
(Version 26.06.2015)
	1. Fachliche Beobachtung bzw. Beobachtungen

	1.1. Meine subjektive Perspektive auf die Situation (Welche Reaktionen - körperlich oder emotional, z.B. Anspannung, Freude, Interesse, Ärger, Langeweile, Angst) werden bei mir spontan hervorgerufen? Was berührt mich, ruft Bilder, Erinnerungen, Gedanken wach? Worauf springe ich hier besonders an?)
1.2. Einfühlung in die Perspektive des Kindes / der Kinder / des bzw. der Jugendlichen (Perspektivübernahme: Wenn ich das Kind (die Kinder, die/der Jugendliche) wäre, welche Bedeutung hätte die Situation für mich? - Hier ist beides möglich: die Ich-Form oder Er/Sie bzw. Wir-Form)
1.3. Begründung für die Auswahl der Beobachtung(en) (Warum halten Sie sie also für bedeutsam?)

	2. Situations- und Lebensweltanalyse

	Die Situations- und Lebensweltanalyse steht am Anfang jeder Planung – erst ihre Ergebnisse ermöglichen zielgerichtetes pädagogisches Arbeiten.

2.1. Situationsanalyse (Beziehen Sie sich hierbei v.a. auf die unter Aufgabe 1 ausformulierte Beobachtung - Querverweise zu Ihren weiteren Beobachtungen sind aber auch möglich!)
2.1.1. Welche Informationen gewinnen Sie aus Ihrer Beobachtung: z.B. zu situativen Zusammenhängen und Hintergründen, zu Bedürfnissen, Interessen, Neigungen, Gefühlen/Ängsten, Fähigkeiten, Engagiertheit/Motivation, Wissen, zu sich hier zeigenden Stärken und Schwächen bzw. Besonderheiten des Kindes/Jugendlichen/der Kindergruppe?
2.1.2. Blickpunkt Bildungsprozesse: Welche Selbstbildungspotentiale (vgl. Fragenkatalog) werden in dieser Beobachtung auf welche Art und Weise besonders eingesetzt? Erläutern Sie abschließend kurz, welcher Bildungsbereich / welche Bildungsbereiche in dieser Situation schwerpunktmäßig von Bedeutung sind!

2.2. Lebensweltanalyse/Rahmenbedingungen: Welche über Ihre konkrete Beobachtung hinausgehenden Informationen helfen, die Beobachtung / die Situation des Kindes bzw. Jugendlichen besser zu verstehen? (Soweit relevant z.B.: Entwicklungsstand, Lebensumstände, familiäre/biographische Hintergründe, gesundheit​liche Aspekte, besondere Vorerfahrungen, Kontakte/Position/Rolle in der Gruppe / Peergroup, organisatorische, räumliche oder personelle Rahmenbedingungen in der Gruppe bzw. der Einrichtung...)
2.3. Pädagogische Konsequenzen: Werten Sie Ihre bis hierhin geschriebene Analyse zunächst systematisch aus. Fertigen Sie hierzu ein Auswertungskreuz an! Dieses kann handschriftlich oder mit dem PC erfolgen.

2.3.1. Leiten Sie hieraus zentrale Ziele ab, die Sie für das Kind erreichen wollen.
2.3.2. Stellen Sie anschließend den daraus sich ergebenden Handlungsbedarf dar. Überlegen Sie in diesem Zusammenhang, wie ggf. weitere Erfahrungsräume bereitgestellt werden könnten, um die Eigentätigkeit (Selbstbildung) des Kindes herauszufordern.

	3. Schriftliche Planung einer didaktisch-methodischen Aktivität

(ggf. hier auch noch zunächst die entsprechende Übersicht zur Angebotsreihe / zum Projekt einfügen!)

	3.1. Thema
	· Inhalt (Was?) und Intention (Wozu?) der Aktivität sollen hier erkennbar werden.

	3.2. Kinder-

 gruppe

	· Voraussichtliche Zahl, Geschlecht, jeweiliges Alter (Jahr; Monat), ggf. Besonderheiten: z.B. Kinder mit Migrationshintergrund, Kinder mit einer Behinderung, besondere Stärken oder Schwächen einzelner Kinder, Situation der (Klein-)Gruppe

	3.3. Sachanalyse
	· Hier verschriftlichen Sie Ihre persönliche Einarbeitung in die Thematik, die Methode, das Buch etc.: Beschreiben Sie hier ganz konkret alle Inhalte und Wissenshintergründe, über die Sie verfügen müssen, um gut auf die Aktivität vorbereitet zu sein!

· Erläutern Sie im Anschluss, was davon für die Kinder / Jugendlichen tatsächlich relevant / wichtig ist und worauf Sie bei der Vermittlung (sprachlich, inhaltlich, didaktisch-methodisch …) besonders achten wollen!

	3.4. angestrebte

 Kompetenz-

 erweiter-

 ungen

	· Formulieren Sie entlang der drei Kompetenzbereiche genau, was sie wie erreichen wollen (z.B. „Die Kinder erweitern ihr Wissen über ..., indem sie ...“)

· Beschränken Sie sich hier auf eher wenige Kompetenzen – und zwar auf solche, deren Erreichung bzw. Umsetzung innerhalb dieser Aktivität auch tatsächlich realistisch erscheint.
· Zwischen der Situationsanalyse und den Kompetenzen muss unbedingt eine Verbindung erkennbar sein!

	3.5.
	Praktische Vorbereitungen

	3.4.1.

	Vorbereiten-de Tätigkei-ten
	· Hier sollen Vorbereitungen beschrieben werden, die Sie für die geplante Tätigkeit bereits vorgenommen haben bzw. noch durchführen wollen. Das können Handlungen von Ihnen selbst sein, wie z.B. Vorübungen, Einkäufe u.ä., es können aber auch Vorbereitungen zusammen mit der Kindergruppe sein.

	3.4.2.

	Material-aufzählung
	· Überlegen Sie vorher genau, welches Material Sie bei der Durchführung benötigen. Es reicht eine einfache Aufzählung.

	3.4.3.
	 Raumplan

	· Überlegen Sie, ob Sie eine Raumskizze und / oder einen beschreibenden Text anfertigen wollen bzw. was sinnvoll ist, um die Begebenheiten vor Ort hinreichend zu beschreiben.

	3.5.
	Didaktisch – methodische Verlaufsplanung

Beschreiben Sie hier möglichst genau, wie Sie den Ablauf planen (unter Beachtung der angestrebten Kompetenzen). Machen Sie deutlich, was Sie tun wollen, um diese auch wirklich zu erreichen. Für die im Folgenden dargestellte tabellarische Einteilung in Einleitung, Hauptteil und Schluss bietet sich das Querformat an. Achten Sie auf eine übersichtliche Darstellungsform, indem Sie z.B. Freizeilen nach Absätzen lassen:

Einleitung/Motivation:

	Geplantes ErzieherInnenverhalten:
	Erwartetes Verhalten der Kinder/Jugendlichen:
	Didaktisch-methodischer Kommentar*

	
	
	

Hauptteil:

	Geplantes ErzieherInnenverhalten:
	Erwartetes Verhalten der Kinder/Jugendlichen:
	Didaktisch-methodischer Kommentar*

	
	
	

Schluss:

	Geplantes ErzieherInnenverhalten:
	Erwartetes Verhalten der Kinder/Jugendlichen:
	Didaktisch-methodischer Kommentar*

	
	
	

* Didaktisch-methodischer Kommentar:

Hier soll im Grunde die Frage „Was soll dieser Handlungsschritt?“ kurz beantwortet werden: Die Spalte kann - jeweils bezogen auf die in den Spalten links daneben ausgeführten Handlungsschritte - mit pädagogischen Zielen/Absichten, hier verfolgten Planungsprinzipien, methodischen Erläuterungen usw. gefüllt werden.

Weitere Erläuterung zu den drei Planungsschritten (s. didaktisch-methodische Verlaufsplanung):
	
	zur Einleitung/ Motivation
	· Beschreiben Sie hier möglichst genau, wie Sie die Kinder/ Jugendlichen zusammenrufen und v.a. motivieren wollen, wie Sie beabsichtigen Spannung, Interesse usw. zu wecken und die Kinder/Jugendlichen gedanklich in die Thematik eintauchen zu lassen!

	
	zum Hauptteil
	· Gehen Sie im Hauptteil (wie auch in Einleitung und Schluss) nicht nur auf die einfachen Handlungsschritte (z.B. die Schritte beim Backen eines Kuchens) ein, sondern insbesondere auf Ihr geplantes ErzieherInnenverhalten (z.B. „Ich halte mich an dieser Stelle zurück“, „ich beobachte...“, „in diesem Fall lobe ich die Kinder für...“, „wenn ... passiert, dann ...“, „besonders achten will ich auf...“ usw.).
· Gehen Sie in allen drei Teilen auch immer auf das zu erwartende / anzunehmende Verhalten der Kinder/Jugendlichen, aber auch auf denkbare andere „Zwischenfälle“/Verhaltensweisen/Entwicklungen ein, auf die Sie sich einstellen.

	
	zum Schluss
	· Die Aktivität soll nicht abrupt enden, sondern z.B. mit einer Nachbesprechung / einem gemeinsamen Resümee (einer - zumindest kurzen - gemeinsamen Reflexion über Verlauf / Schwerpunkte / ggf. Schwierigkeiten, Ausblick auf nächste Aktivitäten…) o.ä.

· Im Schlussteil sollten Sie insbesondere darauf achten, dass von den Kindern erstellte Handlungsprodukte hinreichend gewürdigt werden (möglichst Rückbezug zur Einleitung/Motivation herstellen, z.B. auf eine eingangs gestellte Frage).

	4.
	Nachbesinnung / Reflexion
	Gehen Sie rückblickend auf Ihre Planung und tatsächliche Durchführung der Aktivität ein, indem Sie bspw. folgende Fragen selbstkritisch ((+() reflektieren:

· Wie motiviert waren die Kinder/Jugendlichen während des gesamten Ablaufs?

· Wie sehen Sie im Nachhinein Ihr methodisches Vorgehen, Ihr Erzieherinnenverhalten, Ihre Zielformulierungen, Ihre Planung?

· Haben Sie die angestrebten Kompetenzen erreicht? Woran erkennen Sie das?

· Waren Sie flexibel genug, von Ihrer Planung abzuweichen, wenn es die Situation erforderte?

· Wenn nicht, woran könnte es gelegen haben?

· Gibt es Planungs- und Handlungsalternativen?

· Haben Sie Beobachtungen gemacht oder Erkenntnisse über die einzelnen Kinder, die Gruppensituation o.ä. gewonnen, die für die weitere päd. Arbeit wichtig sind?

· ...

Handelt es sich um die Aktivität, die Sie auch gemeinsam mit Ihrem Praxislehrer / Ihrer Praxislehrerin reflektiert haben, so lassen Sie die im Nachgespräch entwickelten Kritikpunkte und Bewertungen ((+() auf jeden Fall auch in Ihre schriftliche Reflexion einfließen!

	
	
	

Von der Beobachtung zur zielgerichteten Planung einer Aktivität

