

Zentrum für Lehrerbildung, Schul- und Berufsbildungsforschung der TU Dresden – Zellescher Weg 20, SE II, 01217 Dresden
℡ 0351-463 39799, FAX 0351-463 39761� www.zlsb.tu-dresden.de � zlsb@tu-dresden.de Seite 1

Newsletter 2010

Reform der Reform der Lehrerbildung
Gemeinsame Stellungnahme der Prorektorin für Bildung und Internationales sowie des Zentrums für
Lehrerbildung, Schul- und Berufsbildungsforschung

Neuigkeiten und Berichte
• Start in das Wintersemester 2010/11
• Information zum Lehramtsbezogenen Bachelor-Studienganges für Allgemeinbildende Schulen
• Informationsveranstaltung – Master-Studium Lehramt für Grundschule/Mittelschule in Leipzig
• Arbeitstagung „Hat sich der neue Lehramtsbachelor bewährt?“ Eine aktuelle Bestandsaufnahme auf

der Grundlage der Evaluationsstudien an der TU Dresden und der Universität Leipzig
• Studierendenvertretung des ZLSB:

Ein Fazit zur Einführung der neuen Studiengänge aus Sicht der Studierenden
• Fort- und Weiterbildungen für Lehrer durch die TU Dresden:

Arbeitskreis Fort- und Weiterbildung entwickelt Organisationskonzept
• Neues aus dem Arbeitskreis Fachdidaktik
• GTW vergibt Wissenschaftspreis 2009 "Gewerblich-technische Wissenschaften"
• Einrichtung eines zentralen Prüfungsamtes für die Lehrerausbildung

Akteure des ZLSB
• Geschäftsführung des ZLSB
• Wissenschaftliche Hilfskraft zur Unterstützung der Akkreditierung

Laufende Arbeitsprozesse
• Akkreditierungsverfahren der Lehramtsbezogenen BA/MA-Studiengänge
• Entwicklung der Mentorenqualifizierung

Publikationen
• Die Lehramtsbezogenen BA-Studiengänge in der Bewährung
• Studiengangwechsel und Studienabbruch im zweiten Jahr der Lehramtsbezogenen BA-Studiengänge
• Lehrerbildung für Berufsbildende Schulen an der TU Dresden - Berufliche Handlungskompetenz durch

Kooperation

Termine

Dresden, 21.10.2010

Glückwünsche an die neue gewählte Universitätsleitung

Das ZLSB möchte an dieser Stelle dem neuen
Rektor der TU Dresden, Prof. Dr. Hans Müller-
Steinhagen und den drei Prorektoren, Prof. Dr.
Ursula Schaefer (Prorektorin für Bildung und
Internationales), Prof. Dr. Karl Lenz (Prorektor für
Universitätsplanung) und Prof. Dr. Gerhard Rödel
(Prorektor für Forschung) zu ihrer Wahl
gratulieren. Wir wünschen eine erfolgreiche
Amtszeit und freuen uns auf eine gute
Zusammenarbeit.

Foto MZ/Liebert

Zentrum für Lehrerbildung, Schul- und Berufsbildungsforschung der TU Dresden – Zellescher Weg 20, SE II, 01217 Dresden
℡ 0351-463 39799, FAX 0351-463 39761� www.zlsb.tu-dresden.de � zlsb@tu-dresden.de Seite 2

Reform der Reform der Lehrerbildung
Gemeinsame Stellungnahme der Prorektorin für Bildung und Internationales sowie

des Zentrums für Lehrerbildung, Schul- und Berufsbildungsforschung

Per Kabinettsbeschluss vom 19.10.2010 wurde eine Reform der Reform der Lehrerbildung in
Sachsen eingeleitet. Über die Inhalte wurden die betreffenden Universitätsleitungen und die Mit-
glieder der Staatlichen Kommission Lehrerbildung informiert. Folgendes sind die Eckpunkte der
neuen Lehramtsausbildung:

- Ab 2011/12 wird in Sachsen wieder nach Schularten ausgebildet. Die Ausbildungsdauer wird

verkürzt: Die zweite Phase auf ein Jahr, die erste Phase (Ausbildung an der Hochschule) für das
Lehramt an Grundschulen auf 8 Semester, für das Lehramt an Mittelschulen auf 9 Semester.
Die Ausbildungsdauer für das Höhere Lehramt an Berufsbildenden Schulen, das Höhere Lehr-
amt ab Gymnasien und das Lehramt an Förderschulen bleibt bei 10 Semestern.

