

Niedersächsisches Kultusministerium

Materialien für

berufsbildende Schulen

Handreichung Handreichung Handreichung Handreichung

für diefür diefür diefür die

Berufseinstiegsklasse (BEK)Berufseinstiegsklasse (BEK)Berufseinstiegsklasse (BEK)Berufseinstiegsklasse (BEK)

Stand: Mai 2010

 Handreichung für die Berufseinstiegsklasse (BEK)

Herausgeber: Niedersächsisches Kultusministerium

 Schiffgraben 12, 30159 Hannover

 Postfach 161, 30001 Hannover

 Hannover, Mai 2010

 Nachdruck zulässig

Bezugsadresse: http: // www.bbs.nibis.de

 Handreichung für die Berufseinstiegsklasse (BEK)

Bei der Erarbeitung dieser Handreichung haben folgende Lehrkräfte des
berufsbildenden Schulwesens mitgewirkt:

Ganzkow, Claudia, Nordhorn

Hüsmert, Malte, Wolfsburg

Kaczmarczyk, Christel, Hannover

Kluge, Olaf, Papenburg

Liegmann, Peter-G., Celle

Meinhardt, Dirk, Cloppenburg

Nagel, Renate, Stadthagen

Otterstedt, Caren, Osnabrück

Riske, Siegbert, Papenburg

Rust, Angelina, Hannover

Schmitz, Sabine, Bad Harzburg

von Glahn, Annette, Schiffdorf (Kommissionsleiterin)

Wieking, Ralph, Lohne

Berater:

Straßer, Peter, Universität Hannover

Redaktion:

Michael Faulwasser
Niedersächsisches Landesamt für Lehrerbildung und Schulentwicklung
(NiLS)
Keßlerstraße 52
31134 Hildesheim
Abteilung 1 –Ständige Arbeitsgruppe für die Entwicklung und Erprobung
beruflicher Curricula und Materialien (STAG für CUM)

 Handreichung für die Berufseinstiegsklasse (BEK)

InhaltsverzeichnisInhaltsverzeichnisInhaltsverzeichnisInhaltsverzeichnis

1111 EINLEITUNGEINLEITUNGEINLEITUNGEINLEITUNG 2222

2222 ZIELSETZUNGZIELSETZUNGZIELSETZUNGZIELSETZUNG 4444

3333 ORGANISATION DES UNTORGANISATION DES UNTORGANISATION DES UNTORGANISATION DES UNTERRICHTSERRICHTSERRICHTSERRICHTS 5555

3.1 Klassenbildung 5

3.2 Aufnahmevoraussetzung 5

3.3 Überweisung 5

3.4 Berufsübergreifender Lernbereich 5

3.5 Berufsbezogener Lernbereich 7

3.6 Betriebspraktikum 7

3.7 Lernortkooperation 9

4444 QUALIFIZIERUNGSBAUSTQUALIFIZIERUNGSBAUSTQUALIFIZIERUNGSBAUSTQUALIFIZIERUNGSBAUSTEINEEINEEINEEINE 10101010

4.1 Aufbau eines Qualifizierungsbausteines 10

4.2 Bewertung 12

4.3 Didaktische Ausrichtung der Qualifizierungsbausteine 13

4.4 Anzahl und Ausgabe der Qualifizierungsbausteine 13

5555 BERATUNG UND FÖRDERUBERATUNG UND FÖRDERUBERATUNG UND FÖRDERUBERATUNG UND FÖRDERUNGNGNGNG 14141414

5.1 Äußere Rahmenbedingungen 14

5.2 Beratungsgespräche 14

5.3 Förderangebote 15

6666 DOKUMENTATIONDOKUMENTATIONDOKUMENTATIONDOKUMENTATION 15151515

6.1 Zeugnisse, Zertifikate 15

6.2 Abschlussprüfung 16

7777 ANHANGANHANGANHANGANHANG 17171717

Muster: Kompetenzbild

Muster: Zertifikat

Muster: Halbjahreszeugnis

Muster: Abschlusszeugnis

Muster: Abgangszeugnis

Muster: Zeugnis - Klasse wird wiederholt, Sch. nicht volljährig -

Beispiel: Kompetenzbild

 Handreichung für die Berufseinstiegsklasse (BEK)

- 2 -

1111 EinleitungEinleitungEinleitungEinleitung

 „Berufliche Bildung stärken - Perspektiven für junge Menschen entwi-
ckeln – Fachkräftenachwuchs sichern“ – mit dieser Zielsetzung wurde die
berufliche Grundbildung in Niedersachsen 2009 neu konzipiert. Der
Grundgedanke, der diesem Konzept zugrunde liegt, lautet: alle Bega-
bungen zur Entfaltung zu bringen, gleiche Bildungschancen für alle un-
abhängig von der sozialen Herkunft zu gewähren und jedem die Mög-
lichkeit zum Aufstieg durch Bildung zu geben. Gleichzeitig soll die Zahl
bestmöglich qualifizierter Kräfte in der Gesellschaft erhöht werden.

Eine wesentliche Voraussetzung zur Erreichung dieses Zieles ist die
deutliche Reduzierung der Zahl der Schülerinnen und Schüler ohne
Schulabschluss bzw. mit mangelnder Ausbildungsreife. Die Einrichtung
der Berufseinstiegsklassen, abgekürzt „BEK“, wird entscheidend mit dazu
beitragen, dass der Übergang insbesondere von Schülerinnen und Schü-
lern ohne Hauptschulabschluss in eine Berufsausbildung erfolgreicher
gestaltet werden kann.

Die BEK ist ein vollständig neu konzipierter Bildungsgang und wurde von
2006 bis 2009 im Rahmen eines Schulversuchs erprobt. Sie bietet
Schülerinnen und Schülern ohne oder mit „schlechtem“ Hauptschulab-
schluss die Möglichkeit ausbildungsfähig zu werden, indem sie den
Hauptschulabschluss nachholen oder verbessern.

Die BEK ist nicht allein eine neue Schulform, die zur Passgenauigkeit des
Angebotsprofils im BBS-Bereich beiträgt, sondern sie ist auch eine sehr
innovative Schulform. Unter Berücksichtigung eines beruflichen Ansat-
zes werden vorrangig die Basiskompetenzen in den Fächern Deutsch,
Mathematik und Englisch sowie soziale Kompetenzen gestärkt, um hier-
durch die Ausbildungsfähigkeit der Schülerinnen und Schüler zu sichern.

Der berufsbezogene Unterricht erfolgt im Rahmen von Qualifizierungs-
bausteinen. Die Schülerinnen und Schüler erhalten so einen professio-
nellen Einblick in Teilbereiche der praktischen Ausbildung. Damit wer-
den sie befähigt, im Anschluss eine duale Ausbildung oder eine Berufs-
fachschule erfolgreich zu absolvieren.

Der Unterricht in den Berufseinstiegsklassen erfordert eine andere di-
daktische Aufbereitung, als sie in den Klassen der Berufsschule und der
Berufsfachschule bislang üblich ist. Nicht die Vermittlung einer vorgege-
benen Menge an Wissen, sondern die Förderung der einzelnen Schüle-
rinnen und Schüler steht im Mittelpunkt.

Der Unterricht in der BEK erfolgt auf der Basis verbindlicher Richtlinien,
die dem Niveau der Klasse 9 der Hauptschule entsprechen. Das gemein-
same Ziel für alle Schülerinnen und Schüler ist ein erfolgreicher Haupt-
schulabschluss. Dieses Ziel ist in der Regel nur zu schaffen, wenn die
Schülerinnen und Schüler die Klasse 9 schon einmal durchlaufen haben
und somit zumindest Teilwissen vorweisen können.

BildungspolitBildungspolitBildungspolitBildungspolitiiiische sche sche sche
AspekteAspekteAspekteAspekte

BerufseinstiegsBerufseinstiegsBerufseinstiegsBerufseinstiegs----
klaklaklaklasssssesesese

 Handreichung für die Berufseinstiegsklasse (BEK)

- 3 -

Jugendliche, bei denen im Rahmen der Eingangsberatung deutlich wird,
dass die Ausbildungsreife nicht innerhalb eines Jahres zu vermitteln ist,
besuchen das Berufsvorbereitungsjahr (BVJ). Insbesondere gilt dies für
Schülerinnen und Schüler, die nicht aus einer Abschlussklasse des SEK I
Bereich kommen.

Im Unterschied zur BEK ist das Berufsvorbereitungsjahr für die Schüle-
rinnen und Schüler vorgesehen, die auf eine besondere individuelle För-
derung angewiesen sind. Im Vordergrund steht auch nicht der Erwerb
des Hauptschulabschlusses, sondern die persönliche Stabilisierung der
jungen Menschen. Der Leitgedanke lautet: „Den Jugendlichen dort abho-
len, wo er steht, und soweit fördern, wie es geht.“ Von daher gibt es
auch für die inhaltliche Ausgestaltung und für die Zielsetzung keine
zentralen verbindlichen Vorgaben des Kultusministeriums (Richtlinien).
Es liegt ausschließlich in der Verantwortung der Lehrkräfte, passgenaue
Förderprofile zu konzipieren, wobei das didaktische Zentrum immer die
fachpraktische Arbeit in den schuleigenen Werkstätten sein soll.

