über die Fakten des betreffenden Themas aufgeklärt wird. Er vertraut auf das Gute in dem Jungen. Hier kann man durchaus auf Ansätze der Humanistischen Psychologie verweisen.

341. Existenz eines Raucherkreises (1.6)

Obwohl an der Schule striktes Rauchverbot galt, befand sich in einer abgelegenen Ecke des Schulhofes der so genannte „Raucherkreis“. Dieser war ein Rondell aus Hecken und Bäumen, hinter dem geraucht und an dessen Ecken „Schmiere gestanden“ wurde. Wenn die LehrerInnenschaft nicht eine extra Aufsichtsperson für diesen Kreis bereitstellen wollte, hatte sie keine Möglichkeit, diesem Treiben Einhalt zu gebieten, um Ruhe und Schulordnung herzustellen und die den Drogen verfallenen SchülerInnen davor zu bewahren, ihrer eigenen Gesundheit zu schaden.

Heckenschere, Motorsäge und Spaten (S-Ä)

Die Schulleitung ließ die Hecken kurzerhand entfernen, so dass der Tatort von außen einsichtig war. Der „Raucherkreis“ war fortan nicht mehr als solcher nutzbar.

Kommentar:

Das Versteck wird kurzerhand zerstört, somit ist es nicht mehr möglich, dort zu rauchen. Die Lehrer wählen ohne große Diskussionen die einfachste Lösung für das Problem. Um eine Verhaltensänderung herbeizuführen, ändern sie die objektiven Gegebenheiten, nämlich die Situation, was auch sicher das erwünschte Ziel erreicht. Dennoch wäre es sinnvoll gewesen, hätte man die Schüler allgemein in einem Gespräch über das Rauchen aufgeklärt. Es hätte ein gewisses Interesse der Lehrer gegenüber den Schülern gezeigt.
342. Zappelige Kinder stören das Training (1.1 , 1.2)
In meiner Trainingsgruppe an der Grundschule Käthe Kollwitz habe ich mehrere Schüler, die das Training stören, ungeduldig sind und nicht konzentriert Aufgaben lösen können. Diese Trainingsgruppe habe ich erst vor Kurzem übernommen.

Übertragung von Verantwortung (W-VÜ)

Ich beauftragte die drei „zappeligsten“ Kinder, den Bereich des Dehnens für die nächste Woche zu übernehmen. Dazu sollten sie sich je zwei Übungen überlegen, das Dehnen leiten und ggf. Trainingskollegen/innen korrigieren. Erstaunlicherweise nahmen sie ihre Aufgaben sehr ernst und fühlten sich in ihrer Arbeit bestätigt. Sie durften nun drei weitere Kinder bestimmen, die sich wiederum für die nächste Woche Dehnübungen überlegen sollten usw. Störende Momente wurden immer seltener. Das Beteiligen am Training/Unterricht und die damit verbundene Verantwortung hat in diesem Fall Wirkung gezeigt.

Kommentar:

Das Problem dieser Konfliktlösung besteht darin, dass die übertragene Verantwortung von den Schülern auch sehr leicht missbraucht werden könnte. Der Ansatz ist jedoch sehr interessant, da die Motivation der Schüler durch Mitarbeit, also ohne „ direkte Bestrafung“, erreicht wird. Eine Unterweisung der Schüler, die die Dehnübungen vorbereiten sollen, ist durch den Lehrer vor dem Unterricht wegen der Verletzungsgefahr notwendig.

343. Konfliktlösung durch aggressives Verhalten (2.1, 2.2)
Als ich eine Trainingsgruppe (1. – 2. Klasse) übernahm, stellte ich mit Erschrecken fest, wie sehr die Durchsetzung der Meinung mit körperlicher und verbaler Gewalt gelöst wurde. Die Kinder benutzten keine alternativen Konfliktlösungen.
Kooperationsaufgaben/ Körpererfahrung/ Wagnis (W-PV)
Ich führte Spiele und Übungen mit besonderen Anforderungen durch. Es musste, um Einzelerfolg bzw. Erfolg in der Gruppe zu haben, kooperativ gehandelt werden – sonst bliebe der Erfolg aus. Außerdem wurden Vertrauensübungen durchgeführt, bei denen es unerlässlich ist, dem Partner zu vertrauen. Nach zwei bis drei Wochen lernten die Kinder, dass man nicht nur mit Gewalt zum gewünschten Ziel kommt. Zwar konnten im weiteren Verlauf des Unterrichts gewalttätige Aktionen nicht völlig ausgeschlossen werden, jedoch wurden diese drastisch reduziert; auch durch die entstandene soziale Kontrolle: „Arbeitet doch lieber zusammen, sonst gewinnen wir nicht!“
Kommentar:

Unserer Einschätzung nach ist die Konfliktlösung tauglich, da es durch die Kooperationsaufgaben zu einer Anpassung des sozialen Verhaltens der Problemschüler kommt. Und die Schüler stellen fest, dass man durch Gruppenarbeit und angepasstes Verhalten in dieser leichter zum Erfolg kommt.

 344. Terror gegen Außenseiter (2.3)

Mehrere Schüler hänseln in der 5-Minuten-Pause massiv den Außenseiter einer neunten Klasse. Sie setzen ihm mit Schimpfwörtern zu, und machen sich über sein Aussehen lustig. Daraufhin fängt der Außenseiter an, heftig zu weinen und zu brüllen, ebenfalls beschimpfte er seine Mitschüler und schreit sie an, ihn endlich in Ruhe zu lassen. Als diese ihn jedoch noch zusätzlich herumschubsen, schlägt der Betroffene um sich und wirft Tische und Stühle um, bis endlich der Lehrer erscheint.

Hineinversetzen in die Lage des Außenseiters (W-L, G-K)

Der Lehrer greift sofort körperlich ein. Er hält Peiniger und Opfer fest und bewahrt sie zunächst vor Verletzungen durch Prügelei. Danach lässt er sich von den Schülern den Sachverhalt erklären. Dabei weisen die Jungs geschlossen dem Außenseiter die Schuld zu. An dem Verhalten der Mädchen lässt sich jedoch erkennen, dass sie sich nicht trauen, den Sachverhalt richtig zu stellen. Der Außenseiter sitzt reglos auf seinem Stuhl und sagt nichts. Der Lehrer, der mit der Situation des Außenseiters vertraut ist, macht den Schülern in ruhigem Ton klar, dass immer zwei Parteien zu solch einer Auseinandersetzung beitragen. Er wolle nicht wissen, wer der Schuldige sei und angefangen hat, sondern warum sich überhaupt diese gewaltsame Auseinandersetzung zugetragen hat. Er weist auch darauf hin, wie feige und unfair es ist, dass alle gegen einen vorgehen. Der Lehrer fragt die Schüler direkt, was diese an dem Außenseiter auszusetzen haben. Darauf können die Schüler keine Antwort geben. Die Lehrkraft fordert sie auf, sich in die Lage des Opfers hineinzuversetzen. Dabei stellt er folgende konkrete Fragen: „Überlegt jetzt mal ganz genau: Wie würdet ihr euch fühlen? Wie würdet ihr reagieren? ... Und jetzt will ich drei Gründe von euch wissen, wieso ihr meint, dass ihr das Recht habt, X so zu behandeln!“ Die Schüler, die den Außenseiter beschimpft und geschubst haben, schauen betreten zu Boden. Schließlich will der Lehrer, dass sich die Schüler gegenseitig entschuldigen, was sie auch tatsächlich tun. Am Ende sollen alle gemeinsam die umgeworfenen Tische und Stühle aufheben, wogegen auch keiner protestiert.

Kommentar:

Unserer Meinung nach besteht das Problem dieser Lösung darin, dass sie das eigentliche Problem, dass der Außenseiter immer noch Außenseiter ist, nicht löst. Es wird nur kurzfristig durch einen Appell an das Gewissen der Schüler verhindert, dass es weiter zu Ausschreitungen gegen den Außenseiter kommt. Es ist sinnvoll, die Hintergründe in Einzelgesprächen mit den Schülern in Erfahrung zu bringen.

345. Mobbingopfer (2.3)
In der neunten Klasse einer Realschule gab es einen Schüler, der auf Grund einer körperlichen Behinderung bewusst von seinen Klassenkameraden ausgegrenzt wurde. In letzter Zeit wurde er immer mehr zu einer Zielscheibe für üble Beschimpfungen, was zur Folge hatte, dass der äußerst introvertierte Junge sehr ablehnend auf seine Mitschüler reagierte. Dies projizierte er allerdings auch auf die Lehrkörper, was sich auch deutlich in den Noten des Schülers widerspiegelte.

’Gruppentherapie’ - Integration von Behinderten (G-K, W-E)

Das Problem wurde zunächst auf einem Elternabend angesprochen. Man einigte sich darauf, dass zuerst die Eltern mit ihren Kindern über dieses Thema sprechen. Anschließend wurde dieser Konflikt im Unterricht besprochen. Den Schülern wurde aufgezeigt, dass ihr Verhalten äußerst unfair und unangebracht war. Der Schüler sollte nun durch vermehrte Gruppenarbeit langsam wieder integriert werden. Die Eltern des Betroffenen hatten zudem beschlossen, die Hilfe des Schulpsychologen in Anspruch zu nehmen. Erfolg stellte sich auch langsam ein, der Junge wurde wieder offener und selbstsicherer. Es gelang ihm, sich wieder in den Klassenverband einzugliedern und soziale Kontakte zu knüpfen. Auch seine Noten verbesserten sich beständig.

Kommentar:

Wir stimmen der Konfliktlösung zu, da die Integration des Schülers in den Klassenverband schrittweise und durch viele Maßnahmen gestützt wird: Elternabend, Thematisierung im Unterricht, vermehrte Gruppenarbeit und die Hilfe des Schulpsychologen.

Leider geht aus der Schilderung nicht hervor, ob vor diesen Maßnahmen bereits ein Gespräch zwischen dem Lehrer und den Schülern stattgefunden hat. Die Schüler hätten das Problem vielleicht auch ohne das Eingreifen der Eltern lösen können.

 346. Ausländerfeindlichkeit(en) in der Klasse (2.5)
In der achten Klasse einer Hauptschule fiel ein Schüler vermehrt durch Äußerungen ausländerfeindlicher Parolen auf, welche zudem bei einigen seiner Mitschüler auf fruchtbaren Boden zu fallen schienen. Da die Klasse zu einem Fünftel aus Ausländern bestand, wirkte sich dies sehr negativ auf den Zusammenhalt der Schüler aus: die Klasse spaltete sich zusehends in zwei Lager auf.

Lektion in Sachen Toleranz (W-E, W-UK)

Die Eltern des Jungen wurden zu einem Gespräch in die Schule bestellt und erklärten sich bereit, mit dem Jungen über das Problem zu reden. Dies zeigte Wirkung, sein Verhalten änderte sich bald. Um wieder ein positives Klima in der Klasse zu erzeugen, richtete der Lehrer eine Unterrichtseinheit zum Thema „Toleranz“ ein. Unter anderem sollten hier die ausländischen Mitschüler, auf freiwilliger Basis, ihre Heimatländer vorstellen. Außerdem entschloss sich der Klassenlehrer, ’einen Kochtag’ einzuplanen, um die Schüler mit den typischen Speisen der Herkunftsländer ihrer Klassenkameraden vertraut zu machen und so die positiven Aspekte unterschiedlicher Kulturen aufzuzeigen und Vorurteile abzubauen.

Kommentar:

Ob sich die Maßnahme des Lehrers positiv ausgewirkt hat, ist aus dem beschriebenen Beispiel nicht zu erkennen, jedoch sind wir der Meinung, dass die Ausländerfeindlichkeit nicht nur in der Schule, sondern auch in anderen Lebensbereichen, thematisiert werden muss. Positiv ist die Einbeziehung der Eltern sowie die gegenseitige kulturelle Erfahrung .

347. Dickkopf (1.1)
Im 2. Schuljahr einer Grundschule gab es bei der Aufteilung in unterschiedliche Gruppenarbeiten zu einem Rollenspiel einen Schüler, der nicht in die ihm zugeteilte Gruppe wollte. Die Schüler erhielten alle entsprechend ihrer Gruppenanleitung passende Aufkleber. Der besagte Schüler versteckte diesen und behauptete, dass er diesen nicht mehr findet. Er versucht immer weiter, Aufmerksamkeit zu erregen und störte die anderen Gruppenteilnehmer bei der Arbeit.

Motivationsgespräch (W-I, G-S, W-EA)

Sein Verhalten wurde zunächst ignoriert, um die Gruppenarbeit nicht zu gefährden und den anderen Schülern zu demonstrieren, dass sein Verhalten nicht richtig ist. Um den Schüler zu der Gruppenarbeit zu motivieren, haben die Gruppenleiter zuerst ein Einzelgespräch mit dem Schüler geführt. Ihm wurde erklärt, dass er ein wichtiger Teil der Gruppe ist und sein Beitrag für ein gutes Ergebnis wichtig sei. Zusätzlich erhielt er eine Motivation durch die Information,

dass das Rollenspiel später vor der Klasse vorgetragen werden sollte. Nach diesem Gespräch war der Schüler bereit, sich an der Gruppenarbeit zu beteiligen und arbeitete erfolgreich mit. Als es später zur Präsentation des Rollenspiels kam, welches auch gefilmt wurde, wollte er unbedingt gefilmt werden, um sein Ergebnis stolz zu präsentieren.

Kommentar:

Unserer Meinung nach sollte man das Verhalten des Schülers nicht ignorieren, sonders sofort die Situation mit ihm besprechen, sodass es gar nicht erst zu weiteren Störungen seitens des Schülers kommen kann. Das Ignorieren könnte dazu führen, dass sich der Schüler neue störende Maßnahmen ausdenkt, um Aufmerksamkeit zu erlangen.

Wie aus der Schilderung ersichtlich, war in diesem Fall die Verhaltensweise der Lehrkraft angemessen, da davon auszugehen ist, dass ihr die Verhaltensweise des Schüler bekannt ist.

 348. Abneigung unter Mitschülern (2.1)
Während des Praktikums konnte ich in einer Klasse zwei Jungen beobachten, die sich anscheinend ,,hassten“. Oft waren die Anlässe für Dritte kaum auszumachen, die den beiden Zehnjährigen genügten, um mit wutverzerrtem Gesicht aufeinander loszugehen. Über die Ursachen wollten oder konnten die Kinder nichts sagen. Versuchte die Lehrerin, mit ihnen zu reden, beschimpften sich die beiden mit wütenden Anschuldigungen. Auch ein Gespräch mit den Eltern führte zu keiner Lösung. Die Lehrerin wollte auch nicht einen der Schüler in eine andere Klasse versetzen.
Konfliktlösung durch Mithilfe von Mitschülern (G-K)

Als Lösung setzte sich die Lehrerin mit allen Kindern der Klasse in den Stuhlkreis und sagte sehr ernst, dass es so nicht weitergehen kann und der Streit zwischen den beiden die Klassengemeinschaft kaputt macht. Die Lehrerin bat die beiden betroffenen Kinder, sich in die Mitte des Kreises zu setzen und sich anzuschauen. Zuerst sollten sie gegenseitig eine typische Tätigkeit des anderen nachmachen. Anschließend sollten sie sich gegenseitig sagen, was sie an dem anderen gut finden. Außerdem bekamen sie die Aufgabe, sich jeden Tag die Hand zu geben und sich etwas Schönes für den Tag zu wünschen. Die Klasse bekam den Auftrag, darauf zu achten, dass sich die beiden in der Pause nicht schlagen. Jede Woche kamen neue Aufgaben für die beiden hinzu, die die Klassenkameraden kontrollieren sollten. Die beiden Schüler hörten auf, sich zu schlagen und konnten sogar gut miteinander arbeiten.

Kommentar:

Wir sind der Meinung, dass der Stuhlkreis eine gute Ausgangsbasis bildet, um das Problem anzusprechen. Jedoch sollten die beiden betroffenen Schüler nicht in die Mitte des Stuhlkreises gesetzt werden, um sie nicht vor den anderen Schülern bloßzustellen.

Des weiteren sollte die Lehrerin vorher den Schülern erklären, warum sie eine typische Tätigkeit des anderen nachmachen sollen. Danach sollte die Lehrerin die Schüler darauf aufmerksam machen, dass ihr Verhalten nicht akzeptabel und gegenseitig unerwünscht ist. Wir denken, dass das Aufzählen der positiven Eigenschaften des anderen in dieser Situation eine zu große Herausforderung für die Schüler ist. Das sich jeden Tag gegenseitig die Hand geben scheint ein guter Vorschlag der Lehrerin zu sein. Jedoch müsste sie auch hier eine Erklärung dafür geben, dass dies ein Symbol der Annäherung darstellen soll und ihr Ziel die Klassengemeinschaft zu fördern verfolgt. Sich etwas Schönes für den Tag zu wünschen, erscheint uns unangebraucht. Wir können uns nur schwer vorstellen, wie die übrigen Schüler dafür Sorgen sollen, dass die beiden sich nicht schlagen. Das wöchentliche hinzufügen neuer Aufgaben wirkt überflüssig, ab dem Moment an, wo der Konflikt beigelegt worden ist. Außerdem kann man nicht verlangen, dass sich das Klassengeschehen wochenlang um diesen Konflikt zentriert. Generell sollte den Schülern selbst überlassen werden, mit wem sie befreundet sind und mit wem nicht.

(Es ist die Pflicht der Pausenaufsicht, Ausschreitungen jeglicher Art zu unterbinden und gegebenenfalls pädagogische Maßnahmen zu ergreifen. Beim Eingreifen der Mitschüler besteht für diese die Gefahr, dass sich die körperliche Gewalt gegen sie wendet. Es wäre hilfreich, einen pädagogischen Maßnahmenkatalog zu erstellen, an den sich sowohl die Lehrer als auch die Schüler zu halten haben).

349. Protest gegen Lehrerbeschluss (2.1)
Der Musik- und Rhythmikunterricht einer vierten Klasse findet zurzeit in der ersten Hälfte im Klassenraum, in der zweiten Hälfte in der Turnhalle statt. Da durch einige zu spät aus der Pause kommenden Schüler der Unterricht erst später beginnen konnte, kündigt die Lehrerin an, dass die Klasse heute nicht mehr in die Halle gehen wird, da die Zeit zu knapp sei.

Weiter kommt sie mit ihren Erklärungen und Vorschlägen nicht, da sie von einem Schüler durch Protest, Schubsen und Pitschen anderer Kinder abgehalten wird.

Kurzzeitiger Ausschluss aus dem Unterricht und anschließende positive Verstärkung (S-A, W-PV)

Der Schüler wurde nach draußen geschickt, so konnte die Lehrerin in Ruhe mit ihrem Gespräch fortfahren. Sie bot der Klasse als Entschädigung ein Wunschkonzert an (d.h. einige Schüler durften sich ein Lied wünschen), und dass die komplette nächste Stunde in der Halle stattfinden sollte. Der Schüler vor der Tür konnte das hören, da die Tür nur angelehnt werden sollte, also nicht ganz geschlossen war. Er musste während eines Liedes draußen warten, wurde dann aber zu seinem Lieblingslied wieder herein geholt. Die Lehrerin riet ihm, etwas geduldiger zu werden und den Menschen bis zum Ende zuzuhören, damit man alles mitbekommt, was sie zu sagen haben, nicht direkt zu motzen und zu stören. Er sagte, er wird es versuchen.

Kommentar:

Die erste Maßnahme, die die Lehrerin durchführt, um die Ruhe innerhalb der Klasse zu wahren, finden wir sinnvoll und auch die Entschädigung durch ein Wunschkonzert erscheint fair. Dadurch, dass die Tür geöffnet bleibt, kann der Schüler die Situation in der Klasse verfolgen und im besten Fall verstehen, dass es nicht nötig war, sich so aufzuregen. Es wäre unserer Meinung nach nicht angebracht, den Schüler zu seinem Lieblingslied wieder herein zu holen, Dass die Lehrerin mit ihm über sein Fehlverhalten redet, ist gut, da er lernen soll, dass nicht immer alles so laufen kann, wie geplant und dass man auch bereit sein muss, Kompromisse einzugehen.

 (Auch wenn es zur Ruhe in der Klasse führt, verstößt die Lehrerin gegen die Aufsichtspflicht, wenn sie den Schüler vor die Tür stellt; selbst dann, wenn die die nur angelehnt ist).

350. Desinteresse am Unterricht (1.1, 1.2)
Tobias, Robin und Oliver, drei Jungen eines 4. Schuljahres, machen im Religionsunterricht Blödsinn, sie kitzeln und unterhalten sich etc. Robin wird als einziger von der Fachlehrerin auf seinen Platz geschickt (er war am lautesten), die anderen beiden werden nur nochmals ermahnt. Oft ist es so, dass Robin von den beiden anderen aufgestachelt wird, er dann ,,durchdreht``, so dass keiner sich mehr in seine Nähe traut. Robin geht protestierend zum Platz, schmeißt die Stifte vom Tisch. Die ganze Klasse wird danach noch unruhiger.

Besprechung des Problems in der ganzen Klasse (G-K)
Der Klassenlehrer spricht am nächsten Morgen (die erste Möglichkeit für ihn) den gestrigen Religionsunterricht an, ermahnt alle Schüler, dass es so laut war und appelliert an ihr gutes Benehmen. Auch Robin im Besonderen wird ermahnt und nach einer Erklärung gefragt. Robin sagt, es sei nur ein ,,Versehen“ mit den Stiften gewesen.

Die Klasse wird gefragt, wie sie in dieser Situation hätten handeln können und wie sie in Zukunft handeln werden. Auch sie als Klasse könnten mit für Ruhe im Unterricht sorgen, nicht die Lehrerin allein müsse das machen. Einige melden sich und machen gute Vorschläge.

In der 3./4. Stunde(Freie Arbeit) müssen alle drei einen Entschuldigungsbrief an die Lehrerin schreiben, in dem steht, was sie falsch gemacht haben und wie sie sich bessern können.

Kommentar:

Das Problem an den Klassenlehrer weiter zu geben, finden wir unangebracht, da die Fachlehrerin selbst für ihren Unterricht verantwortlich ist und sie die Situation am besten beurteilen kann.

Anstelle an das gute Benehmen zu appellieren, sollte sich die Lehrerin Gedanken über die Gestaltung ihres Unterrichts machen. Hierzu könnte man die Schüler befragen, welches Thema sie gerne einmal durchnehmen würden (natürlich dem Lehrplan entsprechend).

Nicht nur Robin im Einzelnen, sondern die ganze Gruppe, die gestört hat, sollte ermahnt werden, sodass solche Trotzreaktionen, wie zum Beispiel die Stifte vom Tisch zu werfen, vermieden werden. Indem die Klasse aufgerufen wird, mit für Ruhe zu sorgen, wird die Autorität der Lehrerin noch weiter untergraben.

351. Schimpfwörter in der Schule (2.2)
An meiner Praktikumschule verwenden die Schülerinnen und Schüler oft Schimpfwörter auf den Fluren und manchmal sogar noch in der Klasse. Das gefiel der Klassenlehrerin überhaupt nicht.

Unterbindung von Schimpfwörtern durch Geldstrafe (S-S, W-UK)
Die Klassenlehrerin hatte aber eine gute Idee, die die häufige Verwendung von Schimpfwörtern eindämmen konnte. Sie führte eine Geldstrafe für die Verwendung von Schimpfwörtern in ihrer Klasse ein. Jedes Kind, das in ihrem Beisein ein Schimpfwort verwendet hatte, musste einen Euro in die Klassenkasse einzahlen. Dieses Geld wurde über das ganze Schuljahr hinweg angespart und kam dann anscheinend in der Wanderwoche allen Kindern der Klasse zugute. Die Klassenlehrerin kaufte ihnen allen zum Beispiel davon ein Eis. Bald wurden nur noch sehr wenige Schimpfwörter in der Klasse verwendet, so dass die Klassenlehrerin den Fehlbetrag in der Klassenklasse ausgleichen musste, damit sie jedem Kind am Ende des Schuljahres noch etwas ausgeben konnte. Aber das war es ihr wert.

Kommentar:

In der Annahme, dass es sich hierbei um eine Grundschulklasse handelt, ist es sicherlich nicht so einfach umsetzbar, eine Geldstrafe einzuführen.

Man müsste zuvor z.B. auf einem Elternabend das Problem besprechen und die Zustimmung von den Eltern erfahren, da die Kinder ja meist noch über kein eigenes Geld verfügen, bzw. was wäre, wenn die Schüler ihr gesamtes Taschengeld für die Strafe ausgeben?

Generell sollte man auf andere Mittel zurückgreifen, als auf eine Geldstrafe. Das Beispiel zeigt zwar, dass das gewünschte Ziel erreicht worden ist, jedoch die Lehrerin am Ende aus ihrer eigenen Tasche drauf zahlen muss, um ihrer Versprechung gerecht zu werden.

- Auch wenn der Zweck die Mittel heiligt: Es entbehrt jeglicher Rechtsgrundlage,
Geldstrafen zu verlangen, egal ob Elternteile zustimmen oder nicht. Gleichwohl, ob das Geld für einen guten Zweck verwand wird oder nicht. Zu bedenken wäre, dass sich Schüler auf widerrechtliche Art und Weise das Geld beschaffen könnten. Alternativ: Es gibt Duden, Schülerduden, aus denen sich die Schüler Informationen über die Wörter einholen könnten, um sich anschließend in schriftlicher Form mit ihrer verbalen Entgleisung sowie der Bedeutung des Wortes auseinander zu setzen. Dieses wäre eine pädagogisch-sinnvolle Lösung.

352. Unruhe am Unterrichtsanfang (1.1, 1.2)

Zu Unterrichtsbeginn dauert es stets lange, bis alle Schüler leise sind. Immer wieder reden Kinder miteinander, lachen und spielen mit irgendwelchen Dingen herum. Vor allem, wenn es darum geht, die Unterrichtsmaterialien auszupacken, beginnt die Unruhe im Rum erneut. Die Lehrerin lobt zwar die Schüler, die ihre Sachen schnell ausgepackt haben und zügig zur Ruhe kommen, die anderen ermahnt sie, doch kommt es letztlich zu keiner Veränderung in der Klasse.

Aufmerksamkeit spielerisch gewinnen (W-UK, W-PV)

Die Lehrerin führte daraufhin ein Spiel in der Klasse ein. Die Schüler erhalten für jede Stunde die letzten 10 Minuten des Unterrichts als Spielzeit. Von diesen 10 Minuten wird jedoch die Zeit abgezogen, die die Schüler brauchen, um zur Ruhe zu kommen und ihre Sachen auszupacken. Die Lehrerin stoppt also diese Zeit. Dies hat bei den Schülern den Effekt, dass sie sich zu Beginn der Stunde sputen, damit ihnen möglichst wenig Zeit von der Spielzeit abgezogen wird.

Kommentar:

Für den Grundschulbereich halte ich die Lösung für gut. Bei Schülern im Sekundarbereich finde ich allerdings, das durch die 10 min „Spielzeit“ zu viel Zeit für den ohnehin knapp bemessenen 45 min Fachunterricht verloren geht. Generell müssten die Spielinhalte in einem sinnvollen Zusammenhang mit den Unterrichtsinhalten gebracht werden.

353. Desinteresse am Mathematikunterricht (1.1, 1.2)
In der Klasse gestaltete es sich als sehr schwierig, etwas Neues im Mathematikunterricht einzuführen oder frontal zu erklären. Nur wenige Schüler passten auf, viele unterhielten sich mit dem Nachbarn und riefen laut Fragen und Antworten durch die Klasse. Der Lehrer reagiert zum Teil mit Ermahnung, zum Teil ignoriert er es.

Interessensgewinn durch Punktesammeln (W-PV)
Es wurde nun versucht, die Gespräche und Zwischenrufe abzubauen und das Interesse der Schüler auf den Unterricht zu lenken. Dafür werden Regeln für den Frontalunterricht und die Gruppenarbeit mit dem Platznachbarn aufgestellt. Die Schüler erhalten jeden Tag ein Arbeitsblatt, auf dem sie ihre Punkte eintragen können. Für das Zuhören und Fragen während des Frontalunterrichts gibt es ein Plus. Für ein Dazwischenreden und vom Platz aufstehen, um mit anderen in der Klasse zu quatschen, gibt es ein Minus. Bei der Gruppenarbeit gibt es ein Plus immer dann, wenn man still seinen Nachbar fragt und ebenso wenn der Nachbar es dann erklärt. Minus gibt es erneut beim lauten Stören. Über das Arbeitsblatt erhalten die Schüler die Möglichkeit zur Selbstkontrolle. Schüler mit vielen selbst erreichten Punkten werden belohnt. Somit stellte sich das störende Verhalten ein. Durch das verbesserte Verhalten untereinander erhöhte sich auch die Aufmerksamkeit.

Kommentar:

Der Lösungsansatz mit Regeln/Verhaltensvertrag halte ich für richtig. Die genaue Durchführung ist mir aber nicht klar bzw. erscheint mir recht kompliziert. Wer verteilt die Plus und Minus? Wie erfolgt die Bewertung bei der Gruppenarbeit? Dass der Lehrer nach jeder Interaktion mit einem Schüler eine Bewertung abgibt, kann den Unterrichtsablauf noch mehr stocken lassen. Die Bewertung kann zu zusätzlichem Unmut bei Schülern führen.

354. Gesprächsverhalten in der Klasse (1.1, 1.2)
Die Klasse kennzeichnete sich durch ein unzureichendes Gesprächsverhalten der Schüler im Unterrichtsgespräch. Einige gehen nicht auf die anderen ein, drängen stille Schüler durch auffälliges, störendes Melden und Dazwischenrufen zurück. Der Lehrer ermahnt zwar, dass die Schüler sich leise melden und dem Gesprächspartner zuhören und auf ihn eingehen sollten. Dennoch mussten die Unterrichtsgespräche der zu großen Unruhe wegen abgebrochen werden.

Wie melde ich mich richtig ? (W-PV)
Die Schüler sollten sich also leise melden und nicht dazwischenrufen. Dazu stellte der Lehrer einen Vertrag auf. Nach diesem gab es für die Schüler, die sich vernünftig melden und andere Schüler beim Reden nicht unterbrechen, einen Punkt. Die Schüler, die durch schnipsen versuchen, Aufmerksamkeit zu erreichen und Beiträge unterbrechen, bekommen einen Minuspunkt und werden ignoriert. Die gesammelten Punkte können die Schüler ab einer gewissen Punktzahl am Ende der Woche gegen einen Klassenpreis eintauschen. Zum Beispiel Eisessen gehen mit der ganzen Klasse. Somit fingen die Schüler an, sich gegenseitig zu kontrollieren, da niemand seine Punkte einzeln eintauschen konnte, sondern immer das Plus und Minus der gesamten Klasse miteinander verrechnet wurde. Sie drängten sich also im Verlauf der Maßnahme gegenseitig dazu, still zu sein und aufzupassen und sich beim Reden nicht zu unterbrechen.

Kommentar:

Der Lösungsweg ähnelt dem unter Maßnahme c beschriebenen Vorschlag, hat aber meiner Ansicht nach den Vorteil, das eine Belohnung nur im Verbund aller Klassenkammeraden möglich ist. Somit wird nicht egoistisches Einzelkämpfertum gefördert, sondern die Erfahrung, dass ein Ziel gemeinsam am schnellsten erreichbar ist.

Es stellt sich hier die Frage, ob die Schüler bereit sein werden, auch ohne Belohnung zu arbeiten

355. Der kleine Macho (1.6)
In der 6. Klasse an meiner Gesamtschule im Praktikum gab es einen türkischen Jungen, der Probleme damit hatte, sich von Frauen etwas sagen zu lassen und ihnen mit Respekt zu begegnen. Das kam daher, dass er aus einem Elternhaus kam, in dem nur sein Vater, also der Mann, etwas zu sagen hat und die Frau (also seine Mutter) sich unterzuordnen hat. Dieses Rollenverhältnis hat er auch auf die Lehrer bzw. Lehrerinnen in der Schule übertragen. Die Klassenlehrerin hatte es jedoch geschafft, sich einigermaßen Respekt zu verschaffen, sodass der Junge auf sie hört. Als ich jedoch in der Klasse unterrichtet habe, hat er gemacht, was er wollte und ist mir gegenüber auch ziemlich unverschämt geworden, wenn ich ihn ermahnt habe („Sie haben mir gar nichts zu sagen, sie sind eine Frau“), weil er sich während des Unterrichts an keine Regeln gehalten hat.

Ignorieren (W-I, W-PV)

Irgendwann habe ich angefangen, sein Verhalten im Unterricht zu ignorieren. Auch nach dem Unterricht oder in den Pausen, wenn seine Klassenkameraden zu mir kamen, um mir etwas zu erzählen und er dabei war und auch etwas erzählen wollte, habe ich auf ihn überhaupt nicht reagiert. Dadurch, dass seine Klassenkameraden mich mochten und sich gerne mit mir unterhalten haben und das auch toll fanden und er dies auch wollt, aber nicht konnte, weil ich ihn ignoriert habe, hat er gemerkt, dass er dadurch ins Abseits gerät. Irgendwann hat sich sein Verhalten im Unterricht geändert und er hat angefangen, mitzuarbeiten. Also habe ich ihn auch wieder beachtet und sein Verhalten mir gegenüber hat sich absolut verändert.

Kommentar:

Es ist viel Gelassenheit und Souveränität nötig, um solch provozierendes Verhalten als noch relativ unerfahrene Praktikantin zu „ertragen“ und so eine Lösung herbeizuführen.

Trotzdem muss dem Jungen klar gemacht werden, dass er hier in Deutschland lebt und hier jeder Mensch nach dem Grundgesetz gleich ist.

356. Streit und Schlägereien - Zwei ständige Streithähne (2.1, 2.2)
Während des Praktikums konnte ich in einer Klasse zwei Jungen beobachten, die sich anscheinend „hassten“. Oft waren die Anlässe für Dritte kaum auszumachen, die den beiden Zehnjährigen genügten um mit wutverzerrtem Gesicht aufeinander loszugehen. Über die Ursachen wollten und konnten die Kinder nichts sagen. Versuchte die Lehrerin mit ihnen zu reden, beschimpften sich die beiden mit wütenden Anschuldigungen. Auch ein Gespräch mit den Eltern führte zu keiner Lösung. Die Lehrerin wollte auch nicht einen Schüler in eine andere Klasse versetzen.

Aufeinander zugehen lernen (G-K, W-VÜ)

Als Lösung setzte sich die Lehrerin mit allen Kindern der Klasse in den Stuhlkreis und sagte sehr ernst, dass es so nicht weiter gehen kann und der Streit zwischen den beiden die Klassengemeinschaft kaputt macht. Die Lehrerin bad die beiden betroffenen Kinder sich in die Mitte des Kreises zu setzen und sich anzuschauen. Zuerst sollten sie gegenseitig eine typische Tätigkeit des anderen nachmachen. Anschließend sollten sie sich gegenseitig sagen was sie an dem anderen gut finden. Außerdem bekamen sie die Aufgabe, sich jeden Tag die Hand zu geben und sich etwas Schönes für den Tag zu wünschen. Die Klasse bekam den Auftrag darauf zu achten, dass sich die beiden in der Pause nicht schlagen. Jede Woche kamen neue Aufgaben für die beiden hinzu, welche die Klassenkameraden kontrollieren sollten. Die beiden Schüler hörten auf sich zu schlagen und konnten sogar gut miteinander arbeiten.

Kommentar:

Finde die Lösungsvariante eine sehr gute Vorgehensweise da die beiden streitenden Kerlchen lernen, über den eigenen Schatten zu springen und aufeinander zuzugehen. Die übrigen Schüler werden auch eingebunden wodurch ihr soziales Verantwortungsgefühl gestärkt wird.

357. Ein anstrengender Schultag (3)

Die Deutschlehrerin einer 2. Klasse möchte ihren Unterricht zur dritten Stunde antreten. Bereits beim Eintreten in den Klassenraum kommt ihr eine dicke Luft entgegen und sie bemerkt, wie förmlich Rauch aus den Köpfen der Kinder austritt. Nach einer kurzen Rücksprache mit der Klassenlehrerin erfährt sie, dass soeben ein Mathetest geschrieben wurde.

Bewegung wirkt Energie spendend (W-UK)

Konfrontiert mit der Situation, nimmt die Deutschlehrerin einen 10-minütigen Verlust ihres Unterrichts in Kauf und beginnt ihre Stunde mit einem Bewegungsspiel. Die Schüler und Schülerinnen reagieren positiv darauf und sind nach dem Spiel wieder in der Lage, konzentriert mitzuarbeiten.

Kommentar:

Unserer Ansicht nach ist es eine gute Idee der Deutschlehrerin, die Situation mit einem Bewegungsspiel zu lösen. Besonders in einer 2. Klasse kann ein Bewegungsspiel nach einer Klassenarbeit sehr hilfreich sein, um bei den Schülern wieder die Lernbereitschaft zu wecken und sie wieder zu motivieren, im Unterricht mitzuarbeiten. Dies vor allem auch dadurch, weil es für Schüler in solch unteren Jahrgangsstufen doch noch eine recht ungewohnte Situation darstellen kann, eine Arbeit zu schreiben und sich in der anschließenden Unterrichtsstunde wieder konzentrieren zu müssen. Die Lehrerin handelt also mit einer sehr guten und hilfreichen Methode und anstatt den Verlust einer vollen Unterrichtsstunden in Kauf nehmen zu müssen, weil die Schüler „ausgepowert“ sind, „opfert“ die Lehrerin 10 Minuten ihrer Unterrichtszeit und kann die restliche Zeit der Unterrichtsstunde wieder die volle Aufmerksamkeit der Schüler erwarten.

358. Störenfried (1.1)
Im 6. Schuljahr einer Gesamtschule gab es einen Schüler, der ständig in die Klasse hineinrief, ohne jedoch zuvor aufgerufen worden zu sein. Außerdem gab er bei allen Äußerungen seiner Klassenkameraden unaufgefordert Kommentare ab oder zog regelmäßig seine Tischnachbarn in Privatgespräche mit ein.

Viele Ermahnungen, Einträge in das Klassenbuch oder auch Zusatzaufgaben bleiben erfolglos. Es fanden auch Gespräche mit den Eltern zu dieser Thematik statt, jedoch

führten auch diese zu keiner Besserung.

Vertragsabschluss (W-E)

In einem Gespräch zwischen dem betreffenden Schüler und dem Lehrer wurde ein gegenseitiger „Vertrag“ über eine Lernvereinbarung über dieses auffällige Verhalten abgeschlossen. Nachdem der Schüler diesem zugestimmt und unterschrieben hatte, wurden auch die Eltern in die Vereinbarung mit einbezogen. Danach hat sich das Verhalten des Jungen merklich gebessert, da er die Befolgung der Vertragsbedingungen als eine wichtige und verantwortungsvolle Aufgabe empfand.

Kommentar:

Die beschriebene Konfliktlösung wurde von uns als angemessen angesehen. Als besonders positiv betrachten wir, dass sich der Lehrer weiterführende Gedanken zur Problemlösung gemacht hat. Die Idee eines Vertragsabschlusses zwischen dem Lehrer und dem Schüler sehen wir als eine gute Lösung an, da solch ein Vertragsabschluss einen Schüler sehr motivieren kann.

Nicht einig waren wir uns allerdings in der Vorgehensweise des Lehrers beim Abschluss des Vertrages, denn bei einem Schüler der 6. Jahrgangsstufe handelt es sich sicherlich noch um einen minderjährigen Schüler, der keine Verträge ohne Einwilligung der Eltern unterschreiben darf und bei welchem die Eltern immer noch der Vormund sind. Sind sie ohnehin schon wegen der Probleme ihres Sohnes benachrichtigt, ist es die Pflicht des Lehrers, die Eltern zu benachrichtigen und deren Einverständnis abzuwarten, bevor er den Schüler einen Vertag unterschreiben lässt.

Andererseits könnte gerade der Abschluss des Vertrags, ohne Einschaltung der Eltern ein gewisses Verantwortungsbewusstsein und gewisse Motivation beim Schüler geweckt haben.
(Aufgrund seiner negativen Verhaltensweisen bekommt der Schüler gewisse Zugeständnisse durch diesen Vertrag, wenn er seine Verhaltensweise ändert. Je nach Schülertyp könnte sich der Eindruck festigen, dass dieser solange Stress macht, bis man ihm ein Angebot macht und sich alle Beteiligten dann freuen, dass er nicht mehr stört. Es muss kein Schüler dafür gelobt werden, dass er keinen anderen mehr stört! Es gibt auch Schulpsychologen, die in solchen Fällen eingeschaltet werden können).
359. Chaos im Sportunterricht (1.1, 1.2)
Eine 2. Klasse hat seit Schulbeginn eine neue Sportlehrerin, die aufgrund des hohen Unfallrisikos im Sportunterricht großen Wert auf Regeln und die Beachtung dieser, sowie auch auf das Zuhören legt. Einige Schüler und Schülerinnen neigen jedoch zur Nichtbeachtung dieser Regeln und Verbote. So klettern sie z.B. auf Matten ohne jegliche Aufsicht, noch befolgen sie Anweisungen und kaspern herum, anstatt zuzuhören. Selbst nach der Drohung, das nächste Mal den Sportunterricht sofort abzubrechen und stattdessen den Unterricht im Klassenraum fortzuführen, wenn sie einen Schüler bzw. eine Schülerin noch einmal dazu auffordern müsse, vom Klettergerüst herunter zu kommen oder dergleichen, führt nicht zur Einsicht.