- Alle Lehramtsstudiengänge werden auf einen "reformierten Staatsexamensstudiengang" umge-

stellt. Bewährte Elemente, wie die Modularisierung in Verbindung mit studienbegleitenden Mo-
dulprüfungen, bleiben erhalten; über die Gestaltung und prozentuale Gewichtung der Ab-
schlussprüfung (Staatsprüfung) wird mit den Universitäten gesprochen. Die Relationen von
fachwissenschaftlichem, fachdidaktischem, bildungswissenschaftlichem Studium sowie schul-
praktischen Studien werden übergreifend in der neuen LAPO geregelt.

- Der Konzentrationsbeschluss der Landesregierung wird aufgehoben, an den Universitäten in

Dresden und Leipzig soll im allgemeinbildenden Bereich in voller Breite ausgebildet werden.
Hinzu kommen die bisherigen Schwerpunkte Lehramt an Förderschulen (Universität Leipzig)
und Höheres Lehramt an Berufsbildenden Schulen (Dresden). Weitere Standorte für die Ausbil-
dung von Grund- und Mittelschullehrern werden geprüft.

- Der wichtigste Punkt, der letztlich zu einer breiten Akzeptanz bei allen Beteiligten geführt hat,

scheint folgender zu sein: Die Universitäten können eigene Profillinien der Lehrerbildung entwi-
ckeln und zusätzlich zum Staatsexamensabschluss in allen LA-Studiengängen nach dem 6. Se-
mester den „Bachelor“ und nach dem 10. Semester den „Master“ vergeben.

- Die Studierenden in den (seit 2007/08 an der TU Dresden) angelaufenen gestuften Lehramts-

studiengänge genießen Vertrauensschutz. Die Abschlüsse werden als Voraussetzung für das
Referendariat anerkannt.

Die "Reform der Reform" wird allen Beteiligten nochmals großes Engagement abverlangen, zumal
intelligente und praktikable Übergangsregelungen in das neue System gefunden werden sollen.
Das Modell ist keine Rückkehr zu den alten Staatsexamensstudiengängen und sichert durch die
Regelung (Staatsexamen plus Bachelor/Master) eine Anschlussfähigkeit an andere Bacherlor-/
Masterstudiengänge - damit wird die Polyvalenz auf neue Weise ein Stück weit gesichert. Ein
Prüfstein für uns wird sein, ob eine Beteiligung der Fachleute aus den Hochschulen bei der Um-
setzung der Eckpunkte und der Erstellung der neuen LAPO hinreichend erfolgt.

Zentrum für Lehrerbildung, Schul- und Berufsbildungsforschung der TU Dresden – Zellescher Weg 20, SE II, 01217 Dresden
℡ 0351-463 39799, FAX 0351-463 39761� www.zlsb.tu-dresden.de � zlsb@tu-dresden.de Seite 3

Neuigkeiten und Berichte

Start in das Wintersemester 2010/11
Wie in den vorangegangenen Jahren möchten wir an dieser Stelle allen Studierenden ein erfolgreiches
neues Studienjahr mit interessanten Lehrveranstaltungen und Erfahrungen wünschen. Für die Neuan-
kömmlinge unter den Studierenden gab es zu Beginn des Semesters verschiedene Einführungsveranstal-
tungen.