Das BVJ und die BEK sind Bildungsangebote im Rahmen der Berufsaus-
bildungsvorbereitung und nur für Schülerinnen und Schüler vorgesehen,
die noch keine entsprechende Ausbildungsreife besitzen. Wobei sich
hier die Frage stellt: „Was ist eigentlich Ausbildungsreife?“

Unter Fachleuten ist man sich zunehmend einig, dass unter „Ausbil-
dungsreife“ allein diejenigen Fähigkeiten und Arbeitstugenden zu zählen
sind, die für alle Ausbildungsberufe wichtig sind – gleich, ob es sich um
eine besonders anspruchsvolle oder um eine weniger anspruchsvolle
Ausbildung handelt. Sind bestimmte Fähigkeiten nur für bestimmte Be-
rufe wichtig, während sie bei anderen keine besondere Rolle spielen,
gehört diese zur berufsspezifischen Eignung. Jemand kann also durch-
aus ausbildungsreif sein, auch wenn er für einen bestimmten Beruf nicht
geeignet ist.

Einigkeit besteht auch dahingehend, dass unter „Ausbildungsreife“ nur
solche Aspekte subsumiert werden können, die schon bei Antritt der Be-
rufsausbildung vorhanden sein müssen. Fähigkeiten und Fertigkeiten,
die erst während der Ausbildung erworben werden sollen und im Aus-
bildungsplan als Lernziel aufgeführt werden, gehören nicht dazu.

Soweit die formelle Definition. Doch welche konkreten Fähigkeiten, Fer-
tigkeiten und Tugenden müssen Jugendliche von vornherein mitbringen,
um eine wie auch immer geartete Ausbildung absolvieren zu können?
Nach den Ergebnissen einer im Herbst 2005 durchgeführten Befragung
von ca. 500 Expertinnen und Experten1 zählen hierzu vor allem: Zuver-
lässigkeit, die Bereitschaft zu lernen, Leistungsbereitschaft, Verantwor-
tungsbewusstsein, Konzentrationsfähigkeit, Durchhaltevermögen,
Sorgfalt, Rücksichtnahme, Höflichkeit, Toleranz, die Fähigkeit zur
Selbstkritik, Konfliktfähigkeit, Anpassungsfähigkeit und zu guter Letzt
die Bereitschaft, sich in die betriebliche Hierarchie einzuordnen.

Bezüglich der schulischen Leistungen gaben die Antworten der Exper-
ten kein einheitliches Bild, aber grundsätzlich ist der Hauptschulab-
schluss ein wichtiges Kriterium.

1 Die Expertengruppe setzte sich zusammen aus 89 Ausbildern, 64 Lehrern (die an BBS’n unterrichten), 87 Mitgliedern
von Berufsbildungsausschüssen, 54 Forschern und Entwicklern sowie 188 sonstigen Experten (aus überbetrieblichen
Ausbildungsstätten, staatlicher Bildungsverwaltung, Kammern, Verbänden etc),
vgl. „Aktivitäten der Länder im Übergang Schule –Arbeitswelt“, Dokumentation des BIBB, 2006

Unterschied Unterschied Unterschied Unterschied
zum BVJzum BVJzum BVJzum BVJ

AusbildungAusbildungAusbildungAusbildungs-s-s-s-
reifereifereifereife

 Handreichung für die Berufseinstiegsklasse (BEK)

- 4 -

2222 ZielsetzungZielsetzungZielsetzungZielsetzung

Ziel des Bildungsganges ist es, Schülerinnen und Schülern die Qualifika-
tion zur Aufnahme einer Berufsausbildung zu vermitteln. Wer noch kei-
nen Hauptschulabschluss hat, erwirbt diesen mit dem erfolgreichen Be-
such der Berufseinstiegsklasse.

Es sollen vorrangig die Basiskompetenzen in den Fächern Deutsch, Ma-
thematik und Englisch sowie soziale Kompetenzen gestärkt werden.
Kompetenzen werden verstanden als Fähigkeiten, Fertigkeiten, Kennt-
nisse und Einstellungen2.

Ein zentrales Anliegen der Berufseinstiegsklasse ist die Förderung der
Ausbildungsreife. Dieser Begriff ist sehr vielschichtig und wird teils un-
terschiedlich interpretiert3. Bezogen auf den Kompetenzansatz soll die
persönliche Entwicklung von Jugendlichen gefördert und zugleich zwi-
schen Anforderungen unterschiedlicher Ausbildungsberufe vermittelt
und qualifizierend darauf vorbereitet werden. Dies wird in der Be-
rufseinstiegsklasse durch unterschiedliche curriculare und didaktische
Gestaltungselemente angestrebt.

Ausgehend davon, dass grundlegende Kulturtechniken, personale und
soziale Kompetenzen sowie Wissen über die Berufswelt zentrale Be-
standteile von Ausbildungsreife darstellen, kommt den in den Berufsein-
stiegsklassen eingesetzten curricularen und didaktischen Gestaltungs-
elementen (Rahmenrichtlinien, Qualifizierungsbausteinen und betriebli-
chen Praktika) eine besondere Bedeutung zu. Die Umsetzung der Rah-
menrichtlinien für die Fächer Deutsch/Kommunikation, Mathematik und
Englisch soll grundlegende Kulturtechniken wie Lesen, Schreiben und
Rechnen aufarbeiten und prozess- und problemlösungsorientiert weiter
festigen. Die Umsetzung von Qualifizierungsbausteinen und betriebli-
chen Praktika (nach den gültigen Rahmenrichtlinien für den berufsbezo-
genen Lernbereich) steht für die Förderung beruflicher und sozialer
Kompetenzen, um dadurch Chancen und Möglichkeiten einer Ausbil-
dungsaufnahme zu verbessern. Eine wichtige Bedeutung kommt hierbei
vor allem der Förderung von Einsatzbereitschaft, Zuverlässigkeit, Aus-
dauer, Kommunikations- und Kooperationsfähigkeit zu. Darüber hinaus
soll durch das Kennenlernen betrieblicher und beruflicher Alltagssituati-
onen und Anforderungen sowohl die Entscheidung für einen bestimmten
Ausbildungsberuf bei den Jugendlichen unterstützt als auch die Mög-
lichkeiten der Vermittlung in eine betriebliche Ausbildung erhöht wer-
den.

Der Bildungsgang umfasst:

BerufsübergreifenderBerufsübergreifenderBerufsübergreifenderBerufsübergreifender
LerLerLerLernnnnbereichbereichbereichbereich
- 14 Wochenstunden -

Deutsch/Kommunikation

Englisch

Mathematik

Politik

Religion

Sport

Berufsbezogener LernbereichBerufsbezogener LernbereichBerufsbezogener LernbereichBerufsbezogener Lernbereich
- 21 Wochenstunden - Qualifizierungsbausteine

BetriebspBetriebspBetriebspBetriebspraktikumraktikumraktikumraktikum
- 160 Zeitstunden bzw. 4 Wochen bzw. 20 Tage -

2 Siehe Europäische Kommission. September 2006
3 Vgl. auch Pkt 1

 Handreichung für die Berufseinstiegsklasse (BEK)

-5-

3333 Organisation des UnterrichtsOrganisation des UnterrichtsOrganisation des UnterrichtsOrganisation des Unterrichts

3.13.13.13.1 KlassenbildungKlassenbildungKlassenbildungKlassenbildung

Für eine Berufseinstiegsklasse steht ein Budget4 für 18 Schülerinnen und
Schüler zur Verfügung.

3.23.23.23.2 AufnahmevoraussetzungAufnahmevoraussetzungAufnahmevoraussetzungAufnahmevoraussetzung

In die Berufseinstiegsklasse werden Schülerinnen und Schüler aufge-
nommen, die eine Abschlussklasse des Sekundarbereichs I einer allge-
mein bildenden Schule ohne Hauptschulabschluss verlassen haben.

Darüber hinaus können auch Schülerinnen und Schüler mit Hauptschul-
abschluss aufgenommen werden, wenn

- aufgrund einer Schullaufbahnprognose im Rahmen des Aufnahme-
verfahrens nicht zu erwarten ist, dass sie das Ausbildungsziel einer
BFS nach Anlage 3 zu § 33 BbS-VO erreichen werden und

- sie in den Fächern Mathematik, Deutsch und Englisch lediglich
durchschnittlich ausreichende Leistungen (Durchschnittsnote gerin-
ger als 3,5) nachgewiesen haben.

Nach Beratung können auch entsprechende Schülerinnen und Schüler
aus dem Berufsvorbereitungsjahr aufgenommen werden.

3.33.33.33.3 ÜberweisunÜberweisunÜberweisunÜberweisungggg 5555

Ist von einer Schülerin oder einem Schüler einer Berufseinstiegsklasse,
die oder der noch kein Berufsvorbereitungsjahr besucht hat, nicht zu
erwarten, dass sie oder er das Bildungsziel einer Berufseinstiegsklasse
erreichen wird, kann er oder sie auf Beschluss der Klassenkonferenz mit
Zustimmung der Schulleiterin oder des Schulleiters in der fünften und
sechsten Woche nach Beginn des Unterrichts in ein Berufsvorbereitungs-
jahr überwiesen werden. Stimmt bei einer Überweisung an eine andere
Schule diese nicht zu, entscheidet die Schulbehörde. Ein solcher Fall
kann eintreten, wenn die abgebende Schule kein BVJ führt.