Lösungsversuch für einen geregelten Sportunterricht (G-K)

Um ihre Autorität zu wahren, setzt sie ihre Drohung in die Tat um, als sie einen der Schüler nochmals ermahnen musste, vom Klettergerüst herunter zu kommen. Sie bricht den Sportunterricht sofort ab und begleitet schweigend und mit ernster Miene die Klasse ins Klassenzimmer zurück. Dort angekommen, setzt sich die Lehrein nichtssagend auf einen Stuhl vor der Tafel, während sich alle Schüler/innen ruhig und diszipliniert auf ihre Plätze begeben. Nach kurzer Zeit fragt sie die Klasse, wozu Regeln aufgestellt werden würden und warum es besonders im Sportunterricht wichtig sei, diese auch zu befolgen. In einem ruhigen, klärenden und ausführlichen Gespräch mit der Klasse thematisiert sie folglich das bestehende Problem und lässt sie zudem eigenständig zur Einsicht kommen. Seitdem verlief der Sportunterricht geregelter und effektiver als vor dem Gespräch.

Kommentar:

Unserer Meinung nach ist die Konfliktlösung eine gute Idee. Durch die konsequente Umsetzung ihrer Drohung bewahrt die Lehrerin ihre Autorität und durch das Schweigen, bis sich alle Schüler auf ihre Plätze gesetzt haben, schafft es die Lehrerin, den Schülern den Ernst der Lage klar zu machen. Auch die Diskussion in der Klasse, bis die Schüler zur Einsicht kommen, ist eine effektive und gute Idee, um den Schülern die Probleme zu verdeutlichen.

(- Grundsätzlich sind Regeln dazu geschaffen, dass ein gemeinsames Spielen, Agieren und Handeln möglich ist und nicht um Unfälle zu vermeiden. Zweitens: Matten, Geräte, Hilfsmittel haben sich bei Nichtbenutzung in dafür abschließbaren Räumlichkeiten zu befinden. Außerdem hat der Lehrer als erster die Halle zu betreten und als letzter zu verlassen. Es ist immer schlecht, die ganze Klasse für das Fehlverhalten einiger zu bestrafen. Als päd. Maßnahme bietet sich beispielsweise die körperliche, passive Variante an. Sie sitzen auf der Bank und schreiben ein Protokoll über die Sportstunde).

360. „Zappelphilipp“ (1.1, 1.2)
Ein Junge des 6. Schuljahres ist nicht in der Lage, sich auf den Unterricht zu konzentrieren. Er ist eigentlich sehr liebenswert. Der Umgang mit diesem Kind stellt sich jedoch für die Lehrkraft als eine größere Herausforderung dar.

Er passt nur selten auf, ist ständig abgelenkt und träumt vor sich hin. Bei den unterschiedlichen Aufgabenstellungen ist er nicht in der Lage, sie selbstständig zu lösen, was stets einer individuellen Erklärung bedarf; er scheint wesentlich intelligenter zu sein, als es zum Ausdruck kommt. Sein Bewegungsdrang ist stark ausgeprägt, d.h., er kann einfach nicht auf seinem Platz bleiben, von ständigem Sitzen kaum zu reden.

Eine Untersuchung auf ADS verlief allerdings negativ.

Aktion = Reaktion (W-E, W-VÜ)
Um dem Bewegungsdrang entgegen zu kommen, ist dieser Junger derjenige, der solche Dinge, wie z. B. Kreide organisieren, CD-Player holen und wieder wegbringen, Materialien und Arbeitsblätter austeilen, Ordner in das Regal zurückstellen etc. erledigen darf.

In Absprache mit der Mutter (die stark in die Hausaufgabenerledigung eingreift), soll er nun versuchen, diese komplett alleine zu lösen. Selbst, wenn die Mutter bemerkt, dass die Aufgaben nicht richtig oder nicht komplett erstellt wurden, soll der Junge mit dieser (nicht korrekten) Lösung zu Schule gehen. Der Lehrer versucht dann, die Aufgabenstellung nachzuvollziehen und dem Jungen evtl. notwendige Erklärungen zum Verständnis zu geben.

Ein leichter Erfolg ist bereits spürbar, da der Schüler nicht mehr permanent nachfragt, sondern bemüht ist, selbstständig der Aufgabenlösung nachzugehen. Zum anderen fällt seine Unruhe nicht mehr so auffällig ins Gewicht, da er auch „Pflichterfüllung“ immer wieder aufstehen, bzw. herumlaufen darf. Seitdem fühlt er sich selbst erheblich wohler, strahlt dieses auch aus und fügt sich somit mehr in die Klassengemeinschaft ein.

Kommentar:

Unserer Meinung nach hat der Lehrer das Problem gut gelöst, ein leichter Erfolg ist bereits spürbar und auch die Mutter ist in die Lösung mit eingebunden. Auf eine Aktion des Schülers, wie z. B. zappeln, reagiert der Lehrer mit einer Reaktion (Gegenmaßnahme), um der Unaufmerksamkeit des Schülers entgegen zu wirken.

Kritisch betrachtet ist jedoch anzufügen, dass hier keine Gleichberechtigung unter den Schülern vorliegt und dass - wenn die Klassenkameraden die besonderen Umstände noch nicht berücksichtigen können - es hier zu Empfinden von Benachteiligung unter den Schülern kommen kann, da evtl. auch andere Schüler gerne einmal Kreide organisieren würden.

(Durch seine Verhaltensweise hat der Schüler mehr Zuwendung als normale Schüler erhalten und er kann hat mit seinen übertragenen Aufgaben die Möglichkeit, anderen zu helfen und so Anerkennung zu erhalten. Vielleicht ist er überbehütet? Die Hilfe eines Psychologen sehe ich als dringend gegeben).

361. Machtspiel (1.5)
In meiner Schullaufbahn an einer Gesamtschule hatte ich von der 5. bis einschließlich 7. Klasse einen Mathematiklehrer, der ständig behauptete, dass meine erbrachten Leistungen nur „befriedigend“ seien. In dieser Zeit hatten wir einmal einen Referendar, der mich eine Note besser einstufte. Am Ende der 7. Klasse war ich sehr froh, diesen Lehrer nicht mehr sehen zu müssen. In der 8. Klasse musste ich leider diesen besagten Lehrer im Erweiterungskurs Biologie ertragen. Er sagte uns, wenn wir zwischen zwei Noten stehen würden, könnten wir ein Referat halten und uns damit verbessern. Am Halbjahresende verkündete er die Zeugnisnoten. Ohne in sein Notizbuch zu schauen (worin eine 2+ und 2 standen) erklärte er mir, dass er mir eine gute 3 geben würde. Da Biologie zu meinen Lieblingsfächern gehörte (mündliche Beteiligung außerordentlich gut), war ich am Boden zerstört. Alle Kursteilnehmer beschwerten sich lautstark und setzten sich für mich ein, doch nichts half. Solch einen Hass auf eine Person hatte ich noch nie in meinem Leben.

Einsicht? (G-S, W-L)
Statt zu jammern, schrieb ich ein Referat über Hormone und ließ dieses von meiner Mutter korrigieren. Sie ist von Beruf Krankenschwester. Der besagte Lehrer nahm mich vier Stunden in die mündliche Mangel und hatte sich anscheinend nicht einmal die Mühe gemacht, das Referat zu lesen, weil keine einzige Bemerkung darin stand. Stattdessen behauptete er ständig, dass der erste hormonelle Gegenspieler vom Insulin das Adrenalin sei. Wir bekamen uns deswegen immer in die Haare, denn diese Behauptung ist falsch. Letztendlich argumentiert er damit, dass sein Sohn Medizin studiere und er es schließlich wissen müsse. Als dies meine Mutter hörte, rief sie sofort bei ihm zu Hause an, beschwerte sich und verlangte ein Gespräch mit ihm, seinem Sohn und dem Stufenleiter. Daraufhin musste mir eine bessere Note im nächsten Zeugnis gegeben werden. Im folgenden Schuljahr schrieb ich auch ein Referat, um dem Problem nicht noch einmal zu begegnen.

Anmerkung des Autors: Dies ist einer der Gründe, warum ich mich für das Lehramtstudium entschieden habe.

Kommentar:

Unserer Meinung nach handelt der Lehrer nicht ohne Vorurteile dem Schüler gegenüber. Der Lehrer verhält sich egoistisch, nutzt seine Machtposition aus und zeigt selbst nach dem Gespräch nur wenig Einsicht. Besonders auffällig ist, dass Schüler und Mutter auf den Lehrer zugehen, um das angespannte Verhältnis zu lösen, der Lehrer dem jedoch nur schwer entgegen kommt und keine konfliktlösende Taten von sich aus anstellt.

362 Unüberlegter Ausbruch eines Erdkundelehrers (1.1, 1.2)
Im 10. Schuljahr unseres Gymnasiums gab es zwei Schülerinnen, die permanent den Erdkundeunterricht störten und ihr Desinteresse kundtaten.
Die beiden Schülerinnen störten vor allem dadurch, dass sie ständig quatschten, Zettel schrieben und sich die Nägel lackierten. Selbst nach etlichen Ermahnungen und Androhungen von Extraarbeiten änderten sie ihr Verhalten nicht.
In einer darauf folgenden Stunde, in der die beiden Schülerinnen es wieder nicht für nötig hielten, am Erdkundeunterricht teilzunehmen und es bevorzugten, sich zu unterhalten, verlor unser Lehrer die Fassung. Er griff nach seinen Schlüsseln und einem Stück Kreide, welche direkt vor ihm auf dem Lehrerpult lagen und warf sie in Rage nach den beiden Schülerinnen.
Schülerinnen als “Lehrer“ (G-G, W-EL, W-VÜ)
In einem intensiven Lehrer- Schülergespräch nach der Unterrichtsstunde entschuldigte sich der Lehrer bei den beiden Schülerinnen. Der Lehrer bestimmte Verhaltensregeln für die beiden Schülerinnen, die die weiterfolgenden Unterrichtsstunden regeln sollten.
Die beiden Schülerinnen waren ab sofort die „rechte Hand“ unseres Lehrers und wurden zu den „Erdkunde-Experten“ ernannt.
Zu den neuen Aufgaben der beiden Schülerinnen gehörte es von nun an, den Fachraum vorzubereiten, so dass der Unterricht sofort stattfinden konnte. Dies beinhaltete unter Anderem, dass sie die Tafel wischten, notwendige Karten bereits aus dem Kartenraum holten und aufhängten, sowie elektronische Geräte einsatzbereit machten.
Sie bekamen aber auch Aufgaben zugeteilt, wie die Überprüfung der Anwesenheitsliste und das Einsammeln der Hausaufgaben. Zusätzlich erhielten sie kleinere Aufgaben, wie zum Beispiel das Nachschlagen schwieriger Begriffe und Definitionen, welche sie anschließend ihren Mitschülern erklären sollten. Dieses machte vor allem ihren Expertenstatus aus.
Nach dem ersten Halbjahr des Schuljahres waren die beiden Schülerinnen sehr engagiert, so dass sie sogar an den Fachkonferenzen für Erdkunde teilnahmen und bei wichtigen Entschlüssen mitentscheiden durften.
Kommentar:
Die Reaktion des Lehrers war mehr als unangemessen. Durch den umher fliegenden Schlüssel hätte er leicht auch Unbeteiligte verletzen können. Abgesehen davon, dass allein der bloße Versuch eines gewalttätigen Übergriffs auf Schüler unverantwortlich ist.
Gerade als Lehrer sollte man in derartigen Situationen professionell genug sein, um nicht die Fassung zu verlieren. Die spätere Entschuldigung nach dem Gespräch war hier mehr als angemessen.
Die Maßnahme, die der Lehrer letztendlich gewählt hat, ist unserer Meinung nach sehr gut, da die Schülerinnen durch die Aufgaben besser in das Unterrichtsgeschehen integriert sind.
Durch diese sinnvollen Extraaufgaben werden die Beiden auf eine positive Art und Weise in den Unterricht eingebunden, und somit wird ihrem Desinteresse entgegengewirkt.
Durch den Expertenstatus (positiv formuliert) wird aus einer Sanktion eine „angenehme“ Bestrafung.

363. Schmierereien im Mathematikbuch (1.4)
Anstatt im Mathematikunterricht aufzupassen, schmierte ein Schüler während des Unterrichtes mit einem Bleistift in „sein“ Mathematikbuch. Er malte Gesichter hinein und verunstaltete die Seiten des Mathematikbuches mit Kommentaren, wie „Mathe ist doof!“.
Ausradieren aller Schmierereien in diesem Mathematikbuch (G-S)
Die Lehrerin ertappte den Schüler im Mathematikunterricht gerade dabei, als dieser etwas in „sein“ Mathematikbuch hineinschmierte. Die Lehrerin teilte dem Schüler mit, dass er wie die anderen Schüler und Schülerinnen seine Mathematikaufgaben rechnen solle. Falls er Schwierigkeiten damit habe, könne er ja seinen Tischnachbarn oder sie fragen. In der Pause müsse er dann im Klassenraum bleiben und das gesamte Mathematikbuch von seinen Schmierereien säubern. Anschließend würde sie es kontrollieren.
Der Schüler stöhnte über die viele Arbeit und sagte, dass er nicht mehr in Schulbüchern herumschmieren wolle. Außerdem erkannte er, dass man teilweise die Mathematikaufgaben gar nicht mehr lesen könne, da die Schmierereien diese überdeckten. So könnten die jüngeren Schüler diese Bücher gar nicht mehr richtig benutzen.
Seitdem schmierte dieser Schüler nicht mehr in Schulbüchern herum. Stattdessen ermahnte er sogar andere Schüler, wenn sie in Schulbüchern herumkritzelten, dass sie dies unterlassen sollten.
Kommentar:
Wir meinen, dass die Strafe (das Reinigen des Buches) in diesem Fall eine angemessene Bestrafung darstellte. Schließlich zeigt die Einsicht des Schülers den Erfolg der Maßnahme. Allerdings glauben wir nicht, dass diese Maßnahme zwingend bei jedem Schüler zum gleichen Erfolg führt.

(- Es bleibt anzumerken: Kein Schüler darf unbeaufsichtigt im Klassenraum bleiben. Ist wie beschrieben der Text einiger Aufgaben nicht mehr lesbar, muss Ersatz, das bedeutet, ein neues Buch, von den Eltern beschafft werden).

364. Schnee auf dem Stuhl des Religionslehrers (1.3)
Draußen hatte es den ersten Schnee gegeben. Die Schüler einer fünften Klasse waren schon im Klassenraum, da sie nur eine kleine Pause zwischen den letzten und der darauf folgenden Religionsstunde gehabt hatten.
Auf einmal hatten zwei Jungen die Idee, man könne dem Religionslehrer, den sie sowieso nicht so gerne mochten, Schnee unter das Sitzkissen des Lehrerstuhls legen.
Von einigen Schülern erlangten sie Zustimmung. Andere Schüler hingegen meinten aber, dass dieser Streich nicht mehr lustig sei, da der Lehrer, falls er den Schnee vorher nicht bemerken würde, nasse Hosen bekäme.
Nichts desto trotz haben die beiden Jungen dann doch Schnee unter das Sitzkissen des Lehrerstuhls gelegt.
Als der Lehrer zur Tür hereinkam, hatten einige Schüler schon ein Grinsen im Gesicht. Der Lehrer ging in Richtung Lehrerpult, bemerkte aber sofort den Schnee unter dem Sitzkissen des Stuhls. (Man konnte es ziemlich deutlich sehen, da es sich um eine große Menge Schnee handelte.) Der Lehrer fragte daraufhin mit erhobener Stimme, wer diese „Sauerei“ veranstaltet habe. Das sei kein lustiger Scherz mehr, sondern eine Frechheit. Darüber könne man nicht mehr lachen.

Strafarbeit für alle (S-S)
Nachdem sich weder die beiden Jungen, die den Schnee auf den Lehrerstuhl getan hatten, meldeten, noch die Klasse diese beiden Jungen verpetzte, erteilte der Lehrer der ganzen Klasse eine Strafarbeit, die in dieser Stunde erledigt werden musste. Die Schüler sollen einen Aufsatz mit dem Titel „Warum soll ich keinen Schnee auf den Lehrerstuhl legen?“ schreiben.
Nach einigen Protesten von Seiten der Schüler, fingen sie dann doch an, Aufsätze zu verfassen.
Am Ende der Stunde mussten zwei Schüler ihre Aufsätze vorlesen, die auch, wie sich herausstellte, zu guten Ergebnissen gekommen waren.
Danach sammelte der Lehrer alle Aufsätze ein und beendete die Stunde mit den Worten: „Ich hoffe, dass ihr etwas aus euren Aufsätzen gelernt habt!“
Kommentar:
Unsere Gruppe empfindet diese Maßnahme als sehr unglücklich gewählt. Zum einen erscheint es uns unfair, die ganze Klasse für einen Streich von zwei Schülern in „Sippenhaft“ zu nehmen. Hierdurch bekommen auch die anderen Schüler das „Gefühl“ bestraft zu werden- und dies für etwas, an dem sie nicht aktiv beteiligt waren. Dies könnte unserer Meinung nach dazu führen, dass sie bei einem nächsten Streich alle mitwirken, weil sie nun in dem Glauben sind, ohnehin kollektiv bestraft zu werden. Auch kann der Versuch, das Klassengefüge aufzubrechen (um die Klasse dazu zu bewegen die „Täter“ preis zu geben), die Klasse spalten oder sie noch mehr gegen den Lehrer aufbringen.
Zum anderen ist diese Maßnahme auch für den Lehrer unglücklich gewählt, da durch diese Lösung seine wertvolle Unterrichtszeit verloren geht. In Zukunft könnten die Schüler öfter über einen Streich versuchen, den Fachunterricht zu blockieren.

Hätte er diesen Streich einfach ignoriert, sich nicht hingesetzt, oder den Schnee zum Säubern (wischen) der Tafel genommen, wäre es kein Streich mehr gewesen.

365. Eskalation beim Kräftemessen zwischen Grundschülern (2.1)
Drei Jungen aus einer dritten Grundschulklasse lieferten sich in den Pausen regelmäßig aus Spaß kleinere Kämpfe, die sie selbst als „Spaßkämpfchen“ bezeichneten. Dabei versuchten sie, sich gegenseitig zu besiegen, d.h. sich gegenseitig mit Hilfe der Hände (und Beine) auf den Boden zu stoßen.
Der Lehrer, der Pausenaufsicht hatte, ließ auch diese „Spaßkämpfchen“ zu, da die drei Jungen nur ihre Kräfte messen wollten, und in dieser Form müsse man dies nicht unterbinden.
Nach einer Pause kam einer der Jungen zur Klassenlehrerin und klagte darüber, dass einer der Jungen ihn zu fest getreten habe. Dieses sei kein Spaß mehr gewesen. Der andere Schüler habe Ernst aus dem „Spaßkämpfchen“ gemacht und ihn dabei zu fest getreten.
Schüler lernen Konflikte selbstständig mit Hilfe einer Streitschlichterin zu lösen (W-S)
Da diese dritte Klasse vor einem Jahr eine Streitschlichterin gewählt hatte, übergab die Lehrerin den Fall an die Streitschlichterin. Die Lehrerin schickte die Schlichterin mit den drei Jungen vor die Tür, damit sie den Fall unter sich klären können. Falls ihnen dies nicht gelingen sollte, würde sich die Klassenlehrerin weiter um den Fall kümmern. (Diese Klasse löst die meisten Probleme mit Hilfe der Streitschlichterin ganz selbständig unter sich. Dazu trägt im Wesentlichen auch das gute Klassenklima bei.)
Nach einigen Minuten kamen die drei Jungen und die Streitschlichterin wieder in das Klassenzimmer. Die Klassenlehrerin fragte, ob sich wieder alles geklärt habe, was auch der Fall war.
Die Jungen haben sich mit Hilfe der Streitschlichterin darauf geeinigt, demnächst besser aufzupassen, damit aus dem „Spaßkämpfchen“ kein ernster Kampf werden würde. Außerdem hat sich der Junge bei jenem, den er zuvor zu fest getreten hatte, entschuldigt. Danach haben sie sich die Hand gereicht, in dem Vorhaben, den Vorfall zu vergessen.
Kommentar:
Wir halten diese Maßnahme für eine gute Vorbereitung auf die selbstständige Lösung von Konflikten im späteren Leben. Allerdings fragen wir uns, ob es in manchen Situationen nicht besser wäre, eine Lehrkraft in diese Verhandlung mit einzubinden, da man so nicht überprüfen kann, wie die SchülerInnen zu einer Konfliktlösung gekommen sind.
Am Rande kam bei uns die Überlegung auf, ob die Lehrerin durch das Herausschicken der SchülerInnen nicht ihre Aufsichtspflicht vernachlässigt hat.

- In diesem Fall war die Vorgehensweise erfolgreich. Auch wenn diese Art der Konfliktlösung im Trend liegt, halte ich sie für fragwürdig, zumal altersbedingt die fachliche Kompetenz der Schlichterin fehlen dürfte und eher nach dem Gefühl entschieden werden könnte. Sehr problematisch finde ich die alleinige, nur unter den Schülern zustande gekommene Lösung. Wer erfährt davon, wenn im negativen Fall ein Schüler von der Schlichterin gemobbt wird? – Ohne Dabei sein der Lehrerin ist die Aufsichtspflicht nicht gegeben.

366. Diskriminierende Äußerungen im Unterricht (2.3)
Im 8. Schuljahr besuchte an unserem Gymnasium ein Austauschschüler aus Kamerun für zwei Monate unsere Klasse.
Im Deutschunterricht fragte unsere Lehrerin den Austauschschüler etwas zu dem Unterrichtsgegenstand, den wir behandelten, um sicher zu gehen, dass er trotz sprachlicher Probleme dem Unterricht folgen konnte. Der Austauschschüler musste noch einmal nachfragen, denn er hatte die Frage nicht gleich verstanden und murmelte daraufhin etwas, womit niemand etwas anzufangen wusste. In diesem Moment rief einer der vorlauteren Schüler aus der letzten Reihe, dass man, wenn man kein Deutsch sprechen könne, erst gar nicht aus Afrika nach Deutschland kommen sollte. Die Lehrerin ging kaum auf den unüberlegten Kommentar des Schülers ein und widmete sich wieder dem Austauschschüler.
Schulprojekt Afrika (G-S, W-UK)
Unsere Deutschlehrerin, die den Kommentar des Schülers in der Situation ignorierte, rief den Schüler nach der Deutschstunde zu sich und wollte mit ihm unter vier Augen sprechen. Sie erklärte ihm, dass dieser Kommentar recht unangebracht war und ergriff daraufhin Disziplinierungsmaßnahmen.
Der vorlaute Schüler musste sich daraufhin erst mal bei unserem Austauschschüler entschuldigen. Er bekam zudem von unserer Lehrerin die Aufgabe, ein ausführliches Interview mit dem Austauschschüler zu führen. Der vorlaute Schüler sollte vor allem seinen Fokus auf das Land, die Leute und die Kultur legen, aber auch Informationen über das Schulsystem und den dortigen Deutschunterricht sammeln. Anschließend sollte er die neu gewonnen Informationen aufbereiten und unserer Klasse präsentieren.
Dadurch, dass die beiden Jungen sich so gut während ihres Gespräches verstanden und sie feststellten, dass sie beide sehr gerne Basketball spielen, half der Austauschschüler bei der Vorbereitung der Präsentation über Kamerun.
Kommentar:
Dadurch, dass die anderen SchülerInnen nicht weiter auf den Kommentar des vorlauten Schülers reagierten, war es angemessen, diesem nicht mehr Beachtung zu schenken. Dass die Lehrerin den Ausspruch des vorlauten Schülers im Unterricht zunächst ignoriert hat, halten wir in dieser Situation für angemessen. Wäre sie in der Situation darauf näher eingegangen, hätte sich der Schüler in seinem Verhalten bestätigt gefühlt, da auch negative Aufmerksamkeit eine Form von Beachtung ist.
Das Gespräch nach der Stunde war pädagogisch sinnvoll, damit der Schüler erkennt, dass sein Verhalten auf keinen Fall gebilligt wird. Das „Schulprojekt Afrika“ ist unserer Meinung nach aus verschiedenen Gründen eine sinnvolle Maßnahme, auch wenn sie den Charakter einer Strafarbeit trägt. Über die Maßnahme kann der Schüler seinen Horizont, und vielleicht sogar sein beschränktes Weltbild, erweitern.
Durch die Präsentation wird auch der Rest der Klasse über die Verhältnisse in Kamerun aufgeklärt, somit werden mögliche fremdenfeindliche Tendenzen und Vorurteile in der Klasse ausgeräumt.

367. Notorischer Abschreiber (2.5)
Ein Junge in unserer Klasse (5. Schuljahr) schrieb ständig bei seinem Tischnachbar ab. Nicht nur während Klassenarbeiten, sondern auch bei normalen Arbeitsaufträgen tat er dies. Die anderen Kinder fühlten sich dadurch sehr gestört.
Einzeltisch/Verweis in andere Klasse (S-Ä)
Hier mussten die Lehrer natürlich reagieren. Sie vereinbarten mit dem Schüler, dass er sich an einen Einzeltisch setzt. So konnte er die anderen Kinder nicht mehr durch sein Abschreiben stören. Da er die Aufgaben aber nicht alleine lösen konnte, versuchte er durch Selbstgespräche, die anderen Kinder zu stören. Nun blieb den Lehrern nur noch die Möglichkeit, den Schüler während einer Klassenarbeit in eine andere Klasse bzw. in das Lehrerzimmer zu setzten. So konnten die Mitschüler in Ruhe die Klassenarbeit schreiben.
Kommentar:
Der Verweis an einen Einzeltisch konnte den Schüler anscheinend nicht richtig zur Ruhe bringen, worauf die logische Konsequenz richtig war, ihn in eine andere Klasse bzw. in das Lehrerzimmer zu verweisen, damit die restlichen Schüler nicht weiter durch ihn gestört werden, während sie ihre Klassenarbeit schreiben.
Der Verweis in eine andere Klasse bzw. in das Lehrerzimmer hat den pädagogischen Vorteil, dass der Schüler aus seinem gewohnten Klassenverband genommen wurde, der für ihn die einzige Plattform darstellt, auf der er sich mit seinem Verhalten profilieren kann. Daher ist der Verweis soweit gehend eine wirksame Strafe, da es ihm peinlich sein wird, in einem anderen Raum unter „fremden“ Menschen zu sitzen und sich überlegen wird, sein störendes Verhalten zukünftig einzustellen.
- Als erstes wäre zu prüfen, warum der Schüler abschreibt. Es wäre möglich, dass er schlecht hört oder schlecht sieht und darin sein Verhalten begründet liegt. Läge hier der Grund des Abschreibens, wären weitere Isolierungen des Schülers absolut nutzlos und würden ihn wahrscheinlich in eine Außenseiterrolle treiben.

368. Der singende Mitschüler (1.1, 1.2)

Im 4. Schuljahr meiner Grundschulzeit kam ein neuer Schüler in unsere Klasse. Dieser war Fan einer damals angesagten Popgruppe. Während des Unterrichts sang er ständig und lenkte so die Mitschüler ab.
Aufnahme in den Schulchor/Einzelauftritt beim Schulfest (W-EA , W-UK)
Da Ermahnungen durch die Lehrerin keinen Erfolg zeigten, überlegte sie sich etwas anderes. In einem Gespräch unter vier Augen bot sie dem Jungen die Aufnahme in den Schulchor an. Außerdem versprach sie ihm, dass er am Schulfest alleine auftreten und ein Lied seiner Lieblingsband vorstellen darf. Natürlich alles unter der Bedingung, dass der Schüler nicht mehr im Unterricht singt. Der Schüler willigte dem Vorschlag ein. In den ersten Tagen musste der Schüler noch häufig von der Lehrerin ermahnt werden und immer wieder auf die Vereinbarung hingewiesen werden. Nach einigen Übungsstunden im Schulchor zeigten sich aber erste Erfolge. Der Junge konnte dort zeigen, was er kann und mag und die Störungen im Unterricht ließen immer mehr nach.
Kommentar:
Die Maßnahme, den Schüler am Chor zu beteiligen und ihm auf dem Schulfest auftreten zu lassen, ist von der Lehrerin eine außergewöhnliche Maßnahme, die den erforderlichen Erfolg mit sich brachte.
Da es keine konventionelle Maßnahme war, ist in diesem besonders die Lehrerin zu loben, die durch diese Idee genau des Schülers Vorliebe getroffen hat, die ihn noch soweit motiviert, dass er sein störendes Singen von nun an im Unterricht unterlässt.
Diese Maßnahme ist allerdings nicht für jeden Schüler geeignet, weil es vom Schüler auch als Belohnung angesehen werden könnte. Hier muss von Fall zu Fall neu entschieden werden.

369. Störenfried (1.1)

 Bei einem regelmäßig im Stuhlkreis durchgeführten Rollenspiel will M. partout immer eine bestimmte Rolle übernehmen. Bekommt er diese nicht oder soll er auch einmal eine andere Figur spielen, reagiert er absolut abweisend und stur und weigert sich, sich überhaupt noch an dem Spiel (an dem stellenweise ALLE Kinder beteiligt werden) teilzunehmen.
Ausschluss aus dem Sitzkreis (S-Ä)
Dieses Verhalten von M. führt regelmäßig zu Diskussionen, auch zwischen den Kindern, wodurch der Unterricht aufgehalten/verzögert wird. Daher muss M., wenn er sich wieder so unangemessen verhält und sich nicht in der Lage sieht, sich zu beruhigen und sein Verhalten direkt zu ändern, auf Anweisung der Lehrerin den Stuhlkreis verlassen und die Zeit, in der die übrigen Kinder das Rollenspiel machen, auf seinem Sitzplatz an seinem Tisch verbringen.
Kommentar:

Der Ausschluss aus dem Sitzkreis scheint die beste Lösung in diesem Falle zu sein, weil M. aus dem Klassengeschehen dadurch ausgeschlossen wird. Der Ausschluss wird dadurch verstärkt, dass der Sitzkreis die Aufmerksamkeit der Schüler konzentrierter auf das Geschehen lenkt und sie dadurch weniger die Möglichkeit haben, sich auf den störenden Schüler M. zu konzentrieren.
Durch die Ausgrenzung von M. müsste in ihm das Verlangen hervorgerufen werden, wieder zur Gruppe zurückzukehren, was eine Verhaltensveränderung mit sich bringen dürfte. Zudem müsste die Lehrerin mit M. ein Einzelgespräch führen, in dem sie mit M. klärt, warum er nicht immer dieselbe Rolle einnehmen kann und ihn auch fragen, warum er immer dieselbe Rolle haben möchte, um damit an seinem Verhalten zu arbeiten. Bzw. sollte sich die Lehrerin überlegen, ob sie eine andere Methode als den Sitzkreis wählt, da es wohl schon öfter zum Ausschluss des Schülers kam und bisher keine Besserung eingetreten ist.

In diesem Fall ist es ratsam, die Eltern zu einem Gespräch einzuladen und ggf. die Hilfe eines Schulpsychologen in Anspruch zu nehmen.
370. „Muttersöhnchen“ (1.6)
Eine Klasse macht einen Ausflug auf einen Bauernhof. Als Begleitperson ist neben der Klassenlehrerin u.a. auch die Mutter einer der Schüler (N.) dabei. Es kommt im Laufe des Vormittags des Öfteren zu Konflikten zwischen N. und anderen Schülern der Klasse, woraufhin N. immer wieder zu seiner Mutter läuft und sich bei ihr über die anderen Kinder beschwert, statt das Problem selbst zu lösen oder sich an die Klassenlehrerin zu wenden. N. weigert sich außerdem, gestellte Aufgaben alleine auszuführen, sondern fordert die Hilfe seiner Mutter ein. Es ist offensichtlich, dass er die alleinige Konzentration seiner Mutter auf seine Person einfordert. Die Mutter geht zunehmend auf diese „Forderung“ ein.
Klärendes Gespräch mit neutraler Person (G-S)
Auf dem Rückweg (zu Fuß) zur Schule eskaliert die Situation: N. fällt ein auf dem Bauernhof von ihm gebasteltes Objekt runter, doch er gibt einem (unschuldigen) Mitschüler die Schuld hierfür. N. wird regelrecht aggressiv und fordert erneut, dass seine Mutter ihn verteidigt. Als diese versucht, in die Situation einzugreifen, fühlt sich N. bestätigt… Die Klassenlehrerin bittet die Mutter von N., die Klasse nicht zurück zur Schule zu begleiten, sondern einen anderen Rückweg zu wählen, damit sie selbst als neutrale, unabhängige Person die Situation zwischen den Kindern klären kann.
Kommentar:
Die hier vorliegenden Probleme mit N. hätten vermieden werden können, indem die Lehrerin nicht seine Mutter mitgenommen hätte. Die Lehrerin hätte im Vorfeld abwägen müssen, was es bedeuten kann, eine Mutter eines Schülers als Begleitperson mit auf einen Klassenausflug zu nehmen.
Hier hat die Lehrerin ganz klar falsch gedacht und es dadurch unweigerlich zu Problemen kommen lassen, auch wenn nicht beabsichtigt. Zudem hätte die Lehrerin schon wesentlich früher in das Geschehen eingreifen müssen und nicht erst auf dem Rückweg, wenn der Klassenausflug schon am Ende ist. Die Lehrerin hätte bei frühzeitigerem Einschreiten die Mutter dazu anhalten müssen, sich keinesfalls auf ihren Sohn intensiv einzulassen, sondern ihre Betreuungsaufgabe für die gesamte Gruppe wahrzunehmen.
Zukünftig muss sich die Lehrerin als Begleitperson eine klassenfremde Person auswählen, um solche Konflikte zu verhindern.

Oder: Um derartigen Situationen vorzubeugen, wird der betreffende Schüler mit Aufgaben betraut, die er in nur in der näheren Umgebung des Lehrers ausführen kann.

371. Streit wegen eines kaputten Bildes (2.1)
In meiner Praktikumsschule in einer zweiten Klasse stritten sich Dennis und Michael nach Pausenende im Klassenraum. Dennis hatte in der Pause ein von Michael gebasteltes Bild kaputt gemacht. Jetzt rauften die beiden und die anderen Kinder schauten aufgeregt zu Manche feuerten sie an.
Gemeinsames Gespräch statt Prügelei (G-G)
Die Lehrerin fragte die beiden Schüler nacheinander, was vorgefallen sei und wie sie den Konflikt lösen wollten. Sie machte Michael Vorschläge, was Dennis zur Wiedergutmachung machen könnte. Michael war damit einverstanden, dass Dennis nach dem Unterricht Michaels Schulranzen für ihn zur Betreuung im Nebengebäude tragen sollte. Dann fragte sie Dennis, ob er auch einverstanden wäre. Dennis war auch einverstanden. Die beiden entschuldigten sich und die Klasse konnte beruhigt werden, so dass der Unterricht begonnen werden konnte. Nach dem Schulschluss brachte Dennis Michaels Ranzen zur Betreuung, bevor er nach Hause ging.
Kommentar:
Die hier gewählte Maßnahme scheint die am besten gewählte zu sein. Zum einen mussten sich die beiden Schüler mit dem Konflikt zusammen auseinandersetzen und zum anderen durfte sich der geschädigte Schüler eine Entschuldigungstat überlegen, womit der streitverursachende Schüler das Geschehene wieder gut machen konnte.
Solange die Entschuldigung von den Schülern nicht nur lapidar daher gesagt wurde, scheinen sich die beiden auch damit wirklich auseinandergesetzt zu haben und der Fehler wurde eingesehen sowie wieder gut gemacht. Daher eine optimale Konfliktlösung für diesen Vorfall.

Eine andere Möglichkeit, ungeachtet der Antwort des Verursachers, wäre, Dennis Bild bis zum nächsten Tag neu herzustellen. Für päd. Maßnahmen ist der Lehrer/in zuständig und nicht der Geschädigte, der sich etwas ausdenken soll.

372. Flucht aus dem Fenster (1.6)
Ein Schüler springt während des Unterrichts aus dem Fenster
„Trainingsraum“ (S-A, S-S)
Der Schüler wird aus der Klasse entfernt und in den so genannten „Trainingsraum“ verwiesen. Der Trainingsraum ist ein kleiner Raum, der immer mit einem Lehrer besetzt ist,

in dem sich der Schüler über sein Fehlverhalten mit dem Lehrer austauschen muss.

Als erstes muss der Schüler einen Fragebogen mit folgenden Fragen ausfüllen:

1. Beschreibe, warum du nicht mehr am Unterricht teilnehmen darfst.

 Schildere den Vorfall.

2. Welche Regeln hast du verletzt?

3. Du darfst wieder am Unterricht teilnehmen, wenn du genau beschreibst, was du tun wirst

 und was du an deinem Verhalten ändern wirst.

4. Wen fragst du nach versäumtem Unterrichtsstoff und nach Hausaufgaben?

Dann geht der Lehrer die Fragen noch mal mit dem Schüler durch.

Die Schüler zeigten großen Respekt vor der Ordnungsmaßnahme „Trainingsraum“,

wohl aufgrund der recht umfangreichen Fragen, über die man sich Gedanken machen muss.

Kommentar:

Wir sind uns einig, dass die nachhaltige Auseinandersetzung mit seinem Fehlverhalten richtig ist. Aber wir sind der Meinung, dass eine individuelle Konflikt -Reflexion sinnvoller als ein stereotyper Fragebogen ist.
373. Streit auf dem Schulhof (2.1)
Lukas ist ein verhaltensauffälliger Schüler, was sich vor allem in den Pausen zeigt.

Dort reagiert der Zweitklässler oft aggressiv, beschimpft Mitschüler und greift diese an.

Dieses Verhalten zeigt er meistens nicht bei Klassenkameraden, sondern bei Schülern aus anderen Klassen. In seiner eigenen Klasse ist er integriert und akzeptiert, so dass es hier selten

zu Auseinandersetzungen kommt. Eines Tages war Lukas in der großen Pause wieder von einem Schüler aus einer Parallelklasse geärgert worden, was dazu führte, dass er diesen körperlich angriff. Der Vorfall wurde dem Klassenlehrer mitgeteilt.
Klassengespräch statt Einzelbestrafung (G-K)
In der nächsten Stunde hatte Lukas Sport beim Klassenlehrer. Dieser versammelte die komplette Klasse in der Mitte der Sporthalle zum Sitzkreis, um mit ihnen über den Vorfall zu sprechen. Jeder Schüler konnte sagen, was er mitbekommen hatte. Die Kinder sprachen nicht

nur Lukas Fehlverhalten an, sondern verwiesen auch auf die Umstände.

Lukas selbst verhielt sich nicht mehr aggressiv, sondern hörte seinen Klassenkameraden aufmerksam zu und äußerte sich ruhig. Er sah sein Fehlverhalten ein und entschuldigte sich bei dem betreffenden Schüler.

Kommentar:

Wir sind uns einig, dass der Lehrer pädagogisch richtig gehandelt hat.

Lukas wird nicht angeprangert, sondern es findet eine produktive, faire Reflektion des Konflikts statt.

- Da der Streit in der Pause geschah, wäre ein Gespräch mit dem anderen beteiligten Schüler auch noch zu führen. Dieser hat schließlich den Streit provoziert.

Ein Elterngespräch bzw. Vorstellung beim Schulpsychologen wäre empfehlenswert.

374. Gerangel um Platz im Sitzkreis (1.6)
Die Klasse 2d hat einen sehr kleinen Klassenraum, so dass für einen Sitzkreis kaum Platz zur

Verfügung steht. Daher hat die Klassenlehrerin Teppichreste besorgt, auf denen die Schüler direkt vor der Tafel in einem Kreis Platz nehmen können.

Sollen die Schüler nun im Sitzkreis zusammen kommen, bricht zuerst ein Chaos aus.

Alle Schüler stürmen durch den ohnehin engen Klassenraum nach vorne zur Kiste, in der sich die Teppichreste befinden und versuchen dann, sich in den Sitzkreis zu quetschen.

Es nimmt jedes Mal viel Zeit in Anspruch, bis der Unterricht im Sitzkreis weiter gehen kann.

Gruppenmerkmale sorgen für Ordnung (S-Ä)
Die Klassenlehrerin gibt jeder Tischgruppe ein bestimmtes Merkmal, die zusammen ein Clownsgesicht ergeben. Eine Gruppe ist der Mund, die anderen sind die Nase, Augen bzw. Haare. Soll die Klasse im Sitzkreis zusammen kommen, zeichnet die Lehrerin ein Merkmal

an die Tafel. Diese Gruppe kommt nun nach vorne, holt sich die Teppichreste und setzt sich

in den Kreis. Dann folgt die nächste Gruppe usw. bis alle Schüler vorne sitzen.

Die Schüler kommen nun wesentlich ruhiger nach vorne und das Zusammenkommen im

Sitzkreis verläuft geordnet und beansprucht nicht mehr soviel Zeit.

Kommentar:

Wenn nicht die Möglichkeit des Raumwechsels besteht, ist das eine pädagogisch sehr sinnvolle Maßnahme.
375. Manipulation von fremdem Eigentum, Mobbing und seine Folgen, (2.3)
Ein Mitschüler, der mit seinem Fahrrad täglich zur Schule kam, wurde oft von seinen Mitschülern gehänselt. Er war etwas unbeholfen, aber ansonsten ein netter Kerl. Die so genannten Scherze, die man mit ihm trieb, wurden immer derber. Eines Tages wurde an seinem Fahrrad herummanipuliert. Auf dem nach Hause Weg wollte er wegen schlechter Sicht das Licht an seinem Dynamo einschalten. Durch die Manipulation schlug der Dynamo in die Speichen, woraufhin es zu einem Sturz kam. Ein vorbeifahrender Pkw konnte gerade noch knapp ausweichen. Bis auf eine zerrissene Jeans und ein Paar Schrammen ging die Sache glimpflich aus.

Verkehrsbelehrung und praktische Aufarbeitung (G-K, W-UK)

Als der Lehrer davon erfuhr, sah er dringenden Handlungsbedarf. Er stellte die Klasse zur Rede. Anstatt Einsicht zu zeigen, wurden jedoch von einigen Schülern dumme Witze gemacht. Daraufhin beschloss der Lehrer, den Vorfall im Sozialkundeunterricht aufzuarbeiten. Zu diesem Zweck wurde ein erfahrener Polizist eingeladen, der über Unfallgefahren und insbesondere der Gefährdung von Radfahrern im Straßenverkehr berichtete. Anhand von Unfällen, die er selbst zu bearbeiten hatte, zeigt er auf, wie

gefährdet diese Personengruppe im Straßenverkehr ist und welche Folgen ein Fahrradunfall unter Umständen haben kann, nämlich lebenslange Behinderungen und sogar den Tod.