Information an alle Lehramtsstudenten des Lehramtsbezogenen Bachelor-Studienganges für All-
gemeinbildende Schulen
Alle Absolventen des Lehramtsbezogenen Bachelor-Studienganges Allgemeinbildende Schulen, die einen
Master-Studiengang für das Lehramt an Grund- bzw. Mittelschulen anstreben, müssen nach aktuellem
Stand seit dem Wintersemester 2010/11 ihr Studium an der Universität Leipzig bzw. an einer anderen Uni-
versität mit einem entsprechenden Studienangebot fortsetzen. Auf Beschluss des Sächsischen Staatsmi-
nisteriums für Wissenschaft und Kunst können die entsprechenden Studiengänge nicht an der TU Dresden
eingerichtet werden. Die Bewerbungsfristen und die Voraussetzungen für die Aufnahme eines Master-
Studiums an der Universität Leipzig kann man folgender Internetseite entnehmen:
http://www.zv.uni-leipzig.de/fileadmin/user_upload/Studium/studentensekretariat/pdf/Hinweise_zum_Master_LA.pdf

Informationsveranstaltung – Master-Studium Lehramt für Grundschule/Mittelschule in Leipzig
Am 22. Juli 2010 informierten Vertreter der Universität Leipzig an der TU Dresden Studierende des polyva-
lenten Bachelor-Studiengangs Allgemeinbildende Schulen über den Übergang nach Leipzig. Ansprechpart-
nerin für den Hochschulwechsel nach Leipzig an der dortigen Universität ist Frau Köpp vom Zentrum für
Lehrerbildung und Schulforschung (ZLS). Weitere Informationen finden sich auf den Webseiten der Univer-
sität Leipzig oder des ZLS. Darüber hinaus wurden die Folien aus der Informationsveranstaltung über die
Webseite des ZLS unter folgender Adresse zur Verfügung gestellt:
http://www.uni-leipzig.de/zls/gs_ms_dresden.html

Weitere Informationen:
Zur Veranstaltung
http://uni-leipzig.de/zls/zls.html
Beratung Leipzig
http://www.zv.uni-leipzig.de/de/studium/angebot.html
http://www.zv.uni-leipzig.de/studium/bewerbung/immatrikulation/einfuehrungswoche.html
Bewerbung und Immatrikulation
http://www.zv.uni-leipzig.de/studium/bewerbung.html

Arbeitstagung „Hat sich der neue Lehramtsbachelor bewährt?“ Eine aktuelle Bestandsaufnahme auf
der Grundlage der Evaluationsstudien an der TU Dresden und der Universität Leipzig

Am 4. Juni 2010 fand in Leipzig unter dem Titel „Hat sich der neue
Lehramtsbachelor bewährt?“ eine gemeinsame Arbeitstagung des Zentrums
für Lehrerbildung und Schulforschung (ZLS) der Universität Leipzig und des
ZLSB statt.
Im ersten Teil der Veranstaltung stellten die Forschungsteams beider Zentren
für Lehrerbildung einem interessierten Publikum aus Akteuren der Lehrerbil-
dung beider Universitäten sowie Vertretern der zuständigen Staatsministerien
und Behörden ausgewählte Ergebnisse ihrer Begleitforschung zur Reform der
Lehrerbildung in Sachsen vor. Die Studien zur Evaluation der modularisierten

Lehramtsstudiengänge finden seit 2009 in Kooperation von ZLS und ZLSB statt. Als Ergebnis dieser Zu-
sammenarbeit konnten zahlreiche Befunde zu den Erfahrungen von Studierenden, Studienwechslern und
Studienabbrechern sowie Lehrenden in den Lehramts-BA-Studiengängen beider Hochschulen vorgestellt
werden, die sich zu einem aussagekräftigen Bild der Stärken und Defizite der reformierten Lehrerbildung
zusammenfügen.
Im zweiten Teil der Veranstaltung wurden die vorgestellten empirischen Ergebnisse und der sich daraus
ergebende Handlungsbedarf von Vertretern der Universitäten und der beiden zuständigen Ministerien dis-
kutiert. An der Podiumsdiskussion nahmen teil:

Zentrum für Lehrerbildung, Schul- und Berufsbildungsforschung der TU Dresden – Zellescher Weg 20, SE II, 01217 Dresden
℡ 0351-463 39799, FAX 0351-463 39761� www.zlsb.tu-dresden.de � zlsb@tu-dresden.de Seite 4

- Staatssekretär Hansjörg König, Sächsisches
Staatsministerium für Wissenschaft und Kunst

- Thomas Rechentin, Sächsisches Staatsministeri-
um für Kultus und Sport

- Prof. Dr. Wolfgang Fach, Prorektor für Bildung und
Lehre der Universität Leipzig

- Prof. Dr. Wolfgang Melzer in Vertretung des Rek-
torats der TU Dresden

- Ruthger Fritze, StudentInnenRat der Universität Leipzig, Referat für Lehramt
- Prof. Dr. Christian Wilhelm vom ZLS Leipzig - Moderation
In der Diskussion herrschte Einigkeit in der Einschätzung, dass sich die Konstruktion eines schulartunspezi-
fischen polyvalenten BA-Studienganges nicht bewährt hat und eine Neugestaltung der Grundschulleh-
rerausbildung in einem gesonderten Studiengang nötig ist.

Die Studierendenvertretung des ZLSB:
Ein Fazit zur Einführung der lehramtsbezogenen BA-Studiengänge aus Sicht der Studierenden
Bald werden die Studierenden, die im Wintersemester 2007/08 in den neuen Lehramtsstudiengang an der
TU Dresden immatrikuliert wurden, ihr Bachelorzeugnis in der Hand halten. Grund genug, einen kleinen
Rückblick über die erste Phase des neu eingeführten konsekutiven Studiums für Lehramt zu geben.
Es war wohl für alle Beteiligten ein schwerer Start. Das Grundpraktikum bei den allgemeinbildenden Schu-
len, Anwesenheit bei Veranstaltungen der Erziehungswissenschaft, die sich mit den Fächern überschnitten,
Prüfungsanmeldungen, Abgabe und Archivierung von Hausarbeiten – alles bereitete eine Menge Probleme
und es mussten immer wieder neue organisatorische Verfahren gemeinsam mit den Studierenden erörtert
werden. Die Studiendokumente hätten einige Fragen beantwortet. Diese waren jedoch zunächst nirgends
aufzufinden. Später wurden viele Informationen über die Homepage des ZLSB zentralisiert und doch kam
es zu Verwirrungen, da die Dokumente während des laufenden Studienbetriebes immer wieder geändert
wurden.
Schließlich kam es noch zum politischen Eklat: Die Große Koalition in Sachsen hatte entgegen der ur-
sprünglichen Planung zugesagt, die Grund- und Mittelschulmasterstudiengänge nun doch auch an der TU
Dresden anzubieten. Dies sorgte für viel Freude an der Hochschule. Nach dem Regierungswechsel 2009
hieß es im Frühling 2010 dann jedoch: In Dresden gibt es nur Masterstudiengänge für Gymnasium und für
berufsbildende Schulen. Alle anderen müssen nach Leipzig. Dies war ein starker Rückschlag für die gesam-
te Lehrerausbildung an der TU Dresden.
Wir hoffen, dass niemand aufgrund dieser Startschwierigkeiten das Lehramtsstudium an der TU Dresden
abgebrochen hat. Trotz aller organisatorischen Probleme und dem oft resultierenden psychischen Druck ist
die inhaltliche Qualität gegenüber alten Lehramtsstudiengängen gestiegen. Angehende Grund- und Mittel-
schullehrer/innen bekommen die gleiche Qualität in der Ausbildung zugesprochen, wie angehende Lehr-
kräfte für Höheres Lehramt. Auch die Schwerpunktsetzung auf die praktische Ausbildung direkt an der
Schule bei den Schulpraktischen Studien zeichnet das Studium an der TU Dresden aus.
Das ZLSB entwickelt fortwährend neue Konzepte und Ideen zur Verbesserung des Studiums in Zusam-
menarbeit mit dem Kultusministerium. Dabei wird stets Wert darauf gelegt, dass die Studentenvertretung
am ZLSB sich beteiligt. Wir hoffen, dass wir weiterhin so zusammenarbeiten werden, denn es gibt noch
eine Menge zu tun, um das Lehramtsstudium an der TU Dresden von einem guten auf ein exzellentes Ni-
veau zu heben.