3.43.43.43.4 Berufsübergreifender LernbereichBerufsübergreifender LernbereichBerufsübergreifender LernbereichBerufsübergreifender Lernbereich

Der Unterricht in den Basisfächern Deutsch/Kommunikation, Mathema-
tik und Englisch erfolgt nach den Vorgaben von Rahmenrichtlinien, die
sich an den Kerncurricula6 der Hauptschule orientieren. Der Unterricht in
diesen Fächern ist grundsätzlich anwendungsbezogen und berufsorien-

4 Faktorenverzeichnis 2009

5 Vgl. § 59 Abs 4 NSchG, v. 18.06.2009 und Nr. 4.1.3 Erste Abschnitt EB- BbS, v. 10.06.2009

6 Kerncurriculum für die Hauptschule Schuljahrgang 5-10: Deutsch, Englisch, Mathematik,
 Niedersächsisches Kultusministerium 2006

 Handreichung für die Berufseinstiegsklasse (BEK)

6

tiert zu gestalten. Dazu ist eine enge Absprache und Abstimmung im
Klassenteam erforderlich.

DeutschDeutschDeutschDeutsch////
 KommunikationKommunikationKommunikationKommunikation

Das Fach Deutsch/Kommunikation gliedert sich lt. Rahmenrichtlinien in
die drei themenbezogenen Kompetenzbereiche

- Sprechen und Zuhören in privaten und beruflichen Situationen

- Texte adressatengerecht schreiben und gestalten

- Lesen – mit Texten und Medien umgehen

und in die übergreifenden Kompetenzbereiche

- Sprache und Sprachgebrauch untersuchen und reflektieren

- Methoden und Arbeitstechniken.

Es findet eine schriftliche Prüfung im Fach Deutsch statt (siehe 6.2).

EnglischEnglischEnglischEnglisch

Es ist allen Schülerinnen und Schülern Englischunterricht zu erteilen.
Der Englischunterricht kann nicht durch ein Sprachfeststellungsverfah-
ren ersetzt werden. 7

Das Fach Englisch unterliegt einer besonderen Problematik, da in Ein-
zelfällen auch Schülerinnen und Schüler ohne erteilten Englischunter-
richt die BEK besuchen.

Für diese Schülerinnen und Schüler soll der Englischunterricht im Sinne
eines Anfängerkurses erteilt werden. Auch dieser Unterricht ist zu be-
werten und mit einer Note zu versehen. Im Zeugnis wird eine Bemer-
kung aufgenommen, die deutlich macht, dass es sich hierbei um Eng-
lischunterricht im Rahmen eines Anfängerkurses handelt.

Für alle anderen Schülerinnen und Schüler entspricht das Niveau den
Rahmenrichtlinien für das Fach Englisch in der Berufseinstiegsklasse.

Das Fach Englisch gliedert sich lt. Rahmenrichtlinien in die inhaltsbe-
zogenen Kompetenzbereiche:

- Mitteilungen in der Zielsprache verstehend aufnehmen (Rezeption)

- zusammenhängende Mitteilungen versprachlichen (Produktion)

- zielsprachlich gesteuerte Interaktionen bewältigen (Interaktion)

Es wird keine Abschlussüberprüfung im Fach Englisch durchgeführt.

Da die Kenntnisse der Schülerinnen und Schüler mit bereits erteiltem
Englischunterricht oft nicht den Anforderungen genügen, soll der Auf-
bau der Kompetenzen systematisch und kumulativ erfolgen und auf
vorhandenem Wissen aufbauen. Die sprachliche Handlungsfähigkeit
steht hierbei im Vordergrund.

7 Vgl.: „Integration und Förderung von Schülerinnen und Schülern nichtdeutscher Herkunftssprache.“ RdErl. d. MK v.
2005. Hinweis: Die BEK ist eingeführt worden infolge der Auflösung des BGJ und der einjährigen BFS ohne Eingangs-
voraussetzung. Die Vorgaben im RdErl sind entsprechend zu adaptieren.

 Handreichung für die Berufseinstiegsklasse (BEK)

7

MathematikMathematikMathematikMathematik

Das Fach Mathematik gliedert sich lt. Rahmenrichtlinien in die inhalts-
bezogenen Kompetenzbereiche:

- Zahlen und Operationen

- Ebene und Raum

- Algebra

- beruflicher Alltag

Es findet eine schriftliche Prüfung im Fach Mathematik statt (siehe 6.2).

PPPPolitik, Religion, olitik, Religion, olitik, Religion, olitik, Religion,
SportSportSportSport

Der Unterricht in den Fächern Politik, Religion und Sport erfolgt nach
den entsprechenden Rahmenrichtlinien für die Berufsschule. Dazu ist
eine enge Absprache und Abstimmung im Klassenteam erforderlich.

3.53.53.53.5 Berufsbezogener LernbereichBerufsbezogener LernbereichBerufsbezogener LernbereichBerufsbezogener Lernbereich

Der Unterricht im berufsbezogenen Lernbereich wird unter Einbeziehung
der Theorie- und Fachpraxislehrerstunden ausschließlich in Form von
„Qualifizierungsbausteinen“ (siehe 4) angeboten. Dazu ist eine gemein-
same konzeptionelle und zeitliche Planung der Fachpraxis- und Fach-
theorielehrkräfte unabdingbar.

In diesem Zusammenhang ist die zeitliche Verteilung der Stundenanteile
vorzunehmen. Sie ist auch Grundlage für die Gewichtung8 der Noten,
denn je nach Thematik eines Qualifizierungsbausteins können die
Stundenanteile unterschiedlich dimensioniert sein.

3.63.63.63.6 BetriebspBetriebspBetriebspBetriebspraktikumraktikumraktikumraktikum

Ziele des Ziele des Ziele des Ziele des

BetriebBetriebBetriebBetriebssssppppraktikumsraktikumsraktikumsraktikums

Das Betriebspraktikum trägt wesentlich zur Förderung der Ausbildungs-
reife bei. Berufswünsche und Vorstellungen sollen auch in Bezug auf die
Qualifizierungsbausteine reflektiert und in weiteren Beratungsgesprä-
chen gefestigt werden.

Für die Schülerinnen und Schüler ist es von besonderer Bedeutung,
möglichst frühzeitig an einen Ausbildungsbetrieb herangeführt zu wer-
den. Erfahrungen im Betrieb fördern den Prozess der Berufsorientie-
rung, -findung und -entscheidung.

8 Vgl.: § 22 Abs. 3 BbS-VO, v. 10.06.2009

Strukturelle Strukturelle Strukturelle Strukturelle
RaRaRaRahhhhmenbedingungenmenbedingungenmenbedingungenmenbedingungen

In der Berufseinstiegsklasse werden bei Schülerinnen und Schülern be-
rufsfachliche und allgemeine Kompetenzen gefördert, die auf eine Be-
rufsausbildung vorbereiten. Die jeweils angebotenen Qualifizierungs-
bausteine als wesentliches Element des Fachunterrichtes sollten sich
nach dem regionalen Arbeitsplatzangebot sowie den Interessen und
Fähigkeiten der Jugendlichen richten. Es sollten möglichst nur Qualifi-
zierungsbausteine angeboten werden, aus denen sich für die Schülerin-
nen und Schüler berufliche Perspektiven ergeben könnten.

 Handreichung für die Berufseinstiegsklasse (BEK)

8

Eine fundierte Berufswahlentscheidung ist eine wesentliche Vorausset-
zung für das Erreichen des Ausbildungszieles.

Das Betriebspraktikum soll helfen, berufliche Kompetenzen konkret
werden zu lassen, so z. B.:

- betriebliche Organisationsstrukturen erfassen

- bestimmte Arbeitstugenden (z. B. Pünktlichkeit, Zuverlässigkeit, Sau-
berkeit, Ehrlichkeit) fördern/einhalten

- Verantwortung übernehmen

- Teamarbeit gestalten

- Anforderungen an die Ausübung eines Berufes, (z. B. Feinmotorik,
Durchhaltevermögen, räumliches Denken, gesundheitliche Eignung)
erkennen

- Ausbildung in einem Betrieb kennen lernen

OrgOrgOrgOrganisation und anisation und anisation und anisation und
Durchführung des Durchführung des Durchführung des Durchführung des
BetriebspBetriebspBetriebspBetriebspraktikumsraktikumsraktikumsraktikums

Die Organisation des Betriebspraktikums ist Aufgabe der Schule.

Die zeitliche Organisation des 160-stündigen Betriebspraktikums kann
nach unterschiedlichen Modellen erfolgen (z. B. 4 Wochen, 2x2 Wochen,
1 Tag in der Woche u. Ä.).