Aus aktuellem Anlass wurde besonders die technische Sicherheit diskutiert. Anhand von Informationsmaterial wurden im Anschluss daran Checklisten erarbeitet. In einem verpflichtenden Workshop wurden die Fahrräder der Schüler unter Anleitung des Lehrers nachmittags einer Inspektion unterzogen und auf Vordermann gebracht. Durch die praktische Erfahrung und gemeinsame Problembewältigung wuchs auch das Interesse der Schüler an

der Verkehrssicherheit. Die Klasse wurde für das Thema „Verkehrssicherheit“ sensibilisiert. Der Umgang der Schüler miteinander konnte somit gebessert werden.

Kommentar:
Generell ist es sinnvoll Verkehrssicherheit im Unterreicht durchzunehmen. Der Lehrer scheint aber in diesem konkreten Fall die Situation entweder nicht richtig zu verstehen oder er möchte mit dieser Maßnahme dem eigentlichen Konflikt aus dem Weg gehen. Wir hätten die Täter mit sozialer Arbeit bestraft. Zudem hätte eine Aufklärung der Gründe für rücksichtsloses Verhalten in der Klassengemeinschaft behandelt werden müssen und es hätte zu einer Klärung des Konflikts durch evtl. Unternehmungen in der Klasse kommen müssen.
Bei der Manipulation am Fahrrad handelt es sich um eine kriminelle Handlung, die auch eine Anzeige gerechtfertigt hätte.

376. Der Feuerlöscher-Winter (1.4)
Nach einer großen Pause standen die Schüler vor dem verschlossenen Klassenzimmer. Ein paar von ihnen beschäftigten sich mit dem im Gang angebrachten Feuerlöscher. Dieser wurde aus der Halterung genommen und hin- und her gezerrt. Niemand wusste wie, doch plötzlich ging der Feuerlöscher los und verwandelte im Nu Teile des Ganges in eine Winterlandschaft.

Die meisten Schüler waren stark ergraut. Kurz darauf trat der Lehrer ein. Er stellte fest, dass niemand verletzt war.

 Beseitigung des Chaos als Lernprozess (G-S, W-E)

Die Klasse wurde vom Lehrer prompt zusammengestaucht. Die drei Täter waren auch sogleich ermittelt. Unter der Leitung des herbeigerufenen Hausmeisters wurde mit entsprechendem Werkzeug sofort mit der Reinigung begonnen. Dabei zeigt sich, wie fein Löschpulver ist und wie weit es sich verteilen kann. Die Reinigungsarbeiten nahmen nicht nur die letzte Stunde in Anspruch. Sie dauerten bis zum Nachmittag an. Es blieb also genug Zeit

für die drei am Spiel mit dem Feuerlöscher beteiligten Schüler, über ihr Fehlverhalten, dessen Konsequenzen und den dadurch verursachten Arbeitsaufwand nachzudenken. Sie mussten für die Neufüllung des Feuerlöschers 100€ zahlen. Es kam zu einem Elterngespräch mit dem Schulleiter. Da keine Absicht hinter dem entstandenen Chaos steckte, wurde von weiteren

Sanktionen abgesehen. Die anderen Schüler blieben auf der Reinigung ihrer Kleidung sitzen. Seither kam es über einen längeren Zeitraum zu keinem Vorkommnis innerhalb der Klasse.

Kommentar:

Da das Vergehen unabsichtlich geschehen ist, denken wir, dass die Bestrafung zu stark war. Die Beseitigung des Drecks und die 100€ für die Wiederauffüllung des Feuerlöschers sind angemessen, aber ein Elterngespräch mit dem Schulleiter hätte nicht sein müssen, mit dem

Klassenlehrer hätte allemal gereicht.
- Feuerlöscher sind durch Plombe, Stift und einen Hebel vor zufälligem Einsatz gesichert, so dass die Darstellung der drei nach einer Schutzbehauptung klingt. Hätte ein Schüler im ungünstigsten Fall den Inhalt des Feuerlöschers oder auch nur einen Teil davon in die Atemwege bekommen, hätte er schwere gesundheitliche Schäden davon tragen können. Für den Geschädigten wäre es dann zweitrangig, wie es zu diesem Vorfall kam.

Das Verhalten des Lehrers erscheint angemessen.
Es stellt sich hier jedoch die Frage, warum der Lehrer zum Stundenbeginn nicht bei der Klasse war. Wäre er seiner Aufsichtspflicht nachgekommen, wäre dieser Vorfall nicht passiert.
377. Aufmerksamkeit um jeden Preis (1.1)
Die erste Woche meines ersten Schulpraktikums verbrachte ich in einer 2. Klasse. Hier gab es einen Schüler, der es den Lehrern mit seinem unruhigen Verhalten unmöglich machte, einen normalen Unterricht zu halten. Er bespuckte seine Stifte und Hefte, schlug ständig seinen Kopf auf den Tisch oder versteckte Arbeitsmaterialien seiner Mitschüler. Oft lief er auch während des Unterrichts durch die Klasse, steckte seine Hand in den Mund usw. Jegliche Reaktionen von Seiten seiner Mitschüler schienen dieses Verhalten nur noch zu verstärken. Die ständigen Aufforderungen der Lehrer ignorierte er völlig.
Keine Beachtung schenken (W-I)
In einem Gespräch mit der Klassenlehrerin hatte ich schon einmal vorgeschlagen, es einmal mit konsequentem Ignorieren zu versuchen. Diese Idee lehnte sie allerdings strikt ab.

Als ich allerdings einmal eine Vertretungsstunde in dieser Klasse zu halten hatte, nahm ich mir fest vor, das störende Verhalten des Schülers zu ignorieren. Ich wollte schauen, wie er reagiert, wenn er mit seinem Verhalten nicht mehr provozieren kann und nicht mehr die Aufmerksamkeit auf sich zieht. Deshalb bat ich auch den Rest der Klasse, ihn in dieser Stunde komplett zu ignorieren. In dieser Stunde war er nach anfänglichem Stören so ruhig wie nie zuvor.

Kommentar:

Wir finden zunächst die Maßnahme der Vertretungslehrerin gut. Der Erfolg bestätigt die Wirksamkeit dieser Maßnahme. Wir fanden es merkwürdig, dass die Kassenlehrerin diese Idee im Voraus so strikt ablehnte. Wichtig fänden wir noch, dass die Eltern des Kindes zu einem Gespräch eingeladen werden, weil wir der Auffassung sind, dass es sich hier schon um ein leicht aggressives Verhalten des Kindes handelt, das uns doch sehr bedenklich erscheint.

- Gemäß Erlass darf ein Praktikant nicht ohne Anwesenheit des Lehrers selbstständig eine Unterrichtsstunde halten. Zum Glück ist es gut verlaufen. Ratsam wäre auf jeden Fall ein Elterngespräch und/oder die Einbeziehung eines Schulpsychologen.

378. Mutwillige Verunreinigung (1.4)
Im vierten Schuljahr auf unserer Grundschule gab es einen Schüler, der den Klassenraum und vor allem seinen Sitzplatz mutwillig „verdreckt“ hat. Überall ließ er Papierschnipsel, Trinkpäckchen oder sonstigen Müll herumliegen. Den Aufforderungen des Lehrers, seinen Platz und den Klassenraum nicht so zu verunreinigen und seinen hinterlassenen Müll wegzuräumen, kam der Schüler nicht nach.

„Arbeitstherapie“ gegen Verunreinigung des Klassenraumes (W-VÜ)
Eines Tages kam der Lehrer auf die Idee, diesem Schüler einen besonderen Posten zuzuteilen und zwar den Posten des Ordnungsdienstes. Er hatte dafür Sorge zu tragen, dass der Klassenraum und die einzelnen Tische am Ende eines Schultages sauber und ordentlich hinterlassen wurden. Falls einmal ein Schüler seinen Platz nicht aufgeräumt hatte, musste der Ordnungsdienst diesen nach Abschluss sauber machen. Nach nur kurzer Zeit war dieser Schüler nicht wieder zu erkennen. Er selbst verließ seinen Platz nicht mehr unaufgeräumt und ließ keinen Müll in der Klasse herumliegen (er wusste ja, dass er den Müll nachher sowieso wegräumen musste). Er nahm seinen Posten sehr ernst und wies sogar andere Schüler zurecht, die mutwillig ihren Müll im Klassenraum liegen ließen.

Kommentar:
Wir waren uns einig, dass dies eine gute Maßnahme für den Schüler war. So konnte er selbst erkennen und am eigenen Leib erfahren, welche Konsequenzen ein Verhalten auch für seine Mitmenschen hat. Dem Schüler wurden somit erfolgreich die Augen geöffnet.

379. Aggressive Auseinadersetzungen (2.1)
In dem zweiten Schuljahr auf unserer Grundschule gab es fast täglich Streitereien zwischen einigen Schülern. Manchmal kam es sogar soweit, dass einzelne Schüler sich boxten o.ä. Immer war es die Aufgabe der Lehrerin, diesen Streit zu schlichten. Dies kostete die Lehrerin sehr viel Kraft und Energie.
Streitschlichter (W-S)

Eines Tages hatte die Lehrerin die Idee, einen Streitschlichter in dieser Klasse einzuführen. Daraufhin wurde von der Klasse ein Streitschlichter und ein Stellvertreter gewählt. Zuvor wurden die Aufgaben eines Streitschlichters zusammen besprochen. Er musste im Fall eines Streits mit den betroffenen Personen vor die Tür gehen und versuchen, den Streit zu schlichten. Es musste z.B. geklärt werden, wie es zu dem Streit gekommen war und am Ende der Diskussion musste sich jeder Beteiligte bei dem jeweils anderen entschuldigen. Falls der Streitschlichter einmal nicht in der Lage war, den Streit zu schlichten, kam die Lehrerin ihm zur Hilfe. Auf diese Weise lernten die Schüler, einen Streit selbstständig zu lösen. Außerdem wurden die Streitereien zwischen den Schülern insgesamt weniger.

Kommentar:

Wieder sind wir uns einig, dass dies ein sehr gute Methode ist. Die Schüler lernen so, Konflikte selbstständig untereinander verbal zu klären. Wir würden jedoch noch zusätzlich vorschlagen, dass die Diskussion in die Klasse verlegt und besprochen wird, bevor die Lehrerin zu Hilfe kommt.

- Die Lehrerin verletzt ihre Aufsichtspflicht, wenn sie die Schüler vor die Tür schickt. Sie geht das Risiko ein, dass ein Kind draußen verletzt wird. Außerdem nehmen die beteiligten Schüler nicht am Unterricht teil.

380. Unreflektierte Äußerung (1.6)
Als ich nach dem Abitur ein Jahr lang in einem britischen Internat arbeitete, kränkte mich ein 12- jähriger Schüler immer wieder mit abfälligen bis rassistischen Bemerkungen über Deutschland, z.B. „Are all Germans nazis?“. Von all den anderen Schülern hörte ich nie solche Bemerkungen; sie fanden es eher spannend, dass ich aus einem anderen Land kam. Meine Bemühungen, dem Jungen die kränkende Wirkung seiner unfairen Vorurteile bewusst zu machen, schlugen zunächst fehl.

Umdenken durch Perspektivenwechsel (S-S, G-S)

Als der Junge sich zum wiederholten Male auf diese Weise äußerte, gab ich ihm einen Strafaufsatz auf mit dem Thema „ Wie würde ich mich fühlen, wenn ich im Ausland lebe und mich jemand aufgrund meiner Nationalität beleidigt?“. Dadurch wollte ich ihn zwingen, einmal die Perspektive zu wechseln und zumindest in der Vorstellung zu erfahren, wie sich solche Äußerungen anfühlen können. Tatsächlich kam der Junge am nächsten Tag mit einem kurzen, aber durchdachten Text an, der unter anderem die Aussage enthielt: „ Ich würde mich ungerecht behandelt fühlen und wäre traurig.“ Darauf aufbauend hatten wir dann ein gutes Gespräch, indem sich der Junge sehr viel offener zeigte als zuvor. Wir unterhielten uns unter anderem darüber, dass sowohl England als auch Deutschland in der Geschichte schwerwiegende Fehler begangen haben, die sicher nicht entschuldbar sind, aber dass man aufgrund dessen niemanden blind verurteilen darf, nur weil er zufällig aus diesem Land kommt. Seitdem hatte ich keine Probleme mehr mit dem Schüler.

Kommentar:

Wir sind uns einig, dass die Lehrerin (Betreuerin) dieses Verhalten des Schülers nicht ignorieren kann. Der „Strafaufsatz“ ist hier eine Möglichkeit, zu reagieren. Da der Schüler immer wieder rassistische Bemerkungen äußert, halten wir ein Elterngespräch für sehr notwenig.

- Das Beispiel ist nicht auf hiesige Verhältnisse übertragbar. Diese Äußerungen kämen dem Tatbestand einer Volksverhetzung gleich und könnten entsprechend geahndet werden.

Auch hier die grundlegende Frage: Warum äußert sich der Schüler in dieser Art. Dass er aufgrund der Strafarbeit und dem Gespräch zu einer anderen Einstellung kommt, ist damit nicht gesagt. Es kann auch nur eine Änderung der einen Person betreffend stattgefunden haben. – Das Aufrechnen, Briten hätten innerhalb der Geschichte auch negative Epochen vorzuweisen halte ich persönlich, in diesem Zusammenhang, für nicht so gut

381. Der unaufmerksame Comiczeichner im Deutschunterricht (1.2)
Wir hatten im Deutschkurs in der 8. Klasse einen Jungen, der sich nur wenig für den Deutschunterricht interessierte. Es war schwer, ihn zur Mitarbeit zu bewegen. Er war aber überall dafür bekannt, dass er den Kunstunterricht liebte. Auch zeichnete er auf all seine Hefte Comicfiguren und –szenen. (z.B. Mangas)

Gottfried Keller und Manga Zeichnungen (W-EA, W-UK)

Unsere Deutschlehrerin erteilte hin und wieder sogenannte „Wahlhausaufgaben“, bei denen wir Schüler eigene Ideen einbringen und individuelle Schwerpunkte setzen konnten. Zu dieser Zeit lasen wir „ Kleider machen Leute“ von Gottfried Keller. Unsere Lehrerin, die mitbekommen hatte, dass der Schüler gern zeichnet, fragte ihn nun, ob er nicht einen Comic, ausgehend von einem Kapitel des Buches, zeichnen wolle. Sie tat dies, meiner Meinung nach, auf geschickte Weise: Sie lobte sein Zeichentalent und motivierte ihn dadurch; teilte ihm aber auch mit, dass der Comic möglichst genau in Bezug auf Charaktere, Dialoge, Handlungen etc. Kellers Original wiederspiegeln solle. Der Ehrgeiz des Schülers war so geweckt, sich mit der Literatur auseinander zusetzen, mitzulesen und besser aufzupassen. Er hatte nun einen persönlichen Bezug zum Unterricht gefunden und beteiligte sich öfter. Sein Comic wurde sehr gut und die Lehrerin lobte ihn ausgiebig.

Kommentar:

Wir finden den Ansatz gut. Der Schüler wird individuell angesprochen. Er kann dadurch seine Fähigkeiten nutzen, um einen Zugang zum Deutschunterricht zu erlangen. So kann er in einem ihm nicht so liegenden Fach positive Erfahrungen machen. Wir finden, dass diese sehr individuelle Betreuung schwer für alle Schüler machbar ist, was zu Ungleichbehandlung führen könnte. Auf Dauer ist es keine Alternative, da jeder Schüler Stärken und Schwächen in verschiedenen Fächern hat. Eine gewisse Fächertrennung sollte dennoch gewährleistet sein.

382. Verunreinigung des Klassenraums (1.4)
Als er den Klassensaal nach der Stunde verlassen will, bemerkt der Lehrer einer 8.Klasse,dass der Raum vollkommen verunreinigt ist. Überall liegen Bonbonpapierchen auf dem Fußboden und kleine Zettelchen liegen zerstreut auf den Tischen.

Entschuldigung und Mithilfe (G-K, W-UK)

Er stellt am nächsten Tag die Klassenmitglieder zur Rede und spricht mit ihnen über das Fehlverhalten. Er verdeutlicht ihnen, dass man seinen eigenen Müll in den Mülleimer werfen solle und sich dessen bewusst sein müsse, dass man durch solches Verhalten den Putzfrauen und dem Hausmeister die Arbeit erschwert. Zusammen mit den Schülern vereinbart er, dass diese gemeinsam den Putzfrauen einen Brief schreiben, indem sie sich für den Schmutz entschuldigen. Gemeinsam mit einer Schachtel Pralinen wird dieser dann am Nachmittag der Reinigungskraft übergeben. Zusätzlich vereinbart die gesamte Klasse mit dem Hausmeister einen Termin, an dem sie ihm bei seiner Arbeit tatkräftig helfen wird.

Kommentar:

Die Maßnahme des Lehrers ist effektiv und sinnvoll. Die Schüler bekommen gezeigt wie viel Arbeit ihr Fehlverhalten dem Reinigungspersonal bereitet und werden ihr Benehmen in der Zukunft ändern.

383. Unterrichtsstörung durch Handy (1.1)
 In der Besprechung einer Matheaufgabe im Unterricht einer 9. Klasse klingelte das Handy einer Schülerin.

Lehrer beantwortet Anruf (W-B)

Der Lehrer reagierte sehr entspannt und humorvoll, wurde also nicht sauer oder gar laut. Sein Kommentar zu dieser Störung war lediglich jener, dass er zu der Schülerin meinte, sie solle das Handy doch bitte nach vorne zu ihm bringen.

Den auf dem Display zu lesenden Namen las er laut vor und ging ans Handy dran. Dem Gesprächspartner teilte er mit, dass die Schülerin zur Zeit nicht erreichbar wäre, da sie momentan Wichtigeres zu tun hätte als zu telefonieren.

Der Schülerin war die Situation deutlich unangenehm.

In Zukunft wird sie allein aus diesem Grund drauf achten, dass Handy vor der Stunde immer auszumachen.

Der Lehrer sagte anschließend noch freundlich aber bestimmt zu der gesamten Klasse, dass so etwas in Zukunft doch bitte nicht mehr passieren solle.

Kommentar:
Diese unkonventionelle Maßnahme erreichte zwar den gewünschten Effekt, war aber gleichzeitig eine Bloßstellung der Schülerin und ein Angriff in ihrer Privatsphäre. Der Erfolg einer solche Problemlösung hängt von verschiedenen Aspekten ab, wie Art der Beziehung zwischen dem Lehrer und dem Schüler oder der Persönlichkeit des betroffenen Schülers ab. Z.B ein auffälliger, die Aufmerksamkeit suchender Schüler, könnte solche Situation als angenehm empfinden.

384. Fehlverhalten in der Klassengemeinschaft (1.4)

Die beschriebene Schülerin besucht die vierte Klasse einer Gesamtschule. Sie ist ein unruhiges Mädchen, das immer Aufmerksamkeit sucht. Sie ärgert oft ihre Mitschüler, kann es aber absolut nicht verkraften, wenn andere sie necken. Die Schülerin sieht nie ein, wenn sie im Unrecht ist und kann sich selten ihre Schuld eingestehen. Nach einer Kunststunde wusch das Kind ihre Pinsel im Waschbecken aus. Dabei nahm sie einer anderen Mitschülerin einen Pinsel weg und steckte ihn ins Abflussrohr des Waschbeckens, welches in Folge dessen verstopfte. Andere Schüler, die diese Situation beobachteten, lachten, lästerten oder bezeichneten die Schülerin als „cool“. Als die Lehrerin mit ihr über das Verhalten sprechen wollte, zuckte sie mit den Schultern und antwortete nicht. Das Einzige, was sie zu ihrer Verteidigung vorschlug, war der Mitschülerin den Pinsel zu bezahlen.

Erkennen des Fehlverhaltens durch Beheben des entstandenen Schadens (G-S)

 Die Lehrein sprach deutlich mit der Schülerin über ihr Fehlverhalten. Sie musste sich bei der Mitschülerin entschuldigen und ihr einen neuen Pinsel kaufen. Danach musste sie zum Hausmeister gehen und ihm das Problem schildern. Die Schülerin musste den Hausmeister um seine Hilfe bitten, den Pinsel aus dem Abflussrohr zu entfernen und sich für die zusätzliche, unnötige Arbeit, die sie ihm bereitet hat, entschuldigen. Gemeinsam entfernte die Schülerin mit dem Hausmeister nach dem Unterricht den Pinsel. Das Kind empfand diese Situation als sehr unangenehm. Sie hat dadurch ein Schuldbewusstsein entwickelt und nie mehr mutwillig die Sachen andere Schüler zerstört. Die Schüler, die bei ihrer „Tat“ zugesehen haben, ohne einzuschreiten, wurden von der Lehrerin ermahnt, dass es ihre Aufgabe gewesen wäre, die Mitschülerin von dieser „ Aktion“ abzuhalten.

Kommentar:

Diese Maßnahme halten wir für effektiv. Weiterführend sollte man der auffälligen Schülerin die Möglichkeit geben, an dem Unterricht öfter und aktiver teilzunehmen, um ihr Aufmerksamkeitsdefizit zu reduzieren.
385. Quertreiber (1.6

Der beschriebene Junge besucht die erste Klasse. Er ist ein verhaltensauffälliger Schüler, bei dem immer öfter einzelne Symptome der Hyperaktivität festgestellt werden. Besonders schlimm ist sein Verhalten im Sportunterricht. Der Beginn des Sportunterrichtes verzögert sich jede Woche. Alle Schüler sind bereits umgezogen, doch der Junge rennt immer noch fast nackt durch die Umkleidekabine. Egal, wie oft man ihn auf sein Verhalten aufmerksam macht, er rennt schreiend weiter und zieht seine Sportkleidung nicht an. Nach dem Sportunterricht kommt es zu einem ähnlichen Problem. Der Schüler hängt seine Socken an den Garderobenhaken und meint, die Strümpfe müssten auslüften. Selbst wenn alle Kinder schon die Turnhalle verlassen haben, sitzt er weiter da und lüftet seine Socken.

Belohnung für positives Verhalten (W-E, W-PV)

In einem Gespräch bat die Lehrerin die Eltern, ihrem Sohn immer frische Sachen und vor allem ein zweites Paar Socken in seinen Sportbeutel zu packen, um zu vermeiden, dass der Schüler über längere Zeit seine Socken „ lüftet“. Doch diese Maßnahme alleine führte nicht dazu, dass er sich schneller umzog.

Die Lehrerin nutzte die Tatsache, dass der Schüler gerne spielte und auch gerne bestimmte, was gespielt werden soll. Sie erstellte ein Bonusheft für das Kind. Es wurde mit ihm gemeinsam vereinbart, dass jedes Mal, wenn er sich zügig umgezogen hat und unter der ersten Klassenhälfte fertig umgezogen ist, ruhig in der Reihe steht, einen Aufkleber für sein Bonusheft bekommt. Diese Regelung galt sowohl beim Umziehen vor als auch nach dem Sportunterricht. Bei jedem Mal konnte der Schüler zwei Aufkleber sammeln. Sollte er es

Kommentar:

Die Lösung des Problems ist lobenswert, jedoch forderte es einen großen Zeitaufwand und ist damit in der Praxis schwer einsetzbar bzw. umsetzbar.

.

386. Zwei Sitznachbarn stören den Unterricht (1.1, 1.2)

In einer 6. Klasse stören zwei Schüler schon seit einem gewissen Zeitraum den Unterricht durch ständiges Reden.

Trennen der beiden Sitznachbarn (S-Ä)

Zunächst reagiert die Lehrerin nicht auf den anfänglichen Dialog der beiden Schüler. Nach einer gewissen Zeit jedoch stört es zu sehr den Verlauf des Unterrichts, da die Lehrerin immer gegen einen Lärmpegel ansprechen muss.

Die Lehrerin bittet die beiden Schüler, mit dem Reden aufzuhören, da es sie stören würde und sie doch besser dem Unterricht folgen sollen. Ihren Dialog sollen sie doch lieber in der Pause fortsetzen.

Nach einer gewissen Zeit fangen die beiden Schüler erneut an, miteinander zu reden.

Die Lehrerin trennt die beiden Schüler schließlich, indem sie einen von beiden zu sich nach vorne vor das Lehrerpult zitiert.

Von nun an war Ruhe in der Klasse.

Kommentar:

Ein Gespräch mit den Schülern zu führen und auf ihr Fehlverhalten hinzuweisen, ist eine notwendige Maßnahme, um den Schülern eine Chance zu geben, ihr Verhalten zu bessern.

Die Auseinandersetzung der Schüler zeigte zwar Erfolg, behebt aber nicht die ursprünglichen Gründe des Störens- Desinteresse und Motivationsprobleme. Sinnvoller wäre es, die störenden Schüler stärker in den Unterricht einzubeziehen.

387. Störer in der 5. Klasse (1.1)

In der 5. Klasse gab es immer einige Schüler, die den Unterricht gestört hatten.

„Rote-Karte-System“ (S-S,W-D)

Unser Lehrer hat den Schülern eines Tages sein „Rote-Karte-System“ erklärt: Er brachte in jeder Stunde eine gelbe und eine rote Karte - wie beim Fußball - mit in den Unterricht. Wenn ein Schüler sich gegen die Regeln verhielt, notierte er ihn erst auf der gelben und beim (ggf.) nächsten Mal auf der roten Karte. Die Schüler wussten somit, dass sie dann ohne Diskussion eine Strafarbeit zu erledigen hatten.

Kommentar:

Wir finden das Rote-Karte-System gut, da es effektiv ist und die Autorität des Lehrers verstärkt wird.

388. Schulhofverschmutzung (1.4)

Ein Schüler schmiss häufig mit Müll auf andere Schüler. Er ließ dann meist seine geknüllten Papiertüten auf dem Schulhof liegen und weigerte sich auch, diese aufzuheben.

Zwangsweise Müll aufsammeln (G-S, S-S)

Der Schüler wurde vom Lehrer aufgefordert, seinen Müll aufzusammeln. Der Schüler wurde gezwungen, nach der Schule noch eine Stunde an der Schule zu bleiben, um mit einer Greifzange den Müll aus den Ecken und Sträuchern zu holen. Er wurde dabei vom Hausmeister beaufsichtigt.

Der Schüler hat gelernt, dass es eine mühsame Arbeit ist, den Schulhof sauber zu halten und hat das Verschmutzen eingestellt.

Kommentar:

Unserer Meinung nach ist die Strafe hart, aber sie erfüllt ihre Funktion.

389. Schüler zappelt herum und redet herein (1.1)
Ein Schüler der 5. Klasse fällt sehr auf. Er zappelt die ganze Stunde über herum, redet, spricht herein und lenkt andere Schüler ab, dem Unterricht zu folgen.

Nach mehreren Gesprächen mit dem Schüler und auch den Eltern änderte sich am Verhalten des Kindes nichts.

Erkennen der Lese-Rechtschreibschwäche (W-E, W-EA)

Die Lehrerin besprach mit den Eltern, dass dem Verhalten des Schülers eventuell etwas anderes zugrunde liegt und er nicht nur den Unterricht stören will. Daraufhin nahmen die Eltern mit einem Schulpsychologen Kontakt auf, der mit dem Kind verschiedene Tests durchführte. Bei den Tests kam raus, dass das Kind unter einer Lese-Rechtschreibschwäche leidet.

Der Schüler wird jetzt von einem Psychologen zweimal die Woche betreut, er wurde in eine ruhigere Ecke gesetzt und nimmt an der Hausaufgabenbetreuung teil.

Kommentar:

Wenn die Lösung Erfolge aufweist, so ist sie gut gewählt, da keiner unnötig zu Schaden kommt und außerdem der wahre Grund der Störung festgestellt werden konnte.

390. Streit um Basketball (2.1, 2.2)

Für die Pausengestaltung stehen in einer Schule verschiedene Sportgeräte zur Verfügung. Zwei Schüler, die in die Parallelklassen der 7. Jahrgangsstufe gehen, Benjamin und Christoph, streiten regelmäßig um die Benutzung des Basketballs. Wenn sie merken, dass sie verbal nicht zu ihrem Ziel gelangen, kommt es zu Handgreiflichkeiten. Leichtere Verletzungen sind hierbei die Regel.

Ein Belegungsplan regelt die Spielzeit (S-Ä)

Die Lehrerinnen der Schüler ermahnten Benjamin und Christoph regelmäßig, ohne dass sich das Verhalten der beiden änderte. In einer Lehrerkonferenz wurde besprochen, dass der Basketballplatz ab sofort unter den vorhandenen Klassen rotiert.

Durch diese Lösung wurde der Konflikt auf den Basketballplatz bereinigt, da Benjamin und Christoph keinen Streitpunkt hatten.

Kommentar:

Die Lösung erfüllt ihren Zweck, doch zu bemängeln ist, dass sie der Konfrontation der beiden Konfliktparteien aus dem Weg geht. Da hier keine Aussprache erfolgt, kann es so leichter zu weiteren Konflikten führen.

- Es ist nicht zu verstehen, warum andere Kinder die Geräte nur zu vorgegebenen Zeiten wegen zweier Streithähne benutzen können. Ein Ausschluss der beiden hätte sie vielleicht zum Nachdenken angeregt.

391. Schüler wird durch sein Sozialverhalten zum Außenseiter (2.1)
Ein Junge in einer ersten Klasse legt ein äußerst problematisches Sozialverhalten an den Tag. Die anderen Kinder der Klasse sondern sich mehr und mehr von ihm ab. Er zieht zum Beispiel andere Kinder an den Haaren, beginnt zu weinen und behauptet dann bei der Lehrerin, dass ihn ein anderes Kind getreten habe. Das Problem ist, dass er sich Aufmerksamkeit wünscht, doch er tut dies natürlich nicht auf die richtige Weise. Solche Situationen kommen öfter vor. Er stellt sich gern als Opfer dar, um Kinder auf seine Seite zu ziehen und so Freunde zu bekommen.

Es ist in diesem Fall sehr schwierig, die Ursachen für dieses Verhalten herauszufinden. Möglicherweise sind diese in der Familie zu finden, denn er und seine beiden älteren Brüder sind oft den ganzen Tag allein, da die Eltern beide arbeiten müssen.

Gespräch mit den Eltern/Gespräch mit der Klasse ???? (nur Vorschläge !!)

Die Lehrerin muss die Probleme thematisieren und eine gute Lösung könnte sein, dies gemeinsam im Morgenkreis zu bereden. Der Schüler sollte die Möglichkeit bekommen, sein Verhalten zu erklären und die Gründe sollten herausgefunden werden. Da der Schüler möchte, dass man ihn beachtet und da er Freunde gewinnen möchte, ist er sehr anhänglich. Dies sollte gemeinsam beredet und es sollten gemeinsam Lösungswege gefunden werden. Er muss sagen, was er möchte und die anderen Kinder sollten ihm helfen Anschluss zu finden und ihre Position in oben genannten Konfliktsituationen erklären.

Zudem sollte, denke ich, ein Gespräch mit den Eltern geführt werden. Sie sollten auf die Situation des Kindes aufmerksam gemacht werden und sich möglicherweise abends mehr mit den Kindern beschäftigen. Sie könnten ihrem Sohn auch erklären, dass man durch solches Verhalten keine Freunde bekommt, sondern genau das Gegenteil erreicht.

Kommentar:

Die Lösung ist gut, weil sie das ganze Umfeld des Schülers mit einbezieht und die anderen Schüler ihn daher verstehen lernen.
- Es gilt, die Ursache zu erforschen. Ein Schüler-, ein Elterngespräch, Einbeziehung von Experten, dann vielleicht ein Gespräch mit der Klasse. Es ist gefährlich, zu glauben, dass sich die besten Lösungen unter Einbeziehung der Klasse finden lassen, in diesem Falle Erstklässler. Sie sind damit überfordert und außerdem nicht kompetent.

392. Beschmutzte. Tische (1.4)
Ein Schüler wurde während des Unterrichts dabei erwischt, wie er seinen Tisch mit Filzstiften bemalte.

Nachsitzen (S-S)

Der Klassenlehrer ließ den Schüler nachmittags nachsitzen. Der Schüler musste eine gewisse Anzahl von Tischen reinigen und durfte erst wieder gehen, als alle Tische sauber waren.

Kommentar:

Im Grunde genommen halten wir die Lösung für angemessen. Jedoch steht nicht dabei, wie- viele Tische der Schüler reinigen musste. Da das konventionelle Reinigungsmittel für Farbstifte, welches an Schulen Verwendung findet, starke Lösungsmittel enthält, sollte der Schüler nicht mehr als eine halbe Stunde lang diesen Dämpfen ausgesetzt sein.

- Da Nachsitzen untersagt ist, handelte es sich sicher um eine pädagogische Maßnahme, die vertretbar ist, über die die Eltern aber informiert werden müssten. Er müsste jedoch nur die von ihm verschmutzten Tische reinigen.

393. Störenfried (1.1)

Ein auffälliger Schüler der 6. Klasse stört durch Wippen mit dem Stuhl, Hereinrufen und Ablenken der anderen Schüler, trotz einiger Ermahnungen, den Unterricht und lenkt dadurch die ganze Klasse ab, sodass sich die Unruhe in der ganzen Klasse ausbreitet und das Unterrichten fast unmöglich wird.

Umsetzen (S-Ä)
Der Lehrer bittet den Schüler, sich aus der letzten Reihe in die erste zu setzen, direkt vor das Lehrerpult. Dem betreffenden Schüler ist dies vor seiner Klasse peinlich und er traut sich nicht mehr, sich derart auffällig zu verhalten, da er nun unter direkter Beobachtung des Lehrers steht. Der Unterricht verläuft nun ohne Störungen weiter. Die Sitzordnung wird vorerst beibehalten.

Kommentar:

Wir halten diese Maßnahme für angemessen, jedoch besteht die Möglichkeit, dass der Lehrer in weiteren Stunden diesen Schüler „übersieht“, da er direkt vor dem Lehrerpult sitzt.

394. Unterrichtstörung durch Tuscheln bzw. Reden (1.1)
Zwei Schülerinnen einer 8. Realschulklasse störten permanent den Unterricht durch Tuscheln bzw. Reden. Durch dieses Verhalten wurden auch andere Schüler gestört und konnten so dem Unterricht nicht mehr folgen. Die Aufforderung der Lehrerin, das Tuscheln bzw. das Reden zu unterlassen, wurde von den Schülerinnen ignoriert.

Auseinandersetzen (S-Ä)

Nachdem die Schülerinnen auch nach wiederholtem Auffordern nicht ruhig blieben und den Unterricht weiterhin störten, setzte die Lehrerin die beiden Schülerinnen auseinander. Die beiden Schülerinnen waren so perplex, dass sie die gesamte restliche Unterrichtsstunde ruhig waren.

Kommentar:

Wir halten diese Maßnahme für geeignet, da sie scheinbar die gewünschte Wirkung gezeigt hat. Weitere Maßnahmen sollten jedoch nach Bedarf getroffen werden. Des Weiteren sollte über eine generelle Sitzordnungsänderung für die beiden Mädchen nachgedacht werden.

395. Stuhlwegziehen (2.5)
Kurz nach der Pause betritt der Lehrer die 6. Klasse, in der er die nächste Stunde unterrichten wird. Beim eintreten in die Klasse sieht er, wie ein Schüler einer anderen Schülerin den Stuhl wegzieht, auf den sie sich gerade setzen will. Die Schülerin stürzt und hätte sich beinahe den Kopf an einem Tisch gestoßen. Zum Glück hat sie sich keine Verletzung zugezogen.

Aufsatz über die Verletzungsfolgen (S-S)
Der Lehrer bittet den „Täter“ sich bei der Schülerin für sein fehlerhaftes Verhalten zu entschuldigen und erklärt ihm, dass sein Verhalten unverantwortlich sei. Er bekommt die Aufgabe, sich zu Hause in Form eines Aufsatzes, in welchem er schriftlich die Verletzungsfolgen darstellen soll, über die Gefährlichkeit seines Verhaltens klar zu werden. Diesen Aufsatz soll der Schüler nun am nächsten Tag der ganzen Klasse vorstellen, damit alle die Gefahr dieses „Scherzes“ kennen lernen und zukünftig derartiges Verhalten einstellen.

Kommentar:

Im Grunde eine ordentliche Maßnahme. Jedoch ist zu überlegen, ob ein Vortrag über die Folgen solch eines Vergehens in den schon ohnehin begrenzten Zeitplan passt.

- Wegen der möglichen schlimmen körperlichen Folgen ist es eine angemessene Lösung. Eine schriftliche Mitteilung an die Eltern wäre vertretbar.

396. Heimliche Raucherinnen (1.6)
Eines Tages erwischte ein Lehrer einige Achtklässlerinnen beim heimlichen Rauchen hinter einem Gebäude eines Gymnasiums. Das Rauchen ist an dieser Schule erst ab der 11. Klasse und zudem nur in einer abgegrenzten Raucherecke erlaubt.

Schulhof säubern (W-B)

Da die Schülerinnen mit ihren Zigarettenkippen den Schulhof verschmutzten, erhielten sie die Aufgabe, den gesamten Schulhof in der großen Pause mit Hilfe von Greifzangen zu säubern. Dies hatte zudem den Effekt, dass es den Schülerinnen peinlich war, vor allen Schülern bloß gestellt zu werden. Sie haben sich nicht noch einmal beim Rauchen erwischen lassen.

Kommentar:

Problematik (Vergehen) und Maßnahme sind veraltet. Dank Rauchverbot an Schulen ist es auch älteren Schülern untersagt, an der Schule zu rauchen. Bei Missachtung wird meist ein Schreiben an die Eltern gesandt, welches das Vergehen benennt. Bei Wiederholungstätern droht meist schon der Schulverweis. Das sollte jedem Schüler klar sein.

(Um einen Schulverweis aussprechen zu können, müssen mehrere vorgegebene Kriterien erfüllt sein, wozu Ermahnungen, Elterngespräch, Klassenkonferenz usw. gehören, um diese Maßnahme zu rechtfertigen).

397. Rauchverbot in der Schule (1.6)
In der Schule herrschte striktes Rauchverbot. Trotzdem wurde ein Schüler beim Rauchen auf der Toilette erwischt und der Lehrer informiert.

3-Phasen-Modell (S-S)

Die Maßnahme, die an der Schule eingeführt wurde, um das Rauchen auf dem Schulgelände zu verhindern, gliedert sich in 3 Phasen:

(1) Wenn der Schüler das erste Mal erwischt wird, muss er die Toiletten sauber machen (oder einen anderen Ort, an dem er erwischt wurde) und ein Referat über die Folgen von Rauchen vor dem Lehrer halten. Außerdem muss er 20 min. Dauerlauf auf dem Schulhof in der großen Pause, unter Lehreraufsicht, machen.

(2) Beim zweiten Erwischen, erwarten den Schüler die Punkte aus (1) und zusätzlich werden die Eltern über den Vorfall informiert und eine Notiz in der Schulakte vermerkt. Das Referatsthema wird neu bestimmt.

(3) Die dritte Phase kennzeichnet sich dadurch, dass die Maßnahmen aus (1) und (2) wiederholt werden. Außerdem werden die Eltern zu einem Gespräch in die Schule gebeten.

Der Schüler wurde also zu dem Lehrer gebeten und musste die erste Phase durchlaufen. Die Strafe war hier auch eine wirkliche Strafe für den Schüler, da es ihm peinlich war, vor seinen Mitschülern so vorgeführt zu werden.

Kommentar:

Übereinstimmend waren wir der Meinung, dass diese Maßnahmen schrittweise steigernd sehr effektiv sind und den Schüler vorerst nicht zu hart "bestraft", sondern ihm die Chance geben, sich zu bessern. Wenn dieser sich jedoch nicht belehren lassen möchte, sollte man zu schärferen Maßnahmen greifen, wie das hier der Fall ist.

- Aufstellen von Regeln und die Folgen bei Nichtbeachtung sind sehr gut. Aber sollte man auch hier pädagogische und nicht vorschnelle, dann nicht mehr durchführ- oder haltbare Dinge von Schülern verlangen. Meiner Kenntnis nach dauert eine große Pause max. 20 Minuten, wie soll der Schüler diese Zeit einhalten, welcher Lehrer überwacht sie, ja steht mit dem Klingeln zur Pause schon bereit und kommt nach dem Ende der 20 Minuten dann verspätet in seinen eigenen Unterricht? Es stellen sich weitere Fragen, wie wird reagiert, wenn der Schüler gesundheitlich nicht in der Lage ist, die Leistung zu erbringen oder er verletzt sich, er war nicht warmgelaufen. Außerdem steht dem Schüler die Pause zu.

398. Stören im Unterricht (1.4)
Von der 5. bis zur 7. Klasse waren zwei Jungen, die allerhand Unsinn machten. Ständig fielen ihnen neue Sachen ein, um die Lehrer auf Trab zu halten. Einer ihrer Lieblingsscherze war, die Verkäuferinnen des Schulkiosks mit Essen zu bewerfen, welches ihnen nicht schmeckte oder sich über sie lustig zu machen. Die Maßnahmen der Klassenlehrerin waren meist Hausordnung abschreiben, nachsitzen oder Schulhof säubern, was wenig Erfolg zeigte. Auch die Benachrichtigung der Eltern hatte keinen Erfolg. Die Beiden machten weiter, denn von Mitschülern ernteten sie meistens Respekt für ihren "Mut".

"Arbeitstherapie" (W-VÜ, S-S)
Nachdem die Jungen eines Tages wieder einmal den Kiosk bewarfen, hatte ein Lehrer eine Idee. Die Beiden sollten den Frauen im Kiosk helfen, bis sich ihr Verhalten verbessern würde. So fielen die Pausen für die Jungen weg und sie mussten nun verkaufen, backen, sauber machen...so sahen sie, was es heißt, im Kiosk so viele Schüler zu versorgen. Nach einiger Zeit verbesserte sich ihr Verhalten und auch nachdem sie nicht mehr im Kiosk arbeiten mussten, war ihr Verhalten weiterhin besser.