Burkhard Naumann
stellv. Sprecher der Studentenvertretung am ZLSB

Fort- und Weiterbildungen für Lehrer durch die TU Dresden:
Arbeitskreis Fort- und Weiterbildung entwickelt Organisationskonzept
Nach der Umstellung der Studiengänge und den Erfahrungen aus der Qualifikation von Mentoren zur Be-
treuung der Studierenden in den vielfältigen Praktika ist es an der Zeit, die Rolle der TU Dresden auch in der
Fort- und Weiterbildung von Lehrern auszubauen. Der Arbeitskreis Fort- und Weiterbildung hat sich daher
die Aufgabe gestellt, ein Organisationskonzept für die Lehrerfort- und Weiterbildung zu entwickeln, wel-
ches Grundlage für ein systematisches und koordiniertes Engagement der TU Dresden auf diesem Feld der

Zentrum für Lehrerbildung, Schul- und Berufsbildungsforschung der TU Dresden – Zellescher Weg 20, SE II, 01217 Dresden
℡ 0351-463 39799, FAX 0351-463 39761� www.zlsb.tu-dresden.de � zlsb@tu-dresden.de Seite 5

Bildung sein soll. Hierzu fanden im Sommersemester Arbeitstreffen mit Vertretern der Lehrerschaft, des
Staatsministeriums für Wissenschaft und Kunst, des Staatsministeriums für Kultus, der Sächsischen Bil-
dungsagentur, des Sächsischen Bildungsinstituts sowie der Fachdidaktiken und Beruflichen Fachrichtungen
statt. In enger Abstimmung mit dem Dezernat Weiterbildung sollen die daraus resultierenden Überlegun-
gen nun in konkrete Maßnahmen überführt werden, die es den Fachdidaktiken und Beruflichen Fachrich-
tungen ermöglichen, ihre Fort- und Weiterbildungsangebote in effizienter Weise Lehrern bekannt zu ma-
chen und die Veranstaltungen zu realisieren.

Neues aus dem Arbeitskreis Fachdidaktik
Der Arbeitskreis tagte im Sommersemester 2010 am 05. Mai und am 07. Juli. Einer der Schwerpunkte war
dabei die Auseinandersetzung mit den Schulpraktischen Studien im Verantwortungsbereich der Fachdidak-
tiken. Damit in Verbindung standen auch die intensive Auseinandersetzung mit der Neukonzeption der
Mentorenqualifizierung sowie ein Einblick in den Arbeitsstand bei der Neustrukturierung des Vorberei-
tungsdienstes, um zum Einen die Betreuung der Studierenden an den Schulen in der ersten Phase der
Lehrerbildung zu optimieren. Den Einblick in den Arbeitstand der Neustrukturierung des Vorbereitungs-
dienstes durch Vertreter von SBA und SBI (Sächsisches Bildungsinstitut) nutzten die Mitglieder zu einer
kritischen Diskussion, um zum anderen Hinweise von universitärer Seite bezüglich der Abstimmung zwi-
schen erster und zweiter Phase der Lehrerbildung zu geben.
Immer wieder thematisiert werden durch die Mitglieder die Schulpraktischen Übungen, um den Qualitäts-
standards, die durch die drei Arbeitskreise (Fachdidaktik, SPS und BBS) empfohlen wurden, gerecht zu
werden. In konstruktiver Art und Weise erfolgten die Auseinandersetzung mit Problemen und die Suche
nach Lösungsstrategien. Die Zusammenarbeit zwischen TUD, SMK und SBA bildete dabei vor allem im
Bereich der Praktika eine positive Basis zur weiteren Verbesserung der Organisationsstruktur.
Weitere Arbeitsschwerpunkte waren die Diskussion zu Bewertungskriterien der Bachelorarbeit, die neuen
Master-Studiengänge und das Profilmodul „Fächerverbindendes Unterrichten“ für die Master-Studien-
gänge, welches erstmalig im Wintersemester 2011/12 stattfindet.