Bei der Auswahl des Praktikumsbetriebes sollte vorrangig die Fachrich-
tung der Berufseinstiegsklasse (z. B. Bautechnik, Hauswirtschaft und
Pflege, Wirtschaft usw.) berücksichtigt werden sowie die Berufswahleig-
nung für die Schülerinnen und Schüler. Speziell das Betriebspraktikum
bietet häufig die Chance, einen Ausbildungs- oder Arbeitsplatz zu er-
halten.

Bei der Planung und Durchführung sind berufsfeldspezifische, saisonale
und regionale Besonderheiten zu berücksichtigen.

Um die Selbstständigkeit der Schülerinnen und Schüler zu fördern, soll-
te der Praktikumsplatz eigenständig gesucht werden.

Das zuständige Team bzw. die zuständige Konferenz entscheidet, wie
bzw. in welchen Fächern die Leistungen des Betriebspraktikums berück-
sichtigt werden.

VorVorVorVorbereitung, bereitung, bereitung, bereitung,
BetreBetreBetreBetreuuuuung ung ung ung und und und und
NachbereNachbereNachbereNachbereiiiitungtungtungtung

Zur Vorbereitung auf das Betriebspraktikum können Betriebsbesichti-
gungen und Exkursionen durchgeführt werden. Vorstellungsgespräche
und Telefontraining lassen sich im Rollenspiel simulieren. Lebenslauf,
Bewerbungsschreiben sowie das Verfassen von Tages- und Wochenbe-
richten können geübt werden. Der während des Betriebspraktikums zu
erstellende Bericht, bietet eine Grundlage für die sorgfältige Nachberei-
tung im Unterricht. Die Dokumentation des Betriebspraktikums erfolgt
nach erprobten schulinternen Mustern.

Für die erforderliche intensive Betreuung im Betriebspraktikum müssen
schulinterne Lösungen gefunden werden.

Das Betriebspraktikum sollte in Bezug auf die Berufswünsche bzw. Er-
wartungen und auf die Qualifizierungsbausteine reflektiert werden. Au-
ßerdem sollen die Schülerinnen und Schüler ihre Ausbildungsreife nach
dem Betriebsraktikum einschätzen, so dass sie Kriterien zur Berufswahl
festigen und Perspektiven entwickeln.

 Handreichung für die Berufseinstiegsklasse (BEK)

9

Um die Neigungen und Eignungen der Schülerinnen und Schüler für
bestimmte Berufe besser erkennen und fördern zu können, ist die Be-
rufsberatung (siehe 5.2) bei der Auswertung des Betriebspraktikums mit
einzubeziehen.

VersicherungsschutzVersicherungsschutzVersicherungsschutzVersicherungsschutz

Das Betriebspraktikum in der Berufseinstiegsklasse ist eine Schulveran-
staltung, d. h. die Schülerinnen und Schüler sind für die Dauer des
Praktikums über die Schule bzw. den Gemeindeunfallversicherungsver-
band (GUV) versichert, wenn folgende Voraussetzungen erfüllt sind:

- Es muss eine für die Praktikumsbetreuung verantwortliche Lehrkraft
benannt sein.

- Ein Vertreter der Schule muss während der Praktikumsarbeitszeit te-
lefonisch erreichbar sein.

ArbArbArbArbeitszeiten imeitszeiten imeitszeiten imeitszeiten im
BetriebspraktikumBetriebspraktikumBetriebspraktikumBetriebspraktikum

Die Arbeitszeiten der Schülerinnen und Schüler sollten denen des Be-
triebes angepasst sein, wobei das Jugendarbeitsschutzgesetz einzuhal-
ten ist.

3.73.73.73.7 LernortkooperationLernortkooperationLernortkooperationLernortkooperation

Lernortkooperation ist gekennzeichnet durch die Zusammenarbeit des
Lernortes „Berufsbildende Schule“ und des Lernortes „Betrieb“. Die Lern-
ortkooperation in der Berufseinstiegsklasse zielt im Wesentlichen darauf
ab, die Chancen der Jugendlichen auf eine betriebliche Ausbildung deut-
lich zu erhöhen. Die Vorbereitung junger Menschen auf die Arbeitswelt
ist nicht nur eine zentrale Aufgabe der Schulen und der Berufsberatung,
sondern auch der Wirtschaft und weiterer außerschulischer Bildungsein-
richtungen.

In den EB-BbS9 werden für die BEK folgende Formen einer Lernortko-
operation bestimmt:

• Betriebspraktikum
• praktische Ausbildung

Zusätzlich zum oben beschriebenen Betriebspraktikum können Betriebe
und/oder außerschulische Einrichtungen bei der Vermittlung praktischer
Inhalte einbezogen werden. Im Gegensatz zum Betriebspraktikum be-
steht hier für den Betrieb bzw. die außerschulische Einrichtung die Ver-
pflichtung, mit der Schule abgestimmte Inhalte zu vermitteln und zu
bewerten. Dabei bleibt die Verantwortung für die Leistungsbewertung
bei der Lehrkraft.

Die Erfahrungen im Verlauf der Einführungsphase10 zeigen, dass poten-
tielle Ausbildungsbetriebe an dieser Form der Lernortkooperation
durchaus Interesse zeigen.

9 Vgl: 4.1.2. Erster Abschnitt, EB-BbS v. 10.06.2009
10 Einführungs- bzw. Erprobungsphase als Nds. Schulversuch von 2006 bis 2009

 Handreichung für die Berufseinstiegsklasse (BEK)

10

4444 QualifizierungsbausteineQualifizierungsbausteineQualifizierungsbausteineQualifizierungsbausteine

KonzeptKonzeptKonzeptKonzept

Das Konzept der Qualifizierungsbausteine ist ein zentraler neuer An-
satz, die Berufsvorbereitung besser mit der Ausbildung zu verzahnen.
Mit Hilfe der Qualifizierungsbausteine soll erreicht werden, dass junge
Menschen, die bisher keine Chance hatten, einen Ausbildungsplatz zu
finden, durch eine effizientere und berufsnahe Vorbereitung doch noch
in eine Ausbildung integriert werden können. Gleichzeitig sollen die
Chancen auf einen Arbeitsplatz verbessert werden.

Qualifizierungsbausteine stellen inhaltlich und zeitlich begrenzte Lern-
einheiten dar, in denen die fachpraktischen wie auch die fachtheoreti-
schen Inhalte einbezogen sind. Die Vermittlung von Grundlagen berufli-
cher Handlungsfähigkeit erfolgt daher in enger Abstimmung zwischen
den beteiligten Theorie- und Praxislehrkräften. Die Fertigkeiten und
Kenntnisse sind verbindlich aus den jeweiligen Ausbildungsrahmenplä-
nen zu entwickeln.

ZieleZieleZieleZiele

Durch die Qualifizierungsbausteine erwerben Jugendliche Kompetenzen
aus anerkannten Ausbildungsberufen entsprechend der Ausbildungs-
rahmenpläne.

Qualifizierungsbausteine ermöglichen Jugendlichen berufliche Teilquali-
fizierungen zu erwerben. Damit wird die Ausbildungsreife gefördert und
eine qualitative Verbesserung der Ausbildungsvorbereitung erzielt.
Zugleich soll die Transparenz der Ausbildungsvorbereitung für die Be-
triebe verbessert werden, indem sie Auskunft über erreichte berufliche
Kompetenzen der Schülerinnen und Schüler erhalten.

Die Qualifizierungsbausteine sollen die Bedürfnisse der Schülerinnen
und Schüler und Anforderungen des regionalen Arbeitsmarktes berück-
sichtigen. Eine Möglichkeit hierzu stellt die Lernortkooperation dar.

Verstanden als abgeschlossene Lerneinheiten wirken Qualifizierungs-
bausteine motivierend auf die Jugendlichen, da erworbene Kompeten-
zen bescheinigt werden.

4.14.14.14.1 AufbauAufbauAufbauAufbau eineseineseineseines Qualifizierungsba Qualifizierungsba Qualifizierungsba Qualifizierungsbauuuusteinesteinesteinesteinessss11111111

KompKompKompKompeeeetenzbildtenzbildtenzbildtenzbild
eineseineseineseines QualifiziQualifiziQualifiziQualifizie-e-e-e-
rungsbausteinerungsbausteinerungsbausteinerungsbausteinessss

Der Qualifizierungsbaustein wird durch ein Kompetenzbild und ggf. ein
Zertifikat dokumentiert.

Das Kompetenzbild ist der zentrale Kern eines Qualifizierungsbausteins.
In ihm werden die zu erreichenden Kompetenzen und die dazu gehöri-
gen Inhalte beschrieben. Der inhaltliche Schwerpunkt des Kompetenz-
bildes muss Teil einer Ausbildung in einem anerkannten Ausbildungs-
beruf oder einer gleichwertigen Berufsausbildung sein, welcher die
Schülerinnen und Schüler zur Ausübung einer Tätigkeit befähigt.

Die optische Aufbereitung eines Kompetenzbildes ist zwar nicht vorge-
geben, sollte aber grundsätzlich sehr ansprechend sein. Letztendlich ist
es ein Dokument, mit dem den Jugendlichen die erworbenen Kompeten-
zen attestiert werden. Außerdem ist davon auszugehen, dass Kompe-

11 Vgl.: Rahmenrichtlinien für den berufsbezogenen Lernbereich in der BEK, Januar 2010

 Handreichung für die Berufseinstiegsklasse (BEK)

11

tenzbilder wichtige Bestandteile von Bewerbungsunterlagen sein wer-
den.