Kommentar:

Soweit wir informiert sind, darf man den Schülern nicht die Pausen unterschlagen, da jedem Schüler das Recht auf Pause zusteht, um sich vom Unterricht zu regenerieren. Schüler würden unserer Ansicht nach zu gestresst sein und dem anschließendem Unterricht nicht mehr folgen können. Stattdessen könnte man dieses in unterrichtsfreier Zeit oder nach der Schule vollziehen. Der Grundgedanke der Maßnahmen sind jedoch unserer Ansicht nach sehr effektiv und sinnvoll.

- Da hatte der Lehrer bzw. die Schulleitung Glück gehabt. Die Gesetzeslage: Personen, also auch Schüler, dürfen nur dann offene (...verkaufen, backen, sauber machen...) Waren verkaufen, wenn ein gesundheitliches Zeugnis vorliegt .Die Schüler haben ein Recht auf Pausen. Die Eltern wurden trotz massivem Fehlverhalten nur informiert, aber leider nicht zu einem Gespräch geladen. Auch wurde nicht versucht, nach dem Grund der Störung durch Lehrer oder Experten zu forschen.

399. "Raucher" (1.6)
Wie immer wurde ein Schüler unserer 8. Klasse in der großen Pause beim Rauchen erwischt. Zwar waren in unserer Klasse generell viele Raucher, doch er wurde am meisten von den Lehrern erwischt. Die übliche Strafe war die Benachrichtigung der Eltern und Säubern des Schulhofes, dies zeigte jedoch wenig Erfolg.

Sinnvolle Art der Bestrafung (S-S, W-U)

Unser Lehrer griff diesmal aber nicht zur gewöhnlichen Strafe, sondern hatte eine besondere Aufgabe für einen Schüler. Der Schüler sollte sich einen Film über Raucherlunge und Lungenkrebs ansehen und daraus ein Referat vorbereiten was er dann in der Klasse vortragen sollte. Eine Woche nach dem Vorfall war es dann soweit, das Referat wurde vorgetragen. Danach war die Klasse sehr geschockt, doch am meisten hat es den Referenten abgeschreckt, er hat bis heute keine Zigarette mehr angefasst. Auch ein paar Schüler der Klasse gaben danach das Rauchen auf.

Kommentar:

Unserer Meinung nach war die Maßnahme sehr gut und offensichtlich auch effektiv und lehrreich, da einige Schüler vom Rauchen abgeschreckt wurden und anschließend das Rauchen aufgaben. Wie man sieht erzielen die gewöhnlichen Bestrafungen wie z.B. Hausordnung abschreiben oder Schulhof säubern häufig nicht die gewünschten Verhaltensveränderungen bei Schülern, da sie im Endeffekt wenig oder gar nichts mit dem Vergehen des Schülers zu tun haben. Vielmehr sind Maßnahmen die direkten Bezug auf das Fehlverhalten haben sehr effektiv.
- Abschreckung in Form von Bildern, Texten, Filmen, so hat die jahrelange Erfahrung von Präventionseinrichtungen gezeigt, sind nicht erfolgreich; Langfristig gesehen. Studien darüber liegen vor. - Wie 396, Rauchen an den Schulen, überholt. – Der Versuch sollte trotzdem gewagt werden, herauszufinden, welches Ereignis persönliche Konsequenzen zur Folge hätte, wenn das Rauchen nicht aufgegeben werden würde. Z.B. wäre es nicht möglich, in einer Clique oder einer Sportgemeinschaft oder WG zu sein, weil dort keine Raucher geduldet wären oder der Traumpartner mag keine Raucher.
400. Spezielle Schülerwünsche (1.1, 1.2)
Herr R. übernahm zu Beginn des neuen Schuljahres eine 6. Klasse in Deutsch. Die Klasse wollte ihre Grenzen austesten und störte massiv den Unterrichtsverlauf. Sie redeten, liefen durch die Klasse und machten Unsinn. Herr R. ignorierte das Verhalten größtenteils und griff nur dann ein, wenn es zu laut in der Klasse wurde. Eines Tages kamen die SchülerInnen in die Klasse und erzählten, dass eine der Schülerinnen Geburtstag habe und aus diesem Grund wollten sie gemeinsam während der Stunde feiern und Kuchen essen. Wie sollte Herr R. reagieren, nachdem die Klasse in den letzten zwei Wochen den Unterricht massiv gestört hatte?

"Erst die Arbeit, dann das Vergnügen" (G-K, W-PV)

Herr R. versprach der Klasse, dass eine Geburtstagsfeier in den letzten 10 min. der Stunde möglich sei, wenn alle SchülerInnen heute aufmerksam und gewissenhaft mitarbeiten und den Unterricht nicht stören würden. Zudem kündigte er an, dass eine weitere Feier oder ähnliches nicht mehr möglich sei, wenn die SchülerInnen anschließend den Unterricht erneut so massiv stören würden.

Die SchülerInnen arbeiteten daraufhin die ganze Unterrichtsstunde über gewissenhaft mit. Herr R. löste sein Versprechen ein und feierte in den letzten 10 min. mit der Klasse den Geburtstag der Schülerin. In Zukunft arbeitete die Klasse immer aufmerksam im Unterricht mit. Die SchülerInnen hatten gemerkt, dass Herr R. durchaus bereit war, den SchülerInnen eine Freude zu machen, wenn sie aufmerksam mitarbeiteten.

Kommentar:

Einerseits ist das Konzept des Lehrers mit Sicherheit sehr gut, mit den Schülern Kompromisse einzugehen, jedoch sollte er den SchülerInnen viel früher deren Grenzen im Unterricht aufzeigen und nicht warten, bis sie etwas von ihm wollen. Dieses Verhalten der SchülerInnen hätte er bereits früher mit Maßnahmen, wie z.B. direktes Ermahnen oder eventuellen Tests oder Strafarbeiten unterbinden müssen.

401. Gerüchteverbreitung der Schüler (1.3)
Frau B. unterrichtete in einer 8. Klasse Deutsch. Sie war schon älter und sehr streng und daher bei den SchülerInnen ziemlich unbeliebt. Während des Winters war sie sehr stark erkältet und unterrichtete dennoch. Sie hatte sich allerdings eine Kanne mit heißem Tee mitgebracht. Am nächsten Tag erlaubten sich einige Schüler der Klasse einen üblen Scherz. Sie erzählten in der ganzen Schule, Frau B. würde im Unterricht Tee mit Rum trinken. Dieses bekam der Klassenlehrer der Schüler mit und berichtete seiner Kollegin davon.

Lehrstunde für die Schüler (G-K)

Die nächste Stunde war Deutschunterricht. Frau B. kam herein, stellte ihre Kanne Tee und einige Tassen auf den Tisch und bot an, jeder der wolle, könne von ihrem Tee mit Rum kosten. Einige folgten sofort dieser Einladung und stellten selbstverständlich fest, dass nur Erkältungstee, und kein Rum, in der Kanne war. Viele waren erstaunt über das Verhalten von Frau B. Jeder hatte eine Standpauke erwartet, aber nicht, dass Frau B. so unerwartet und "cool" darauf reagiert. Fortan hatte die Klasse ein ganz anderes Bild ihrer Deutschlehrerin und die betroffenen Schüler wagten sich nicht mehr, so von ihrer Lehrerin zu reden.

Kommentar:

Im Angesicht dessen, dass Frau B. sehr unbeliebt war, ist ihr Verhalten mutig. Obwohl das Verhalten der Schüler ihr gegenüber sehr unfair war, ist sie "cool" geblieben und hat sich eine angemessene Lösung des Konflikts überlegt. Die Nichtbestrafung der Schüler, sondern Richtigstellung der verbreiteten Lüge zeigte somit ihre Charakterstärke und kam sehr gut bei den Schülern an, da sie eine Bestrafung von der strengen Lehrerin erwarteten.

402. Zu spät kommen

Mit fünf Jahren war ich mit meiner Familie in Spanien im Urlaub auf einem Campingplatz. Es war vereinbart, dass ich, bevor es dunkel würde, wieder am Wohnwagen sein sollte. Ich beachtete jedoch die Zeit nicht und kam erst viel zu spät zurück. Meine Eltern waren in der Zwischenzeit schon drei Mal den gesamten Campingplatz abgelaufen und hatten überall nach mir gefragt.

Bestrafung mit Aufzeigung von alternativen Verhaltenweisen (S-S)

Meine Eltern - die mich normalerweise so gut wie nie bestraften - entzogen mir in diesem Fall einen gemeinsamen Spaziergang zum Strand, an dem an diesem Abend Lagerfeuer angezündet wurden. Ich hatte mich riesig darauf gefreut und es war wirklich schmerzhaft für mich, nicht daran teilnehmen zu dürfen. Meine Eltern waren in diesem Fall konsequent, trotz meiner zweistündigen Überredungsversuche, und machten mir den ganzen Abend über klar, warum ich diese Strafe bekommen hatte. Sie zeigten mir alternatives Verhalten auf, das darin bestanden hätte einfach noch einmal Bescheid zu sagen, dass ich noch länger unterwegs bliebe. (Ich hatte also nicht das Gefühl generell irgendwie schlecht zu sein, sondern wusste, dass die Strafe nur an meinem zuvor gezeigten Verhalten lag.)

Daraufhin hatte ich mich bis in mein Erwachsenenalter hinein immer pünktlich gemeldet.

Kommentar:

Die Strafe der Eltern ist gerechtfertigt, da das Kind sich nicht an die Vereinbarung gehalten hat. Ebenfalls für notwendig halten wir die anschließende Erläuterung der Strafe sowie ein Aufzeigen von Alternativvorschlägen. Wären die Eltern inkonsequent gewesen, würden sie vom Kind nicht mehr ernst genommen werden und es könnte sich seine eigenen Regeln selbst aufstellen.

(- Das Kind war fünf Jahre alt. – Die Schilderung dieses Vorfalles, „ ...trotz meiner zweistündigen Überredungsversuche“ aufzeigen alternativer Verhaltensweisen, „ Ich hatte also nicht das Gefühl generell irgendwie schlecht zu sein, sondern wusste, dass die Strafe nur an meinem zuvor gezeigten Verhalten lag“. Dieser Fall erscheint konstruiert. Diese Denkweise entspricht in keinem Falle der eines fünfjährigen Kindes).

403. Unsoziales Verhalten gegenüber anderen (2.1.)
In der 2. Klasse kam es vor, dass ein Schüler seinen Mitschüler getreten hat. Der Mitschüler brach daraufhin in Tränen aus. Nach der Aufforderung des Lehrers entschuldigte sich der Schüler bei seinem Mitschüler, allerdings nahm dieser die Entschuldigung nicht an.

Lernen, sich richtig zu entschuldigen (G-S)

Die Lehrerin sprach danach mit beiden Schülern im Einzelgespräch. Zu dem „Schuldigen“ sagte sie, er solle sich etwas überlegen, was er dem anderen Gutes tun könne, damit dieser seine Entschuldigung dann annehmen könne. Zu dem anderen Schüler sagte sie, er solle sich etwas überlegen, was der andere ihm Gutes tun könne, damit er ihm verzeihen könne. Dann ließ sie die beiden Schüler allein. Schon nach einigen Stunden kamen beide Schüler als die dicksten Freunde zur Lehrerin und teilten ihr mit, dass der eine Schüler schon sieben gute Taten für den anderen gemacht habe. Er hatte zum Beispiel den Schulranzen des anderen getragen, ihm die Türe aufgehalten, seine Hausaufgaben ins Hausaufgabenheft notiert etc.

Kommentar:

Möglicherweise wäre es besser, keine Einzelgespräche zu führen, sondern sich mit beiden Kindern zusammensetzen, um so zu versuchen, die Situation ins Reine zu bringen. Wäre die Situation ausgeartet, hätte man eingreifen können.

Dass im vorgeschlagenen Lösungsversuch der „Schuldige“ nun alles für den anderen macht, ist eine gefährliche Situation. Handelt es sich hierbei nur um den einen Tag, ist die Sache in Ordnung - über einen längeren Zeitraum sollte man dieser Unterordnung jedoch nicht zustimmen. Das eine Kind könnte versuchen, das andere auszunutzen und dieses ließe es zu, da es möglicherweise den Eindruck bekommen hat, dass es das müsste, aber eine Freundschaft besteht schließlich aus Geben und Nehmen!
- Die Schüler mit einem Auftrag alleine zu lassen, nachdem der Geschädigte die Entschuldigung des anderen nicht angenommen hatte, ist nicht nur wegen unterlassener Aufsichtpflicht der Lehrerin mehr als problematisch. Bei vielen, der von den Lehrern erbrachten Lösungen, werden die Schüler mit Aufgaben betraut, denen sie altersmäßig oder aufgrund mangelnder Kenntnis oder Erfahrung nicht gewachsen sind oder sein können. Es fehlen hier helfende Handreichungen, die den Schülern zur Problemlösung mit auf den Weg gegeben werden. Hinzu kommt, das Alleinlassen der Schüler. Der Lehrer ist in der Verantwortung. Es ist nicht gut, diese auf die Gruppe zu übertragen, um im Zweifelsfall das Ergebnis dann mit erarbeitender Partner-, Gruppen- oder Klassenarbeit zu begründen (zu verkaufen) und selbst als demokratisch orientierter Lehrer dazustehen. Auf diese Art muss er oder sie sich für Fehlentscheidungen nie rechtfertigen.. Es sollte der Kernfrage nachgegangen werden, warum der Schüler das Fehlverhalten zeigt.

404. Der Zappelphilipp (1.1)

Ein Schüler der 5. Klasse einer Realschule störte ständig den Unterricht. Er konnte keine volle Unterrichtsstunde auf seinem Platz sitzen bleiben. Der Schüler stand andauernd im Unterricht auf, lenkte seine Mitschüler ab, setzte sich auf den Boden, öffnete die Fenster oder ähnliches. Er versuchte alles, um nicht auf seinem Platz sitzen zu bleiben.

Lehrerassistent (W-VÜ, W-UK)

Der Schüler mit dem größten Bewegungsdrang wurde zum Lehrerassistent ernannt. Er war von nun an dafür zuständig, die Tafel zu wischen und vor bzw. nach der Unterrichtsstunde den Klassenraum zu durchlüften. Des Weiteren berichtete er den Lehrern, welche Kinder aus der Klasse eventuell fehlten, war für das Klassenbuch zuständig und erledigte innerhalb der Schule kleine Botenwege. Somit war er in den Pausen genug gefordert, hatte ausreichend Bewegung und konnte sich in der Stunde besser auf das Wesentliche konzentrieren.
Kommentar:

Diese Lösung ist sinnvoll. Hierbei wird der Bewegungsdrang des Schülers berücksichtigt und sogar noch mit etwas Nützlichem verbunden. Allerdings ist hierbei zu beachten, dass der Schüler diese Arbeit auch von sich aus verrichten will. Vorsicht ist dabei geboten, was die anderen Mitschüler dazu sagen. Möglicherweise könnte dies nach einer Bevorzugung des Schülers aussehen und es entständen Neid und Missgunst.

Für sein späteres Leben muss dem Schüler allerdings klar gemacht werden, dass er nicht immer eine Sonderposition einnehmen kann.

- Ein Elterngespräch ist dringend erforderlich. Eventuell sollte sogar ein Schulpsychologe eingeschaltet werden, um der Ursache auf den Grund zu kommen und so eine nachhaltige und erfolgreiche Änderung des Verhaltens zu erreichen.
405. ADHS-Kind/ Nicht-Einhalten von Absprachen (1.5)

Paul leidet unter ADHS. Er war mit seiner Familie auf einer Freizeit, an der ich auch teilnahm. Er war neun Jahre alt, wirkte auf mich aber jünger. Ich glaube, durch seine treuherzige und spitzbübige Art gewann er viele Herzen für sich. Auch ich war (und bin es noch) total von ihm angetan. Jedoch machte er es seinen Eltern und Betreuern durch seine Unruhe und extreme Lebhaftigkeit nicht leicht. In der Nähe des Freizeitheimes befand sich eine Turnhalle, die den Freizeitteilnehmern zur freien Verfügung stand. Ein Teilnehmer bekam den Schlüssel und damit die Verantwortung bei der Nutzung übertragen. Am ersten Abend nutzten die Jugendlichen die Halle, um Volleyball zu spielen. Die Kinder wollten nun auch gerne in die Turnhalle, durften dies aber aus Sicherheitsgründen nicht während des Spiels. Da standen die Kinder nun draußen im Regen und sahen von außen zu. Für mich war dies keine Lösung und so holte ich die Kinder hinein, ließ mir aber vorher das Versprechen geben, dass sie sich ruhig auf die Bank setzen und nicht herumklettern würden, da es sonst zu gefährlich sei. Natürlich hielten die Kinder sich nicht an die Abmachung und klettern an den Geräten, allen voran Paul.

Konsequentes Handeln von Betreuern (W-EA)

Nach mehrmaligen Ermahnungen (ich hatte ihnen auch versprochen, zusammen mit einer Freundin am nächsten Tag ein Programm für die Kinder in der Turnhalle anzubieten) schickten wir die Kinder nach draußen. Paul weigerte sich die Turnhalle zu verlassen und rannte weg. Ich zog meine Schuhe an und sagte ihm, dass ich mitkommen würde. Plötzlich kam er auch und verließ mit mir gemeinsam bereitwillig die Turnhalle. Unterwegs war er wie verwandelt, ließ sich von mir an die Hand nehmen und erzählte. Dann bat er mich sogar noch bei ihm zu bleiben. Ich erkannte, dass er einfach etwas Aufmerksamkeit und Zuwendung brauchte. Dies zeigte mir wieder, wie wichtig es ist – gerade auch bei ADHS- Kindern – ihnen Liebe und Aufmerksamkeit zu schenken. Sie müssen spüren, dass sie geliebt werden und dass man sie ernst nimmt.

Kommentar:

Die Kinder draußen im Regen stehen zu lassen, ist sicherlich keine tolle Lösung. Als sie die Turnhalle nach ihrem Versprechen schließlich auch betreten dürfen, ist es auf jeden Fall notwendig, sie auch wieder auszusperren, da sie sich nicht an die Abmachung gehalten haben. Sie dürfen nicht das Gefühl bekommen, dass sie sich alles erlauben könnten.

Sicherlich ist es wichtig, Kindern zu zeigen, dass man sie schätzt und sie ernst nimmt. Man muss in dieser Situation als Aufsichtsperson aber auch abwägen, ob man den Wünschen der Kinder nachkommen kann, da man derjenige ist, der die Verantwortung trägt. Am nächsten Tag ein Programm für die Kinder in der Turnhalle aufzustellen, ist ein guter Kompromiss. Allerdings vertreibt er nicht die derzeitige Langeweile der Kinder. Daher ist es besser, stets ein Alternativprogramm bei schlechtem Wetter bereitzuhalten.
- Pädagogisch ist es falsch, Kindern oder auch anderen Personen vorab ein Versprechen abzunehmen, von dem man vorher schon weiß, wie oben beschrieben, dass es nicht eingehalten wird. Tut man es trotzdem, ist der Konflikt vorprogrammiert. Auch ist es nicht tragbar, Kinder alleine nach draußen zu schicken. Die persönliche Zuwendung, nicht nur kranken Kindern gegenüber, ist immer gut und lobenswert. – Im geschilderten Fall scheint die Situation aber dadurch entstanden zu sein, dass ein Konzept für die Gestaltung des Nachmittags nicht vorlag. Es handelt sich also ein selbstverursachtes Problem der Betreuer.

406. Mobbing in der 9 (2.3.)
In der 9. Jahrgangsstufe wurde ein Junge in meiner Klasse zum Mobbing-Opfer. Kein Lehrer unternahm etwas dagegen, außer unsere Deutschlehrerin Frau XY.

Bewusstmachen des eigenen Handelns (G-K, S-S)
Frau XY sprach, als das Mobbing besonders schlimm wurde, die Lage einfach offen vor der Klasse an und fragte die aktiv beteiligten Personen, warum sie das denn täten. Als sie nur spärliche Antworten bekam, gab sie jedem Schüler als Hausaufgabe auf, einen zweiseitigen Aufsatz zu schreiben, warum sie ihren Mitschüler X mobben würden, ob dieses Verhalten gerechtfertigt wäre und was sie in der Situation von X tun würden. Dieser Aufsatz war mit eigener Unterschrift und mit Unterschrift der Eltern bei ihr am nächsten Tag abzugeben. Das Mobbing trat von diesem Tag an nie wieder auf.

 Kommentar:

Frau XY macht das Richtige. Sie ist Vorbild und somit verpflichtet, für Ruhe und Ordnung zu sorgen. Lehrer, die es sich leicht machen und einfach wegschauen, sind dafür mitverantwortlich, dass manche Kinder schlecht behandelt werden. Die Idee, das Thema offen in der Klasse anzusprechen, ist gut, da man die Kinder dazu bringt, sich ernsthaft mit dem Thema auseinander zu setzen. Obwohl es zu empfehlen wäre, den gemobbten Schüler von dem geplanten Vorgehen in Kenntnis zu setzen, mit ihm über seine Ängste zu reden und ihn letztendlich davon zu überzeugen, dass sich etwas verändern muss.

Die spärlichen Antworten im offenen Gespräch verdeutlichen, dass die betroffenen Schüler selbst keinen richtigen Grund für ihr ausgrenzendes, erniedrigendes Verhalten kennen. Sinnvoll ist sicherlich auch, dass sie sich in die Situation des jeweils anderen versetzen sollen, sowie dass von ihnen eine Unterschrift abverlangt wird. Sie müssen sich als Individuum und nicht als starke Gruppe verantworten. Eine eigene Unterschrift ist von großem Nutzen, da bei späteren eventuell auftauchenden Mobbingversuchen immer wieder auf den von ihnen unterschriebenen Vertrag verwiesen werden kann. Die Unterschrift von den Eltern sollte möglicherweise besser erst in einem nächsten Schritt eingefordert werden.

Ebenfalls zu bedenken ist allerdings auch die Möglichkeit, dass das beschriebene Vorgehen die Situation auch verschlimmern kann, da ggf. die Mitschüler sich über das Schreiben eines Aufsatzes ärgern und diese Aggression an ihrem Mitschüler (dem Mobbing-Opfer) auslassen.

- Ich finde es gut, dass sich die Lehrerin dieses Problems annimmt und auch die Eltern durch ihre Unterschrift über das Fehlverhalten deren Kinder informiert. Die Aufarbeitung, und damit die Problemlösung, sind ihr geglückt. Die Gefahr, dass der eingeschlagene Weg die Situation des Schülers hätte verschlimmern können, sehe ich allerdings nur als gegeben, wenn keine Reaktion der Lehrerschaft erfolgt wäre und der Schüler über sich weiteres Mobbing hätte ergehen lassen müssen.
407. Störender Schüler (1.1)
Ein Schüler der ersten Klasse ruft ständig herein und sagt Antworten vor. Alle Ermahnungen der Lehrer nutzen nichts.
Bloßstellen (W-B, S-A)
Die Lehrerin stellt den Schüler vor die Tür. Er muss die komplette Zeit den Griff der Tür nach unten drücken.
Ein anderes Mal stellt sie einen Tisch und einen Stuhl so vor die Tür , so dass sie den Schüler noch sehen kann , um ihre Aufsichtspflicht nicht zu verletzten.
Kommentar:

Bloßstellen ist generell kein pädagogisches Mittel, denn es führt zum psychischen Schaden des Kindes und nutzt nicht seiner Entwicklung. Aufgrund dessen finde ich diese Methode unangemessen.

- Ausgehend davon, dass die Lehrerin ein erfolgloses Gespräch mit dem Schüler geführt hat, wäre der nächste Schritt ein Gespräch mit dem Schüler und seinen Eltern gewesen. Sollte hierbei noch kein Erfolg erzielt werden, müsste der Schulpsychologe eingeschaltet werden. Es ist ratsam, die bereits durchgeführten Maßnahmen zu protokollieren. Manchmal empfiehlt sich die Einberufung einer Klassenkonferenz, um sich über die Verhaltensweise des Schülers auch in anderen Fächern zu informieren.

408. Gameboy spielen während des Unterrichts (1.2)
Ein Schüler spielt während des Unterrichts Gameboy, trotz der Aufforderung des Lehrers vor Beginn des Unterrichts, den Gameboy wegzupacken. Er ist unaufmerksam und lenkt auch seine Nachbarn ab, die sich das Spiel anschauen.
Hinweis auf die Folgen bei Nichtbeachtung (G-S)
Der Lehrer zieht den Gameboy für den Rest der Stunde ein. Nach der Stunde gibt er dem Schüler seinen Gameboy zurück Er bittet ihn, den Gameboy zuhause zu lassen oder ihn während des Unterrichts in die Tasche zu stecken, ansonsten würde er den Gameboy für einen längren Zeitraum einziehen.
Kommentar:

Maßnahme finde ich völlig angemessen .Da der Schüler weiß, dass er während des Unterrichts nicht mit dem Gameboy spielen darf, muss der Lehrer ihn nicht bitten diesen wegzupacken.
409. Die Müllsünder (1.4)
Schüler ließen überall ihren Abfall fallen, nur nicht in den Mülleimer. Auf dem Schulhof wurden Taschentücher fallen gelassen, Kaugummi auf den Steinen festgetreten und Alufolie herumgeworfen. Auch in den Klassenräumen sah es nicht besser aus. Es wurden Bleistifte am Platz angespitzt und der entstandene Müll vom Tisch gepustet, Kaugummis wurden unter die Tischplatten geklebt und Papier in Form von Papierfliegern geworfen. Die Aufforderung von Lehrern, den Müll zu beseitigen, wurde von den Schülern überhört und niemand fühlte sich dafür zuständig.
Die Putzkolonne (S-S)
Die Schüler mussten drei Tage die Säuberung der Klassenräume und des Schulhofes übernehmen Sie mussten die Kaugummis von den Tischplatten entfernen, Papier aufheben, Klassenräume wischen und den Schulhof fegen. Dadurch bemerkten sie, wie unangenehm es ist, von anderen den Müll zu beseitigen. Nach drei Tagen verbesserte sich ihr Verhalten deutlich. Sie ließen nichts mehr auf den Boden fallen und ermahnten und belehrten sogar andere Schüler, die etwas fallen ließen.
Kommentar:

Maßnahme finde ich völlig angemessen.

- Leider geht aus der Schilderung nicht hervor, ob die Aktion innerhalb des Unterrichts erfolgte.

410. Laute Klasse (1.1)
Als mein Freund die Mittelstufe besuchte, war seine Klasse häufig sehr laut. Die Schüler schaukelten sich gegenseitig hoch und Ermahnungen des Lehrers führten zu keinem Erfolg. Die Klasse schwatzte und selbst Schüler, die eigentlich nicht zum Stören neigten, begannen sich anderen anzuschließen und den Unterricht zu stören. Die Ermahnungen des Lehrers kamen nicht bei den Schülern an.
Lehrerrauswurf (W-UK)
Der Lehrer hatte es nun satt, sich von den Schülern auf der Nase herumtanzen zu lassen. Er sagte den Schülern, dass er nicht die ganze Klasse rausschmeißen könnte und verließ daraufhin mit den Worten: „Also werd ich selber gehen“ den Klassenraum. Die Schüler erstaunte die Reaktion des Lehrers, da sie mit diesem Verhalten nicht gerechnet hatten. Sie verstummten und hörten mit dem störenden Verhalten auf. Der Lehrer hatte sie verblüfft. Der Lehrer kam nach kurzer Zeit in den Klassenraum zurück und konnte seinen Unterricht ohne störendes Verhalten seitens der Schüler fortsetzten.
Kommentar:

Diese Methode oder dieses Verhalten des Lehrers finde ich völlig unangebracht, denn es stigmatisiert den Lehrer. Die Kinder lernen, dass der Lehrer bei einem bestimmten Verhalten von ihnen den Raum verlässt
Der Lehrer hat eine Aufsichtspflicht , der er nachkommen muss..
- Bei diesem Fall sollte sich der Lehrer darüber Gedanken machen, was an seinem Unterricht, seiner Planung und der Durchführung nicht stimmt. Wenn selbst arbeitswillige Schüler nicht mehr dem Unterricht folgen, ist dieses ein Alarmzeichen.

Der Lehrer hat Glück, dass diese Schüler nicht besonders kreativ sind und austesten, wie lange der Lehrer beim nächsten Mal bis zum Verlassen der Klasse braucht.

411. Konflikte in der Klasse (2.5)
In der achten Klasse meines Mentors im Praktikum kam es ab und an zu Auseinandersetzungen zwischen den Schülern, wie es aber auch üblich in der achten Klasse ist. Die Schüler kamen häufig am Anfang des Unterrichts sehr aufgeregt zu ihm und beschwerten sich sehr über andere Schüler oder Konflikte, die sich ereignet hatten .In dieser Situation fiel es meinem Lehrer sehr schwer, den Konflikt zwischen einzelnen Schülern zu beurteilen. Die Schüler redeten durcheinander, jeder sah die Situation anders und einigen fiel es schwer, die Situation vor lauter Aufregung überhaupt zu schildern.
Konfliktbuch (G-K)
Um dieses Problem zu lösen, legte mein Mentor ein „Konfliktbuch“ an .Wenn es zu einer Konfliktsituation kam, konnten die Schüler diese in Ruhe in dieses Buch eintragen .Am Ende der Woche nahmen sich Schüler und Lehrer eine Stunde Zeit, über vorgefallene Konflikte, Streitigkeiten oder Auseinandersetzungen zu sprechen. Die Schüler hatten sich in der Zwischenzeit beruhigt, sie hatten ihre Gedanken geordnet und es fiel ihnen viel leichter, über die vorgefallene Situation zu sprechen. Oftmals waren die Konflikte bereits geklärt und vergessen. Wenn nicht, hatte jeder Schüler die Möglichkeit, sich zu der vorgefallenen Situation zu äußern. Außerdem berieten die Schüler gemeinsam, wie man das Problem lösen könnte. Nach der Stunde waren die Konflikte meist aus der Welt geschaffen und Streitigkeiten geklärt.
Kommentar:

Bei dieser Methode kommt es natürlich auf den Schulzweig an; in der Oberstufe fände ich so etwas ratsamer als in der Hauptschule.
Ein Verbesserungsvorschlag wäre ein Konfliktraum, in dem Sozialarbeiter die Streithähne separieren und sie befragen könnte.

In manchen Situationen, wie z.B. bei körperlicher Gewaltanwendung, ist sofortiges Handeln erforderlich, um Schäden zu vermeiden.

412. „Gleiches Recht für alle?“ (2.5)
 Ein Schüler mit geistiger Behinderung, der selbstständig Bus fahren konnte, durfte öfter vor Schulschluss gehen, um den Stadtbus zu erreichen.

Die anderen Schüler mussten bis zum regulären Schulschluss warten. Sie wurden mit Fahrdienst-Bussen abgeholt.

Ein paar Schüler beschwerten sich nun, warum ein Schüler mehr Freiheiten hätte als sie, warum er früher gehen dürfe.

„Selbsterfahrung“ (G-K, W-R)

Mit allen Schülern der Klasse wurde häufiger Stadtbus gefahren, die Buspläne gelesen, Routen vorher geplant. Auch mit eben dem Stadtbus wurde gefahren, mit dem der Schüler sonst alleine fuhr.

Die Schüler wurden gefragt, ob sie sich schon zutrauten, alleine Bus zu fahren, wie es der oben genannte Schüler tat. Alle Schüler stimmten zu, dass man erst sicher im Umgang mit Bussen sein müsse, bevor man alleine Bus fahren kann.

Auch wurde akzeptiert, dass es besser ist, den Schüler etwas früher gehen zu lassen, als dass er nachher länger warten müsse. Dies hatten die Schüler selbst erlebt, als man zusammen pünktlich zum Schulschluss losgegangen war und versucht hatte, den Stadtbus zu erreichen.

Kommentar:

Dies ist eine gute Methode, um den Mitschülern zu verdeutlichen, warum diesem einen Schüler ein solcher Vorteil überhaupt zu Gute kommt. Die Schüler konnten ihre eigenen Erfahrungen im Umgang mit Bussen machen und sie konnten feststellen, dass es nicht möglich war, den Stadtbus zu erreichen, wenn man die Schule pünktlich zum Schulschluss verließ. Sie stellten fest, dass man dann täglich eine längere Wartezeit auf sich nehmen musste. Ihnen wurde so klargemacht, dass sie selbst auch nicht jeden Tag so lange warten wollten. Durch Selbsterfahrung wurden sie einsichtig. Außerdem wurden die restlichen Schüler durch diese Maßnahme zum alleinigen Bus fahren angeregt und sie erlernten den richtigen Umgang mit Fahrplänen. Diese Methode bringt demnach noch einen positiven Lernerfolg mit sich und liefert einen praxisbezogenen, abwechslungsreichen Unterricht. Außerdem werden die Schüler mit Hilfe dieser Maßnahme zur Rücksichtnahme erzogen.
- Aus der Schilderung des Falles geht leider nicht hervor, ob das frühzeitige Gehen mit den Eltern bzw. der Schulleitung abgesprochen war. Entlässt der Lehrer den Schüler ohne schriftliche Zustimmung der Eltern vor Unterrichtsschluss, verletzt er seine Aufsichtspflicht und wird für evtl. .auftretende Schäden zur Verantwortung gezogen.

413. Spielen während des Unterrichts (1.1, 1.2)

In der 6. Klasse der Realschule gab es einen sehr verspielten Schüler, der während des Unterrichts mit seinem mitgebrachten Spielzeug, zumeist Autos, spielte. Mit seinem Verhalten lenkte er seine Mitschüler regelmäßig ab und störte den Unterricht. Dazu kam noch, dass er seine Hausaufgaben nicht erledigte und zu fast jeder Stunde zu spät zum Unterricht erschien.

Auch das mehrmalige Ermahnen des Lehrers führte zu keiner Besserung.

Übertragung von Verantwortung (W-VÜ)

Eines Tages, nachdem der Klassenlehrer mit dem Klassensprecher gesprochen hatte, wurde in einer SV-Stunde ein neuer Ordnungsdienst gewählt. Die Klasse wählte einstimmig diesen Schüler. Ab sofort bekam er die Aufgabe, für Ordnung in der Klasse zu sorgen, sich um die Pflanzen zu kümmern und das Klassenbuch zu führen. Durch das Führen des Klassenbuchs war er ab sofort immer pünktlich zum Unterrichtsbeginn. Er lernte dadurch, Verantwortung zu übernehmen und pflichtbewusst zu sein und erledigte sogar seine Hausaufgaben.

Kommentar:

Durch die Übertragung von Verantwortung wurde der Schüler aktiv mit in den Unterricht einbezogen und aktiviert. Ihm wurde das Gefühl vermittelt, dass der Unterricht ohne seine Mithilfe nicht mehr stattfinden konnte. Dadurch ist er sehr motiviert und die unerwünschten Verhaltensweisen werden abgestellt. Zusätzlich werden das Verantwortungsbewusstsein sowie das Pflichtbewusstsein des Schülers gefördert. Die Maßnahme ist also als positiv einzustufen, sie bringt den erwünschten Erfolg mit sich. Es ist jedoch fraglich, ob der Schüler wirklich verstanden hat, warum es besser ist, dem Unterricht zu folgen und seine Hausaufgaben zu erledigen.

414. Der Langschläfer (1.6)
In der 8. Klasse des Gymnasiums fand der Chemieunterricht montags und dienstags immer in der ersten Stunde statt. Alle Schüler erschienen immer pünktlich, bis auf einen. Er verschlief immer und immer wieder und versäumte regelmäßig die ersten fünf bis fünfzehn Minuten. Manchmal kam es auch vor, dass er die komplette erste Stunde verschlief.

Assistentenjob als „Schlaftherapie“ (W-VÜ, W-UK)

Eines Tages wurde es dem Chemielehrer zu bunt. Er benannte diesen Schüler ab sofort zu seinem persönlichen Chemieassistenten.

Der Schüler musste ab jetzt immer die Materialien aus der Sammlung holen und zusammen mit dem Lehrer die Versuche aufbauen. Er bekam einen weißen Kittel und eine Schutzbrille.

Seitdem erschien der Schüler immer überpünktlich zum Chemieunterricht. Ab sofort hatte er das Gefühl, dass die Chemiestunden ohne ihn nicht ablaufen könnten.

Kommentar:

Der Schüler wird aktiv mit in den Unterricht einbezogen und ihm wird Verantwortung übertragen. Dadurch lernt er, Verantwortung zu übernehmen und für die pünktliche Erledigung seiner Tätigkeiten zu sorgen. Durch das Gefühl, dass es ohne ihn nicht geht, ist er hoch motiviert. Die Maßnahme ist also erfolgreich.

Es könnte jedoch zu Eifersüchteleien unter den Schülern kommen, da gerade der Schüler, der sonst immer zu spät kommt und dadurch Desinteresse am Chemieunterricht zeigt, mit dem Assistentenjob belohnt wird. D.h. seine Mitschüler könnten sich ungerecht behandelt fühlen, da diesem Schüler ein Sonderstatus zugesprochen wird.

- Sollten sich Mitschüler aufgrund der Tätigkeit ungerecht behandelt fühlen, bestünde die Möglichkeit, diesen Assistentenjob rotierend zu besetzen.
415. Quasselstrippe (1.1)
In der sechsten Klasse der Hauptschule fiel ein Schüler immer wieder dadurch auf, dass er während der Lehrer- und Schülerbeiträge störte. Er sprach mit seinen Sitznachbarn, murmelte vor sich hin und rief unqualifiziert dazwischen. Dies konnte ich in der ersten Woche eines Praktikums beobachten. Als ich die Lehrerin darauf ansprach, erklärte sie mir, dass das Verhalten bei diesem Schüler seit einiger Zeit zu beobachten war.

Was du nicht willst, das man dir tu`… (W-UK)
Im Rahmen der Unterrichtseinheit, die ich in der kommenden Woche einführen sollte, war das Vorstellen eines Themas Gegenstand der Schülerarbeit. Zuerst sollten die Schüler geübte Texte nur angemessen vorlesen. Die Textwahl war dabei weitestgehend frei gestellt, sodass jeder Schüler ein Thema wählen konnte, was ihn interessierte. Oben erwähnter Schüler wählte Hockey als Gegenstand seines Vortrages, da es eines seiner Hobbys darstellte. Während er nun vor der Klasse saß und seinen Text vorlas, störten drei bis vier Schüler, die ich vorher darum gebeten hatte, den Ablauf. Immer wieder blickte der vortragende Schüler auf, um den Unruheherd auszumachen. Es schien, als traue er sich nicht, Prostest einzulegen. Nach der Stunde bat ich ihn zur Besprechung. Von sich aus begann er das Gespräch und empörte sich über die Störungen der Mitschüler. Auf die Frage, warum er sie während des Vorlesens nicht selbst ermahnt habe, gab er zögerlich an, sich nicht getraut zu haben, weil er schließlich selbst oft der Störenfried sei. Im weiteren Verlauf des Gesprächs wurde deutlich, dass er einsah, welche Auswirkungen Störungen auf Referenten haben können, wo er jetzt doch selbst diese Erfahrungen gemacht habe. Für den Rest meines Praktikums fiel dieser Schüler nicht mehr auf als andere.

Kommentar:

In diesem Fall war die Maßnahme erfolgreich, denn der Schüler scheint seien Fehler eingesehen zu haben. Durch das eigene Erleben konnte er sich in die Lage des Lehrers versetzten und sehen, dass sein Verhalten den Lehrer stört. Es ist jedoch fraglich, ob er wirklich begriffen hat, dass es auch für ihn als Schüler besser ist, dem Unterricht zu folgen. Darüber hinaus sollte man bedenken, dass Schüler nicht immer die Störungen der anderen und das eigene Störverhalten aufeinander beziehen können (sie können zum Beispiel die Störungen der anderen als schlimmer empfinden, als die eigenen).

416. „Stuhlkippler“ (1.1)
In der sechsten Klasse eines Gymnasiums „kippelte“ ein Schüler ständig auf seinem Stuhl. Das störte nicht nur den Lehrer, sondern auch die Mitschüler. Nicht zuletzt dadurch, dass der Schüler nicht selten den Halt verlor und mit Lärm erst wieder die Balance fand.

„Wir machen unsere eigenen Regeln“ (G-K)

Der Klassenlehrer rief während einer gemeinsamen Stunde die Schüler zusammen und sprach das Problem an. Der betroffene Schüler war sich kaum seiner Schuld bewusst. Im Plenum sollte eine Konsequenz erarbeitet werden, die der kippelnde Schüler zu tragen hat. Die Klasse beschloss nach angeregter Diskussion, bei der die kreativsten und wildesten Möglichkeiten erörtert wurden, dass derjenige, der nicht ruhig sitzen kann, nach dreimaliger Störung oder einmaligem Umfallen, den Rest der Stunde nicht mehr auf einem Stuhl sitzen soll. Stehen oder auf dem Boden sitzen sind dann die Alternativen. Nach anfänglichem Gekicher und großer Belustigung setzten die Kinder ihre Ordnungsmaßnahme konsequent um. Maßnahmen, die zuvor von Lehrkräften vorgeschlagen wurden, wurden von den Kindern nicht mit einem derartigen Nachdruck durchgesetzt, wie ihre eigene Regel. Nach wenigen Wochen hatte sich das Sitzverhalten des oben erwähnten Schülers stark verbessert.

Kommentar:

Dies ist eine gute Methode, um Störungen der Schüler entgegenzuwirken. Sie übernehmen selbst Verantwortung für das Einhalten der eigenen Regel. Dabei war es besonders förderlich, dass die Schüler die Konsequenzen für das Übertreten der Regel selber bestimmen durften. Allerdings ist diese Methode besonders zeitaufwändig und man sollte sich fragen, ob man wegen eines einzelnen Schülers diesen Aufwand auf sich nimmt.