GTW vergibt Wissenschaftspreis 2009 "Gewerblich-technische Wissenschaften"
Die Arbeitsgemeinschaft Gewerblich-Technische Wissenschaften und ihre Didaktiken (GTW) in der Gesell-
schaft für Arbeitswissenschaft e. V. (GfA) zeichnet alle 2 Jahre wissenschaftliche Arbeiten aus, die wichti-
ge Beiträge zur Entwicklung des Erkenntnisstandes in den gewerblich-technischen Wissenschaften und
ihren Didaktiken leisten. Im Rahmen ihrer Herbstkonferenz 2009 wurde der von FESTO gesponserte Wis-
senschaftspreis „Gewerblich-technische Wissenschaften“ an vier Preisträger verliehen. Ausgewählt wur-
den je zwei Dissertationen und Studienabschlussarbeiten, die einen thematischen Schwerpunkt im Bereich
der Arbeits-, Bildungs- und Technikwissenschaften haben. Insgesamt wurden neun Arbeiten mit durchweg
sehr gutem Ergebnis aus unterschiedlichen Hochschulen in die engere Wahl genommen. Preisträger 2009
im Bereich Studienabschlussarbeiten war Marko Taubert mit dem Thema: „Lasermaterialbearbeitung als
Gegenstand der metalltechnischen Erstausbildung – Konzept für die Integration des Laserstrahlschneidens
in den Berufsschulunterricht ausgewählter Metallberufe.“ Er hat sein erstes Staatsexamen im Jahr 2008 in
der Beruflichen Fachrichtung Metall- und Maschinentechnik an der TU Dresden abgelegt (Betreuer: Prof.
Schlausch, Uni Flensburg / Dr. Biber, TU Dresden).

Einrichtung eines zentralen Prüfungsamtes für die Lehrerausbildung
Die Prüfungsverwaltung der Lehramtsbezogenen Bachelor- und Master-Studiengänge soll zukünftig
zentral erfolgen. Hierüber haben sich alle an der Lehramtsausbildung beteiligten und die Studiengänge
tragenden Fakultäten verständigt. Das zentralisierte Lehrerprüfungsamt hat während der vorlesungs-
freien Zeit seine Arbeit aufgenommen.
Das Prüfungsamt befindet sich aktuell an zwei verschiedenen Standorten. Für die Lehramtsbezogenen
Bachelor- und Master-Studiengänge Berufsbildende Schulen wurde am Weberplatz (WEB EG, Zi. 6c)
ein Anlaufpunkt geschaffen. Für die Bearbeitung der Bachelor- und Master-Studiengänge Allgemeinbil-
dende Schulen bzw. Gymnasien wurde die Anlaufstelle im Bürogebäude Zellescher Weg 17 (BZW R 06)
eingerichtet. Mehr Informationen finden Sie unter
http://tu-dresden.de/die_tu_dresden/fakultaeten/erzw/studium/pruefungsamt/zlpa.

Zentrum für Lehrerbildung, Schul- und Berufsbildungsforschung der TU Dresden – Zellescher Weg 20, SE II, 01217 Dresden
℡ 0351-463 39799, FAX 0351-463 39761� www.zlsb.tu-dresden.de � zlsb@tu-dresden.de Seite 6

Neue Akteure am ZLSB

Geschäftsführung des ZLSB
Claudia Braun
geb. 1979

Martin Neumärker
geb.1986

2002-2008
Studium an der Technischen
Universität Dresden
Abschluss
1. Staatsexamen Lehramt an
Gymnasien (Geschichte,
Deutsch); M.A.