Dem Anhang ist beispielhaft ein Kompetenzbild beigefügt. Fällt der
Punkt 4: “ Zu entwickelnde Kompetenzen“ umfassender aus, darf ein
Kompetenzbild auch mehrseitig sein.

Aufbau und Aufbau und Aufbau und Aufbau und
InhaltInhaltInhaltInhalt eines eines eines eines

KompetenzbiKompetenzbiKompetenzbiKompetenzbilllldesdesdesdes

Die Lerninhalte müssen didaktisch-methodisch der Zielgruppe ange-
passt werden. Zu erreichende Kompetenzen können in Form von kom-
plexen oder grundlegenden Projekten vermittelt werden. Für jeden Qua-
lifizierungsbaustein ist ein Kompetenzbild zu erstellen. Diese Doku-
mentation des Qualifizierungsbausteins beinhaltet folgende
Bestandteile:

Bezeichnung der Bezeichnung der Bezeichnung der Bezeichnung der
SchSchSchSchuuuulelelele

Bezeichnung des Bezeichnung des Bezeichnung des Bezeichnung des
QuQuQuQuaaaalifizierungsbalifizierungsbalifizierungsbalifizierungsbau-u-u-u-
steinssteinssteinssteins

Die Bezeichnung fasst die Kompetenzen und
den Inhalt des Qualifizierungsbausteins zu-
sammen und sollte daher möglichst präg-
nant und adressatenorientiert formuliert
sein.

zzzzugrunde liegender ugrunde liegender ugrunde liegender ugrunde liegender
AuAuAuAussssbildungsberufbildungsberufbildungsberufbildungsberuf

Die Nennung des entsprechenden Ausbil-
dungsberufes erfolgt an dieser Stelle. Die
Fundstellen aus den jeweiligen Ausbildungs-
rahmenplänen sind hier nicht anzugeben.

ZielformulierungZielformulierungZielformulierungZielformulierung Da Qualifizierungsbausteine zur Ausübung
einer Tätigkeit befähigen, muss hier festge-
legt werden, über welche Kompetenzen ein
Teilnehmer nach Abschluss des Qualifizie-
rungsbausteins verfügt.

zzzzeitlicher eitlicher eitlicher eitlicher UmfangUmfangUmfangUmfang Der Vermittlungsumfang umfasst mindes-
tens 60 und höchstens 120 Zeitstunden.
Das entspricht einem zeitlichen Umfang von
mindestens 75 Unterrichtsstunden bis
höchstens 150 Unterrichtsstunden in Theo-
rie und Praxis.
Auf dem Kompetenzbild und dem Zertifikat
sind in jedem Fall die Zeitstunden an-
zugeben.

zzzzu entwickelndeu entwickelndeu entwickelndeu entwickelnde Ko Ko Ko Kom-m-m-m-
petenzenpetenzenpetenzenpetenzen

Die in der Zielformulierung festgelegten
Kompetenzen werden hier in einzelne Teil-
kompetenzen untergliedert und den ent-
sprechenden Fertigkeiten und Kenntnissen
des Ausbildungsrahmenplans zugeordnet.
Dabei ist es nicht notwendig, dass bei den
Zuordnungen zu den Fertigkeiten und
Kenntnissen des Ausbildungsrahmenplans
die entsprechenden Paragraphen genannt
werden. Die Inhalte aus dem Rahmenplan
können auch sinngemäß formuliert werden.

LeistungsübeLeistungsübeLeistungsübeLeistungsüberrrrprüfungprüfungprüfungprüfung Am Ende des Qualifizierungsbausteins er-
folgt eine praktische und theoretische Leis-
tungsüberprüfung. An dieser Stelle ist zu

 Handreichung für die Berufseinstiegsklasse (BEK)

12

beschreiben, in welcher Form die Leistungs-
überprüfung erfolgt.

DatumDatumDatumDatum An dieser Stelle ist das Erstelldatum des
Kompetenzbildes einzutragen.

UnterschriftUnterschriftUnterschriftUnterschrift Sie sollte durch die verantwortliche Lehrkraft
erfolgen. Möglich ist auch die Unterschrift
durch die Klassenlehrkraft oder die Schullei-
tung.
Die Entscheidung ist in der Schule zu treffen.

StempelStempelStempelStempel Das Kompetenzbild ist entweder mit dem
Schulstempel oder dem Siegel (kleines Lan-
dessiegel) zu versehen. Die Entscheidung ist
in der Schule zu treffen.

4.24.24.24.2 BewertungBewertungBewertungBewertung

Zertifikat Zertifikat Zertifikat Zertifikat

Wurde das Ziel des Qualifizierungsbausteins erreicht, erhalten die Schü-
lerinnen und Schüler ein Zertifikat (siehe 6).

Ein Zertifikat wird nur vergeben, wenn Schülerinnen und Schüler min-
destens ausreichend bewertete Leistungen erbracht haben.

 Aus der nachfolgenden Tabelle sind die Bewertungen für die Zertifikate
über die Qualifizierungsbausteine zu entnehmen.

Die Bewertung der Qualifizierungsbausteine errechnet sich zeitanteilig
aus Praxis und Theorie.

Die in die Bewertung eines Qualifizierungsbausteines eingehenden Pra-
xis- und Theorienoten setzen sich aus kontinuierlichen Tätigkeits- und
Leistungsbewertungen sowie der abschließenden Leistungsüberprüfung
zusammen.

Schulische NoteSchulische NoteSchulische NoteSchulische Note Bewertung Bewertung Bewertung Bewertung
QualifizierungQualifizierungQualifizierungQualifizierungssssbausteinbausteinbausteinbaustein

sehr gut, gut
hat das Ziel mit gutem Erfolg
erreicht

befriedigend, ausreichend hat das Ziel mit Erfolg erreicht

mangelhaft, ungenügend kein Zertifikat

 Handreichung für die Berufseinstiegsklasse (BEK)

13

4.34.34.34.3 Didaktische Ausrichtung Didaktische Ausrichtung Didaktische Ausrichtung Didaktische Ausrichtung der Qualifizierungsbader Qualifizierungsbader Qualifizierungsbader Qualifizierungsbauuuusteinesteinesteinesteine12121212

 Das für jeden Qualifizierungsbaustein zu erstellende Kompetenzbild
beschreibt die angestrebten Ergebnisse eines Qualifizierungsprozesses,
es enthält keine Vorgaben über die Gestaltung des Unterrichts. Deshalb
ist für jeden einzelnen Qualifizierungsbaustein ein entsprechendes Cur-
riculum zu erarbeiten. Das Curriculum ist von den beteiligten Theorie-
und Praxislehrkräften gemeinsam zu erarbeiten. Es berücksichtigt die
Gegebenheiten der zur Verfügung stehen Werkstätten bzw. der koope-
rierenden Betriebe und es orientiert sich an den Interessen und Lernvor-
aussetzungen der Jugendlichen. Da sich einzelne Faktoren durchaus
ändern, ist das Curriculum nicht statisch, sondern ist immer wieder den
veränderten aktuellen Situationen anzupassen. Es handelt sich also um
ein „offenes“ Curriculum.

Darüber hinaus sind Qualifizierungsbausteine auch mit der didaktischen
Jahresplanung im berufsübergreifenden Lernbereich abzustimmen. Je
nach Fachrichtung müssen im unterschiedlichen Umfang die im berufs-
übergreifenden Lernbereich erworbenen Kompetenzen, insbesondere in
den Fächern Mathematik, Deutsch/Kommunikation und Englisch An-
wendung finden. Das Curriculum eines Qualifizierungsbausteins ist im
Bedarfsfall aus Sicht dieser Fächer durch entsprechende Lernsituationen
zu erweitern.

Mit einer solchen Integration berufsübergreifender Kompetenzen in
Lernsituationen des berufsbezogenen Lernbereichs wird gleichzeitig ein
Beitrag zur umfassenden Entwicklung von Handlungskompetenz und
hier insbesondere beruflicher Fachkompetenz geleistet. Analog zum
Erwerb des Hauptschulabschlusses besteht somit ein Berufsbezug, da
immer auch die berufliche Relevanz der zu erwerbenden Kompetenzen
deutlich zu machen ist.

4.44.44.44.4 Anzahl und Ausgabe der QualifizierungsbaAnzahl und Ausgabe der QualifizierungsbaAnzahl und Ausgabe der QualifizierungsbaAnzahl und Ausgabe der Qualifizierungsbauuuusteinesteinesteinesteine

 Aufgrund der Zeitvorgabe
13 sind in der Berufseinstiegsklasse pro Schul-

jahr mindestens vier bis maximal 9 Qualifizierungsbausteine möglich.
Der besondere pädagogische Wert eines Qualifizierungsbausteins ist
seine Überschaubarkeit, daher sollte die Durchführung kompakt erfol-
gen und innerhalb von drei Monaten abgeschlossen sein.

Ist das Ziel des Qualifizierungsbausteins erreicht, ist der Nachweis
(Kompetenzbild und Zertifikat) umgehend auszugeben. Eine erste Aus-
gabe hat spätestens drei Monate nach Schuljahresbeginn zu erfolgen.