417. Unruhe in der Klasse (1.2)
Die Klasse ist im Biologie-Unterricht generell sehr unruhig. Die Schüler passen häufig nicht auf, beschäftigen sich mit anderen Dingen und schwätzen.
 „Wandernder Schlüsselbund“ (S-S, W-UK)
Um in der Klasse wieder Ruhe und Ordnung herzustellen, geht der Lehrer nach folgendem Prinzip vor: Wer schwätzt oder anderweitig den Unterricht stört, bekommt vom Lehrer dessen Schlüsselbund vor sich auf den Tisch geworfen. Schwätzt danach ein weiterer Schüler, so bekommt dieser den Schlüsselbund vor sich auf den Tisch geworfen usw. So wandert dieser Schlüsselbund von Störenfried zu Störenfried. Der Schüler, bei dem er am Ende der Stunde liegt, bekommt vom Lehrer eine Strafarbeit auf.

Kommentar:

In einer sehr unruhigen Klasse können sich die ersten störenden Schüler relativ sicher sein, dass ihr Verhalten nicht bestraft wird, da vermutlich eine weitere Störung auftritt.

- Die Maßnahme erscheint nicht pädagogisch sinnvoll. Warum wird nur der letzte bestraft?

Vielleicht würde eine Auflistung in Form eines Tafelbildes, auf dem alle Namen der störenden Schüler ständen und von denen jeder Einzelne dann mit einer Besinnungsarbeit beauftragt werden würde, eine gerechtere Lösung.

418. Fehlende transparente Benotung (1.5)

Die Schüler eines Oberstufen-Kurses beschweren sich beim Lehrer über undurchsichtige und teilweise ungerechte Epochalnoten. Sie können die Bewertung des Lehrers nicht nachvollziehen und fühlen sich ungerecht behandelt.
Vorschlagsnoten (G-K ,W-VÜ, W-UK)

Um dieses Problem in Zukunft zu vermeiden, entwirft der Lehrer einen Bewertungsbogen, in dem jeder Schüler die mündliche Mitarbeit seiner Mitschüler benoten kann. Dieser Bogen wird nun regelmäßig vor der Vergabe von Epochalnoten von den Schülern ausgefüllt und beim Lehrer eingereicht. Dieser fasst für sich die Ergebnisse dieser Umfrage zusammen, vergleicht diese mit seiner eigenen Bewertung der jeweiligen Schüler und überdenkt im Falle von großen Differenzen zwischen Lehrer- und Schülermeinung sein eigenes Urteil.
Kommentar:

Diese Lösung erscheint uns fair, fraglich ist nur, ob der Lehrer die Zeit dafür findet, sich alle Bewertungsbogen anzuschauen, und ob er überhaupt gewillt ist, von seiner Notenvorstellung abzurücken.

(- Hätte er erlassgemäß am Anfang des Schuljahres seine Benotung den Schülern transparent gemacht, wäre es wahrscheinlich nicht zu dem Konflikt gekommen. Es ist gut, die Schülern zwischenzeitlich über ihren Notenstand zu informieren. Bei der Beurteilung durch die Schüler besteht die Gefahr, dass nach Empathie die Benotung erfolgt).

419. Konflikt zwischen zwei Tischnachbarn (1.1)

Zwei nebeneinander sitzende Schüler gelangen permanent in Streitigkeiten und stören damit den gesamten Unterricht. Sie zwischen andere SchülerInnen zu setzen, ergab nicht den gewünschten Erfolg. Viele SchülerInnen in der Klasse werden unruhig und können sich nicht gut konzentrieren.
Auseinander! (S-Ä)

Die betreffenden Schüler wurden in allen Unterrichtsstunden wochenweise abwechselnd an den Tisch der Lehrerin gesetzt. Die Schüler empfanden diese Reaktion als Privileg und wurden ruhiger. Dies hatte positive Auswirkung auf die gesamte Klasse

Kommentar:

Da hier keine negativen Auswirkung aufzutauchen scheinen, ist dies wohl eine zufrieden stellende Lösung. Fraglich ist jedoch, warum der Sitzplatz am Tisch der Lehrerin ein Privileg sein soll. Zumindest in höheren Klassenstufen tun die Störenfriede alles, um aus der Reichweite der Lehrer zu gelangen.

- Dieses kann keine dauerhafte Lösung sein, denn das ursächliche Problem ist damit nicht gelöst. Könnte nicht ein normales Auseinandersetzen Abhilfe schaffen? Bei Erfolglosigkeit wäre die Hilfe eines Schulpsychologen hilfreich.

420. Ein unkontrollierbarer Schüler (1.1)

Ein Schüler stört fortwährend den Unterricht und gefährdet laufend seine Mitschüler. Er ist für alle LehrerInnen oft schwer zu kontrollieren.

Versetzung in eine andere Klasse (S-Ä, S-A)
Nach einigen Gesprächen mit der Mutter wurde der betreffende Schüler vorerst für nur drei Stunden täglich in den parallel laufenden Unterricht einer anderen Klasse derselben Jahrgangsstufe versetzt Dort wurde er ruhiger und es tauchten keine Probleme mit den Mitschülern auf.

Kommentar:

Der Schüler sollte ganz in die neue Klasse wechseln. Wie schon oben erwähnt: „Es tauchten keine Probleme mit dem Mitschüler auf“.
421. Einige kommen immer zu spät (1.1)
Im Biologie Leistungskurs eines Gymnasiums in Mannheim kamen vermehrt einige Schüler zu spät in den Klassenraum, in dem der Unterricht bereits begonnen hatte.

Kuchen backen (W-UK, S-S):

Die Lehrerin regelte das häufige Zuspätkommen einiger Schüler auf eine sehr unkonventionelle Art und Weise. Sie notierte sich die einzelnen Schüler in ihren Unterlagen und bei dreimaligem Verstoß gegen die zu erwartende Pünktlichkeit, musste der Betroffene für die nächste Stunde einen selbst gebackenen Kuchen für die ganze Klasse mitbringen.

Kommentar:

Leider geht aus der Schilderung nicht hervor wie erfolgreich diese Maßnahme war. Im Vordergrund der Maßnahmen sollte die Verhaltenskorrektur stehen. Inwieweit die Schüler diese Strafe ernst genommen haben wird nicht erwähnt. Wichtig ist, dass eine Konsequenz auf Fehlverhalten motivierend auf die Schüler wirkt, in diesem Falle pünktlich zu sein. Die o.g. Strafe nimmt Bezug auf die Klasse und kann daher den Klassenverband stärken, denn durch den Kuchen entschuldigt sich der Schüler auch bei seinen Mitschülern. Es ist der Klassenverband der hier die Regeln lernen und einhalten soll, daher verstößt der Einzelne nicht nur gegen die Regeln, die von Lehrern vertreten und verkörpert werden, sondern das Fehlverhalten muss auch vor der Klasse gerechtfertigt werden.

Inwiefern so eine Vorgehensweise von der Schulleitung respektive Schulordnung getragen wird ist fraglich.
422. Die neue dunkelhäutige Mitschülerin (2.3, 2.5)

Die Klasse 3b hat vor zwei Wochen eine neue Mitschülerin namens Anna bekommen. Allerdings weigern sich die Schüler, Anna aufgrund ihrer braunen Hautfarbe und ihren Wuschellocken in ihren Klassenverband zu integrieren. Annas Vater stammt nämlich aus Kenia, ihre Mutter ist gebürtige Münchnerin. Auch der Klassenlehrerin fällt auf, wie Anna in Gruppenarbeitsphasen und von Spielen auf dem Pausenhof ausgeschlossen wird.
Annäherung an scheinbar fremde Mitschülerin (W-U ,W-EA):

Die Klassenlehrerin beschließt, eine Projektarbeit mit dem Thema „Afrika“ zu organisieren, in der die Schüler selbstständig das Thema erarbeiten und anschließend präsentieren sollen. Auf diese Weise versucht die Lehrerin der Klasse, Annas Herkunft näher zu bringen und das befremdende an Ihr zu erklären.

Kommentar:

Die Projektarbeit war eine gute Idee. Die Schüler bekamen so die Möglichkeit mehr über Annas Herkunft zu erfahren, und dadurch an Befangenheit gegenüber ihrer Hautfarbe zu verlieren. Anna war bei diesem Projekt bestimmt ein sehr gefragtes Gruppenmitglied, denn sie konnte mit Sicherheit durch die Erzählungen ihres Vaters, viel zu dem Projekt beitragen. Damit wäre sie auch stärker in den Unterricht und in die Klasse eingebunden.

Zu beachten ist, dass Anna eine Deutsch- Afrikanerin ist, sie hat zwar einen afrikanischen Vater, aber sie selbst ist hier geboren und hat eine deutsche Mutter. Man sollte sie daher nicht als Angehörige einer fremden Kultur ansehen und deutlich machen, dass es beim Projekt Afrika, um ihre Abstammung geht und nicht um Anna selbst. Anna ist eine Deutsche, wie die anderen bzw. die meisten Kinder auch.

423. Jeden Montagmorgen das selbe Theater (1.1, 1.2)
Herr Maier ist Deutsch-Lehrer in der 7. Klasse einer Realschule. Ihm fällt auf, dass an jedem Montagmorgen die ersten beiden Stunden Deutsch unruhig verlaufen. Der Grund für diese Unruhe ist das zurückliegende Wochenende: Die Schüler erzählen sich gegenseitig, was sie am Wochenende unternommen oder erlebt haben.

Die Aussprache am Montagmorgen (W-UK):

Da sich die Aufregung der Schüler auch negativ auf die Unterrichtsqualität auswirkt, beschließt Herr Maier vor Beginn der eigentlichen Unterrichtseinheit einen Sitzkreis zu bilden, in dem sich die Schüler gegenseitig das Erlebte erzählen können. Zwar geht somit Zeit von der Unterrichtsstunde verloren, die Schüler arbeiten aber dafür für den Rest der Doppelstunde effektiver mit.

Kommentar:
Die Aufgabe eines Lehrers ist es nicht nur Inhalte zu vermitteln, sondern auch positiv auf die Entwicklung der Kinder und Jugendlichen einzuwirken. Vor allem in der Adoleszenz, in denen sich Schüler der 7. Klasse in der Regel befinden, gibt es etliche Themen, Fragen und Problemkonstellationen (Erste Kontakte mit Partys, Drogen, Liebe, Kriminalität) mit denen sich Schüler in ihrer Freizeit beschäftigen. Ein Lehrer der Einblicke in das Leben seiner Schüler hat, kann präventiv auf seine Schützlinge einwirken und gegebenenfalls intervenieren. Zusätzlich werden curriculare Inhalte wie z.B. Gesprächsregeln, einander Zuhören und Sprechen vor der Gruppe geübt. Die Lösung des Konfliktes ist hier etwas unkonventionell aber in anbetracht des Erfolges nicht zu unterschätzen.

424. Einer der nur Malen will (1.1, 1.2, 2.1, 2.2)
Ein sehr auffälliger Schüler, mit schwachen Schulleistungen, konnte sehr gut zeichnen und malen. Im Unterricht passte er jedoch nie auf, ärgerte andauernd seine Mitschüler und prügelte sich auch sehr gerne mit ihnen. Er weigerte sich die Aufgaben zu erledigen, die die Lehrer ihm auftrugen. Im Kunstunterricht wurde seine besondere Fähigkeit vom Lehrer bemerkt und als Ansatzpunkt zu besserem Verhalten genutzt.

Inhalte können auch gemalt werden (W-U, W-UK):

Der Junge wurde aufgefordert, in möglichst vielen Situationen des Unterrichts seine eigenen Fähigkeiten, die des Malens und Zeichnens, welche er besonders gut beherrschte, einzubringen. So sollte er beispielsweise zu einem Text, der in Deutsch gelesen wurde, ein Bild malen. Diese Aufgabe bereitete dem Schüler viel Spaß und er erledigte sie gerne. Dazu musste er natürlich den Text lesen. So wurde die eigentliche Aufgabe, sich mit dem Text zu beschäftigen, von dem Jungen umgesetzt.

Kommentar:

Diese Maßnahme kostet sehr viel Zeit, denn ein Bild zu einem Text zu malen dauert länger, als einen Text zu lesen. Aber der Schüler wird motiviert wieder am Unterrichtsgeschehen teilzunehmen und das scheint erst einmal das Wichtigste. Da er sich durch sein Können in den Unterricht einbringen konnte, und höchstwahrscheinlich auch die Anerkennung von Mitschülern und Lehrern bekommen hat, ist zu erwarten, dass er nach einer gewissen Zeit auch ohne das Malen am Unterricht teilnimmt. Vermutlich wird er die Erfahrungen aus diesen Stunden in andere Unterrichtsfächer übertragen können und sich wieder mehr einbringen und nicht immer auf eine Sonderbehandlung insistieren. Es wurde ihm ein Weg gezeigt, wie er sich positive Anerkennung holen kann. Als nächster Schritt müssten ihm Alternativen geboten werden, in denen er Erfolg erleben kann und die ihm zeigen, was er noch alles gut kann.

425. Leseschwäche gut kaschiert (1.1, 1.2)
Ein Schüler störte andauernd den Unterricht, konnte nicht still sitzen und lenkte seine Mitschüler ab, indem er sie ärgerte oder mit ihnen schwätzte. Die einzige Ausnahme bildete der Mathematikunterricht. Hier benahm sich der Schüler viel besser, es kam kaum zu Konflikten. Die Lehrer schlossen daraus, dass der Junge wohl sehr gerne Mathematik mache und deshalb in diesem Fach leicht zu motivieren sei. Als jedoch Textaufgaben durchgenommen wurden, störte der Junge im gleichen Maße wie in den anderen Unterrichtsfächern.

Schwächen erkennen (W-U, W-EA):

Aufgrund der Situation bemerkte ein Lehrer, dass es sich hier um ein Defizit in der Fähigkeit zu Lesen handeln könnte. Tatsächlich wurde nach Tests festgestellt, dass der Junge nur ganz schlecht Lesen konnte. Mit gezielten Fördermaßnahmen konnte dieses Problem jedoch behoben werden. Seit dem ist der Schüler nicht mehr auffällig. Mit seinem Verhalten wollte er nur die Tatsache überspielen, dass er z.B. Aufgabenstellungen nie richtig verstanden hat.

Kommentar:

Sehr positiv ist, dass der Lehrer das Defizit bemerkt hat und auch sofort handelte. Der Schüler hat nun durch die Fördermaßnahmen keine Defizite mehr beim Lesen und braucht somit dies auch nicht mehr mit einem auffälligen Verhalten zu überspielen. Um geeignete Maßnahmen einzuleiten, wie in diesem Fall, benötigt man allerdings aufmerksame Lehrer, die sich für ihre Schüler interessieren und engagieren.

Ähnliche Probleme können auch bei Nichterkennung von Kurzsichtigkeit in Verbindung mit Tafelbildern auftreten, daher haben Lehrkräfte gerade in den ersten Schuljahren eine besondere Verantwortung und sollten besonders sensibel bzw. aufmerksam sein.

426. Shoppen statt Hausaufgaben pauken (1.1, 1.2)

Ein Mädchen der 8. Klasse auf dem Hauptschulzweig einer Gesamtschule erledigte nie seine Hausaufgaben, und dies in allen Fächern nicht. Auch bei wiederholter Aufforderung der betreffenden Lehrer, diese anzufertigen, machte sie, sie nicht. Weder halfen ermutigende Bemerkungen, noch strenge ermahnende Kommentare. Auch nach mehreren Elternbriefen weigerte sich das Mädchen hartnäckig, seine Hausaufgaben zu machen: Sie gehe nachmittags lieber in die Stadt zum „shoppen“ und ziehe es vor „coolere Sachen zu machen, als den Scheiß’ da“, wie sie sich ausdrückte. Auch sonst im Unterricht passte sie wenig auf und fiel eher durch Stören als durch konstruktive Mitarbeit auf, machte aber nicht den Eindruck, dass sie den Unterrichtsstoff nicht verstünde, sondern vielmehr als habe sie überhaupt keine Lust auf Schule. Durch ihr Verhalten verschaffte sie sich große Aufmerksamkeit.

Ohne Hausaufgaben keine Beachtung (W-I, W-PV):

Nach zahlreichen Versuchen, diese Schülerin mit herkömmlichen Mitteln (Ermahnen, etc.) doch noch zur Vernunft zu bringen, versuchten die Lehrer nach intensiver Beratung eine andere Methode: Wenn das Mädchen erneut keine Hausaufgaben machte, beachteten sie dies nicht mehr, ja, sie ermahnten sie gar nicht mehr und bestanden nicht mehr darauf, ihre Hausaufgaben anzufertigen. Durch die Nichtbeachtung der Lehrer stand sie nicht mehr so im Mittelpunkt und wurde an den Rand des Unterrichtsgeschehens gedrängt, bekam also auch von ihren Mitschüler nicht mehr so viel Aufmerksamkeit geschenkt. Nach einer gewissen Zeit jedoch besserte sich ihr Verhalten im Unterricht, und sie machte wieder ihre Hausaufgaben und meldete sich an die Tafel. Somit wurde sie zum einen von den Lehrern und Mitschülern wieder geachtet und erfuhr zum anderen auch mehr Anerkennung durch beide. Weiterhin erfuhr sie, dass man in der Schule sich die Anerkennung des Lehrers sowie seiner Mitschüler auch durch positives und nicht nur durch negatives Auffallen erwerben kann, gleichzeitig dass Schule dadurch auch Spaß machen kann.

Kommentar:

Der Konflikt wurde durch die Lehrer gut gelöst. Schön hieran ist, dass sich die Lehrer abgesprochen und eine gemeinsame Lösung entwickelt haben. Oft kommt es vor, dass die Lehrer mit ihren Kollegen über Probleme im eigenen Unterricht nicht reden. Das Ignorieren, der Schülerin bei vergessenen Hausaufgaben hatte hier Erfolg und zeigt dass die Lehrer auf sie eingehen konnten. Die Maßnahme hat den erhofften Erfolg gebracht und die Schülerin hat gelernt, dass sie durch positives Handeln die gewünschte Aufmerksamkeit von Mitschülern, aber auch von den Lehrern bekommen kann.

427. Eine ausgesprochen laute Klasse (1.1, 1.2, 1.4, 2.3)
In der 9. Klasse der Schule war ein „normales“ Unterrichten nicht möglich, da die Schüler zu laut waren. Sie waren zu unaufmerksam und rannten während des Unterrichts von einem Platz zum Anderen. Andere bewarfen sich mit Papierkügelchen, warfen mit Schimpfwörtern um sich und bastelten eifrig Papierflieger, die sie auf einzelne Schüler der Klasse abfeuerten. Die Lehrer wurden nicht mehr ernst genommen und konnten sich nicht mehr durchsetzen. Somit hatte der Unterrichtsstoff darunter zu leiden, ein angemessenes Unterrichten war aufgrund des hohen Lärmpegels in der Klasse nicht mehr möglich: Diese Klasse verschliss regelrecht die Lehrer.

Unruhestifter als Ordnungshüter (W-U, W-VÜ, W-PV, W-S):

Nachdem sich die Lehrer diese Situation lange genug gefallen ließen und ihre Ermahnungen und Elternbriefe keine Wirkung zeigten, beschlossen sie in einer eiligst einberufenen Lehrerkonferenz, diesem durch die Einsetzung einer anderen Unterrichtsmethode Einhalt zu gebieten. Sie verständigten sich darauf, gewisse Schüler innerhalb des Klassenverbandes (die Hauptunruhestifter) als so genannte "Mediatoren" zu ernennen – sozusagen als „Hilfslehrer“ die dem jeweiligen Lehrer in der Klasse die Schüler nennen sollten, die entweder zu laut waren, Papierflieger bastelten oder das Unterrichtsgeschehen störten. Der jenige Schüler, der sich gut am Unterricht beteiligte, sollte als Belohnung von ihnen einen Pluspunkt erhalten. Sie nannten von nun ab fleißig die Namen von denjenigen Schülern, die störten, und verteilten Pluspunkte an jene, die sich am Unterricht beteiligten. Dadurch erhielten sie die Aufmerksamkeit des Lehrers diesmal durch ein positives, nicht durch negatives Handeln. Dadurch waren natürlich auch sie gezwungen, das Unterrichtsgeschehen nicht zu stören, sondern sich zu beteiligen. Nach einiger Zeit war die gesamte Klasse nicht mehr so laut im Unterricht und beteiligte sich ohne zu Stören. Ein friedliches Arbeitsklima war eingekehrt.

Kommentar:

Eine gelungene Maßnahme die Wirkung gezeigt hat. Die Störenfriede wurden zu Ordnungshütern ernannt, die das Verhalten ihrer Mitschüler im Unterricht bewerten und reglementieren sollten, somit auch selbst aufpassen mussten. Die Schüler haben Verantwortung für die Klasse bzw. den Unterricht übertragen bekommen und eine andere Perspektive für ihr Verhalten einnehmen müssen. Positiv ist, dass sich die Lehrer eine gemeinsame Lösung für das Problem überlegt haben und auch gemeinsam die Durchführung dieser Maßnahme verfolgten. Warum die Lehrer damit so lange gewartet haben, ist aber nicht verständlich.

428. Mit den Spielsachen in der Klasse (1.2, 3)

Ein Schüler der 5. Klasse fällt auf, weil er oft außergewöhnliche Spielsachen mit in die Schule bringt. Er zeigt diese in der Klasse herum und beschäftigt sich auch während des Unterrichts damit. Am Unterrichtsgeschehen beteiligt er sich nie von alleine. Die Lehrerin muss ihm jedes Mal, nach wiederholtem Ermahnen, das Spielzeug abnehmen und bis zum Ende der Stunde aufbewahren.

Vorstellung des Spielzeugs (W-EA, G-S, W-PV):
Als der Schüler eines Tages erneut ein Spielzeug dabei hat, fragt die Lehrerin ihn vor Beginn des Unterrichts danach. Sie möchte wissen, was es ist, was man damit machen kann und ob er es geschenkt bekommen hat. Der Schüler erzählt der Lehrerin und der Klasse strahlend und bereitwillig alles. Dabei kommt heraus, dass der Vater des Jungen wegen seines Berufs oft ins Ausland muss. Kehrt der Vater von seiner Reise zurück, bringt er seinem Sohn jedes Mal eine Kleinigkeit mit. Nach dieser kurzen Vorführung des Spielzeugs bittet die Lehrerin den Jungen, dasselbe wegzupacken, was er dann auch gleich tut. Im Gegensatz zu den vorigen Malen, belässt er es jedoch diesmal die ganze Stunde über in seinem Schulrucksack und arbeitete sogar im Unterricht mit. Nach der Stunde sucht die Lehrerin das Gespräch mit dem Jungen. Sie lobt ihn für seine Mitarbeit im Unterricht und rät ihm die wertvollen Geschenke seines Vaters in Zukunft lieber zu Hause zu lassen, damit sie keinen Schaden nehmen. Er könnte seinen Freunden ja auch so davon erzählen und sie zu sich nach Hause einladen, wenn sie das neue Spielzeug bestaunen wollen.

Zwar brachte der Junge hin und wieder noch ein Spielzeug mit, tat dies jedoch immer seltener, und wenn, dann packte er es zu Beginn der Stunde ohne Aufforderung gleich in seinen Rucksack.

Kommentar:

Wir denken, dass die Maßnahme sehr gut ist, weil das Kind die Aufmerksamkeit bekommt, die es scheinbar mit seinem Spielzeug sucht. Er packt es nach der Vorstellung bereitwillig in seine Tasche und beteiligt sich am Unterrichtsgeschehen, was vorher nicht der Fall war. Die Situation wurde von der Lehrerin sehr gut erkannt und sie hat richtig gehandelt, indem sie ganz ruhig blieb, das Gespräch suchte und ihn zuletzt noch lobte. Das Kind hat einen großen Schritt in die Richtung der gewünschten und angebrachten Verhaltensweisen im Unterricht bzw. der Schule gemacht.

429. Abschlussfahrt auf der Kippe (1.6)

In unserer Schule war es seit Jahren Tradition, dass die 10. Klassen zur Abschlussfahrt nach Rom fuhren. Die Schüler benahmen sich jedoch von Jahr zu Jahr immer schlimmer. Es gab erhebliche Probleme mit Alkohol, Alkoholvergiftungen, Rauchen und extrem übertriebenen Partys. Irgendwann kamen die Lehrer zu dem Entschluss, dass es so nicht mehr weitergehen könne. Schließlich kam man auf den Nenner die Romfahrt abzuschaffen und nur noch in die nahe Umgebung zu fahren. Die Schüler protestierten heftig dagegen.

Mit dem Rektor auf die Abschlussfahrt (W-D, W-VÜ):

Aufgrund dieses heftigen Widerstandes, beschloss der Direktor die Fahrt doch noch einmal stattfinden zu lassen, unter der Bedingung, dass er selbst mitkäme und dann endgültig entscheiden würde.

Offensichtlich dachten die damaligen Schüler der 10. Klasse, denen es auferlegt worden war, doch an die Generationen nach ihnen. Die Fahrt blieb wohl im Rahmen des Zumutbaren, sodass unser Direktor beschloss, die Tradition weiterhin bestehen zu lassen.

Kommentar:

Der Konflikt wurde unserer Meinung nach nicht gut gelöst. Prinzipiell ist es nicht richtig, einen nachfolgenden Jahrgang für etwas verantwortlich zu machen, was frühere Jahrgänge falsch gemacht haben. Zudem wurde das eigentliche Problem unserer Meinung nach gar nicht wirklich gelöst, sondern nur aufgeschoben, da man nicht weiß, wie sich die nächsten Jahrgangstufen verhalten werden und es nicht möglich ist, dass der Direktor jedes Jahr aufs Neue mit fährt, um nach dem Rechten zu schauen. Sinnvoller wäre es unserer Meinung nach, klare Regeln für die Fahrten aufzustellen und die Verstöße dann durch ebenso vorher festgelegte Maßnahmen zu sanktionieren, bis hin dazu, dass grobe Regelverstöße die frühzeitige Heimfahrt bedeuten können. Ebenso ist es auch möglich die extremen Schüler von den Fahrten auszuschließen.

430. Der ewig gestriger Lehrer (1.1, 1.2, 1.5)
An unserer Schule gab es einen Biologielehrer, der sich besonders dadurch auszeichnete, dass er stets korrekte Tafelbilder, Folien usw. hatte, die er jedoch schon seit 20 Jahren immer wieder wortwörtlich benutzte. Ebenso hatte er die Eigenschaft sich jede Stunde einige Minuten über die „Schüler von heute“ lauthals zu beschweren, wobei er stets einen hochroten Kopf bekam. Die meisten Schüler belächelten ihn deshalb, mal mehr-, mal weniger laut (milde gesagt).

Das "Aha" Erlebnis des Lehrers (W-M, W-K):

Schließlich schrieb er wieder einmal ein perfektes Tafelbild an und wollte, dass die Schüler ihm dieses vervollständigen. Ein sonst sehr ruhiger Schüler hatte den Hefter seiner wesentlich älteren Schwester vor sich liegen, in dem u.a. eben dieses Tafelbild stand. Der Schüler meldete sich, zur Verwunderung des Lehrers, vermehrt und sagte die geforderten Sachen 100%`ig richtig. Dann bemerkte der Lehrer den Hefter.

Zur Überraschung aller blieb sein üblicher Wut- und Errötungsanfall aus. Er beschimpfte weder den Schüler, noch wich er vom Thema ab, um sich über die heutigen Frechheiten der Schüler zu beschweren. Im Gegenteil, er legte seine Aufzeichnungen zur Seite und forderte ganz ruhig den Schüler auf, ihm sein Tafelbild zu diktieren. Völlig verblüfft, blieb auch der Rest der Klasse relativ ruhig

Kommentar:

Es ist gut, dass der Lehrer den Schüler nicht anschreit. Denn der Klassenraum ist kein Ort für Wutausbrüche, weder von Schülern und erst recht nicht von Lehrern. Im Gegensatz zu Schülern haben Lehrer eine Vorbildfunktion, daher haben sie eine besondere Verantwortung. Es wäre sehr falsch gewesen das Kind anzubrüllen, denn der Schüler kann nichts dafür, dass der Lehrer seit 20 Jahren den gleichen Unterricht mit exakt den gleichen Tafelbildern macht. Durch das Mitbringen des Heftes der älteren Schwester merkt der Lehrer anscheinend, dass sein Unterricht verbesserungswürdig ist. Es wurde auch Zeit, dass der Lehrer merkt, dass man als Pädagoge sich auf die Schüler immer wieder aufs Neue einlassen muss. Frontalunterricht bedeutet nicht, dass die Interaktion einseitig vom Lehrer ausgeht und die Schüler dies einfach hinnehmen müssen. Vielmehr sollte sich die Interaktion immer in beide Richtungen verlaufen. Das bedeutet für den Lehrer, sich immer wieder neu organisieren und auf die Schüler des jeweiligen Jahrgangs, sowie einer Klasse einstellen zu müssen. Lehrer sollten auch nie vergessen, dass es sich bei den Schülern einer Klasse um Individuen handelt, diese respektvoll zu behandeln, auch wenn sie dem Lehrer nicht selbiges entgegenbringen. Deswegen sind sie eben noch Schüler.

431. „Ein dickes Ding“ – Beleidigung (2.3)

Im 7. Schuljahr sollte wie jeden Monat in einer Klasse im Gymnasium eine neue Sitzordnung gewählt werden. Per Auslosung wurden immer vier Schüler bzw. Schülerinnen zwei aneinander geschobenen Tischen zugeordnet. Ein Schüler, der im Unterricht nur selten darauf verzichtete verschiedene Situationen zu kommentieren, beurteilte seine Auslosung, die für ihn die direkte Nachbarschaft zur korpulentesten Schülerin der Klasse bedeutete, mit den Worten: „ Das ist aber ein dickes Ding.“

Alleine am "Eselstisch" (S-V, S-Ä, W-B, W-D, GK):
Die Klassenlehrerin reagierte sehr spontan auf die Äußerung. Sie schickte den entsprechenden Schüler zunächst vor die Tür, bildete mit der durch ihn indirekt beleidigte Schülerin eine Dreiergruppe und verteile auch die weiteren Schüler an die verschiedenen Tische. Dann rückte sie in die erste Reihe, direkt vor das Lehrerpult, einen einzelnen Tisch mit nur einem Stuhl. Daraufhin rief sie den Übeltäter wieder herein und präsentierte ihm seinen neuen Arbeitsplatz mit den Worten. Dass ja auch die Kommentatoren im Fernsehen immer nah am Geschehen sein müssten und für diese jede Ablenkung störend sei. Somit wäre für ihn, als ständiger Kommentator des Klassengeschehens, dieser Platz direkt am Pult und Tafel in der ersten Reihe am besten geeignet. Der entsprechende Schüler musste nun einen Monat an dem, von sich selbst als Eselstisch bezeichnetem Tisch sitzen; die Häufigkeit seiner unqualifizierten Beiträge ging durch diese Maßnahme tatsächlich allmählich (durch die wiederholte Androhung einer Fristverlängerung) zurück.

Kommentar:

Diese Maßnahme ist an sich gut geeignet, um dem Schüler und seinen unpassenden Kommentaren Einhalt zu gebieten. Dadurch, dass der Schüler alleine sitzt und zudem noch vor der Klasse auf sein Fehlverhalten hingewiesen wird, merkt er, dass er mit seinem Verhalten nicht weiterkommt. Das Bloßstellen direkt vor der Klasse ist in der Regel nicht die richtige Lösung, aber in diesem Fall halten wir sie für adäquat. Allerdings sind wir der Meinung, dass eine Entschuldigung bei der Schülerin, vor der Klasse angebracht gewesen wäre. Es ist nicht richtig, dass er sich nicht entschuldigen muss, da er sie ja persönlich, wenn vielleicht auch unbeabsichtigt, beleidigt hat.

Allerdings kann man auch Einwänden, dass erst die Lehrerin eine große Sache aus der Äußerung des Schülers gemacht hat, und dadurch den Fokus auf die korpulente Schülerin noch betont hat. Was sicherlich nicht im Sinne der Schülerin war.

432. Ungewisse Abschlussfahrt (2.5, 3)
Für die Abschlussfahrt der Stufe 12 eines Gymnasiums wurden i. d. R. immer drei Ziele angegeben: England, Italien und Griechenland. Da die diesmalige Stufe aus sehr vielen Einzelgruppen bestand, war die Verteilung der Schüler/innen auf die einzelnen Ziele sehr problematisch. Ungefähr 50 Schüler wollten nach Griechenland , 20 nach Italien und 10 nach England; darunter gab es jedoch auch noch viele verfeindete Schüler, die auf keinen Fall mit Gruppe X bzw. Schüler Y zusammen fahren wollten und schon die Möglichkeit in Betracht zogen, zu Hause zu bleiben.

Abschlussfahrt mit Vorgabe (W-L; W-M):
Die Schulleitung zog daraufhin wegen der Unfähigkeit der Schüler sich gleichmäßig zu verteilen die angebotenen Ziele zurück und ließ die Schüler einen Monat im Ungewissen darüber, ob es überhaupt zu einer Abschlussfahrt kommen würde. Dann hingen jedoch irgendwann zwei Listen am Informationsbrett mit Zielen Griechenland 1 und 2, darunter in alphabetischer Reihenfolge die Schülernamen. Überraschenderweise kam es nun nur noch bedingt zu Konflikten unter den Schülern; wahrscheinlich waren schon alle frustriert darüber, dass die Fahrt ganz gestrichen sein könnte und freuten sich nun darüber, doch noch zu verreisen. Zudem sah die fahrt, die für die eine Gruppe zunächst auf dem Griechischen Festland beginnen sollte und für die anderen auf der Peloponnes, vor, dass sich beide Gruppen zu einem zweitägigem Badeurlaub treffen sollten. Das Gruppenklima wurde durch diese Maßnahme verbessert.

Kommentar:

Die Lösung des Konfliktes ist sehr gut, weil man die Schüler erst im Ungewissen lässt, ob überhaupt eine Fahrt, unter solchen Voraussetzungen, zu Stande kommt. Die Schüler werden dadurch angeregt über ihre Konflikte und Verfeindungen nachzudenken. Eigentlich sollte es kein Problem sein, sich auf ein Ziel zu einigen. In dem Fall ist die Mehrheit für Griechenland, was auch von den Lehrern bzw. Schulleitung so gesehen wird, und sie hält sich an die Mehrheit, die nach Griechenland will.

Es ist leider nicht ersichtlich ob die Schüler eine Wahlmöglichkeit auf den Listen hatten oder von der Schulleitung eingeteilt wurden.

Dass, sich die Gruppen für 2 Tage treffen, kann auch als ein Angebot an jene verstanden werden, die nicht sehr glücklich mit ihrer Gruppeneinteilung waren.

Dies ist eine geglückte Konfliktlösung, bei dem die Schulleitung den Schülern klare Vorgaben machte ohne sie zu überrumpeln.

433. Müllsäcke mitten auf der Straße (1.4)
In der großen Pause entwendet ein Schüler einer Nachbarin der Schule zwei große gelbe Säcke und platziert diese mitten auf der Straße, so dass alle Autofahrer Schwierigkeiten damit haben das Hindernis zu umfahren. Als der Lehrer ihn zur Rede stellt, sieht er nicht ein, was er falsch gemacht haben soll und versucht sich herauszureden.

Entschuldigung mit Bestätigung (G-S,W-UK, W-L):
Der Lehrer trägt dem Schüler auf sofort die gelben Säcke zu entfernen und sie danach direkt der Nachbarin zurück zu geben. Dort soll er sich dann bei ihr höflichst für sein Verhalten entschuldigen. Um sicher zu gehen, dass der Schüler dies auch wirklich in die Tat umsetzt, gibt der Lehrer ihm ein Schreiben mit, auf welchem die Nachbarin gebeten wird zu unterzeichnen, wenn die Entschuldigung bei ihr angekommen ist.

Kommentar:

Der Auftrag des Lehrers an den Schüler, die Säcke von der Straße zu entfernen und sie der Nachbarin zurückzugeben, kann als adäquates Verhalten des Lehrers angesehen werden. Auch die geforderte Entschuldigung gegenüber der Nachbarin, sowie das mitgegebene Schreiben, kann als angemessene Reaktion betrachtet werden. Das Schreiben macht darüber hinaus dem Schüler deutlich, dass der Lehrer es mit der Entschuldigung ernst nimmt. Ein ausführliches Gespräch mit dem Schüler wäre zusätzlich angebracht gewesen, zumal er an seiner Tat nichts verwerfliches sah.

434. Schülerin beschimpft und bespuckt ihre Mitschüler (2.1)

Vor Unterrichtsbeginn belästigt eine Schülerin mehrere Mitschüler und eine Praktikantin, indem sie, sie mit Schimpfwörtern betitelt, um sich spuckt, und in eine Pfütze springt um alle anderen schmutzig zu machen.
Ab in die Ecke (S-Ä, S-A, W-B, W-I):

Die Lehrerin entscheidet, dass die Schülerin die komplette erste Stunde alleine in einer Ecke sitzen muss. Sie darf nicht mit den Mitschülern sprechen und muss diesen zusehen, wie sie den Begrüßungskreis ohne sie eröffnen und über das Vorkommnis reden.

Kommentar:

Die Lehrerin handelt richtig, indem sie das Vorkommnis mit der Klasse bespricht. Allerdings fehlt hier die Einbeziehung der Schülerin. Ferner wird von ihr keine Entschuldigung gefordert.

Daher sollte der Lehrer nach dem Unterricht noch einmal mit allen am Streit Beteiligten über das Thema sprechen. Ein Fehlverhalten nur zu bestrafen, ohne mit den Beteiligten darauf näher einzugehen (d.h. Einsicht des Fehlverhaltens und der Möglichkeit der Entschuldigung), halten wir für sehr problematisch und falsch.

435. Beleidigung auf dem Tisch (1.4)

Es gibt ein Beispiel aus meiner Schulzeit. Ich denke es war in der 7. Klasse. Ein Mitschüler von mir hat mit einem Edding eine Beleidigung über unseren Lehrer auf seinen Tisch geschrieben. Weil wir nicht jeden Tag in dieser Zusammensetzung in diesem Raum saßen hatte der Schüler keine Bedenken, dass der Lehrer genau ihm die Schuld geben könnte.

Schriftprobe mit Folgen (W-M, S-S):

Einen oder zwei Tage später waren wir wieder in dem Raum. Als die Klasse zur Ruhe gekommen war, kam unser Lehrer zu uns dreien an den Tisch. Er gab jedem von uns einen Zettel und sagte, wir sollten irgendetwas darauf schreiben. Keiner von uns verstand, was genau er von uns wollte. Wir fragten nach, aber er sagte einfach nur, dass wir einen beliebigen Satz, völlig egal was für einen, auf den Zettel schreiben sollten. Nachdem wir das nun getan hatten sah sich unser Lehrer die Zettel an. Nach einem Moment sprach er den Mitschüler an und meinte, er solle doch mal bitte in den Nebenraum gehen, da würde ein Kanister stehen, den solle er holen und mit dem Mittel was in dem Kanister sei, doch bitte den Tisch sauber machen. Es traf genau den Richtigen (also den Schuldigen). Der Schüler machte alles genau so, wie es ihm der Lehrer aufgetragen hatte. Das Problem an der ganzen Sache war allerdings, dass er so viel sauber machen konnte wie er wollte, es aber nichts nützte. Kurz bevor die Stunde vorbei war ging er zum Lehrer mit einem richtig schlechten Gewissen. Er sagte, dass er wirklich alles versucht habe und es ihm wirklich leid täte was er gemacht habe, aber die Schrift nicht zu entfernen sei. Daraufhin sagte der Lehrer, dass er noch einmal in die Kammer gehen solle, um einen anderen Kanister zu holen und es damit noch einmal zu versuchen. Das machte der Schüler. Mit der neuen Flüssigkeit konnte er die Schrift ganz einfach wegwischen.

Kommentar:

Der Lehrer hat durch die Strafe erreicht, dass der Schüler über sein Verhalten nachgedacht und ein schlechtes Gewissen bekommen hat. Dies hat ihn sogar freiwillig dazu bewegt sich zu entschuldigen, sodass daraus geschlossen werden kann, dass der Schüler aus seinem Fehler gelernt hat.

436. Provozierender Nachbar (1.1, 2.2)

In der Mittelstufe hatten wir einen Lehrer, der immer sagte, er wolle in seinem Unterricht keine Fäkalsprache oder Beleidigungen gegen Mitschüler hören, egal in welchem Zusammenhang. Nun war es so, dass mich mein Sitznachbar schon einige Zeit geärgert hatte, mir waren schon ein oder zweimal solche „Kraftausdrücke" rausgerutscht. Der Lehrer sah mich immer nur kritisch an. Ich wusste in dem Moment zwar genau was er gemeint hatte, vergaß es aber recht schnell wieder, weil mein Nachbar die Situation weiter ausnutzte (ich weiß nicht genau ob er mir eins „auswischen" wollte) und mich weiter ärgerte. So rutschte mir der Satz heraus: „Nun hör endlich auf du A!" Nachdem ich das gesagt hatte kam schon ein so komisches Gefühl in mir auf.

Nachdenken in der Ecke: (W-B, W-I):

Der Lehrer ermahnte mich sofort und sagte zu mir, dass ich mich in die Ecke stellen, nichts mehr sagen und darüber nachdenken solle was solche Wörter eigentlich bedeuten, welchen seelischen Schaden ich den Menschen damit zufügen würde, warum er mich in die Ecke gestellt habe und wie ich mich wohl dafür entschuldigen könne. Ich habe alles genau so gemacht, wie er es zu mir gesagt hat. Zunächst fand ich die ganze Geschichte recht amüsant, weil sich die meisten Schüler in meiner Klasse ein wenig darüber lustig machten fing ich auch an zu lächeln und schmunzeln. Dann musste ich mich umdrehen und die Wand anstarren. Nachdem die Stunde vorbei war sagte der Lehrer das wir gehen können und bestand noch nicht einmal darauf mit mir noch einmal zu sprechen. Ich ging und war einfach nur sauer und gereizt.