2004-2008
Studium an der Technischen
Universität Dresden
Abschluss
1. Staatsexamen Lehramt an
Mittelschulen (Geographie,
Evangelische Religion)

12/2008 – 03/2009
Wissenschaftliche Hilfskraft am Dekanat der Philo-
sophischen Fakultät zur Unterstützung der Umstel-
lung der Studiengänge
04/2009 – 04/2010
Dekanatsrätin der Philosophischen Fakultät

03/2009 - 06/2010
Wissenschaftliche Hilfskraft zur Unterstützung des
Akkreditierungsverfahrens am ZLSB
07/2010
Geschäftsführer/wissenschaftlicher Koordinator
des ZLSB

Wissenschaftliche Hilfskraft zur Unterstützung der Akkreditierung
Sandra Thomas
geb.1976

08/2001 bis 12/2001
Studium Marketing und Englisch am Regent’s College London
10/1994 bis 08/2001
Diplomstudium Betriebswirtschaftslehre an der Technischen Universität Dresden
seit 10/2009
Masterstudium Volkswirtschaftslehre an der Technischen Universität Dresden
Abschluss
Diplom-Kauffrau (Marketing, Personalwirtschaft, Psychologie)

Berufspraxis
verschiedene freiberufliche Tätigkeiten in kulturellen Einrichtungen sowie an der Fakultät Sprach-, Litera-
tur- und Kulturwissenschaften zur Unterstützung der Akkreditierung

Laufende Arbeitsprozesse

Akkreditierungsverfahren der Lehramtsbezogenen BA/MA-Studiengänge
Das ZLSB wurde von der Hochschulleitung beauftragt, die Akkreditierung der Lehramtsbezogenen Bache-
lor- und Lehramts-Master-Studiengänge zu koordinieren. Die Begutachtung des Strukturclusters (Überge-
ordnete Studieninhalte und -strukturen, Bildungswissenschaften, ZLSB) durch die Akkreditierungsagentur
ACQUIN wurde nach der Vorlage der Selbstdokumentation mit einer Vor-Ort-Begehung abgeschlossen.
Fristgerecht wurden danach die fünf Selbstdokumentationen der Fachcluster von den Beteiligten an AC-
QUIN Ende Februar übergeben. Die dann sich anschließenden Vor-Ort-Begehungen werden in diesen Clus-
tern voraussichtlich im Wintersemester 2010/11 stattfinden.

Entwicklung der Mentorenqualifizierung
Auf Grund der neuen universitären Lehramtsstrukturen in der ersten Phase der Lehrerbildung, aber auch
mit Blick auf die geplante Verkürzung des Vorbereitungsdienstes auf ein Jahr innerhalb der zweiten Phase
der Lehrerbildung bestehen weiterhin sich ändernde Anforderungen an die Qualifizierung der schulischen
Mentoren. In Zusammenarbeit aller an der Ausbildung beteiligten Institutionen, insbesondere mit der Regi-
onalstelle Dresden der Sächsischen Bildungsagentur, wurde daher die Konzeption für den Grundkurs der
Mentorenqualifizierung inhaltlich angepasst, sodass die Inhalte „Studienstruktur der reformierten universi-
tären Lehrerbildung“, „Zweite Phase der Lehrerausbildung“ (Vorbereitungsdienst) sowie „Rechtsgrundla-

Zentrum für Lehrerbildung, Schul- und Berufsbildungsforschung der TU Dresden – Zellescher Weg 20, SE II, 01217 Dresden
℡ 0351-463 39799, FAX 0351-463 39761� www.zlsb.tu-dresden.de � zlsb@tu-dresden.de Seite 7

gen für Mentoren“ stärker zum Tragen kommen. Darüber hinaus bestehen künftig (ab den Mentorenquali-
fizierungskursen März 2011 in der Verantwortung des ZLSB der Technischen Universität Dresden) Wahl-
möglichkeiten hinsichtlich bildungswissenschaftlicher Inhalte der gegenwärtigen Lehrerbildung, um stärker
individuellen Wünschen und Erwartungen der Teilnehmer gerecht werden zu können. Diese Veränderun-
gen entsprechen auch dem Wunsch zahlreicher Teilnehmer bisheriger Qualifikationsveranstaltungen, wie
die Auswertung der Kurs-Evaluationen ergeben hatte.