Wurde das Ziel eines Qualifizierungsbausteins nicht erreicht, ist nur das
Kompetenzbild auszuhändigen. In diesen Fällen sollte die Aushändi-
gung erst bei der jeweiligen Zeugnisvergabe erfolgen.

Sämtliche Qualifizierungsbausteine sind im Halbjahres- bzw. Ab-
schlusszeugnis mit entsprechender Note anzugeben. Es wird empfoh-
len, dem Zeugnis Kopien der jeweiligen Kompetenzbilder beizufügen.

12 Vgl. Pkt 2.2 RRL-BEK für den berufsbezogenen Lernbereich, Januar 2010
13 Wöchentlich stehen 21 Unterrichtsstunden zur Verfügung, abzüglich der Praktikumszeit (4 Wochen bzw. 160 Zeit
 stunden) verbleiben 36 Unterrichtswochen. Maximal stehen somit 756 U.-Std. bzw. 567 Zeitstunden zur Verfügung.

 Handreichung für die Berufseinstiegsklasse (BEK)

14

5555 BeratungBeratungBeratungBeratung und Förderung und Förderung und Förderung und Förderung

Die Berufseinstiegsklasse ist ein Bestandteil der Berufseinstiegsschule
und somit steht neben dem Erwerb des Hauptschulabschlusses die indi-
viduelle pädagogische Förderung der Schülerinnen und Schüler zur Er-
langung der Ausbildungsreife im Vordergrund. Um die Schülerinnen und
Schüler angemessen zu fördern, ist von einem erhöhten Beratungsbe-
darf in dieser Schulform auszugehen.

5.15.15.15.1 Äußere RahmenbedingungenÄußere RahmenbedingungenÄußere RahmenbedingungenÄußere Rahmenbedingungen

Vielen Jugendlichen gelingt es nicht, den Einstieg in das Berufs- oder
Arbeitsleben zu schaffen. Sie benötigen häufig aufgrund sozialer und
familiärer Probleme besondere psychosoziale Unterstützung, die adä-
quat nur durch Schulsozialpädagoginnen und Schulsozialpädagogen ge-
leistet werden kann. Es bietet sich an, Angebote der Jugendhilfe oder
anderer sozialer Einrichtungen zu nutzen, um systematische Hilfestel-
lungen zu organisieren (vgl. § 25 NSchG).

Zur Erreichung der Ziele der Berufseinstiegsklasse ist eine Teambildung
aller dort eingesetzten Lehrkräfte notwendig. Um einen regelmäßigen
Informationsaustausch der Kollegen zu ermöglichen, sollten schon bei
der Stundenplanerstellung feste „Teamzeiten“ eingeplant werden. Nur
ein ständiger Informationsaustausch zwischen den in der Klasse unter-
richtenden Lehrkräften gewährleistet die individuelle Förderung und Un-
terstützung der Schülerinnen und Schüler. Bei auftretenden Problemen
können so gemeinsame pädagogische Strategien entwickelt und umge-
setzt werden.

5.25.25.25.2 BeratungsgesprächeBeratungsgesprächeBeratungsgesprächeBeratungsgespräche

Im Laufe des Schuljahres sind mehrere Gespräche mit den Schülerinnen
und Schülern zu führen. Anzustreben ist eine Dokumentation der Ge-
spräche.

Ein erstes Beratungsgespräch ist, zumindest für Bewerber mit einem
Hauptschulabschluss, bei der Anmeldung für diese Schulform in Form
eines Aufnahmegesprächs durchzuführen. An diesem Gespräch sollten
auch die Erziehungsberechtigten teilnehmen. Neben der reinen Daten-
aufnahme sind hierbei die persönlichen, schulischen und beruflichen
Ziele der Schülerinnen und Schüler zu thematisieren und festzuhalten
(z. B. Zielvereinbarung). Hier sollten zudem die Ziele der Berufsein-
stiegsklasse erläutert und die Bedeutung der Qualifizierungsbausteine
sowie des Betriebspraktikums hervorgehoben werden. Der weitere Ab-
lauf der Einschulung obliegt den einzelnen Schulen.

Ein weiteres Beratungsgespräch kann kurz vor den Herbstferien erfol-
gen. Hierbei ist der aktuelle Leistungsstand der Schülerinnen und Schü-
ler festzustellen, um gemeinsam daraus für die Schülerinnen und Schü-
ler realistische Perspektiven zu entwickeln. Wenn deutlich wird, dass das
Ziel der Berufseinstiegsklasse aufgrund mangelnder Leistungen oder
mangelnder Sozialkompetenz der Schülerin bzw. des Schülers nicht er-
reicht werden kann, sollte spätestens zu diesem Zeitpunkt eine Umbera-
tung in das Berufsvorbereitungsjahr erfolgen (siehe auch 3.3).

 Handreichung für die Berufseinstiegsklasse (BEK)

15

Weitere Beratungsgespräche, die eine kontinuierliche Schullaufbahnbe-
ratung gewährleisten sollen, können zum Schulhalbjahr und eventuell
im März/April erfolgen. Hierbei sollen die Beratungslehrkräfte, die
Schullaufbahnberatung, ggf. die Schulsozialarbeit sowie auch die Be-
rufsberatung der Agentur für Arbeit einbezogen werden. Die Ergebnisse
aus dem Betriebspraktikum sind verstärkt zu berücksichtigen.

5.35.35.35.3 FörderFörderFörderFörderangeboteangeboteangeboteangebote

Neben den unter Punkt 5.1 und 5.2 genannten Hilfen kann für Schüle-
rinnen und Schüler der BEK auch ein spezieller zweistündiger Förderun-
terricht14 angeboten werden. Somit können weitere individuelle Förde-
rangebote geschaffen und durchgeführt werden:

• Sozialtraining zur Festigung der sozialen Kompetenzen, wie
Teamfähigkeit, Konfliktfähigkeit, gegenseitige Achtung, Hilfsbe-
reitschaft

• Binnendifferenzierung oder Förderkurse zum Abbau der fachli-
chen, sprachlichen und mathematischen Defizite

• spezielle Übungseinheiten zur Stärkung der Lernbereitschaft
und Konzentrationsfähigkeit

• spezielles Methodentraining zur Förderung der Lern- und Ar-
beitstechniken

• Teilnahme an einem Bewerbungstraining

• Einführungstage/Klassenfahrten /Erlebnispädagogik

Bestimmte elementare Sozialkomponenten, wie „Bereitschaft zur regel-
mäßigen und pünktlichen Teilnahme am Unterricht“, „Bereitschaft zur
Teamarbeit“ oder „Bereitschaft, selbst gesteckte Ziele konsequent zu
verfolgen, zu reflektieren und ggf. zu ändern“ u. Ä., sollten sich in den
Kompetenzbildern der Qualifizierungsbausteine wiederfinden.

6666 DokumentationDokumentationDokumentationDokumentation

6.16.16.16.1 ZeugnisseZeugnisseZeugnisseZeugnisse, Zertifikate, Zertifikate, Zertifikate, Zertifikate

Die Schülerinnen und Schüler der Berufseinstiegsklassen erhalten so-
wohl ein Halbjahres- als auch ein Abschlusszeugnis (s. Anlage). In den
Zeugnissen werden die Noten aller Fächer und Qualifizierungsbausteine
einzeln erfasst. Aus den jeweiligen Einzelnoten ergibt sich die entspre-
chende Lernbereichsnote. Wurde das Unterrichtsfach Englisch als Anfän-
gerkurs erteilt, ist dies im Zeugnis zu vermerken.

Über die Benotung der Leistungen in den Lernbereichen entscheiden die
Lehrkräfte, die den Unterricht in dem jeweiligen Lernbereich planmäßig
erteilt haben.

14 Vgl. 2.10. Erster Abschnitt, EB-BbS 10.6.2009

 Handreichung für die Berufseinstiegsklasse (BEK)

16

Der Abschluss wird vergeben, wenn beide Lernbereiche mindestens mit
der Note „ausreichend“ bewertet worden sind und in den den Lernberei-
chen zugeordneten Fächern und Qualifizierungsbausteinen insgesamt
entweder in nicht mehr als zwei Fällen die Note „mangelhaft“ oder
höchstens in einem Fall die Note „ungenügend“ erreicht worden ist.

Schülerinnen und Schüler, die das Ziel des Qualifizierungsbausteins er-
reicht haben, erhalten ein Zertifikat mit dem dazu gehörigen Kompe-
tenzbild. In den Zertifikaten (s. Anlage) erfolgt die Leistungsbeurteilung
in zwei Abstufungen: „mit gutem Erfolg“ (Note 1 und 2) und „mit Erfolg“
(Note 3 und 4). Für Leistungen, die mangelhaft oder schlechter bewertet
werden, wird nur das Kompetenzbild ausgestellt. 15

Die Abstufung in den Zeugnissen erfolgt in der bekannten Notenskala
von „sehr gut“ bis „ungenügend“.