Kommentar:

 Das Verhalten des Lehrers, den Schüler über seine getätigte Äußerung nachdenken zu lassen, war angebracht. Allerdings hätte der Lehrer hier noch das Gespräch mit dem Schüler führen und seine Entschuldigung annehmen sollen. Jemanden in die Ecke zustellen kann als ein Bloßstellen in der Klasse verstanden werden. Jemanden durch Autorität Maßregeln zu wollen, sollte nicht dazu führen, dass derjenige vor den anderen Schülern bloßgestellt ist. Bei solchen Maßnahmen sollte es anschließend auch eine Rückführung in die Gemeinschaft d.h. in den Klassenverband geben, evtl. durch ein gemeinsames Gespräch darüber.

437. Don Quichotte im Klassenzimmer (1.1)
In der zweiten Klasse stört ein Schüler unentwegt den Unterricht. Er lenkte seine Mitschüler zudem vom Lernen ab. Obwohl er sehr intelligent ist, hält ihn sein "zwanghaftes" Stören vom Arbeiten ab. Er macht daher sehr viele Flüchtigkeitsfehler oder bekommt es gar nicht hin eine Aufgabe zu bearbeiten. Das Problem ist, dass er sich auf dem Boden herumwälzt, in der Klasse umherläuft und es oft gar nicht mitbekommt wenn er angesprochen oder ermahnt wird. Er scheint dann so in seine Phantasiewelt vertieft zu sein und ist in diesen Momenten einfach kein Schüler mehr sondern z.B. ein Ritter, der gegen einen Drachen kämpft oder ein Pilot, der durch einen Sturm fliegt usw. .

Verhaltensvertrag (G-S,W-PV):

Die Lehrerin setzt sich an einem Nachmittag mit dem Schüler zusammen und redet mit ihm über sein Verhalten. Sie erklärt ihm, dass es weder ihm noch den anderen nützt, wenn er ständig stört. Sie bekräftigt ihn und führt an, dass sie weiß, dass er doch ein guter Schüler ist und schon sehr viel kann, und dass es doch schön wäre, wenn er das auch zeigen könnte. Der Junge weiß, dass es ihm schwer fällt, nicht zu stören und möchte es selbst gern ändern.

Die Lehrerin macht ihm daraufhin den Vorschlag, dass er ein Heft bekommt, in das er Klebepunkte für positives Unterrichtsverhalten sammeln kann. Er bekommt allerdings bei Störverhalten auch Punkte abgezogen. Bei einer bestimmten Anzahl von Punkten wird in Aussicht gestellt, dass er sich aus der Geburtstagskiste etwas aussuchen darf.

Kommentar:

Die Maßnahme der Lehrerin und ihr Verhalten gegenüber dem Schüler, kann als erfolgversprechend betrachtet werden. Allerdings wäre es ratsam evtl. ein Elterngespräch zu führen und den Grund für das Fehlverhalten zu klären. Es wird erwähnt, dass der Schüler mit seinem Verhalten selbst auch nicht zufrieden ist, daher besteht unter Umständen der Bedarf einen Experten heranzuziehen. Dass der Schüler sich aus der Geburtstagskiste etwas aussuchen darf, könnten die Mitschüler als Bevorzugung verstehen, da der Schüler eine Extrabehandlung erhält. Dies bleibt allerdings dem Ermessen und Geschick der Lehrerin überlassen.

438. Die unruhige Klasse (1.1, 1.2)

In meinem Schulpraktikum habe ich u.a. in einer 8. Klasse in dem Fach Mathematik hospitiert. Die Klasse muss vor der eingeführten Methode ein „Unruhe – Problem“ gehabt haben. Dies äußerte sich u.a. in ständigem „Schwätzen“. Das heißt ein Großteil der Schüler/innen hat während der Mathestunde ziemlich viel geschwätzt.

Die Sanduhr (W-PV):

Die Lehrerin hat eine Methode entwickelt, um die Schüler/innen anzuspornen nicht zu schwätzen.

Sobald der Lärmpegel in der Klasse anstieg bzw. sehr hoch war, wie etwa zu Beginn der Stunde, nahm die Lehrerin eine Sanduhr und hielt jene hoch.

Dies war das Signal für die Schüler/innen jetzt wieder ruhig zu sein. Wäre die Sanduhr abgelaufen , dann hätte die Klasse einen Bonuspunkt verloren. Haben die Schüler/innen es allerdings nach einer Mathestunde geschafft, dass die Sanduhr nicht durchgelaufen ist, dann haben sie für jene Stunde einen Bonuspunkt mehr bekommen. Haben die Schüler/innen 10 Bonuspunkte erreicht, bekommt die Klasse einmal die Hausaufgaben erlassen.

Kommentar :
Ich fand und finde die Idee der Lehrerin sehr gut, weil jene die Schüler/innen im Team dazu auffordert ruhig zu sein, d.h. jeder einzelne Schüler/in trägt die Verantwortung für die Bonuspunkte der gesamten Klasse. Zudem ist es so, dass die Bonuspunkte einen motivierenden Effekt haben. Einmal Hausaufgabenerlass bei 10 Bonuspunkten finde ich gerechtfertigt. Die Schüler/innen sollen ja nicht bestochen werden , wie z.B. mit jedem dritten Punkt oder mit weniger Hausaufgaben etc., sondern ein gesundes Verhältnis zur eigenen Verantwortung und dem Prinzip des „Geben und Nehmen“ behalten bzw. erlangen.

439. Stille Post (2.3, 2.5,)
In meinem Schulpraktikum habe ich u.a. in der 5. Klasse in ev. Religion hospitiert. Das Thema der Stunde war das Gebot: „Du sollst nicht lügen!“. Hauptsächlich ging es inhaltlich darum wie Gerüchte entstehen und welche Auswirkungen Gerüchte haben können. In etwa einer ¼ Stunde vor Unterrichtsende haben die Schüler/innen den Vorschlag gemacht „Stille Post“ zu spielen. Die Lehrerin hat eingewilligt, jedoch den Schülern/innen untersagt etwas über die anderen Schüler/innen zu sagen. Der letzte Schüler/in sagte aber: „Schüler/in X furzt gerne!“ Die Klasse brach darauf in Gelächter aus. Der/die betreffende Schüler/in weinte daraufhin los packte die Schulsachen und wollte den Klassenraum verlassen.

Promptes und offenes Konfliktlösen (G-K, W-S):

Die Lehrerin hat prompt gehandelt. Sie hat den Schüler gepackt, hat jenem ihren rechten Arm umgelegt und sich dann mit dem Schüler direkt vor die Klasse gestellt. Daraufhin hat die Lehrerin gesagt: „ Was ist jetzt passiert?“ Das Problem bzw. der Konflikt wurde mit der ganzen Klasse analysiert und ausdiskutiert. Danach hat sich der Schüler wieder auf den Platz gesetzt.

Meines Erachtens haben die Schüler in jenem Moment gemerkt, welche Auswirkungen Gerüchte haben können und durch die offene Konfliktlösung über ihre Handlung bezüglich des Schülers X ernsthaft nachgedacht. Ich fand es gut, dass das Problem unmittelbar und offen diskutiert wurde.

Kommentar :

Wir sind der Meinung, dass die Lehrerin in diesem Moment genau richtig gehandelt hat um den Schülern deutlich zu machen, dass so eine Situation recht schnell zum Klatsch und Tratsch führen kann. Zudem zeigt die Lehrerin der Klasse deutlich, was für eine Konsequenz sich aus dieser Situation ergeben hat (Kind weint). Diesen ganzen Konflikt vor der Klasse zu klären war der richtige Weg. Das Thema wurde mit den Schülern nicht nur theoretisch thematisiert, sondern ihnen wurde anschaulich gemacht, was Gerüchte bewirken können und wie man sich in so einem Fall verhalten kann.

440. Erstklässler außer Kontrolle (1.3, 2.1, 3)
In der 1. Klasse befand sich ein Junge, der wegen Gewalttätigkeiten an Mitschülern und Lehrern unangenehm auffiel. Der Junge hat getreten, geschlagen, gebissen und geschubst und dies ohne jeglichen Grund und ohne Vorwarnung. Durch Nachforschungen haben wir erfahren, dass der Junge auch schon im Kindergarten unangenehm aufgefallen ist. Der Kindergarten hat es versäumt uns über dieses Problem zu unterrichten.
Der Neuanfang (G-S, G-K, W-E, W-EA, W-U, W-VÜ):

Das Problem mit dem Jungen geriet soweit außer Kontrolle, dass wir Elterngespräche im Beisein einer Sozialpädagogin führten. Wir haben uns alle dazu entschlossen dem Jungen einen Neuanfang in einer anderen 1. Klasse an unserer Schule zu geben. Zuerst haben wir mit dem Jungen darüber gesprochen, dass er in eine neue Klasse kommt und dort noch mal ganz neu anfangen darf. Danach haben wir mit seiner neuen Klasse gesprochen und ihnen mitgeteilt, dass der Junge viel Unterstützung und Hilfe benötigt. Das Gute an diesem Neuanfang war, dass wir Bescheid wussten, welche Probleme und Ausraster der Junge hat und wir dementsprechend reagieren konnten. Es gab nach dem Klassenwechsel noch weitere Vorfälle, jedoch stoppten die Vorfälle direkt nach den Herbstferien. Der Junge hat sich daran gewöhnt, dass er nun in die Schule geht und dass es dort Regeln zu befolgen gibt.

Kommentar:

Es ist richtig, dass der Lehrer mit den Eltern ein offenes Gespräch sucht. Die Nachforschungen und das Einbeziehen eines Sozialpädagogen zeugen von dem Engagement des Lehrers.

Durch den Neuanfang in einer anderen Klasse hat der Junge die Chance bekommen aus vergangenen Geschehnissen zu lernen. Es ist ihm dadurch bewusst gemacht worden, dass ein neuer Lebensabschnitt beginnt und er sein Verhalten den neuen Umständen anpassen muss. Die Gewalttätigkeiten des Jungen nahmen daher deutlich ab.

Auch, dass Schüler und Lehrer zusammenarbeiten, indem sie auf den Jungen in besonderer Weise eingehen, ist ein wichtiger Aspekt, der nicht zu unterschätzen ist. Die Kinder der neuen Klasse unterstützen und helfen dem Jungen, denn sie wissen von seinen Problemen und sind deshalb in der Lage entsprechend zu reagieren. Dabei wird ihnen (der Klasse) nochmals verdeutlicht, wie man sich in der Schule verhalten soll. Hier wird deutlich, wie wichtig der Zusammenhalt innerhalb der Klasse ist. Der Neuanfang war eine gute Idee, es war gut vorbereitet und daher erfolgreich

441. Bauchschmerzen vor der Pause (2.2, 2.3)

Ein Junge aus der 1. Klasse bekam jedes Mal, wenn es zur Pause klingelte, Bauchschmerzen.

Er kam immer fünf Minuten vor Pausenbeginn und fing an zu weinen und erzählte, dass er ganz starke Bauchschmerzen habe und nicht in die Pause gehen könne.

Klassenkameraden helfen
(G-K, W-EA, W-S, W-VÜ):

Wir haben schnell herausgefunden, dass der Junge Angst hatte in die Pause zu gehen. Grund hierfür war, dass sich die Grundschule mit der gegenüberliegenden Schule (eine Behindertenschule, an der auch schwererziehbare Kinder waren) einen Pausenhof

teilt. Die Pausen waren zwar zu unterschiedlichen Zeiten, jedoch waren häufig noch Schüler der anderen Schule auf dem Schulhof.

Der Junge hat uns nach vielen Fragen eröffnet, dass er Angst hat, da ihn die Kinder der anderen Schule anschreien und bedrohen würden.

Daraufhin haben wir mit der gesamten Klasse über dieses Problem gesprochen und nach Lösungen gesucht. Die Kinder haben sich daraufhin geeinigt, in der Pause aufeinander aufzupassen und Hilfe von einem Lehrer zu holen, falls ein Schüler der anderen Schule etwas unrechtes macht. Der Junge war mit diesem Vorschlag sehr einverstanden und meinte, dass er es nun versuchen könne, jedoch am Anfang nur, wenn einer von uns Aufsichtspersonen noch zusätzlich zu der Pausenaufsicht mit dabei ist. So haben wir es gemacht und drei Tage später kam der Junge auf mich zu uns sagte, dass er sich nun sicher fühle und ich nicht mehr mit dabei bleiben müsse.

Kommentar:

Die Art und Weise des Lehrers das Problem zu lösen ist nach unserer Einschätzung gelungen. Durch ein intensives Gespräch mit dem Jungen fand man den Grund seiner vorgetäuschten Bauchschmerzen. Das Kind kann aufgrund der Unterstützung seiner Klassenkameraden, der Aufsichtsperson, sowie der Pausenaufsicht wieder in die Pause gehen. Es ist sinnvoll auf den Wunsch des Kindes nach einer Pausenaufsicht einzugehen. Somit entwickelt sich ein gesundes Vertrauen zwischen dem Schüler und Lehrer. Denn schon nach kurzer Zeit braucht die Pausenaufsicht nicht mehr dabei bleiben. Sein Verhalten zeugt von Mut und Stärke, die er durch das Vertrauen zu seinem Lehrer und seiner Klasse gewinnt. Es ist wichtig die Verantwortung für den Jungen nicht nur auf den Lehrer zu beschränken. Die Klasse, als Gemeinschaft angesprochen, wächst dadurch zusammen, sie lernt füreinander da zu sein und Probleme zu klären, indem sie eine gemeinsame Lösung suchen. Die Schüler wissen hier, dass sie dabei auf die Unterstützung des Lehrers vertrauen können.

442. Ständiges Dazwischenrufen
(1.1, 1.6)

Im zweiten Schuljahr meiner Grundschule gab es eine Schülerin, die den Unterricht permanent dadurch störte, dass sie nicht abwarten konnte bis sie an der Reihe war, dadurch ständig dazwischen rief und unaufgefordert zur Lehrerin kam um ihr etwas mitzuteilen. Der Grund für dieses problematische Verhalten lag darin, dass sie als Einzelkind zu Hause immer im Mittelpunkt stand.

Ignorieren mit positivem Modell
(W-PV):

Da das Ziel dieser Schülerin darin bestand, die Zuwendung und Aufmerksamkeit der Lehrerin zu erlangen, nahm sie sogar Bestrafung hin, die von ihr nicht immer als Tadel bzw. Rüge interpretiert wurde. Hauptsache war, die Lehrerin beschäftigt sich mit ihr. Dafür hat die Lehrerin folgende Lösung gefunden: Sie ignorierte das Fehlverhalten der Schülerin und setzte ein positives Modell. Wird in der Klasse ein Spiel gespielt, so nimmt die Lehrerin nur Kinder dran, die sich ruhig gemeldet haben und verbalisiert diese Regel: „Alle Kinder, die sich ruhig melden, kommen dran!“ Da diese Schülerin gerne spielte, saß sie nun ruhig auf ihrem Platz und meldet sich.
Kommentar:

Es ist schön, dass die Lehrerin in einer spielerischen Weise den Schülern und im Besonderen der o.g. Schülerin die Regeln vermittelt, wie man sich in der Schule zu verhalten hat.

Ich denke, dass sich Kinder, gerade in den ersten beiden Schuljahren, mit den Verhaltensregeln der Schule schwer tun können und Lehrer brauchen, die Ihnen behutsam diese Verhaltensregeln beibringen. Die Lehrerin setzt hier positive Verstärkung angemessen und richtig ein.

443. Klassenclown (1.1, 1.2)

In der ersten Klasse, in der ich als Praktikantin hospitierte, gab es einen Schüler, der den Unterricht ständig durch Albernheiten und Unsinn störte. Die Ermahnungen der Lehrerin halfen nicht viel, da die Klasse sein Verhalten immer mit Gelächter würdigte. So gelang es dem Schüler, die Aufmerksamkeit immer wieder auf sich zu lenken, was ihm sehr gut gefiel.

Der Clown wird Ignoriert (W-I, W-K, W-PV):
Irgendwann beachtete die Lehrerin diesen Schüler nicht mehr und ging nicht mehr auf seine Blödeleien ein. Die Folge war, dass der Schüler nach einer Weile aufhörte, Unsinn zu machen, da die Wirkung, die er sich davon versprach (nämlich die Aufmerksamkeit der Lehrerin), ausblieb. Als er sich kurz darauf konzentriert in das aktuelle Gesprächsthema einklinkte und einen Beitrag leistete, lobte ihn die Lehrerin dafür und betonte, dass ihr aufgefallen sei, dass er nun sehr gut mitarbeite und sie sich sehr darüber freue. Von da an störte der Schüler seltener den Unterricht und arbeitete stattdessen aktiv mit.

Kommentar:

Das Handeln der Lehrerin hat sich in diesem Fall als effektiv erwiesen. Durch ein Ignorieren des störenden Verhaltens des Schülers, wurde dessen störende Verhaltensweise "gelöscht" (Extinktion). Indem die Lehrerin den Schüler lobt, arbeitet sie nach dem Prinzip “catch him at being good“, sie belohnt eine positive Verhaltensweise, was den Schüler motiviert und ihn dazu veranlasst, dies zu wiederholen.

444. Schmierereien im Schulbuch (1.4)
Als ich in der achten Klasse war, hatte ich einen Mitschüler, der immer in sein Mathebuch hineinschrieb. Da ihm das Buch jedoch nicht selber gehörte und es noch viele Schüler nach ihm benutzen sollten, hatte der Klassenlehrer verboten, Ergebnisse hinein zuschreiben. Der Schüler hielt sich jedoch nicht daran, da er zu faul war, die gesamte Aufgabe in sein Heft abzuschreiben.

Abschreckung durch Radieren (S-S, G-S):

Als Konsequenz ließ der Lehrer ihn bis zum nächsten Tag das gesamte Mathebuch durchblättern und alles heraus radieren, was herein gekritzelt worden war, also auch die Schmierereien, die gar nicht von ihm sondern von Schülern stammten, die das Buch vor ihm benutzt hatten. Der Schüler ärgerte sich sehr darüber, da es natürlich eine Menge Arbeit war und seit diesem Tag hat er in kein Buch mehr hinein geschmiert.

Kommentar:

Schmierereien im Schulbuch müssen durch eigenständiges Säubern weggemacht werden. Jedoch stellt sich die Frage, warum sich schon vorher Schmierereien in dem Buch befanden und warum frühere Lehrer offenbar auf die Schmierereien verschiedener Schüler nicht reagiert haben. Schüler werden so eher in die Versuchung geraten auch in das Buch zu schmieren, da dies viele Schüler vor ihm auch schon getan haben. Dadurch kann ein Konflikt mit dem Lehrer entstehen, in welchem der Schüler nicht versteht, warum ausgerechnet er die ganzen Schmierereien in seinem Buch wegmachen muss, obwohl einige Schmierereien gar nicht von ihm stammen und andere auch schon ungestraft in das Buch geschmiert haben.

Der Lehrer sollte dieses Thema für die nächste Gesamtkonferenz auf die Tagesordnung setzen lassen, um so zu gemeinsamen Handlungsweisen bei bestimmten Schülerverhalten kommen.

445. Die laute Klasse (1.1, 1.2)
In der achten Klasse sind wir damals in neue Klassenverbände zusammengesetzt worden. Da wir aus unterschiedlichen Ortsteilen der Gemeinde stammten setzten sich alle in ihren Gruppen so hin, dass Jungen und Mädchen eines Ortes zusammen saßen. Dadurch entstand eine große Unruhe in der Klasse, denn es wurde munter miteinander geredet. Ermahnungen und Schulordnungen halfen nichts, im Gegenteil es wurde dann meist noch lauter. Es kam soweit, dass sich andere Lehrer aus den benachbarten Klassenräumen über die Lautstärke beschwerten.

Neue Sitzordnung (S-Ä):

Nach zwei Wochen sah sich die Klassenlehrerin gezwungen eine neue Sitzordnung auszuarbeiten. Sie schrieb auf einen Zettel einen Schüler. Dann legte sie die Namen nach alten Klassen bzw. Orten zu Haufen zusammen und trennte dann die Geschlechter. Nun begann sie zu losen, so dass immer ein Junge auf ein Mädchen folgte und die Tischnachbarn nicht aus den gleichen Orten bzw. alten Klassen kamen. Es wurde merklich leiser.
Kommentar:

Bei der vorherigen Sitzordnung haben sich die Schüler so zusammengesetzt, dass sich einzelne Gruppen gebildet haben, die sich kannten, wodurch innerhalb jeder Gruppe rege Gespräche entstanden. Die Sitzordnung zu verändern scheint hier die einzig sinnvolle Maßnahme zu sein, da es sich bei den "Schwätzern" um mehrere verschiedene Gruppen handelte und die Gespräche nur durch das Auflösen der befreundeten Gruppen unterbunden werden kann. Ein positiver Aspekt ist, dass sich Mitschüler untereinander kennen lernen. Dies bewirkt für eine gewisse Zeit im Klassenraum Ruhe, aber es ist keine Garantie dafür, dass es auch so bleiben wird.

446. Kleiner Einstein am Weinen (2.5)

In der 6. Klasse meiner Praktikumschule (Realschule- Gymnasium im Aufbau) gab es einen Schüler, der im Mathematikunterricht ungeschlagen war. Er war ein Einser- Kandidat und von seinen Mitschülern hatte er den Spitznamen „kleiner Einstein“. Während meiner Praktikumszeit bat ich ihn eine Aufgabe an der Tafel vor zurechnen. Dabei machte er einen Rechenfehler, den seine Mitschüler gleich bemerkten und ihn auslachten. Es brach großes Gelächter aus. Der Schüler wurde aus diesem Grund sehr wütend, schmiss die Kreide auf den Boden und wischte heulend die Aufgabe von der Tafel.

Auch Einsteins machen Fehler (G-S, G-K):
Der Lehrer schritt sofort ein, bat den Schüler sich zu beruhigen und verließ mit ihm das Klassenzimmer. Mich bat er den Unterricht fortzusetzen. Draußen unterhielt er sich mit dem Schüler und erklärte ihm, dass es normal sei, auch mal Fehler zu machen. Dann kamen sie wieder zurück zum Unterricht und der Lehrer verlangte, dass der Rest der Klasse sich für sein Benehmen entschuldigt. Daraufhin bat ich den Schüler die Aufgabe erneut zu lösen. Diesmal löste er die Aufgabe sehr souverän.

Kommentar:

Es kommt sehr häufig vor, dass ein Einser- Schüler ausgelacht wird, wenn er mal einen Fehler macht. Die Reaktion des Lehrers finden wir gut, da der Frust des Schülers abgebaut werden muss. Wenn man nicht eingreifen würde, so könnte sich das Kind in dem entsprechenden Unterrichtsfach (hier Mathe) zurückziehen und sich allgemein in der Schule verschlechtern. Durch die Motivation des Lehrers außerhalb des Kassenraumes, wird der Junge selbstbewusster- „Nobody is perfect!“

Außerdem verlangte der Lehrer, dass sich die Klasse bei ihm entschuldigt, da sie ihn ausgelacht hatte. Somit wurde nicht nur Einstein geholfen, sondern auch der ganzen Klasse, denn diese hat gelernt, dass man sich über andere nicht lustig macht, dass Einser- Schüler, wenn sie auch als "Einsteins" tituliert werden, ebenso Fehler machen können, und alle anderen auch in eine solche Situation geraten können.

447. Störenfried (1.1, 1.2, 1.4, 2.5)
In der fünften Klasse meiner alten Praktikumsschule (Realschule) gab es einen Schüler, der ständig den Unterricht störte. Er redete ständig hinein, bewarf seine Mitschüler mit Papierkügelchen und hinterließ seinen Platz schmutzig und unordentlich. Das machte er in jeder Stunde.

Zusammenarbeit gegen die Störung (S-S, W-VÜ):
Da die Klasse, bis auf den Sportunterricht, jede Unterrichtsstunde im Klassenzimmer verbringt, beschließen die Lehrer in einer Konferenz dem Schüler mehr Verantwortung zu übertragen. Das bedeutet, dass der Schüler jeden Tag nach der letzten Stunde das Klassenzimmer fegen, die Blumen gießen und die Tafel putzen musste. Der Lehrer der letzten Stunde hatte dann Aufsicht über den Schüler. Die Maßnahme zeigte Erfolg. Der Schüler hörte damit auf, Papierkügelchen zu werfen, da er sie selbst wieder wegfegen musste. Dadurch nahm er am Unterricht teil und störte weniger seine Mitschüler.

Kommentar:

Bei dieser Maßnahme waren wir uns nicht ganz einig, inwiefern sich dieser Lösungsansatz in der Realität umsetzen lässt. Bei dieser Maßnahme muss sich der Lehrer darüber bewusst sein, dass er einen Teil seiner Freizeit dafür opfert.

Gut finden wir die Maßnahme insofern, dass der Schüler lernt Verantwortung zu übernehmen. Zudem lernt er, welche Arbeit es macht, wenn er den ganzen Müll, den er verursacht hat, wieder wegräumen muss.

448. Der Störenfried (1.1, 1.2, 1.4, 2.5)

Ein Schüler einer achten Klasse stört wiederholt den Unterricht.

Durch Reden, Grimassen schneiden, Papierkügelchen werfen u. a. hält er seine Mitschüler vom Lernen ab, findet jedoch Bestätigung durch deren Gelächter.

Vor die Tür (S-S, S-A, W-D):

Der Schüler wurde vom Lehrer vor die Tür geschickt und sollte von außen die Türklinke herunter drücken. So wussten alle im Klassenraum, ob der Schüler außen noch anwesend und nicht in die Cafeteria gegangen war. Diese Anweisung erhielt der Schüler vom Lehrer jedes Mal, wenn er den Unterricht störte. Schon nach einigen Wochen reduzierte sich das unerwünschte Verhalten deutlich und eine bloße Androhung oder Verwarnung reichte aus, um ihn zur Ruhe zu bringen.

Kommentar:

Meiner Meinung nach, ist diese Maßnahme eine gute Lösung, denn der Schüler störte permanent den Unterricht und lenkte somit auch die anderen Schüler in der Klasse ab. Die Intervention, dass der Schüler die Türklinke runter drücken muss, finde ich ebenfalls gut, weil der Lehrer, der den Schüler vor die Tür schickt, eine Aufsichtspflicht hat und Verantwortung für ihn trägt. Durch diese Maßnahme aber, kontrolliert er den Schüler und hat letztendlich Erfolg bei der Verhaltensänderung des Schülers.

449. Der Klassenrat (1.1, 2.3, 2.5)
Situation: Ständige Streitereien zwischen einzelnen Schülern stören den Unterrichtsablauf.

Aussprache im Klassenrat (G-K, W-S, W-VÜ):

An einer Schule in Wiesbaden ist der Klassenrat ein festes Ritual am Ende einer Woche. Vorbereitet wird er durch eine Wandzeitung, die jedem Schüler im Laufe der Woche die Möglichkeit bietet, seine Wünsche, aber auch Kritik und Konflikte einzutragen. Jeder weiß, das alles, was an der Wandzeitung steht, im Klassenrat zur Sprache kommen wird. Wenn ein Konflikt von den Schülern nicht vorher beigelegt und die Eintragung gestrichen wurde, wird die ganze Klasse darüber beraten.

Ein Junge und ein Mädchen sind im Wechsel für drei Monate Klassenratsleiter. Sie führen die Rednerliste, erteilen das Wort, strukturieren die Diskussion und versuchen, auf eine Lösung hinzusteuern.

Dies alles wird vom Lehrer/ der Lehrerin begleitet, die bei Bedarf steuernd eingreifen.

Der Klassenratsleiter eröffnet den Klassenrat mit Themen der Wandzeitung. Punkt 1: „Tobias hat mir 3x gegen das Schienbein getreten“. Zunächst sagt derjenige etwas, der dies notiert hat. Spätestens bei Wiederholung der Argumente fragt der Klassenratsleiter nach einer möglichen Lösung. Am Ende werden die Themen festgehalten, welche nicht mehr besprochen werden konnten.

Dadurch lernen die Schüler demokratische Konfliktlösung. Sie werden eigenständiger und verantwortungsvoller.

Kommentar:

Auch diese Art von Maßnahmen finde ich bei Konfliktsituationen gut, weil die Schüler zu mehr Verantwortung angehalten werden. Dennoch ist es meiner Meinung nach situationsbedingt und -abhängig. Gut können vom Klassenrat solche Konflikte gelöst werden, in denen sich Schüler untereinander nicht verstehen, sich hänseln, ärgern etc. (also keine körperlichen Konflikte). Treten jedoch solche Konflikte, wie in dem Beispiel oben, auf, in denen sich Schüler körperlich angreifen, denke ich, dass diese Konflikte schon vorher gelöst sein müssen, damit sich die Schüler nicht mehr angreifen, und nicht erst am Ende der Woche die Situation geklärt wird. Wurden solche Konflikte aber größtenteils schon am gleichen Tag gelöst, dass sich die Schüler wieder versöhnt haben, finde ich es gut, dass am Ende der Woche in der Klasse noch mal darüber gesprochen wird und die einzelnen Beteiligten daher nochmals ihre Vergehen vor der Klasse reflektieren und Stellung dazu nehmen müssen.

450. Hoher Lärmpegel in der Klasse (1.1)
Situation: Die Arbeitsatmosphäre in der Klasse wird durch einen beständigen hohen Lärmpegel gestört.

„ Lärm- Barometer“ (W-M, W-UK):

In einem 7. Schuljahr verfährt der Lehrer im Fach Latein folgendermaßen: An der äußersten Seite der Tafel befestigt er eine „ Lärm–Barometer“ aus Papier. Es handelt sich um ein längliches Blatt mit einer Skala von 1- 10. Steigt der Lärmpegel in der Klasse in einem störenden Maße an, setzt der Lehrer links neben dem Barometer an der Tafel mit der Kreide an, um einen senkrechten Strich entlang der Skala zu ziehen. Ebbt der Lärm ab, beendet er diesen. Beim nächsten Lärmanstieg führt er den Strich weiter. Am obersten Punkt der Skala steht „Zusatzaufgabe“. Die Schüler können also ihr eigenes Lärmverhalten visuell nachvollziehen und kennen genau den Punkt, an dem „das Maß“ voll ist. Laut Aussage eines Siebtklässlers funktioniert dies sehr gut.

Kommentar:

Diese Maßnahme, „Lärm- Barometer“, finde ich sehr gut, weil die Schüler „sanft" und anschaulich darauf hingewiesen werden, dass sie eindeutig zu laut sind. Für den Lehrer ist es persönlich auch eine Erleichterung, da er nicht gegen den Lärm ankämpfen muss. Und sobald der Lehrer sich zu dem Barometer bewegt, wird er sicherlich auch Aufmerksamkeit von den Schülern bekommen.

So eine ähnliche Situation kenne ich noch aus meinem Orientierungspraktikum, in der ein Mädchen in der zweiten Klasse permanent dazwischen geredet hat und laut war, so dass die Klassenlehrerin daraufhin zu ihr sagte, dass ihr Geduldsfaden bei ihr nicht mehr lang sei. Kurz darauf, holte die Lehrerin einen Bindfaden (1m lang) und sagte, dass dies ihr Geduldsfaden für das Mädchen sei und dieser immer ein Stück abgeschnitten wird, wenn sie sich nicht richtig verhält. Sie hängte ihn an eine Klassenwand und die Lehrerin erklärte ihr noch, wenn der Faden nicht mehr da sei, sie ebenfalls eine extra Aufgabe bekommen würde.

451. Klassischer Hausaufgabenvergesser (1.2)
Ein Schüler des 3. Schuljahres vergisst permanent in sämtlichen Fächern seine Hausaufgaben und gerät in einem immensen Lernrückstand. Das Anschaffen eines Hausaufgabenheftes und die Kontrolle, dass die an der Tafel vermerkten Hausaufgaben abgeschrieben wurden, führen zu keiner Verbesserung, auch nicht die Kontaktierung der Eltern. Durch dieses Fehlverhalten sind seine Arbeitsverhaltensnoten und sein weiterer schulischer Werdegang gefährdet.

Schülervertrag zur Arbeitsmotivation (G-S, W-E, W-EA):

Der Klassenlehrer und der Schüler erstellen einen individuellen Vertrag miteinander, um diese Probleme zu beheben. Beide Seiten sind gleichberechtigte Partner beim Erstellen des Vertrages, der in positiver Form formuliert wird, mit für den Schüler zu bewältigenden Bedingungen. In diesem Vertrag wird festgehalten, welche Vereinbarungen er erfüllen muss, um eine Art „Belohnung“ zu erhalten, die der Motivation bzw. dem Ansporn dient. Ebenso wird darin festgehalten, welche Maßnahmen im Falle des Vertragsbruchs eintreten. Der Vertrag basiert darauf, dass bei der Erstellung der Schüler involviert wird und sich zusammen mit der Lehrkraft Bedingungen und Maßnahmen überlegt, die zu einer Verbesserung führen sollen. Dieser Vertrag wird als offizielles Dokument vom Lehrer, vom Schüler und von den Eltern unterschrieben, um die Wichtigkeit und die Ernsthaftigkeit des Vertrages zu unterstützen. Der Schüler hat durch den Vertrag ein Ziel vor Augen und wird auf Grund der von ihm festgesetzten Richtlinien dazu animiert, sich an die Vereinbarungen zu halten und sein Verhalten somit zu verändern.

Kommentar:

Das Aufsetzen von einem Vertrag, in dem geregelt wird, wie sich der Schüler verhalten muss und welchen Regeln er sich nicht widersetzen darf, finde ich gut. Erstens wird der Schüler miteinbezogen und zweitens hat er ein Ziel vor Augen. Wie schon erwähnt, ein Ziel, nach dem er strebt, um sich eine Art „Belohnung“ zu verdienen. Diese bekommt er, wenn er sich an die gemeinsam aufgestellten Regeln hält. Das spornt an und gibt dem Schüler Anreiz sich zu verändern oder zu verbessern. Zumal es meiner Meinung nach sehr wichtig ist, sich mit solchen Konflikten auseinander zu setzen, da Hausaufgaben sehr wichtig sind, um den Anschluss am Unterrichtsstoff nicht zu verlieren. Zum anderen wäre es fatal, wenn sich eine Grundschule, um solche Dinge nicht bemühen würde. Grundschulen sind „vorbereitende“ Schulen und wenn der Schüler schon in der 3. Klasse dies nicht macht, wird er, wenn niemand darauf achtet, es auch in den weiteren Schulen nicht anders machen . Die Schule übernimmt die Funktion einem solchen Verhalten vorzubeugen und dem Schüler so die Möglichkeit zu geben, sein Verhalten zu ändern.

452. Plaudertaschen (1.1, 1.2)
Zwei Mädchen haben im Unterricht ununterbrochen im Unterricht geredet. Auch häufiges Ermahnen hat da nicht mehr geholfen. Die beiden Freundinnen hatten sich immer wieder etwas furchtbar wichtiges zu erzählen. Auf diese Weise bekamen sie natürlich auch nicht viel vom Unterricht mit.

Unterrichten statt Plaudern (W-VÜ, W-R, W-U):

Eines Tages beschloss der Lehrer, dass es so nicht mehr weiter geht und beauftragte die Schülerinnen einmal selber eine Unterrichtsstunde zu einem gegebenen Thema zu halten. Wenn sie denn der Meinung wären, ihre Gespräche seien so wichtig, dann könnten sie von ihrem Wissen ja auch mal etwas an andere weitergeben. Auf diese Weise wurde erreicht, dass nicht nur die Schülerinnen etwas lernten, sondern auch ihre Mitschüler, die nun nicht mehr durch das Gerede der Beiden gestört wurden.

Kommentar:

Die Lösung des Konflikts ist wahrscheinlich nicht ganz unproblematisch, weil die Schülerinnen gegebenenfalls noch nicht in der Lage sind eine ganze Unterrichtsstunde vorzubereiten. Es bleibt dem Ermessen des Lehrers überlassen dies abzuwägen, ob die Schüler schon die entsprechenden Kompetenzen haben.

Es darf des Weiteren während dieser Stunde keine Situation entstehen, in welcher der Lehrer die vortragenden Schüler vor den anderen Schülern vorführt und lächerlich macht. Ansonsten ist es eine Möglichkeit den Schülern erfahrbar zu machen, wie störend ihr Verhalten ist und, dass man sich Kenntnisse erarbeiten muss um anderen was beizubringen.

453. Kastanienschlacht (2.1)
Auf dem Schulhof haben sich Schüler andauernd mit Kastanien beworfen. Trotz mehrfacher Ermahnungen durch die Aufsicht fing immer wieder jemand an zu werfen und alle anderen machten wieder mit.

Kastanien Weitwurfwettbewerb (W-UK):

Der Lehrer hatte schließlich die Idee, einen Wettbewerb daraus zu machen. Er forderte die Schüler auf, dass jeder in der nächsten Pause ganz viele Kastanien sammeln sollte. Wenn er das nächste Mal Aufsicht hätte, würde dann ein Wurfwettbewerb stattfinden. In der nächsten Pause wurde dann ein Eimer aufgestellt. Der Schüler, der am Häufigsten getroffen hatte, bekam einen Preis. Auf diese Weise waren die Schüler davon abgelenkt, sich gegenseitig zu bewerfen.

Kommentar:

Wenn die Schüler dieses Projekt annehmen, ist das für die darauf folgende Pause eine schöne Lösung. Für die kommenden Pausen, in denen dann weitere heruntergefallene Kastanien auf dem Boden liegen und eventuell zu weiteren Schlachten verlocken, müsste man sich nach einiger Zeit vielleicht etwas neues ausdenken. Denn das Spiel mit dem Eimer wird mit der Zeit bestimmt langweilig. Denn die Langeweile verlockt dann wieder zu den unerwünschten Kastanienschlachten.

454. Bild kaputt gemacht (2.1)
Einige Schüler haben sich vor dem Unterricht immer geprügelt. Einmal ging die Prügelei so weit, dass dabei ein Bild, das an der Wand hing, herunter fiel und kaputt ging.

Bild reparieren (S-S):

Die Lehrerin hat dem Schüler das Bild mit nach Hause gegeben, damit er die Möglichkeit nutzen kann, eine neue Glasscheibe in das Bild einzusetzen. Der Schüler brachte nach einiger Zeit das Bild repariert mit in den Unterricht. Kurz darauf wurde das Bild von einem anderen Schüler wieder hinunter geworfen. Das hat den Schüler, der es gerade repariert hatte, sehr geärgert. Hier hat zumindest ein Schüler gelernt, wie ärgerlich es ist, wenn durch eine Prügelei Sachen kaputt gehen.

Kommentar:

Diese Lösung ist sicher sinnvoll. Leider wird dabei ausschließlich ein Schüler miteinbezogen. Die anderen Schüler haben das zerbrochene Bild und die Reparatur anscheinend nicht wahrgenommen und nichts daraus gelernt. Die Lehrerin müsste hier aber auch konsequent bleiben und das Bild immer wieder vom jeweiligen Schüler reparieren lassen. Es wäre auch eine Besprechung im Plenum kombiniert mit einer sinnvollen zusätzlichen Strafe denkbar. Das sich die Schüler oft Prügeln ist auch ein Zeichen dafür, dass in der Klasse Handlungsbedarf seitens der Lehrkörper besteht.

455. Erstklässler wird von älteren geärgert (2.1, 2.2, 2.3)
Ein Schüler einer ersten Klasse wurde fast täglich von Schülern von einer zweiten und einer vierten Klasse geärgert. Die älteren Schüler bezeichneten ihn während dieser „Attacken“ als Dickkopf oder schubsten ihn gegen die Wand. Daraufhin hat er sich gewehrt und gelegentlich etwas zurückgesagt.

Ignorieren hilft (W-S, W-VÜ):

Ein Freund dieses Schülers hat das Geschehen eines Morgens im Stuhlkreis geschildert. Die Klassenlehrerin hat daraufhin beiden den Auftrag gegeben, diesen Schülern aus dem Weg zu gehen. Für den Fall, dass sie dennoch hinter ihnen her kommen und sie als „Dummkopf“ bezeichnen, sollen sie die Schüler ignorieren und absolut nichts zurück sagen. Der Freund des geärgerten Schülers hat den Auftrag ihm dabei zu helfen. Für den Fall des körperlichen Übergriffs müssen sie sich an die Pausenaufsicht wenden. Doch bereits das Ignorieren führte zum gewünschten Erfolg.

Kommentar:

Die Lehrerin nimmst sich das Problem an und wendet die einfachste Lösung an. Dagegen ist nichts einzuwenden, der Erfolg gibt ihr in diesem Fall auch Recht.

456. Undisziplinierte Teilnahme am Unterricht (1.1, 1.2, 3)
Ein Schüler der dritten Klasse hat es nie geschafft sich zu melden. Täglich hat er in gemeinsamen Kreisgesprächen einfach hineingesprochen ohne ein Zeichen zu geben, dass er etwas sagen möchte. Meistens blieb er auch dabei nicht sitzen, sondern stand auf, stellte sich unmittelbar vor die Lehrerin und redete sofort drauf los.

Vertrag mit der Lehrerin (W-EA, W-PV):
Um dieses Verhalten zu unterbinden hat die Lehrerin einen Vertrag mit dem Schüler geschlossen. Er hat den „Vertrag“ bekommen, auf dem eine Raupe abgebildet war und auf die er jeden Tag ein oder zwei Stempel für sein Verhalten bekam. Nach jedem Unterrichtstag ging er mit seinem Vertrag zur Lehrerin und holte sich seinen Stempel. Da es auf diesem Plan keine negative Bewertung gab, bekam er mindestens einen Stempel. Wenn er sich immer gemeldet und immer nur gesprochen hat, als er an der Reihe war, bekam er zwei Stempel. Als der Plan voll war, durfte er einmal in die Kiste mit kleinen Geschenken greifen. Sein Verhalten hat sich durch diesen Plan sehr verbessert und sollte es einmal nicht so gut laufen, wird ein neuer „Vertrag“ geschlossen.