Publikationen

Stand der Begleitforschung zu den Lehramtsbezogenen BA-Studiengängen

Auch im Jahr 2010 kann die Begleitforschung zur Reform der Lehrerbildung, die das ZLSB
seit Einführung der Lehramtsbezogenen BA-Studiengänge im WS 2007/2008 durchführt,
dank finanzieller Unterstützung von SMWK und SMK fortgeführt werden, wenn auch mit
deutlich reduzierten Kapazitäten. In der ersten Jahreshälfte liegt der Schwerpunkt auf der
Auswertung mehrerer Befragungen, die bereits im Jahr 2009 durchgeführt wurden.
Anfang Juni wurden die Befunde einer umfangreichen Online-Studierendenbefragung zur
Evaluation von BA ABS und BA BBS aus dem Sommersemester 2009 vorgelegt.
In einer weiteren Publikation, die im Juli vorgelegt wurde, sind die Ergebnisse einer Studie zu
Umfang, Umständen und Gründen für Studiengangwechsel und Studienabbruch im Stu-
dienjahr 2008/2009 niedergelegt. Dazu wurden - anknüpfend an eine Pilotstudie aus dem
Jahr 2008 - postalisch alle Personen befragt, die den BA ABS oder BA BBS vorzeitig ver-
lassen haben.
Darüber hinaus ist inzwischen auch die Broschüre Lehrerbildung für Berufsbildende Schulen
an der TU Dresden: Berufliche Handlungskompetenz durch Kooperation herausgegeben
worden. Darin werden Konzepte und erste Ergebnisse des Umgestaltungsprozesses in der
Lehramtsausbildung für berufsbildende Schulen dargelegt und konkrete Maßnahmen und
Visionen für die weitere Ausgestaltung dieses Prozesses aufgeführt.
Alle Berichte finden Sie auf der Homepage des ZLSB:
(http://www.zlsb.tu-dresden.de/Publikationen.136.0.html).

Derzeit befindet sich eine Dozentenbefragung in der Auswertung, in deren Rahmen Lehrende aus Bil-
dungswissenschaften, Berufspädagogik und den studierten Fächern und Fachrichtungen in BA ABS und
BA BBS ihre Sicht der laufenden Reform der Lehrerbildung schildern und Anregungen zur Weiterentwick-
lung geben. Die ausführlich erhobene Meinung der Studierenden zu den Stärken und Schwächen der Lehr-
amtsbezogenen BA-Studiengänge wird damit durch die Sichtweise der Lehrenden ergänzt. Hierzu findet
am 04.11.2010 ein Kolloquium statt, zu dem alle befragten Dozenten herzlich eingeladen sind.
Für die zweite Jahreshälfte ist die Fortführung der in den vergangenen Jahren begonnenen Befragungs-
reihen geplant, um stets über aktuelle Informationen zum Studierverhalten und zur Zufriedenheit der Stu-
dierenden mit den Studienbedingungen zu verfügen. Geplant sind eine erneute Online-Studierendenbe-
fragung zur Evaluation der Studienbedingungen, eine Befragung der Studienanfänger des Wintersemesters
2010/2011 zu ihrer Studienplanung und eine postalische Befragung der Studiengangabbrecher des Stu-
dienjahres 2009/2010.

Termine:

 27.10.2010, Arbeitskreissitzung Schulpraxis/Schulpraktische Studien

 27.10.2010, Sitzung der Studienkommission BA/MA BBS

 04.11.2010, Kolloquium zu den Ergebnissen der aktuellen Dozentenbefragung

 13.01.2011, Schnupperstudium

 15.03.2011, „Was kann ich studieren?“