Bei einem erfolgreichen Besuch der Berufseinstiegsklasse wird der
Hauptschulabschluss erworben (vgl. § 25 BbS-VO). Der Hauptschulab-
schluss wird auch dann auf dem Abschlusszeugnis bescheinigt, wenn
dieser Abschluss bereits zu einem früheren Zeitpunkt erworben wurde
(vgl. Anlage 2 zu § 33, BbS-VO).

Wird die Berufseinstiegsklasse nicht erfolgreich abgeschlossen, ist eine
Wiederholung einmal möglich. Eine Anrechnung des Besuchs der Be-
rufseinstiegsklasse auf eine Berufsausbildung erfolgt nicht.

6.26.26.26.2 AbschlussAbschlussAbschlussAbschlussprüfungprüfungprüfungprüfung

Im berufsübergreifenden Lernbereich ist in den Fächern Deutsch/Kom-
munikation und Mathematik je eine Klausurarbeit mit einer Bearbei-
tungszeit von 90 Minuten zu schreiben.

Im berufsbezogenen Lernbereich wird am Ende eines jeden Qualifizie-
rungsbausteins eine schriftliche und praktische Prüfung durchgeführt.

Die Lehrkräfte, die die Schülerin oder den Schüler in dem Fach oder dem
Qualifizierungsbaustein planmäßig unterrichten, wählen die Prüfungs-
aufgaben aus und bewerten die Arbeiten. Die Note fließt in die Gesamt-
bewertung für das jeweilige Fach bzw. den Qualifizierungsbaustein mit
ein. Mit welcher Gewichtung dies zu geschehen hat, ist durch die BbS-
VO nicht vorgegeben. Hierüber entscheidet die Klassenkonferenz eigen-
ständig. Innerhalb der Schule sollten die Kriterien einheitlich für alle
BEK-Klassen gelten und bereits vor Beginn des Schuljahrs bekannt sein.
Sollte es zu Abstimmungsproblemen kommen, ist letztendlich die
Schulleitung verantwortlich.

Grundsätzlich empfiehlt es sich, innerhalb einer Schulform einheitlich zu
verfahren. Die BEK ist ein Bildungsgang der Berufseinstiegsschule, zu
der auch das BVJ gehört. Hier ist für die Prüfung im Rahmen des Förder-
konzeptes zum Erwerb des Hauptschulabschlusses festgelegt, dass das
Ergebnis der Klausurarbeit bei der Bildung der Endnote für das Fach so
eingeht, als läge eine zusätzliche Lernkontrolle mit gleicher Bewertung
(doppelte Wertung) vor. 16

15 Vgl. Pkt 2.4 RRL-BEK für den berufsbezogenen Lernbereich, Januar 2010

16 Nr. 4.2.2 Erster Abschnitt EB-BbS. Beispiel: Insgesamt werden drei Lernkontrollen mit den Noten: -befriedigend-,

-gut-, -gut- durchgeführt. Diese drei Noten werden gleich gewichtet. Die Klausurarbeit wird mit befriedigend
bewertet. Die Gesamtnote errechnet sich dann wie folgt: 3+2+2+3+3= 13 : 5 = 2,6

 Handreichung für die Berufseinstiegsklasse (BEK)

17

7777 AnhangAnhangAnhangAnhang

7.17.17.17.1 Muster: KompetenzbildMuster: KompetenzbildMuster: KompetenzbildMuster: Kompetenzbild

7.27.27.27.2 MuMuMuMusterstersterster:::: Zertifikat Zertifikat Zertifikat Zertifikat

7.37.37.37.3 MusterMusterMusterMuster:::: Halbjahreszeugnis Halbjahreszeugnis Halbjahreszeugnis Halbjahreszeugnis

7.47.47.47.4 MusterMusterMusterMuster:::: Abschlusszeugnis Abschlusszeugnis Abschlusszeugnis Abschlusszeugnis

7.57.57.57.5 MusterMusterMusterMuster:::: Abgangszeugnis Abgangszeugnis Abgangszeugnis Abgangszeugnis

7.67.67.67.6 MusterMusterMusterMuster:::: Zeugnis Zeugnis Zeugnis Zeugnis
 ----Klasse wird wiederholt, Sch. nicht volljäKlasse wird wiederholt, Sch. nicht volljäKlasse wird wiederholt, Sch. nicht volljäKlasse wird wiederholt, Sch. nicht volljähhhhrigrigrigrig----

7.77.77.77.7 BeispielBeispielBeispielBeispiel:::: Kompetenzbild Kompetenzbild Kompetenzbild Kompetenzbild

 Handreichung für die Berufseinstiegsklasse (BEK)

18

MusterMusterMusterMuster:::: Kompetenzbild Kompetenzbild Kompetenzbild Kompetenzbild

„Bezeichnung der Schule“ „Bezeichnung der Schule“ „Bezeichnung der Schule“ „Bezeichnung der Schule“

Kompetenzbild desKompetenzbild desKompetenzbild desKompetenzbild des „Bezeichnung des Qualifizierungsbausteins“

1.1.1.1. Zugrunde liegender AusbildungsberufZugrunde liegender AusbildungsberufZugrunde liegender AusbildungsberufZugrunde liegender Ausbildungsberuf

2.2.2.2. ZielformulierungZielformulierungZielformulierungZielformulierung

3.3.3.3. Zeitlicher UmfangZeitlicher UmfangZeitlicher UmfangZeitlicher Umfang

4.4.4.4. Zu entwickelnde KompetenzenZu entwickelnde KompetenzenZu entwickelnde KompetenzenZu entwickelnde Kompetenzen

Zu entwickelnde KompetenzenZu entwickelnde KompetenzenZu entwickelnde KompetenzenZu entwickelnde Kompetenzen
Zuordnung zu den Zuordnung zu den Zuordnung zu den Zuordnung zu den
Fertigkeiten und Kenntnissen Fertigkeiten und Kenntnissen Fertigkeiten und Kenntnissen Fertigkeiten und Kenntnissen
des Ausbildungdes Ausbildungdes Ausbildungdes Ausbildungssssrahmenplansrahmenplansrahmenplansrahmenplans

5.5.5.5. LeistungsüberprüfLeistungsüberprüfLeistungsüberprüfLeistungsüberprüfungungungung

Datum .. (Stempel oder Siegel)

Unterschrift ..
 (Schulleitung)

 Handreichung für die Berufseinstiegsklasse (BEK)

-19-

MusterMusterMusterMuster:::: Zertifikat Zertifikat Zertifikat Zertifikat

……………………(Name und Anschrift der Schule)

ZertifikatZertifikatZertifikatZertifikat

über die Leistungsfeststellung zum Abschluss
des Qualifizierungsbausteins

...

[Bezeichnung des Qualifizierungsbausteins]

Herr/Frau ..,

geboren am in ..,

hat im Rahmen der Berufseinstiegsklasse (BEK) ………………………………………
 (Fachrichtung)

an dem Qualifizierungsbaustein ..
 (Bezeichnung des Qualifizierungsbausteins)

mit einem zeitlichen Umfang von ……. Zeitstunden

teilgenommen und das Ziel mit Erfolg erreicht.

Das Ziel umfasst: ...
 (Angaben zum Ziel)

Der Qualifizierungsbaustein ist dem anerkannten Ausbildungsberuf*

..
(Bezeichnung des Ausbildungsberufes*)
(oder: ...ist den anerkannten Ausbildungsberufen (Nennung der affinen Einzelberufe))
(* bei gleichwertiger Berufsausbildung entsprechend anpassen)

zuzuordnen. Die fachlichen Bestandteile des Qualifizierungsbausteins sind dem beige-
fügten Kompetenzbild zu entnehmen.

Datum (Stempel oder Siegel)

Unterschrift ..

 Theorie- und/oder Praxislehrkraft

 Handreichung für die Berufseinstiegsklasse (BEK)

-20-

MusterMusterMusterMuster:::: Halbjahreszeugnis Halbjahreszeugnis Halbjahreszeugnis Halbjahreszeugnis

BerufseinstiegsklasseBerufseinstiegsklasseBerufseinstiegsklasseBerufseinstiegsklasse

Bezeichnung

Frau/Herr …………………………………………………….….,

geb. am ………………… in ………………………………….. ,

hat die Berufseinstiegsklasse ……………………………….

im ersten Halbjahr des Schuljahres ……./…… besucht.

Fehltage: ………… davon entschuldigt: …………

Bewertung der LeistungenBewertung der LeistungenBewertung der LeistungenBewertung der Leistungen

Berufsübergreifender LerBerufsübergreifender LerBerufsübergreifender LerBerufsübergreifender Lernbereichnbereichnbereichnbereich NoteNoteNoteNote

 Deutsch/Kommunikation Note

 Englisch Note

 Mathematik Note

 Politik Note

 Sport Note

 Religion Note

Berufsbezogener LernbereichBerufsbezogener LernbereichBerufsbezogener LernbereichBerufsbezogener Lernbereich NoteNoteNoteNote

 1) Bezeichnung QB Note

 2) Bezeichnung QB Note

 3) Bezeichnung QB Note

.