Kommentar:

Die Maßnahme gibt dem Schüler, der offensichtlich nach Aufmerksamkeit ringt, die nötige besondere Aufmerksamkeit und schützt die anderen davor abgelenkt zu werden. Auch das Fehlverhalten wird hiermit durch Belohnen und Motivieren erfolgreich verringert. Die Maßnahme ist sehr treffend ausgesucht und zeigt die Bemühung der Lehrerin um den einzelnen Schüler.

457. Unkontrollierter Wutausbruch (2.1)

Im dritten Schuljahr einer Grundschule gab es einen Schüler, der sehr schnell auf Konflikte mit Gewalt reagierte. Er hatte sich meistens gut unter Kontrolle, konnte jedoch sehr zornig werden. Während eines Streits mit einem Klassenkameraden boxte er diesen so heftig in den Bauch, dass der andere Schüler zwei Tage zu Hause bleiben musste.
Entschuldigungsbrief (S-S, W-EA):

Der Schüler bekam nach dem Vorfall von der Klassenlehrerin die Aufgabe einen Brief an seinen Mitschüler zu schreiben. In diesem Brief sollte er sich für sein Verhalten entschuldigen und versuchen zu erklären, wie es zu dieser heftigen Reaktion kam bzw. wie er sich hätte anders verhalten können. Den Brief sollte er auch selbst bei seinem Mitschüler zu Hause abliefern. Die beiden Schüler haben sich wieder vertragen. Der Schüler, der den anderen boxte, kann mittlerweile sehr gut über sein Verhalten reflektieren und hat durch die Hilfe der Lehrerin gelernt sich in Konfliktsituationen anders zu verhalten.

Kommentar:

Im Grunde ist dies eine gute Methode um den Schüler zur Einsicht zu bringen. Jedoch fehlt uns jeglicher Bezug, wieso ein Schüler, der sich meistens unter Kontrolle hat, immer wieder durch solche Wutausbruche auffällt . Da diese Situationen anscheinend schon häufiger vorkamen, wäre auch eine Strafe die über die Entschuldigung hinaus geht, denkbar, um dem Schüler diese Verhaltensweise abzugewöhnen.

458. Stinkspray (1.1, 1.4)

Die Lehrerin kam morgens in das Klassenzimmer ihres zweiten Schuljahres und bemerkte einen sehr üblen Geruch. Bald stellte sich heraus, dass ein Schüler ein Stinkspray mit in die Schule gebracht hatte und dieses im Klassenzimmer versprüht hatte.

Stinkspray beim Rektor (S-Ä):

Dem Schüler wurde das Stinkspray abgenommen. Die Lehrerin benachrichtigte die Eltern, dass sie das Stinkspray beim Direktor der Schule abholen können. Dem Schüler wurde es nach der Stunde nicht zurückgegeben. Dadurch merkte der Schüler, dass das Spray nicht in Ordnung ist und es lag an der Verantwortung der Eltern, ob er es wieder erhält oder nicht. Auf jeden Fall wurde das Spray in der Schule nicht mehr gerochen.

Kommentar:

Vollkommen angebrachte Verhaltensweise des Lehrers. Das Stinkspray gehört nicht in die Schule, es stellt eine gravierende Beeinträchtigung des Unterrichts dar. Hinzu kommt, dass es bei manchen Personen allergische Reaktionen hervorrufen kann. Da es sich um eine zweite Grundschulklasse handelt, wäre ein ausgiebiges Gespräch mit dem Schüler und evtl. mit der Klasse angebracht gewesen.

459. Der Rabauke (1.1, 1.2, 1.6)

Während meines Praktikums hospitierte ich einige Male im Sportunterricht einer dritten Klasse. In dieser Klasse verhielt sich ein Junge, S., besonders auffällig. Sobald er sich umgezogen hatte, rannte er in die Turnhalle und tobte sich maßlos aus. Dabei interessierte ihn auch nicht, wenn der Lehrer die Klasse in den Kreis rief, um ihnen den Plan der Stunde zu erklären. S. rannte trotzdem weiter in der Halle herum ohne auf den Lehrer zu reagieren. Dies ärgerte auch seine Mitschüler, die auf ihn warten mussten. Der Sportunterricht begann immer mit einer freien Spielphase, in der die Schüler mit Spielgeräten spielen durften, die der Lehrer ihnen zur Verfügung gestellt hatte. S. genügten diese Spielgeräte meistens nicht und somit ging er in den Geräteraum und turnte auf Böcken, Kästen, Barren usw. herum, was nicht erlaubt ist. Ermahnungen des Lehrers, er solle den Geräteraum verlassen, führten zu nichts und der Lehrer musste stets zu S. gehen und ihn aus dem Raum herausholen. Spielte er dann mit den erlaubten Geräten, benutzte er diese unangemessen und verletzte damit sogar manchmal Schüler.

Der gesamte Unterricht war dauerhaft von seinem Verhalten gestört und belastend für seine Mitschüler, da sie nicht die gesamte Zeit ausnutzen konnten (weil sie auf S. warten mussten). Denn S. hielt sich, wie oben aufgeführt, nicht an Spielregeln und verletzte seine Mitschüler sogar.

Vorerst vom Sportunterricht ausgeschlossen (S-A, S-S, W-U):

S. nahm mehrmalige Drohungen des Lehrers, ihn vom Sportunterricht auszuschließen, nicht ernst. In einer Stunde in der sich S. wieder völlig daneben benahm, machte der Lehrer seine Drohung war. Nachdem der Lehrer S. erklärt hatte, aus welchen Gründen er nicht mitmachen durfte, musste er sich umziehen und sich an den Hallenrand setzen. Die gesamte Stunde über durfte er seinen Mitschülern beim Sportunterricht nur zuschauen. S. hatte nicht damit gerechnet, dass er wirklich vom Unterricht ausgeschlossen wird. Somit war er sehr überrascht und man konnte ihm ansehen, dass er wirklich darunter litt, vom Unterrichtsgeschehen ausgeschlossen zu sein. Auch von der darauf folgenden Doppelstunde Sport wurde S. ausgeschlossen. Für diese zwei Stunden gab ihm der Lehrer die Aufgabe Regeln für den Sportunterricht aufzustellen: Regeln bezüglich des Kreises, bezüglich der Spielgeräte, des Spielens allgemein.... Diese Regeln sollte er am Ende der Stunde vorstellen.

Am Ende der Stunde wurde S. in den Kreis gerufen und stellte die Regeln, die er sich überlegt hatte, vor.

Mit Hilfe des Lehrers und der gesamten Klasse wurden diese Regeln besprochen und noch um einige andere Regeln erweitert.

In der nächsten Stunde brachte der Lehrer ein Plakat mit den aufgestellten Regeln mit und hängte es gut sichtbar an einer Wand der Turnhalle auf.

S. durfte wieder am Unterricht teilnehmen und hielt sich auch an diese Regeln. Manchmal fiel es ihm zwar noch sichtlich schwer, aber er bemühte sich die neuen, auch unter seiner Mitwirkung erstellten Regeln, einzuhalten. Selbstverständlich war er auch stolz auf diese.

Kommentar:

Grundsätzlich nicht falsch, aber eventuell hätte es der Lehrer beispielsweise mit der Skinner-Methode versuchen können. Hierbei hätte er den Schüler auch mal ignorieren können, was vielleicht zu einer Löschung des Verhaltens geführt hätte.

Es ist auch ratsam bei so auffälligen Schülern ein Gespräch mit Ihnen zu führen, um wenigsten zu versuchen in Erfahrung zu bringen, warum sich Schüler so auffällig verhalten hat.

460. Störfaktor Handy 1.1, 1.2, 1.5)

Im 9. Schuljahr gab es bei uns auf der Realschule zwei Mädchen, die dauerhaft den Unterricht störten, da sie mit ihren neuen Handys spielten und sich gegenseitig ihre neuesten Klingeltöne zeigten. Die Mathematiklehrerin konnte sich nicht durchsetzen. Egal was sie tat, die Mädchen hörten mit diesem Verhalten nicht auf.

Handyverbot und Schulhof kehren (S-S,S-Ä):

Die Schülerinnen wurden vom Direktor zum Säubern des Schulhofes „verurteilt“ und das Handy war für eine Woche unter Verschluss beim Direktor. Die Eltern durften es nach einem Gespräch abholen. Seit dem blieben die Handys zu Hause. Es war zwar eine harte Maßnahme, aber alles zeigte nicht den gewünschten Erfolg.

Kommentar:

Handys haben im Klassenzimmer nichts zu suchen. Wenn die Lehrerin den Gebrauch von Handys mehrmals erfolglos verboten hat, ist die Maßnahme angebracht. Leider wurde diese hier anscheinend vom Direktor verhängt. Im besten Fall hätte sich die Lehrerin in der Klasse durchsetzen müssen.

461. Ununterbrochenes Geschwätz (1.1, 1.2)
In der 11. Klasse gab es bei uns im Gymnasium einen Schüler, der dauerhaft im Englischunterricht redete und wenn der Lehrer ihn fragte, wusste er weder wo wir gerade waren, noch erledigte dieser Schüler seine Hausaufgaben. Der Unterricht interessierte ihn überhaupt nicht, er störte dauerhaft.

Stundenprotokolle gegen dauerhaften Geschwätz (S-S):

Der Schüler hat ab dem Zeitpunkt, an dem der Lehrer absolut keine Geduld mehr hatte, zu jeder Stunde, in der er ermahnt wurde, ein Stundenprotokoll schreiben müssen. Er hat sich dadurch zwar nicht mehr am Englischunterricht beteiligt, aber zumindest hat er die Klasse nicht mehr gestört und der Unterricht konnte, ohne dauernde Ermahnungen, normal fortgesetzt werden.

Kommentar:

Gerade hier hat der Lehrer einen guten Weg gewählt, um dem Schüler aufzuzeigen, dass er im Englischunterricht aufpassen und mitwirken soll. Eine vielleicht bessere Möglichkeit wäre gewesen, ihn in den Unterricht mit einzubeziehen. Dies hätte er dadurch erreichen können, dass der Schüler zu Beginn jeder Stunde sein Protokoll vor der Klasse vorträgt. So hätte er seine mündliche Mitarbeit verbessern können und auch seinen Mitschülern eine Wiederholung des Stoffs ermöglicht. Die Bestrafung hat nur insofern gewirkt, dass er jetzt ruhig auf seinem Stuhl sitzt. Eine Einbeziehung wäre pädagogisch sinnvoller gewesen. Hierzu verweisen wir auf den Versuch mit Steffen (Pädagogische Verhaltensmodifikation durch Verstärkung und Nichtbeachtung, Pädagogische Verhaltensmodifikation: Ein Beispiel aus: Belschner et. Al.: Verhaltenstherapie in Erziehung und Unterricht, Stuttgart, Klett, 1973).

462. Verunreinigung des Pausenhofs (1.4)

In der 8. Klasse meiner Realschule war unser Pausenhof regelmäßig massiv verschmutzt. Auch durch den Einsatz eines Pausenhofdienstes wurde das Problem nicht in den Griff bekommen. Dazu erklärten sich mindestens drei Schüler einer Klasse bereit, den Pausenhof nach der Schule zu reinigen. Zur Belohnung bekamen sie einen Eintrag für besondere Dienste in das Zeugnis. Eines Tages kamen zwei Klassenkameraden und ich in der Pause auf die grandiose Idee, Wasserbomben und Müll aus dem Klassenfenster zu werfen. Wir wurden (selbstverständlich) vom Hausmeister gesehen.

Reinigung des Pausenhofs für ein gesamtes Schuljahr (S-S, G-G,W-D):
Der Hausmeister informierte unsere Klassenlehrerin. Diese ließ uns umgehend zum Direktor zitieren. Da Jeder von uns wahnsinnige Angst vor unserem Direktor hatte, war dies eine gute Form der Bestrafung. Dies war nicht das Ende vom Lied. Bei einer einstündigen Moralpredigt wurden wir über die Gefahren unserer Tat aufgeklärt. Der Direktor stellte uns vor die Wahl: Entweder eine Klassenkonferenz mit Ausschluss aus allen außerschulischen Tätigkeiten wie z.B. Klassenfahrt und Ausflüge oder Hofdienst für ein Jahr, ohne Eintrag in das Zeugnis.

Wir entschieden uns für die zweite Variante und reinigten drei Mal in der Woche den Schulhof. Keiner von uns kam je wieder auf die Idee Gegenstände aus dem Fenster zu werfen. Diese Form der Bestrafung (Bestrafung Typ I: Wir erhalten etwas Unangenehmes) war äußerst effektiv. Kein anderer Schüler aus meinem Jahrgang wiederholte unsere Vergehen, so dass das Reinigungsproblem einigermaßen gelöst werden konnte.

Kommentar:

Gegen die Maßnahme ist nichts einzuwenden, zumal sie sehr wirkungsvoll war. Das die Bestrafung sich über einen so langen Zeitraum erstreckte, ist etwas fraglich. Die Bestrafung eines Schülers sollte nur dazu dienen ihm sein unangebrachtes und unerwünschtes Verhalten vor Augen zu führen bzw. zur "Löschung" des Verhaltens beitragen . Die Strafe soll und darf nicht die Hofreinigung durch den Hausmeister ersetzen. Dieser Aspekt wird hier nicht deutlich. Es ist auch nicht erkennbar, was mit den anderen Schülern geschieht, die ebenfalls den Pausenhof verunreinigen. Wichtig ist, dass alle über die Strafmaßnahmen informiert sind und sich über die Konsequenzen ihrer Taten bewusst werden.

463. Dem Unterricht ferngeblieben und keiner merkt es (1.6)

In der 9. Klasse wählte ich das Fach Französisch ab. Dafür gab es das Fach Arbeitslehre. Als ich Französisch abwählte, ging ich davon aus, dass ich zu meinen Klassenkammeraden käme. Doch es geschah ganz anderes. Da meine Klasse überfüllt war, kam ich in die Parallelklasse in der nur halb so viele Schüler waren, wie in meiner. Dort kannte ich keinen. Ich weigerte mich ein ganzes Halbjahr in diese Klasse zu gehen und blieb fern. Das fiel auch keiner Seele auf, vor allem nicht der Arbeitslehrelehrerin, was mich natürlich erfreute. Ich konnte dieses nun ungeliebte Fach umgehen. Zwei Wochen bevor es Zeugnisnoten gab flog ich auf, weil ein Mitschüler mich verpfiff.

Nacharbeiten des Stoffes in 2 Wochen (G-S, S-S):
Einen Tag später kam die Arbeitslehrelehrerin in der ersten Stunde in meine Klasse und zitierte mich vor die Tür. Nach einer halbstündigen Standpauke sagte sie, ich müsste in zwei Wochen den Stoff nacharbeiten, aber nur in der Unterrichtsstunde (Stoff war das Nähen einer Tasche). Nach diesen zwei Wochen würde meine Arbeit bewertet werden und daraus ergebe sich dann meine Zeugnisnote. In den verbleibenden zwei Unterrichtsstunden nähte ich wie verrückt. Ich wurde auch fertig. Was andere nicht in einem halben Jahr auf die Beine gestellt hatten, schaffte ich in zwei Stunden. Die Lehrerin war völlig von den Socken. Sie sagte nur, dass ich eigentlich eine 6 für das Schwänzen verdient hätte. Meine Arbeit bewertete sie mit einer 1. Sie drückte beide Augen zu und gab mir eine 3 im Zeugnis. Ich glaube, sie verstand mein Fehlen ein wenig.

Kommentar:

Der wesentliche Konflikt bestand aus der Verweigerungshaltung des Schülers.

Auf Grund seiner persönlichen Irritationen (Verlorenheitsgefühl) griff die Lehrerin meines Erachtens das Problem richtig an, indem sie auf den Einzelfall bezogen handelte. Die Chance wurde vom Schüler sinnvoll genutzt und das war ja auch das Ziel.

Anzumerken ist jedoch, dass man auch die so genannten „klärenden Gespräche“ zwischen Lehrern und Schülern in Betracht ziehen muss und sie nicht im Sinne eines „Black-Box-Denkens“ abtun darf.

Es ist weiterhin anzumerken, dass die Kommunikation im Kollegium und die Organisation (Wo ist die Kursliste?) an der Schule mangelhaft ist und unbedingt verbessert werden muss. Folge der schlechten Kommunikation und Organisation ist, dass die Lehrerin hier grob gegen die Aufsichtspflicht verstoßen hat

464. Überall Zigarettenstummel (1.4)
Eine ganze Gruppe Raucher hielten sich während den Pausen immer in einer bekannten Ecke auf den Schulhof auf. Die Folge des Rauchens (welches verboten war) äußerte sich durch eine starke Verunreinigung des Schulhofes, da die ganze Ecke von Zigarettenstummeln gerade zu übersät war.

Reinigungszwang (S-S):
Nachdem einige Schüler aus der Gruppe ausgemacht werden konnten, wurden diese zur Reinigung (kehren) des gesamten Schulhofes verdonnert. Da die Schüler dadurch eine Vorstellung bekamen, was sie durch ihre Zigarettenstummel verursachten, stellte sich Besserung bei ihnen ein. Sie gaben das Rauchen zwar nicht auf, sorgten aber dafür, dass die Zigaretten gleich in den Mülleimer entsorgt wurden.

Kommentar:

Der zentrale Konflikt wurde durch die Sanktionen nicht gelöst, denn es wurden nur einige der „Übeltäter“ ausgemacht. Dass Schüler zusammenhalten und Dritte nicht preisgeben, entzieht sich oftmals den pädagogischen Maßnahmen. Betrachtet man nur das Problem der Schulhof- Verschmutzung, dann hat sich eine ersichtliche Verbesserung eingestellt, die ich grundsätzlich begrüße.

465. Mobbing eines Mitschülers (2.3)
Ein etwas ruhiger und introvertierter Schüler wurde von vielen Schülern als Außenseiter betrachtet. Da er sich auch auf Grund mangelnden Selbstbewusstseins gegen andere Schüler nicht durchzusetzen vermochte, wurde es ihm nicht gerade leicht gemacht. Er wurde so zur Zielscheibe der Attacken seiner Mitschüler und wehrte sich noch nicht einmal.

Ein Mitschüler schreitet ein (W-S):

Lobenswerter Weise gab es einen Mitschüler, den man als "Idol" anderer Schüler ansehen kann. Er genoss großes Ansehen unter seinen Mitschülern und hatte sich im sozialen Machtkampf unter den Schülern gut etabliert.

Als oben beschriebener Schüler wieder einmal den Mobbing-Attacken seiner Mitschüler ausgeliefert war, ging das besagte „Idol“ vor allen Schülern dazwischen und machte sich für seinen Mitschüler stark. Er wies die anderen in die Schranken und beschimpfte sie, wie unmenschlich und dumm ihr Verhalten sei. Da kamen die anderen Schüler ins Grübeln und merkten, wie verletzend sie gegenüber ihrem Mitschüler waren. Fortan unterließen sie alle Mobbing-Attacken und es stellte sich Besserung ein. Sie wurden zwar nicht alle beste Freunde, begegneten sich aber mit Respekt.

Kommentar:

Unseres Erachtens regeln Schüler derartige Konflikte leider nicht oft genug selbst untereinander, so wie hier geschildert. Der Schüler handelt hier vorbildlich und für solche Einsätze hat er den Respekt seiner Mitschüler zurecht verdient. Es ist schön, dass dieser Schüler den anderen als Modell dient und dass sie ihn respektieren deutet daraufhin, dass sie diese Ideale auch teilen. Es ist selbstverständlich klar, dass das Einschreiten des Schülers die Lehrkräfte an der Schule nicht von ihrer Sorgfaltspflicht entbindet. Die Lehrer können und dürfen das Lösen solcher Probleme nicht an die Schüler delegieren. Mobbing in Schulen ist ein häufiges Thema, auf das Lehrer immer eingestellt sein sollten. Tritt Mobbing im Klassenverband auf, sollte es unbedingt thematisiert werden.

466. Arbeitsverweigerung im Englisch-Unterricht (1.2, 3)
In einer dritten Grundschulklasse befindet sich ein Schüler, der die Teilnahme am Englischunterricht verweigert.

Der Grund dafür liegt darin, dass seine Eltern eine negative Einstellung gegenüber Engländern besitzen und sie auch vor dem Kind kundtun.
Verstärkerplan (W-EA, W-PV):
Da die ablehnende Haltung gegenüber dem Fach Englisch nicht durch soziale Bekräftigung (Lob) zu verändern ist, wird dieser Schüler nun von der Lehrerin auf eine andere Art und Weise verstärkt. Die Lehrerin legte in einem Punkteplan zusammen mit dem Schüler eine Verhaltensweise (Teilnahme am Englischunterricht) fest, die nun trainiert werden sollte. Arbeitete der Schüler in den folgenden Englischstunden mit, bekam er dafür eine zuvor abgesprochene Anzahl von Punkten. Sobald er eine gewisse Anzahl von Punkten erreicht hatte, konnte er diese gegen einen Preis eintauschen. Mittlerweile hat der Schüler Gefallen am Englischunterricht gefunden und das soziale Lob reicht als Bekräftigung aus.

Kommentar:

Das Tokensystem wurde hierbei offensichtlich mit Erfolg verwendet. Grundsätzlich sollten aber langfristige Erfolge durch eine therapeutische Einbeziehung der Eltern gesichert werden. Daher wäre ein Elterngespräch angebracht, um diesen zu einem differenzierteren Bild über die englische Sprache und Engländer zu verhelfen.

467. Wutausbruch (2.2)
L. wird sehr leicht sauer oder wütend. Beispiel: Er hatte in der Bauecke auf dem Flur eine Auseinandersetzung mit einem Klassenkameraden. Die Lehrerin ermahnte die Gruppe zur Ruhe und sie sollten sich doch vertragen. Damit sprach sie niemanden direkt an, sondern meinte die ganze Gruppe. Beim zweiten Mal ging sie raus, um zu sehen wer der Störenfried ist. Da sie niemanden erkennen konnte, nahm sie L. mit in die Klasse, er solle sich doch in unserer Bauecke beschäftigen. L. beteuerte, dass er nicht Schuld sei und bekam einen Wutausbruch. Er verschwand in die Leseecke. Dort schimpfte und weinte er.

Die Wut Abkühlen lassen (W-I, W-U, W-VÜ):

Die Lehrerin ignorierte sein Verhalten zunächst. Nach ca. 5 Min. kam er wieder heraus und es war so, als wäre nie etwas gewesen. Die Lehrerin lockerte die Situation auf, indem sie (sie war gerade dabei mit anderen Kindern eine Origamifigur zu basteln) sagte, dass L. doch etwas basteln wollte und „nur er“ zeigen könne, wie die Figur aus Papier herzustellen sei. L. hatte jetzt eine Aufgabe und freute sich sehr, den Kindern zu zeigen wie das geht.

Später als sich die Situation beruhigt hatte, konnte die Lehrerin mit ihm darüber reden. Auch er konnte jetzt vollkommen offen darüber sprechen. Manchmal ist es wichtig, die Wut erst einmal verrauchen zu lassen und erst dann ein Gespräch anzubieten, wenn der Zorn sich gelegt hat.

Kommentar:

Was bei diesem Schüler funktioniert hat, kann bei einem anderen genau falsch sein.

Nichtbeachtung (ignorieren) kann auch zur Verstärkung des Fehlverhaltens führen (Wutausbruch wird schlimmer). Das Übertragen von besonderer Verantwortung jedoch, halte ich für sehr effektiv. Der Schüler gewinnt so die Aufmerksamkeit seiner Mitschüler – im positiven Sinne. Es wäre allerdings ratsam, dass Fehlverhalten von Schülern erst nach einem Gespräch mit dem Lehrer sanktioniert wird. Ansonsten könnten sie das Vertrauen und den Respekt gegenüber dem Lehrer verlieren.
468. Gequatsche im Musikunterricht (1.1, 1.2)
B. (und seine Klasse) hat montags immer Musik. Er interessiert sich sehr für Musik und macht anfangs auch begeistert mit. Der Lehrer möchte in der Klasse absolute Ruhe, mit der Begründung, erst dann könne er die Instrumente austeilen, ohne dass Chaos entsteht. Er ermahnt auch die Klasse, nicht unaufgefordert mit den Instrumenten zu spielen. Als Konsequenz für unerlaubtes Spielen kündigt er das sofortige Hinlegen des Instruments (unter den Stuhl) an. Der Lehrer hält die (für die Kinder neuen) Instrumente hoch, benennt sie und verteilt diese an die Kinder. B. ist sehr unaufmerksam und redet mit seinem Nachbarn und seinem Freund. Der Lehrer ermahnt B., er solle bitte ruhig sein. B. nimmt die Situation nicht ernst und stört weiter. Die Aufforderungen vom Lehrer, bitte ruhig zu sein und auch zu bleiben, überhört er einfach. B. soll nun vorübergehend das Instrument beiseite legen und darf es nicht benutzen.. Der Anordnung begegnet er jedoch mit Trotz und es scheint ihm egal zu sein. Anschließend wird ein Lied gesungen und mit den Instrumenten begleitet. B. kann nicht aufhören Quatsch zu machen und spielt absichtlich falsch und extrem laut.

Eine Auszeit nehmen (S-A, W-I, G-S, S-Ä):

Der Lehrer bittet B. den Klassenraum zu verlassen und erst wieder herein zu kommen, wenn er selbst denkt, dass er wieder in der Lage ist, richtig mitzumachen. B. begibt sich daraufhin nach draußen und stört dort weiter, durch lautes Rufen und Trommeln an der Tür. Der Lehrer fängt mit dem Rest der Klasse laut an zu Singen und das Stück mit den Instrumenten zu begleiten. Mittlerweile ist es vor der Tür ruhig geworden. Der Lehrer geht nach draußen, um ihn wieder herein zu holen. Man hört den Lehrer sagen, dass er es gut fand, dass er so lange draußen geblieben ist und ob er wieder mitmachen wolle, denn jeder Mensch braucht Erfolgserlebnisse und jedes Lob stachelt an.

B. bejaht dies und begibt sich zu einem neuen Platz (neben einem anderen Kind) und nimmt, mit Zustimmung des Lehrers, sein Instrument wieder in die Hand. Die Klasse spielt das Stück noch einmal durch. Danach beendet der Lehrer den Unterricht, bittet aber B. nach dem Unterricht noch 5 Min. zu bleiben. Er unterhält sich mit ihm über die Ursachen und Gründe seines Fehlverhaltens und fragt ihn, unter anderem, wie es zwischen ihnen weiterlaufen soll. Er möchte B. mehr in den Unterricht einbinden, ihm Aufgaben und Herausforderungen geben. Er hat ihm jedoch auch klar gemacht, dass es Regeln und Grenzen gibt, an die er sich, wie alle anderen Kinder auch, halten muss.

Kommentar

Gerade im Musikunterricht bestehen für einen mutwilligen Störer genug Möglichkeiten sich Gehör zu verschaffen. Der anfängliche Ausschluss ist zwar verständlich, aber rechtlich nicht zulässig. Das abschließende Lehrer-Schüler-Gespräch trug zur Klärung des Konflikts bei. Der Lehrer macht dem Schüler deutlich, dass es Regeln gibt, an die sich alle Schüler zu halten haben und dass diese mit Sanktionen bzw. Strafen auch durchgesetzt werden.

469. Stuhlkippeln (1.1)

Ein Schüler der 9. Hauptschulklasse kippelt (wackelt/schaukelt) beständig mit dem Stuhl.

Das Anschlagen der Lehne an die Rückwand des Klassenraumes ist laut und störend. Außerdem stürzt der Schüler in berechenbaren Fünf-Minutentakt lautstark zu Boden. Die Ermahnungen des Lehrers werden mit einem kurzen „Jaha“ übergangen.

Stehen statt mit dem Stuhlkippeln (W-D, S-S, S-Ä):

Dem Schüler wurde deutlich mitgeteilt, dass er beim nächsten Fehlverhalten auf seinen Stuhl verzichten müsse. Der Lehrer ließ daraufhin den Schüler die angedrohte Strafe laut aufsagen und fragte, ob er sie verstanden habe. Dies wurde mit ja beantwortet. Als das Kippeln 10 Min. später wieder anfing, wurde der Stuhl in eine Ecke gestellt, der Lehrer befahl den Schüler an sein Pult und ließ ihn dort, den Rest der Stunde, seine Arbeit im Stehen verrichten

Kommentar
Dies ist eine sehr beliebte und auch bewährte Methode. Ich denke, es wird ihm auf Dauer unangenehm werden, während des Unterrichts stehen zu müssen und er wird mit dem „Kippeln“ aufhören. Das ist wahrscheinlich effektiver als z.B. eine Strafarbeit, weil es in unmittelbarem Zusammenhang steht. Warum der Schüler am Pult stehen musste, geht zwar nicht hervor, aber es ist auch nicht von besonderer Bedeutung.

470. Frauenfeindliche Hip-Hoper (2.2, 3)

Ein Schüler der 7. Realschulklasse verzierte sein Heft häufig mit frauenfeindlichen Schriftzügen die er sich bei einer aktuellen Hip-Hop Formation abgeschaut hatte. Außerdem hatte er seine große Freude daran, (die Texte rezitierend) hinter seinen Mitschülerinnen herzulaufen und sie zu verfolgen oder ihnen nach zu grölen. Auf Nachfrage des Lehrers meinte der Schüler, dass dies heutzutage nun mal so sei.

Die Sexistischen Sprüche vor der Mutter aufsagen lassen (W-D, W-E):

Daraufhin lud der Lehrer die Mutter des Schülers in die Schule ein und ließ den Sohn jede aufzufindende Textzeile in seinen Heften der Mutter vorlesen. Außerdem machte der Lehrer deutlich, dass es sich um eine Straftat handelt und er bei evtl. Anzeigen von Mitschülern nicht den geringsten Schlichtungsversuch unternehmen werde.

Kommentar:

Leider geht aus der Schilderung nicht hervor wie wirkungsvoll diese Maßnahme war. Wahrscheinlich war es ziemlich wirkungsvoll, denn dem Schüler wurde vorgeführt, wie wichtig die Angelegenheit dem Lehrer ist. Er musste sein Verhalten dann auch gegenüber seiner Mutter rechtfertigen. Das Rechtfertigen hat ihn hoffentlich zu der erwünschten Reflektion verholfen.

Den Gebrauch von sexistischen Wörtern oder Fäkalsprache sieht die MTV-Generation täglich im TV oder hört sie auf CD. Daher ist es umso wichtiger, dass die Lehrer auf eine gepflegte Sprachkultur achten und eventuell auch auf die möglichen strafrechtlichen Konsequenzen hinweisen.

 471. Der coole Dennis (2.2)

Dennis ging in meine Klasse. Zuvor ist er bereits zwei Mal sitzen geblieben, d.h. dass er älter war als alle anderen Schüler. Dennis war der Boss. Nicht nur in seiner Clique, sondern auch bei uns in der Klasse. Er hatte die geilsten Klamotten, er rauchte bereits, ihm schauten die Mädels hinterher und er war zu jedem frech, zu Schülern wie Lehrern.

Eines Tages war Dennis ziemlich schlecht drauf. Jeder, der ihn ansprach, bekam einen blöden Spruch zu hören. Dennis hatte nicht gemerkt, dass unsere Lehrerin bereits den Raum betreten hatte. Er rief zu einem anderen Jungen: „Wenn deine Mutter keine Hure wäre, hättest du heute kein Brot zu fressen!“

Der Coole Dennis als Hilfslehrer (G-S, W-U, W-VÜ):

Unsere Lehrerin ist nicht ausgeflippt. Sie und Dennis sind vor die Tür gegangen, während die anderen Schüler eine Aufgabe lösten. Die Einigung war, dass Dennis sich vor der ganzen Klasse bei dem Jungen entschuldigen sollte. Außerdem sollte er jeden Dienstag und Donnerstag, und das vier Wochen lang, (in unserer Freistunde) mit unserer Lehrerin in der 5. Klasse als Hilfslehrer tätig sein. Zu seinen Aufgaben gehörten z.B. aufpassen wer den Unterricht stört, den Schülern bei schwierigen Aufgaben zu helfen und manchmal an der Tafel mitzuschreiben. Diese vier Wochen haben Dennis ganz gut getan, denn sein Sozialverhalten hat sich stark gebessert.

Kommentar:

Das Gespräch mit dem Schüler war richtig und anscheinend auch fruchtbar.

Die Entschuldigung, vor der ganzen Klasse, war angebracht, da er den Mitschüler vor der ganzen Klasse beleidigt hatte. Ebenso wichtig finde ich die Aufgabe als Hilfslehrer. Eine Maßnahme die den Schüler zum nachdenken anregen wird. Er wird sein Verhalten aus einer anderen Perspektive betrachten können und über die Tragweite seines Verhaltens nachdenken.

472. Geschichten Vorlesen in der Klasse (1.2)

In der Klasse (2.Klasse) wurde es bei offenen Gesprächen immer wieder sehr schnell laut. Während einer Stunde wollten/ sollten die Schüler ihre ausgedachten Geschichten vorlesen. Dazu setzte sich jeweils einer auf einen Stuhl vor die Tafel und las vor.

Bereits bei der ersten Geschichte wurde es in der Klasse sehr laut. Die Lehrerin rief einmal zur Ruhe auf.

Frontalunterricht statt Geschichten (W-L, S-Ä):

Bei der 2. Geschichte wiederholte sich das ganze wieder, so dass die Lehrerin das Vorlesen abgebrochen und zum Frontalunterricht übergegangen ist.

Kommentar:

Die vorgegebene Lösung, nämlich die Unterbrechung des Vorlesens und der Übergang in den normalen Unterricht, empfinde ich nur als gerechtfertigt, da die Schüler einmal ermahnt worden sind.

Die Klasse äußert durch den Lärm eine gewisse Respektlosigkeit und Desinteresse dem vorlesenden Schüler gegenüber, aber auch der Lehrerin gegenüber, zumal ihre erste Mahnung keinen Effekt erzielen konnte. Um dem entgegen zu wirken, war es nur verständlich, dass die Lehrerin den Frontalunterricht eingeführt hat, da aus ihrer Sicht das Vorlesen der Geschichten ein etwas erholsamerer Aspekt des Unterrichts war, der aber nicht genügend anerkannt wurde. Durch diese Sanktion hat die Lehrerin verdeutlicht, dass ihrer Mahnung Folge zu leisten ist, was andernfalls eine unangenehme Sanktion nach sich ziehen kann.

Am effektivsten sind Klassenregeln, die mit den Schülern abgesprochen sind und bei Unruhe zur Anwendung kommen. Zum Beispiel die Abmachung, dass angenehme Aktionen nach dreimaliger Ermahnung abgebrochen werden. Oder das unruhige Schüler an der Tafel vermerkt und bei wiederholter Störung Extra-Aufgraben bekommen.

 473. Schulgebäude beschmiert (1.4)

Im 5. Schuljahr meiner Förderstufe wurde das für unsere Stufe eingeteilte Gebäude (4 Klassen in einem zweistöckigem Haus mit vier Unterrichtsräumen) von einigen Schülern stark beschmiert, indem sie sich unbeobachtet unter Decknamen an der Wand verewigten und überall im Treppenhaus sorglos Kaugummis hin klebten. So sah das Schulgebäude dann trotz Maßnahmen der Lehrerschaft nach einem Halbjahr so aus wie in dem allerschlimmsten Kindergarten nach 10 Jahren.

Gartenarbeit als Erziehungsmaßnahme (G-K, W-VÜ, W-UK):

Im Schulgebäude meiner Schule war ein Garten enthalten und die Lehrer der 5. Förderstufe beanspruchten ihn nach diesem ersten Halbjahr. Für jede Klasse wurde ein großer Abschnitt abgesteckt, damit jeder Schüler etwas anpflanzen konnte und somit war zwei Mal pro Woche für jede Klasse eine Stunde Gartenarbeit angesagt. Die Lehrer gingen dabei pädagogisch sinnvoll vor. Sie erzählten uns, dass im Sommer eine tolle Schulparty mit allem drum und dran stattfinden wird, wobei wir die Salattheke stellen sollten. Das begeisterte und ermunterte uns zur Gartenarbeit, weil wir unseren Teil zu dem Ganzen beitragen konnten. Die Lehrer erklärten uns alles, was man über Gartenarbeit so wissen muss und zusammen wurde dann bepflanzt.

Jeder Schüler suchte sich ein spezielles Gemüse aus und jeder Schüler entwickelte Spaß an dieser Unterrichtsform. Besonderer Wert wurde von den Lehrern dabei auf Ordnung, Sauberkeit, Gemeinschaft und Disziplin gelegt. Uns wurde erklärt, dass ohne Ordnung und disziplinierte Arbeit nichts gedeihen kann. Weiter mussten wir ebenfalls den Garten sauber halten und zum Beispiel Steine wegbringen oder den Garten bewässern. Bis zum Sommerfest färbten die genannten Eigenschaften auf uns ab und nach einer Reinigung des Gebäudes blieb es auch sauber.

Kommentar:

Die angegebene Lösung finde ich sehr interessant. Die Idee die Gartenarbeit zu fördern, steht nicht in direktem Bezug zu dem Konflikt. Durch die Gartenarbeit wird der Gemeinschaftssinn gestärkt, ohne dass die Schüler diese Arbeit als eine Sanktion ansahen (ob es eine direkte Sanktion war ist nicht ersichtlich). Die Schüler lernten auf eine besonders schöne Art und Weise Verantwortung zu übernehmen und diese auch in anderen Situationen anzuwenden.

Dadurch, dass diese Gartenarbeit einem bestimmten Ziel, nämlich dem Sommerfest, diente, lernten die Schüler zielorientiert und motiviert zu arbeiten (Gruppen brauchen Ziele um Gemeinschaftsgeist zu entwickeln).

Die Lösung des Konflikts ist sehr kreativ und pädagogisch sinnvoll konstruiert. Allerdings steht es eben nicht in unmittelbarem Zusammenhang mit dem o.g. Vorfall. Aber manchmal ist der direkter Weg nicht immer der Richtige.

474. Mobbing unter Schülern (2.2, 2.3)

In meiner 3. Grundschulklasse gab es einen Schüler, der einen Mitschüler neuerdings hänselte und mobbte. Der Schüler war nicht der Klügste und Schnellste im Mathematikunterricht, weswegen seine Note auch schlecht war. Hingegen stammte der Mitschüler aus einer Lehrerfamilie, mochte Mathematik und hatte daher gute Noten. Der Schüler versuchte die ganze Mathematikstunde, in jeder sich ihm bietenden Gelegenheit seinen Mitschüler zu provozieren, zu stören und schließlich zu mobben.

Durch Gruppenarbeit zur Freundschaft (S-S, S-Ä):

Der Lehrer bemerkte das auffällige Verhalten des Schülers, ermahnte und bestrafte ihn zunehmend von Stunde zu Stunde. Das Verhalten blieb jedoch unverändert und es schien, als bliebe immer ein gewisser Konflikt zwischen den Schülern bestehen. Bis der Lehrer über mehrere Unterrichtseinheiten uns - in Zweier-Gruppen zusammen- Aufgaben im Unterricht und auch nach Möglichkeit zu Hause als Hausaufgabe machen ließ. Meine beiden Mitschüler kamen in eine Gruppe und erledigten ihre Mathe-Sachen von da an immer zusammen. Dabei lernten sie sich noch näher kennen, verbrachten viel Zeit zusammen und wurden schließlich Freunde. Von da an gab es keine Streitereien mehr im Unterricht. Der in Mathe bessere Schüler konnte sogar, durch das gemeinsame Lernen und durch das nochmalige Erklären, dem Schüler zu einer besseren Mathenote verhelfen.

Kommentar:

Die hier dargestellte Lösung kann, aufgrund der Schilderung, nicht ganz dem Lehrer zugeschrieben werden. Es wird nicht ersichtlich, ob der Lehrer die Konstellation der beiden Schüler absichtlich oder unabsichtlich angeordnet hat. In diesem Fall hat es zwar einen positiven Effekt gefunden, aber die Voraussetzungen sprachen nicht vollständig dafür. Außerdem haben die anfänglichen Versuche des Lehrers (Ermahnungen, Strafen) gezeigt, dass er dort an seine Grenzen gestoßen ist. Zum Beispiel hätte er die beiden genannten Schüler zu einem gemeinsamen Gespräch bitten können, um den Dauerkonflikt zu klären.

475. Hausaufgabe: Arbeitsmaterialien mitbringen (1.2)

Im Mathematikunterricht der 9.Klasse einer Realschule, sollten die Schüler für das Thema Geometrie einen Zirkel und ein Geodreieck mitbringen, was der Lehrer einen Tag vorher ankündigte. In der nächsten Mathematikstunde hatten aber nur 6 von 21 Schülern diese Materialien dabei.

Konsequenter Eintrag (S-S):

Die Lehrerin war ziemlich sauer. Jeder Schüler, der seine Arbeitsmaterialien nicht dabei hatte, bekam einen Vermerk bei nicht gemachten Hausaufgaben. In der darauf folgenden Stunde überprüfte die Lehrerin erneut, ob die Schüler ihre Materialien dabei haben. Erstaunlicherweise hatte jeder Schüler einen Zirkel und ein Geodreieck dabei. Die Ermahnung der letzten Stunde und die daraus resultierende Strafe hatte also bei den Schülern Wirkung gezeigt.

Kommentar:

Die Reaktion des Lehrers ist nur verständlich, denn er hat die Aufgabe rechtzeitig aufgegeben, dass die Schüler ihre Arbeitsmaterialien mitzubringen haben. Nur weil eine Hausaufgabe keine schriftliche Aufgabe beinhaltet, wie die Schüler es gewohnt sind, ändert dies nichts an der Wichtigkeit und Notwendigkeit dieser Hausaufgabe.

Da das Mitbringen der Arbeitsmaterialien Pflicht war, ist es nur verständlich, dass der Lehrer das Fehlen der Arbeitsmaterialien als fehlende Hausaufgabe einträgt. Außerdem befand der Lehrer sich in der 9. Klasse, wo man ein derartiges Verhalten, das auch noch bei der Mehrheit der Schüler aufgetreten ist, nicht erwartet. Daher empfinde ich die Maßnahme des Lehrers als angemessen, da eine ernste, konsequente und lehrende Maßnahme ergriffen werden musste, um die Mehrheit der Klasse erreichen zu können.

476. Ganze menge Schusselichkeiten (1.2, 1,6)

Bei unserem Englischlehrer, den wir durchgehend von der sechsten bis zur zehnten Klasse auf unserer Gesamtschule hatten, vergaßen manche Schüler, des öfteren ihre Hausaufgaben. Auch dauerte es gelegentlich etwas länger, bis alle ausgeteilten Klassenhefte wieder beim Lehrer nach dem Fertigstellen der Berichtigung abgegeben wurden, oder es wurden die Englischbücher vergessen, so dass die Kinder während des Unterrichts nicht damit arbeiten konnten.

Bei Schusselichkeit Kuchen backen für die Klasse (S-S):

Um die Schusselichkeiten seiner Schüler in den Griff zu bekommen, führte der Lehrer eine Strichliste ein. Hatte ein Schüler drei Striche wegen diversen Schusselichkeiten „gesammelt“, so durfte er für die gesamte Klasse einen Kuchen seiner Wahl backen. Seitdem bemühten sich die Schüler mehr, ihre Hausaufgaben zu machen und ihre Unterlagen vollständig mit in den Unterricht zu bringen.

Kommentar:

Dass in der Folgezeit häufiger Hausaufgaben gemacht und die Materialien mitgebracht wurden, bestätigt die Maßnahme. Als disziplinarische Maßnahme sollten solche Sanktionen befristet und darauf angelegt sein, die Regeln in der Schule durchzusetzen d.h. nach einer Fristzeit sollte der reguläre Weg begangen werden.

477. Zu laut an Gruppentischen (1.1, 1.2)

In einer Grundschulklasse, in der ich hospitierte, herrschte oft eine hohe Lautstärke. Die Kinder dieser zweiten Klasse saßen an Gruppentischen und häufig hatte jemand etwas zu debattieren oder es gab Streitereien, die die Schüler vom Unterrichtsgeschehen ablenkten.
Ordnungshüter am Gruppentisch (W-S, W-VÜ):

Die Klassenlehrerin dieser Klasse beauftragte pro Gruppentisch einen „Ordnungshüter“, der für eine bestimmte Zeit für Ruhe und Ordnung an „seinem“ Tisch zu sorgen hatte. Wenn er das Gefühl hatte (oder auch die Lehrerin), dass es z. B. während einer Stillarbeitsphase an seinem Tisch zu laut ist, so versuchte er die Situation zu bessern. Die Kinder nahmen ihre Aufgabe sehr ernst und verantwortlich wahr. Einige Schüler merkten, dass das Arbeiten und Lernen in einer ruhigeren Atmosphäre in der Klasse mehr Spaß machen kann.

Kommentar:

Durch diese Lösung wird den Schülern Verantwortung übertragen. Sie fühlen sich durch den Lehrer akzeptiert und anerkannt, somit nehmen sie ihre Aufgabe sehr ernst. Wichtig ist, dass jeder Schüler mal in die Rolle des " Ordnungshüters" schlüpft und Verantwortung übernimmt, sei es für den Unterricht oder für die Rahmenordnung, wie hier in dem Fall. Hier werden die Rahmen bzw. die Verhaltensregeln spielerisch vermittelt.

478. "Keinen Bock auf Musikunterricht" (1.1.)
Ein Kommilitone, der gerade sein erstes Schulpraktikum absolvierte, erzählte mir von seiner Musikstunde, die er selbst gehalten hatte. In dieser Stunde wollte er mit Orff-Instrumenten arbeiten. Alle Schülerinnen und Schüler zeigten sich wohl auch interessiert an diesem Vorhaben, mit Ausnahme von einem Jungen. Er störte den Unterricht, indem er ständig sagte, er habe „keinen Bock darauf“ und wie „bescheuert“ er die Idee finde.

Die Musikinstrumente verteilen lassen (W-U, W-VÜ):

Der Kommilitone löste dieses Problem, indem er den Schüler zu sich nach vorne bat und ihm verschiedene kleine Aufträge gab. So verteilte der Schüler z.B. die verschiedenen Instrumente an seine Mitschüler usw. Durch diese Aufgaben hatte der Kommilitone den Schüler in den Unterricht eingebunden und der Junge war den Rest der Stunde kooperativ und ruhig.

Kommentar:

Den Jungen auf diese Weise in das Unterrichtsgeschehen mit einzubinden ist ein erfolgreicher Schritt.

Dennoch entsteht die Frage, ob der Schüler mit den Orff-Instrumenten gearbeitet hat. Wenn nicht, wäre das Vorgehen nicht ganz ausreichend. Ziel der Maßnahmen sollte es sein, nicht nur die Schüler in den Unterricht einzubinden, sondern auch die Lernziele zu erreichen.

479. Der notorisch Zu-spät-kommender (3)

In der Jahrgangsstufe 11 auf unserem Gymnasium, gab es einen Schüler, der morgens regelmäßig zu spät in den Unterricht kam. Dies störte sowohl den Lehrer, als auch die Schüler. Er hatte jedes Mal eine andere „Erklärung“ für sein zu spät kommen. Ebenso geschah es nach den kleinen Pausen. Keine Ermahnung der Lehrer nahm er ernst.

 Ausschluss aus dem Unterricht (S-A):

Irgendwann haben sich die Lehrer abgesprochen und beschlossen, die Klassenräume kurz nach Acht von innen zu verschließen, um diesen Schüler vom Unterricht auszuschließen. Anfangs störte es ihn nicht und er kam einfach eine Stunde später in den Unterricht. Nach einigen Wochen sah er es ein und kam ab da regelmäßig pünktlich in den Unterricht und hatte kaum noch Fehltermine.

Kommentar:

Normalerweise stehe ich der Maßnahme des „Ausschließens aus dem Unterricht“ sehr kritisch gegenüber. Hier jedoch, da keine Ermahnung zu wirken schien, halte ich es für angebracht und in der Ausführung konsequent.

Als negativer Aspekt wäre anzuführen, dass andere Schüler, die ansonsten rechtzeitig erscheinen, ungewollt in die Maßnahme mit einbezogen werden.

Darüber hinaus ist aber auch hier zu beachten, dass solche Maßnahmen rechtlich nicht tragbar sind und Beschlüsse wie diese, die Möglichkeiten der Lehrer überschreiten. Die Lehrer die so vorgehen, sollten sich bewusst sein, dass sie Ihre Aufsichtspflicht verletzten.

480. Bücher vergessen (1.2, 1.6)

In der Berufschulklasse für Verwaltungsfachangestellte mussten die Schüler ihre zwei Gesetzesbücher mit in den Unterricht bringen, um damit arbeiten zu können. Diese Bücher waren allerdings ziemlich schwer und unhandlich. Nun verließen sich sehr viele Schüler auf ihre Tischnachbarn und hofften, dass die diese mitbrachten. Dies nahm der Lehrer lange Zeit so hin. Irgendwann war es so weit, dass nur vier Schüler von 17 ihre Bücher dabei hatten. Dies war natürlich für den Lehrer ziemlich ärgerlich, da man nicht richtig arbeiten konnte. Um überhaupt arbeiten zu können, musste der Lehrer Kopien machen. Dies kostete jedes Mal viel Zeit und die Kopierkarte des Lehrers wurde stark belastet.

Geldstrafe (S-S):

Der Lehrer führte eine Geldstrafe ein. Für jedes „vergessene“ Buch mussten 50 Cent bezahlt werden. Am Ende des Schuljahres sollte von diesem Geld ein Grillfest veranstaltet werden. Die Schüler brachten nun größtenteils ihre Bücher mit. Am Ende des Schuljahres kam aber nicht genug Geld zusammen um ein Grillfest zu finanzieren. Es konnten nur Getränke gekauft werden, das Essen musste sich jeder selbst mitbringen.

Kommentar:

Erstaunlicherweise kann man unerwünschte Verhaltensweisen durch Geldstrafen immer wieder sehr gut unterbinden.

Zu bedenken ist aber, dass Geldstrafen in Schulen verboten sind. Es ist daher vielleicht angebracht, wenn solche Maßnahmen eingeführt werden, mit den Schülern darüber zu diskutieren, um wenigstens einen Konsens über diese Maßnahme zu erzielen. Darüber hinaus sollte mit den Schülern Einigkeit erzielt werden, was mit dem Geld gemacht werden soll.

 481. Rauchen auf der Toilette (3)

L. wird beim Rauchen auf der Schultoilette erwischt und kassiert eine Ermahnung von seinem Klassenlehrer. Als er in der darauf folgenden Woche wieder mit einer Zigarette in der Hand ertappt wird, erhält er eine Strafaufgabe. Diese will L. aber nicht machen, da er findet, dass das Rauchverbot auf der Schule für Schüler ab 16 Jahren nicht gelten dürfte.

 Film über die Folgen des Rauchens (G-S, S-S):

Der Lehrer versteht L. Anliegen. Jedoch macht er ihn darauf aufmerksam, dass solange keine Raucherecke für Schüler ab 16 Jahren eingeführt ist, das Rauchen auf der Schule strikt verboten ist! Als Alternativ-Strafarbeit schlägt er L. vor, dass er anstatt der Strafaufgabe eine Stunde im Biologieunterricht seiner Parallelklasse nachsitzen kann.

Nachdem L. einen Dokumentarfilm im Biologieunterricht über die Konsequenzen des Rauchens für den eigenen Körper sieht, entschließt sich L. sofort mit dem Rauchen aufzuhören. L. Kommentar zu seinem Entschluss nicht mehr zu Rauchen: „Ich wollte doch schon immer Profi-Fußballer werden und wenn ich mit dem Rauchen weitermache,

kann ich mir meinen Traum abschminken!“

Kommentar:

Das Verhalten des Lehrers ist lobenswert, da er mit dem Schüler die Angelegenheit thematisiert, Verständnis zeigt und ihm eine Strafarbeit aufträgt, welche sich direkt auf das Fehlverhalten des Schülers bezieht. In diesem Fall hat die Maßnahme des Lehrers zu dem gewünschten Erfolg geführt.

Es besteht zwar auf dem Schulgelände ein absolutes Rauchverbot, aber da es immer wieder Schüler geben wird, die rauchen werden, ist es ein gutes Beispiel für einen wirkungsvollen Weg, dem zu begegnen. Hier steht Strafe in Verbindung mit Aufklärung und einhergehender Einsicht über das ungesunde Rauchen.

482. Rauferei beim Fußballspiel (2.1)

Im Sportunterricht kommt es zu einer wilden Rauferei nachdem T. seinen Gegenspieler N. mit unfairen Mitteln versucht den Fußball abzunehmen. Der Lehrer geht dazwischen und schickt beide auf die Strafbank. Dort raufen sich aber beide Schüler während des Spiels weiter.

Abbau der Überschüssigen Energie durch Krafttraining (S-A, S-S, W-EA, W-UK):

Der Lehrer unterbricht das Spiel und geht dazwischen. Lehrer: „Da ihr heute soviel Energie besitzt, probieren wir mal was aus!“ Zusammen mit den anderen Schülern bauen sie zusammen eine Reckstange auf. Beide Schüler sollen in den letzten 20 Minuten ein sehr hartes Krafttraining absolvieren. Mit 3mal 10 Klimmzügen, 3mal 20Liegestützen, 2 mal 25 Sit-ups und einem Endsprint um die Wette, sollen sich beide Schüler auspowern. Alle Schüler feuern kräftig beide Schüler an. Nachdem der Unterricht zu Ende ist, geht der Lehrer beiden Schülern nochmals nach um zu sehen ob sie nicht in der Umkleidekabine evtl. weiter raufen. Jedoch waren beide sehr friedlich. Beide waren ausgepowert und teilten sich eine Flasche Wasser!

Kommentar:

Es ist gut, dass der Lehrer die beiden Jungs aus der Streit-Situation genommen hat. Prinzipiell spricht nichts dagegen, dass T. und N. ein Extratraining bekommen, da die Schüler so ihre überschüssige Energie abbauen konnten. Der Lehrer hat in dieser Angelegenheit erfolgreich gehandelt und den Schülern höchstwahrscheinlich einen neuen Weg des Umgangs miteinander gezeigt.

483. Mobbing und kurze Zündschnur (2.1, 2.3)

Zwei Jungen aus einer siebten Klasse mobbten einen ihrer Klassenkameraden,

einen Jungen, der leicht reizbar war. Als es einmal besonders arg schien,

verhaute dieser einen der beiden Jungen. Diese nahmen dies wiederum zum

Anlass, den einzelnen Jungen mit Zwieback abzureiben, da dieser mit der Gewalttätigkeit begonnen hatte. Der Junge geht zum Direktor und berichtet dort was geschehen ist, inklusive seinem Eigenanteil.

Strafe und Straflos (G-G, S-S):

Nach einem Gespräch des Direktors mit allen dreien und einer Klassenkonferenz, einigte man sich auf das Strafmaß.

Die zwei Kinder, die den Jungen mobbten, mussten über mehrere Wochen hinweg nachmittags in die Schule kommen und dort ein Buch über Mobbing lesen und zusammenfassen. Der Junge, der gemobbt wurde erhielt keine Bestrafung, weil er den Mitschüler im Affekt nach einer Provokation schlug und den Sachverhalt umgehend gemeldet hat. Die zwei Kinder, die nachsitzen mussten, wurden nicht mehr auffällig auf diesem Gebiet.

Kommentar:

Dass sich der Junge dem Direktor anvertraut, war richtig, dazu noch mutig und zeigt eine gewisse Reife. Außerdem zeigt sein Verhalten, dass er auf den Direktor vertraut. Dies scheint auch berechtigt zu sein, da der Direktor offensichtlich die Angelegenheit durchaus differenziert betrachten kann und es nicht pauschal abhandelt. Oft bekommen Schüler Strafarbeiten, die nichts mit ihrem Fehlverhalten zu tun haben und können so nichts daraus lernen. Die beiden Schüler, die nachsitzen mussten, haben durch die Strafarbeit etwas gelernt und man konnte auf diesem Gebiet kein Fehlverhalten mehr bei ihnen beobachten.

484. Der Flatus vor der Tür (1.1, 1.5)

In einem C-Kurs der 7.Klasse einer IGS, im Deutsch Unterricht kam es zu folgendem Ereignis.

Ein Schüler, welcher durch ständiges Stören des Unterrichts bekannt war, äußerte während des Unterrichts die Bitte, vor die Tür treten zu dürfen, um sich von einem Flatus zu befreien. Die Lehrerin schickte ihn vor die Tür. Der Schüler blieb einige Minuten verschollen. Kurze Zeit später turnte der Schüler vor den Klassenfenstern (der Klassenraum befand sich im Erdgeschoss) auf und ab und machte faxen. Damit gewann er die Aufmerksamkeit seiner Mitschüler, dies führte zu einer erheblichen Störung des Unterrichts. Die Lehrerin bekam die Lage nicht in den Griff. Der Junge kam kurze Zeit später wieder in den Klassenraum.

Lehrerin verliert Überblick (W-D):

Die Lehrerin hat weder den Jungen, der vor der Tür war, noch die Klasse in irgendeiner Form „bestraft“ oder erfolgreich ermahnt. Sie hat in der gesamten Situation laut geschrieen, den Überblick verloren und dabei wahllose Drohungen verlauten lassen. Der Schüler hat, meiner Meinung nach, die Inkonsequenz der Lehrerin bewusst ausgenutzt, in dem er mit einem plausiblem Vorwand vorgab den Klassenraum verlassen zu müssen.

Kommentar:

Es war falsch, dass die Lehrerin laut geschrieen hat, da es den Schülern gezeigt hat, dass sie ratlos ist und mit der Situation nicht umgehen kann. Ihre Inkonsequenz hat der Schüler bewusst ausgenutzt. Angemessen erscheint eine ruhige und entschlossen Ermahnung des Schülers und der Klasse. Maßvolle Androhungen von Sanktionen und Belobigungen bei Wohlverhalten wären hier angebracht. Eventuell sollte sich die Lehrerin Rat bei erfahrenen Kollegen oder Experten holen.

485. Würgen einer Schülerin (2.1)

Ein Schüler wird dabei erwischt, wie er seine Mitschülerin würgt.

Würgen wird nicht toleriert (G-S, S-S):

Der Schüler wird zu einem Gespräch mit dem Klassenlehrer gebeten, um den Vorfall zu klären. Da „Würgen“ ein nicht akzeptables Verhalten an der Schule darstellt, bekommt der Schüler zunächst Pausenverbot erteilt. Er muss sich bei seiner Mitschülerin entschuldigen und sich für sie etwas überlegen, um es wieder gut zu machen.

Kommentar:

Wir finden es schwer die Maßnahmen zu ermessen, da wir nicht wissen wie alt der Schüler ist und welche Motivation er hatte (hat sie ihn verbal verletzt, oder hat er es aus „Spaß“ gemacht?). Dies in einem Gespräch zu ermitteln wäre der erste Schritt. Wir denken aber, dass selbst bei einer aggressiven Motivation ein Pausenverbot oder eine „erzwungene“ Entschuldigung nicht ausreicht. Durch ein Gespräch sollte der Schüler selbst zur Einsicht gelangen und erkennen, dass Gewalt keine Konfliktlösung ist; denn das ist die Voraussetzung für eine „ehrliche“ Entschuldigung.

486. Einfach reinrufen (1.1, 3)

Bei einem Praktikum beobachtete ich in einer 6. Klasse, dass einige Schüler, wenn sie etwas Wichtiges sagen wollten, einfach reinriefen und nicht abwarteten, bis der Lehrer sie dran genommen hat. Dadurch fühlten sich diejenigen Schüler, welche sich meldeten benachteiligt und so fingen immer mehr an, einfach reinzurufen, wenn sie etwas Dringendes sagen wollten, zum Beispiel einen Kommentar zu einem Schülerbeitrag.

Doppelmeldung (W-UK):

Der Lehrer führte daraufhin die „Doppelmeldung“ ein. Das heißt, wenn man normal auf eine Frage antwortet oder etwas beitragen will, dann meldet man sich mit einem Arm. Will man aber dringend etwas Wichtiges sagen, zum Beispiel bei einer Diskussion direkt auf den Beitrag eines Mitschülers eingehen, dann meldet man sich mit beiden Armen und kommt sofort dran. In Diskussionsrunden, bei denen sich der Lehrer beteiligt, gilt auch für ihn die Doppelmeldung.

Als Nachteil könnte man angeben, dass ja dann einfach jeder, der was sagen will, sich „doppelt“ meldet und dann sofort drankommen muss. Dies war aber nicht der Fall, da sich die Schüler untereinander zurechtwiesen, wenn jemand nicht wirklich etwas Dringendes zu sagen hatte.
Kommentar:

Die Maßnahme der Doppelmeldung ist als Maßnahme gegen das Reinrufen in der Klasse offensichtlich effektiv, allerdings keine endgültige Lösung in Bezug auf die Ursache des Reinrufens. Durch die Doppelmeldung lernen die Schüler sich zu beherrschen und ihren Beitrag kund zu tun, wenn sie dazu aufgefordert werden. Daher ist die Idee der Doppelmeldung nicht schlecht, aber sollte nur für eine Überganszeit gedacht sein.

Wichtig ist es, dass die Schüler den richtigen Umgang mit ihren Beiträgen in einer Diskussionsrunde lernen.

487. Zwei die nicht zuhören wollen (1.1, 1.2)

Als ich mein erstes Praktikum absolvierte, war ich meistens in einer ersten Klasse tätig, die an und für sich sehr liebenswert gewesen ist. Eines Tages jedoch versuchte der Klassenlehrer eine Geschichte vorzulesen. Die Klasse war ruhig und hörte konzentriert zu. Nur zwei Schüler, die auch sonst häufig Unruhe in den Unterricht brachten, fielen hierbei negativ auf. Sie redeten, malten Bilder und lenkten ihre Tischnachbarn ab. Auch nach wiederholten Ermahnungen meines Mentors hörten diese Kinder nicht auf zu Stören.

Kurzer Ausschluss vom Unterricht (W-D, S-A):

Mein Mentor versuchte die Kinder zur Ruhe zu bringen durch Appellieren an ihren Gemeinschaftssinn: „Seid bitte ruhig, sonst bekommt ihr und die anderen gar nichts von der Geschichte mit.“, durch Ermahnungen und durch die Drohung, dass sie beim nächsten Stören draußen warten müssen. All das half nicht und die Kinder störten weiter. Der Lehrer musste sie schließlich kurz nach draußen schicken, um konsequent zu bleiben und sein Gesicht nicht zu verlieren. Mein Mentor hat meiner Meinung nach schon richtig gehandelt, da er zunächst im Guten versucht hat Ruhe zu erzeugen. Als dies jedoch erfolglos blieb, musste er seine Drohung, die Kinder hinaus zuschicken auch wahr machen, um seine Glaubwürdigkeit nicht zu verlieren. Sicher gibt es bessere Wege Konflikte zu lösen, doch in diesem speziellen Fall, war der gewählte Weg sicher recht sinnvoll.

Kommentar:

Wir denken auch, dass der Lehrer keine andere Möglichkeit mehr hatte, als die Schüler draußen warten zu lassen, da er es schon angekündigt hatte. Es wäre sinnvoller gewesen, die beiden schon vorher voneinander zu trennen, also auseinander zu setzen. Die Tatsache, dass sie beide zusammen den Unterricht stören, würde vermuten lassen, dass sie sich durch Trennung nicht mehr trauen würden. Auch dass der Lehrer beide zusammen anspricht („Seid bitte ruhig, sonst bekommt ihr….“), führt dazu, dass sie sich nicht persönlich angesprochen fühlen, ein Gemeinschaftsgefühl entwickeln und so die Verantwortung des eigenen Handelns abgeben.

Ein Prozess, der in einer gemeinsam „erlittenen“ Strafmaßnahme noch verstärkt wird, bzw. seinen Höhepunkt findet.

488. Zwei die sich ständig Raufen (2.1, 2.2)

Während meines Praktikums erlebte ich wie zwei Jungen, die das erste Schuljahr besuchten, sich ständig stritten und sogar hin und wieder schlugen. Dies fiel mir wiederholt negativ auf und hatte seinen Höhepunkt vor einer Mathematikstunde, die ich in der Klasse halten sollte. Die Jungen gingen aufeinander los und prügelten sich im Klassenraum, sodass ich dazwischen gehen musste, um sie voneinander loszureißen.

Vermittlung einer Streitkultur (G-K, W-S):
Eigentlich hatte ich geplant die Mathematikstunde mit einer Aufgabe im Stuhlkreis zu beginnen, doch dies war aufgrund der aufgeheizten Stimmung zwischen den Parteien und der aufgeregten Klasse nicht möglich. Daher beschloss ich Mathematik hinten anzustellen und über die Vorkommnisse zu sprechen. Nach anfänglichem Zögern erzählen mir die Jungen, dass sie sich wegen eines Mädchens geprügelt hätten. (Der eine sagte wohl, dass der andere verliebt sei). Es war also eine recht banale Angelegenheit, die sich aufgeschaukelt hatte. Ich erklärte ihnen daraufhin, dass dies kein Grund sei sich zu streiten, oder gar zu prügeln. Danach stellte ich die Frage in die Klasse, ob jemand sagen kann, wie man Streit am besten regeln kann und bekam immer wieder zur Antwort: „durch Reden“ und, „dass man sich irgendwann entschuldigen und die Hand geben muss, aber sich nie schlagen darf“. Die Jungen gingen spürbar in sich und verinnerlichten die Kommentare ihrer Mitschüler. Nach der Stunde reichten sie sich die Hand und ich habe keine weitere Prügelei zwischen ihnen mitbekommen.

Kommentar:

Dass dieser Konflikt erfolgreich gelöst wurde, lag unserem Ermessen nach daran, dass der Praktikant den Konflikt direkt behandelt hat und vor allem an der Tatsache, ihn in der Klasse besprochen zu haben. Die Besprechung ging soweit, dass hier sogar die Gründe für den Streit offenbart wurden, was leider nicht immer der Fall ist.

Dass Gewalt nicht akzeptiert wird und man lernen muss Aggressionen zu kontrollieren, wird am besten von der sozialen Gruppe aufgezeigt in der man lebt. In diesem Fall heißt das, dass von der Meinung der Mitschüler eine sehr starke Autorität ausgeht, da die Schüler sich mit ihnen identifizieren.

489. Einer schlechter als der Andere (1.2, 1.5)

U. ist in der 7. Klasse und keine besonders gute Schülerin. Sie sitzt neben ihrer besten Freundin S.. S. schreibt noch schlechtere Noten als U. und hört im Unterricht fast nie zu. S. und U. lenken sich gegenseitig ab. Beide Schülerinnen werden immer schlechter und verlieren mit der Zeit immer mehr Interesse am Unterricht.

Separieren hilft (W-E, S-Ä):

Auf Wunsch der Eltern setzt die Lehrerin U. und S. auseinander. Mit zunehmender Zeit können sich sowohl U. als auch S. besser konzentrieren. Sie freuen sich beide über ihre besseren Noten und über das Lob der Lehrerin, sowie der Eltern.

Kommentar:

Dem Wunsch der Eltern zu folgen und die beiden, sich gegenseitig ablenkenden Mädchen, auseinander zusetzen, war sicherlich die richtige Entscheidung der Lehrerin. Es hätte eigentlich auch ohne die Eltern und früher geschehen müssen. Es ist nicht klar zu erkennen, inwiefern mit den Mädchen selbst über das Problem gesprochen wurde. Es wäre hier ratsam gewesen mit den beiden Mädchen jeweils ein Einzelgespräch zu führen und sie auf ihr Verhalten hinzuweisen, bevor die Eltern eingeschaltet wurden.

490. Der Widerspenstige Schüler (1.1, 1.2, 1.5, 1.6)

T. ordnete sich in der Klasse nicht den Verhaltensregeln unter. Es erfolgten ständig Störungen durch Zwischenrufe, Aufstehen, Herumlaufen und lautes Reden. Den Lehrern widerspricht er immer wieder und wird aufsässig.

Dabei verleitet er auch seine Mitschüler sich ihm anzuschließen.

Aufgaben werden besser erklärt (W-U, W-EA, S-Ä):

Es stellt sich heraus, das die Unruhe bei T. darin bestand, dass er oftmals die Arbeitsaufträge nicht verstand. Aus dem Unverständnis entwickelte sich eine Unlust die sich dann in ein Stören wandelte, welches bei ihm zur Routine wurde. Man setzte sich nun gezielt mit T. auseinander. Den Schülern wurde die Option eingeräumt, jeder Zeit nach vorne zu kommen und Fragen zu stellen, denn dort bekommen sie nun die Aufgabe noch einmal genauer erklärt. Vor allem auf T. wird näher eingegangen. Daraus folgt, dass durch das Verstehen der Aufgaben, diese auch bearbeitet werden. Bei Problemen wird nachgefragt und diese gelöst, so stellt sich auch ein Erfolgserlebnis ein. Für T. erübrigt sich so die Grundlage für sein Störverhalten.
Kommentar:

Es ist immer sinnvoll, das Problem bei der Wurzel zu packen und die Ursachen anzugehen, anstatt nur auf die gezeigten Reaktionen einzugehen und dann eine Strafe zu verhängen. Es ist unverständlich, dass die Schüler erst in dem Moment die Option auf Hilfestellung bekamen, als das Problem des Unverständnisses nicht mehr zu übersehen war. Wahrscheinlich war es auch nicht nur der eine Schüler, der Verständnisprobleme hatte, sondern nur der einzige, der sie so zum Ausdruck gebracht hat. Kinder gehen unterschiedlich mit Problemen um, so ziehen sich die einen in sich zurück und die anderen Verhalten sich so, wie in diesem Beispiel. Die Schüler hätten von Anfang an die Möglichkeit haben sollen, sich bei Problemen Hilfe zu suchen, was ihnen augenscheinlich verwehrt war. Dementsprechend war die Maßnahme zwar richtig, aber im eigentlichen Sinne kam sie zu spät. Der störende Schüler hat also den anderen auch einen Gefallen getan.

491. Der Klassenclown (1.1,1.2)

In der 5. Klasse hat P. die Rolle des Klassenclowns schon von Anfang an übernommen. Er redet unaufgefordert und springt während des Unterrichts in der Klasse herum. Seine Mitschüler finden P. witzig und können immer über seine Späße lachen.

Sie werden jedoch dadurch auch regelmäßig abgelenkt. In der Klasse ist es immer laut und die Lehrerin bekommt ihre Schüler nicht richtig in den Griff.

Der Clown wird Ignoriert (W-I, W-S, W-PV):

Nach einer Klassenkonferenz beschließt die Lehrerin, P. von nun an nicht mehr für seine regelmäßigen Aufstände zu bestrafen. Sie versucht ihn weitgehend zu ignorieren. Am Anfang herrscht totales Chaos in der Klasse. Die Schüler und vor allen P. sind es nicht gewohnt, dass die Lehrerin nicht einschreitet. Mehrere Schüler beginnen schließlich selbst Ruhe einzufordern. Die Witze und Clownerie des Schülers stoßen bei seinen Mitschüler immer weniger auf Anerkennung. Auch die fehlende Aufmerksamkeit der Lehrerin irritiert ihn. Nach kurzer Zeit hört er auf den Unterricht ständig zu stören und beteiligt sich am Unterricht. Die positive Aufmerksamkeit und das Lob der Lehrerin für seine Meldung gefallen ihm besser, als die Aufmerksamkeit, die er als Klassenclown bekam.

Kommentar:

Da bei P. weder Ermahnungen noch Bestrafungen gegen seine Streiche und Albernheiten halfen, ist das Ignorieren von seinem Benehmen genau die richtige Methode. Da sein Verhalten nicht mehr beachtet wurde, sucht sich P. andere Verhaltensoptionen, um Aufmerksamkeit zu erlangen; In dem beschriebenen Fall, die Beteiligung am Unterricht. Diese muss von der Lehrerin dann positiv verstärkt werden. Anscheinend hatte die Lehrerin die Situation richtig eingeschätzt und die Lage unter Kontrolle. Der Erfolg gibt ihr recht .

492. Schüchtern und zurückhaltend (2.5)

In der 6.Klasse einer Gesamtschule gab es eine Schülerin, die sowohl gegenüber den Lehrern, als auch gegenüber den Klassenkameraden sehr zurückhaltend war. Sie saß alleine an einem Tisch in der letzten Reihe und stand in den Pausen einsam in einer Ecke des Schulhofs. Die Schülerinnen und Schüler aus ihrer Klasse ärgerten sie zwar nicht, aber sie schenkten ihr auch keinerlei Beachtung.

Integration durch Gruppenarbeit (S-Ä, W-U):

Im Unterricht wurden häufiger Gruppenarbeiten durchgeführt, das Mädchen musste mit den anderen Kindern kommunizieren, weil jedem Kind, in der jeweiligen Gruppe eine spezifische Rolle zugeteilt wurde. Mit der Zeit verlor die Schülerin ihre Scheu und freundete sich mit einigen Kindern an.

Kommentar:

Sehr zurückhaltende Kinder durch Gruppenarbeit in den Unterricht zu integrieren, ist eine sehr gute Idee und eine bewährte Methode. Es ist nicht ersichtlich, ob die Gruppenarbeit nur wegen der o.g. Schülern von der Lehrerin ausgewählt wurde, aber wie man sehen kann ist die Gruppenarbeit für den Klassenzusammenhalt ein wichtiger Beitrag. Besteht in einer Unterrichtsstunde die Möglichkeit eine Gruppenarbeit durchzuführen, so sollte sie genutzt werden, da dies auch die Sozialkompetenz der Schüler fördert.

493. Drängen in den Mittelpunkt (1.1, 1.6, 2.5)

In der Grundschule, in der ich mein Praktikum absolvierte, gab es eine Schülerin, die gerne im Mittelpunkt stand. Wenn sie das nicht tat, störte sie den Unterricht. Sie ließ sich auf manche Unterrichtssituationen nicht ein und nahm anderen Kindern die Möglichkeit, etwas selbst zu entdecken oder zu sagen, indem sie, ohne sich zu melden, rein rief. Wenn sie wegen ihrem Stören anderer Kinder angesprochen wurde, hörte man von ihr oft den Satz „Ja, ja, jetzt bin ich wieder die Böse. Ist ja klar!“

Zur Lehrassistentin ernannt (W-VÜ, W-U, W-EA):

Bei Unterrichtssituationen, auf die sie sich bisher nicht eingelassen hatte, bekam sie vom Lehrer andere Aufgaben. Es waren Situationen, in denen die Kinder zum Beispiel etwas ertasten sollten oder andere Aufgaben, bei denen jedes Kind selbst etwas entdecken sollte. Hierbei bekam sie, die sonst zugeschaut und rein gerufen hatte, die Aufgabe, dem Lehrer dabei zu helfen, die zu ertastenden Dinge bzw. das Material auszuteilen, und darauf zu achten, dass die Kinder tasteten und nicht schauten oder andere störten.

Kommentar:

Dass sich ein Kind in den Mittelpunkt drängen möchte, gibt es in vielen Klassen und ist ein häufiges Problem. Schüler, die sich weigern sich am Unterricht zu beteiligen und diesen stören, bringen nicht nur das Konzept des Lehrers durcheinander, sondern sie stören auch die Mitschüler erheblich. Dementsprechend trägt diese Lösung für alle Beteiligten Früchte. Dennoch sollte die Schülerin möglichst bald wieder richtig in die Klasse eingegliedert werden, da eine derartige Sonderbehandlung den anderen Schülern gegenüber nicht gerechtfertigt werden kann, und daraus wiederum Konflikte entstehen können. Ziel solcher Maßnahmen sollte sein, dass sich die Schülerin in den Unterricht einordnet, wie die anderen Schüler auch. Daher befürworten wir solche Maßnahmen nur für einen überschaubaren Zeitraum.

494. Ständig am Weinen (1.1, 3)

Ein Mädchen in der 2. Klasse störte durch ihr unablässiges Weinen den Ablauf des Unterrichts. Mit guten Worten war es nicht zu beruhigen. Das passierte jeden Tag aufs Neue und nervte auch alle Mitschüler.

Einfach nicht beachten (W-I, W-EA, W-PV):
Irgendwann im Praktikum kam mir die Idee, mit ihr nach draußen zu gehen und sie dort einfach nicht zu beachten, wenn sie weinte. Als ihr Heulen weiterging, schaute ich mir alles an, was es auf dem Flur zu sehen gab.
Plötzlich – von einer Sekunde zur anderen - hörte sie auf zu weinen und fing an auch die Bilder im Flur zu betrachten. Dann erzählte sie mir, dass sie unheimlich gern rechnete. Das sei fein, sagte ich, denn gleich sei Mathematik dran und dann könne sie prima mitmachen. Das tat sie auch, und ich hab’ sie nicht mehr weinen sehen.

Kommentar:

Es wird wohl häufiger vorkommen, dass sich Kinder in den ersten Schuljahren nicht wohl fühlen, vor allem wenn sie als Einzelkinder nicht die gewohnte Aufmerksamkeit bekommen. Dass sie dann durch negative Verhaltensweisen ihr Unbehagen zum Ausdruck bringen, sollte nicht verwundern. Für die Lehrkräfte ist es eine pädagogische Herausforderung auf diese Schüler einzugehen und ihr Verhalten zu kanalisieren bzw. durch positive oder negative Verstärker in den gewünschten Rahmen zu lenken. Dies wurde hier erfolgreich angewandt.

495. Frust über Niederlage (2.2)

In der Klasse war ein sehr ehrgeiziger sportlicher Junge. Allerdings konnte er es nicht vertragen, wenn er im Sportunterricht mit seiner Mannschaft verlor.
Er wurde wütend und schrie andere Kinder an.
Man sollte auch verlieren können! (G-S, G-K):

Als seine Mannschaft mal wieder verloren hatte, führte die Lehrerin ein Einzelgespräch mit ihm, brachte das Thema aber auch vor der ganzen Klasse zur Sprache – dass nämlich Verlieren können auch zu Sport und Spiel dazugehört.
Kommentar

Der Junge sollte unbedingt lernen es zu akzeptieren, wenn seine Mannschaft verliert. Dass die Lehrerin es mit dem Schüler und vor der Klasse zur Sprache bringt ist angebracht und wichtig. Die Lehrerin sollte den Einsatz und den Ehrgeiz des Schülers anerkennen und kanalisieren. Sie könnte ihm zum Beispiel empfehlen seiner Mannschaft Spieltipps zu geben, um gewinnen zu können. Sport und Wettkampf sollten dabei aber nicht auf den Sieg reduziert werden. Ein elegant gespieltes Match kann auch erfreuen, wenn man es verloren hat. Es sollte der Spaß am Spiel im Vordergrund stehen und die einzuhaltenden Regeln, sowie die Art und Weise wie man sie umsetzt.

496. Angst vor dem Sprungbock (3)

In Sport sollte der Sprung über den Bock geübt werden. Ein Mädchen weigerte sich nach einem gescheiterten Sprung.. Sie sagte, dass sie Angst habe, weil sie eh nicht darüber komme.
Ängste überwinden (W-EA, W-PV):
Die Lehrerin merkte, wie sich das Mädchen in ihre Angst hineinsteigerte und bot ihr eine Alternative an. Sie sollte zunächst versuchen, über den kleinen Hocker zu springen, um dann den Absprung vom Sprungbrett noch einmal extra zu üben. Schon nach zwei weiteren Sportstunden sprang das Mädchen erfolgreich über den Bock.
Kommentar:

Die Lehrerin ist auf das Leistungsniveau der Schülerin eingegangen, demnach eine eindeutig gute und effektive pädagogische Lösung.

497. Schwärmereien in der Grundschule (2.5, 3)

Ein Mädchen begann zur Mitte des Schuljahrs sich plötzlich für einen Jungen zu interessieren.

Die anderen Kinder ärgerten sie deswegen und riefen „E. ist verliebt in M. !!“. Das Mädchen nahm das alles gelassen, aber der betroffene Junge ärgerte sich mächtig.

Verliebt sein, kein Thema (W-I):

Die Lehrerin hatte die ganze Sache natürlich mitbekommen. Zu meiner Verwunderung hat sie allerdings auf das Geschehen überhaupt nicht reagiert.
Kommentar:

Es wäre angebracht gewesen, dass die Lehrerin auf den Jungen eingeht, und ihm erklärt, dass Schwärmereien ab einem gewissen Alter dazu gehören. Es ist ganz normal, dass man manche Personen toll findet, z.B. Sänger, Schauspieler, Sportler usw. und eben auch Personen aus der näheren Umgebung. Sie sollte ihm klar machen, dass er die Schwärmerei des Mädchens nicht erwidern muss, sie aber als Kompliment auffassen kann.

498. Schwätzen mit dem Banknachbarn (1.1)

Zwei Schüler an einer Bank fingen irgendwann mal an, ständig miteinander zu schwätzen, was den Unterricht störte.

Auseinandersetzen (W-D, S-Ä):

Nach einigen erfolglosen Ermahnungen wurden die beiden auseinander gesetzt.
Nun war Ruhe.
Kommentar:

Ein oft wirksames und bewährtes Beispiel. Lehrer sollten die Schüler zuerst ermahnen und wenn es nicht hilft, konsequent Sanktionen folgen lassen. In der Praxis wird das leider viel zu oft von Lehrkräfte vernachlässigt.

499. Wettbewerbsgewinn schlecht verteilt (1.5)

Im Biologie-Unterricht: Die Schüler der Klasse hatten bei einem Wettbewerb gewonnen und sollten nun kleine Tiere aus Zinn erhalten.
Die Lehrerin ging von vorn nach hinten durch die Reihen, und prompt nahmen sich die in der ersten Reihe auch die schönsten Figuren - die „Hinterbänkler“ waren sauer.

Bessere Lösung in der Parallelklasse (W-L):
Die Parallelklasse hatte eine bessere Lösung. Dort hatte die Lehrerin die Geschenke in der Kiste mit einem Tuch abgedeckt - beim Ziehen konnte keiner hineinschauen. Niemand beklagte sich.

Kommentar:

Ein vorheriges Gespräch über die Verteilungsmodalität in der Klasse, hätte hier einigen Unmut vorgebeugt. Die Schüler fühlen sich zu recht übergangen und sind unzufrieden mit der Verteilung bzw. dem Vorgehen der Lehrerin. Die Lehrerin setzt sich hier über die Schüler und ihre Belange hinweg. Ihre Freude über den Gewinn wird getrübt und die Motivation der Schüler beeinträchtigt – Schade.

500. Dauernd Hausaufgaben vergessen (1.2)

Einige Schüler vergaßen ständig ihre Hausaufgaben. Die Lehrer in der Klasse wollten das nicht gleich mit schlechten Noten bestrafen

Laufzettel als „Stütze“ (W-UK):

Für die Kinder wurden „Laufzettel“ angefertigt, auf denen die Lehrer täglich für ihr Fach eintragen konnten, ob die Hausaufgaben erledigt waren.
Diesen Laufzettel bekamen die Kinder mit nach Hause - zur Information der Eltern, die durch ihre Unterschrift die Kenntnisnahme bestätigten.
Das funktionierte recht gut.

Kommentar:

Dass die Lehrer auf die Schüler soweit eingehen, finden wir gut. Es wird dadurch den Schülern die Bedeutung und Gewichtung der Hausaufgaben näher gebracht bzw. vorgeführt. Die Zusammenarbeit zwischen Lehrern und Eltern wird gefördert und die Einhaltung der Regeln durch die Eltern verstärkt.

PAGE
2