Arbeitsverhalten:

Sozialverhalten:

Bemerkungen: (z. B. ggf. Hinweis auf Anfängerkurs Englisch)

Schulort, Datum

Unterschrift ……………………………………………………

 Klassenlehrerin/Klassenlehrer

Noten: sehr gut (1), gut (2), befriedigend (3), ausreichend (4), mangelhaft (5), ungenügend (6)

 Handreichung für die Berufseinstiegsklasse (BEK)

-21-

MuMuMuMusterstersterster:::: Abschlusszeugnis Abschlusszeugnis Abschlusszeugnis Abschlusszeugnis

BerufseinstiegsklasseBerufseinstiegsklasseBerufseinstiegsklasseBerufseinstiegsklasse

Bezeichnung

Frau/Herr ………………………………………………………..,

geb. am ………………… in ……………………………………,

hat die Berufseinstiegsklasse ………………………………..

im Schuljahr ……./…… besucht.

Fehltage: ………. davon entschuldigt: ……….

BewBewBewBewertung der Leistungenertung der Leistungenertung der Leistungenertung der Leistungen

Berufsübergreifender LernbereichBerufsübergreifender LernbereichBerufsübergreifender LernbereichBerufsübergreifender Lernbereich NoteNoteNoteNote

 Deutsch/Kommunikation Note

 Englisch Note

 Mathematik Note

 Politik Note

 Sport Note

 Religion Note

Berufsbezogener LernbereichBerufsbezogener LernbereichBerufsbezogener LernbereichBerufsbezogener Lernbereich NoteNoteNoteNote

 1) Bezeichnung QB Note

 2) Bezeichnung QB Note

 3) Bezeichnung QB Note

 4) Bezeichnung QB Note

 5) Bezeichnung QB Note

 6) Bezeichnung QB Note

 bis max. 9 QBs

Arbeitsverhalten:

Sozialverhalten:

Bemerkungen: (z. B. ggf. Hinweis auf Anfängerkurs Englisch)

Die Schülerin/der Schüler hat die Berufseinstiegsklasse [Bezeichnung] erfolgreich besucht.

Die Schülerin/der Schüler hat den Hauptschulabschluss erworben.

Schulort, Datum ……………………… (Kleines Landessiegel)

Unterschrift ………………………………… Unterschrift …………………………………
 Schulleiterin/Schulleiter Klassenlehrerin/Klassenlehrer

Noten: sehr gut (1), gut (2), befriedigend (3), ausreichend (4), mangelhaft (5), ungenügend (6)

 Handreichung für die Berufseinstiegsklasse (BEK)

-22-

Muster:Muster:Muster:Muster: Abgangszeugnis Abgangszeugnis Abgangszeugnis Abgangszeugnis

BerufseinstiegsklasseBerufseinstiegsklasseBerufseinstiegsklasseBerufseinstiegsklasse

Bezeichnung

Frau/Herr …………………………………………………………,

geb. am ……………… in ……………………………………,

hat die Berufseinstiegsklasse ………………………………..

im Schuljahr …./…. besucht.

Fehltage: ………. davon entschuldigt: ………

Bewertung der LeistungenBewertung der LeistungenBewertung der LeistungenBewertung der Leistungen

Berufsübergreifender LernbereichBerufsübergreifender LernbereichBerufsübergreifender LernbereichBerufsübergreifender Lernbereich NoteNoteNoteNote

 Deutsch/Kommunikation Note

 Englisch Note

 Mathematik Note

 Politik Note

 Sport Note

 Religion Note

Berufsbezogener LernbereichBerufsbezogener LernbereichBerufsbezogener LernbereichBerufsbezogener Lernbereich NoteNoteNoteNote

 1) Bezeichnung QB Note

 2) Bezeichnung QB Note

 3) Bezeichnung QB Note

 4) Bezeichnung QB Note

 5) Bezeichnung QB Note

 6) Bezeichnung QB Note

 bis max. 9 QBs

Arbeitsverhalten:

Sozialverhalten:

Bemerkungen: (z. B. ggf. Hinweis auf Anfängerkurs Englisch)

Schulort, Datum (Stempel)

Unterschrift ……………………………… Unterschrift ………………………………………
 Schulleiterin/Schulleiter Klassenlehrerin/Klassenlehrer

Noten: sehr gut (1), gut (2), befriedigend (3), ausreichend (4), mangelhaft (5), ungenügend (6)

 Handreichung für die Berufseinstiegsklasse (BEK)

23

Muster: Klasse wird wiederholtMuster: Klasse wird wiederholtMuster: Klasse wird wiederholtMuster: Klasse wird wiederholt, Sch. nicht volljährig, Sch. nicht volljährig, Sch. nicht volljährig, Sch. nicht volljährig

BerufseinstiegsklasseBerufseinstiegsklasseBerufseinstiegsklasseBerufseinstiegsklasse

Bezeichnung

Frau/Herr ……………………………………………………….,

geb. am ………………….. in ……………………………….,

hat die Berufseinstiegsklasse ………………………………

im Schuljahr ……/…… besucht.

Fehltage: ……….. davon entschuldigt: ………….

Bewertung der LeistungenBewertung der LeistungenBewertung der LeistungenBewertung der Leistungen

Berufsübergreifender LernbereichBerufsübergreifender LernbereichBerufsübergreifender LernbereichBerufsübergreifender Lernbereich NoteNoteNoteNote

 Deutsch/Kommunikation Note

 Englisch Note

 Mathematik Note

 Politik Note

 Sport Note

 Religion Note

Berufsbezogener LernbereichBerufsbezogener LernbereichBerufsbezogener LernbereichBerufsbezogener Lernbereich NoteNoteNoteNote

 1) Bezeichnung QB Note

 2) Bezeichnung QB Note

 3) Bezeichnung QB Note

 4) Bezeichnung QB Note

 5) Bezeichnung QB Note

 6) Bezeichnung QB Note

 bis max. 9 QBs

Arbeitsverhalten:

Sozialverhalten:

Bemerkungen: (z. B. ggf. Hinweis auf Anfängerkurs Englisch)

Schulort, Datum (Stempel)

Unterschrift ……………………………… Unterschrift …………………………………….…
 Schulleiterin/Schulleiter Klassenlehrerin/Klassenlehrer

 Unterschrift ………………………………………
 Erziehungsberechtigte

Noten: sehr gut (1), gut (2), befriedigend (3), ausreichend (4), mangelhaft (5), ungenügend (6)

 Handreichung für die Berufseinstiegsklasse (BEK)

24

Beispiel KompetenzbildBeispiel KompetenzbildBeispiel KompetenzbildBeispiel Kompetenzbild

SchultrSchultrSchultrSchulträääägergergerger
Landkreis Landkreis Landkreis Landkreis RetsumRetsumRetsumRetsum

Kompetenzbild des Qualifizierungsbausteins 1:

Wegweiser durch die Küche

1. Zugrunde liegender Hauswirtschafterin/Hauswirtschafter
Ausbildungsberuf:

2. Zielformulierung: Die Schülerin/der Schüler arbeitet gem. den UVV und
des HACCP-Konzeptes nach Anweisung in einer
hauswirt. Küche. Sie/er kennt die gebräuchlichen
Geräte und Arbeitsmittel.

3. Zeitlicher Umfang: 90 Zeitstunden

Zuordnung zu den Fertigkeiten und Kenntnissen des
Ausbildungsrahmenplanes

Zu entwickelnde Kompetenzen:

- Umgangsformen im Klassenverband beachten
- Konfliktfähigkeit entwickeln
- Gruppenbildungsmöglichkeiten kennen und akzeptieren
- Präsentationsmöglichkeiten kennen und einsetzen
- Meldekultur beachten

Teamarbeit leisten.

- Nach der Rezeptauswahl bzw. –vorgabe die benötigten Lebens-
mittel in einer Einkaufsliste zusammenstellen

- Den Einkauf durchführen
- Die Produkte entsprechend einlagern

Lebensmittel nach ökonomischen
Grundregeln einkaufen und lagern.

- Geeignete Arbeitsgeräte nutzen
- Die Techniken „Tunnel- und Krallengriff“ bei Schneidarbeiten
anwenden

Arbeitstechniken gezielt einsetzen.

- Kennen und Anwenden wichtiger Grundsätze der Arbeitsplatz-
gestaltung

- Richtige Körperhaltung bei Schneidarbeiten einnehmen
- Den Arbeitsplatzaufbau nach Vorgaben der Ergonomie vornehmen

Einfache Arbeitsabläufe
organisieren.

- Reinigungsaufgaben nach den Vorgaben von HACCP durchführen
- Personal-, Betriebs- und Produkthygiene kennen und umsetzen

Hygienestandards in der Küche
erfüllen.

- Ordnungssysteme in der Küche beachten
- UVV bei Arbeitsabläufen einhalten
- Reinigungsmaßnahmen auf UVV abstimmen
- Pflegemittel richtig einsetzen

Sicherheit bei der Arbeit in der
Küche erwerben.

5. Leistungsfeststellung: Die Leistungsfeststellung erfolgt über eine kontinuier-
liche Tätigkeitsbewertung im Unterrichtsbetrieb, einen
schriftlichen Leistungsnachweis und eine Arbeitsprobe.

...

Unterschrift Datum Siegel

BBS BBS LeeseLeese

4. Zu entwickelnde Kompetenzen:

