
Lernwelt Hochschule


Lernwelten



Herausgegeben von
Richard Stang


Lernwelt
Hochschule



Dimensionen eines Bildungsbereichs im Umbruch

Herausgegeben von
Alexandra Becker und Richard Stang


Editorial Board
Prof. Dr. Karin Dollhausen (Deutsches Institut für Erwachsenenbildung, Bonn); Olaf Eigenbrodt
(Staats- und Universitätsbibliothek Hamburg Carl von Ossietzky); Dr. Volker Klotz (Amt für
Bibliotheken und Lesen, Bozen); Prof. Dr. Katrin Kraus (Pädagogische Hochschule
Fachhochschule Nordwestschweiz, Basel); Dr. Bernd Schmid-Ruhe (Stadtbibliothek
Mannheim); Dr. André Schüller-Zwierlein (Universitätsbibliothek der Universität Regensburg);
Prof. Dr. Frank Thissen (Hochschule der Medien, Stuttgart)

ISBN 978-3-11-058780-7
e-ISBN (PDF) 978-3-11-059102-6
e-ISBN (EPUB) 978-3-11-058788-3
ISSN 2366-6374

This work is licensed under the Creative Commons Attribution-NonCommercial-NoDerivatives
4.0 License. For details go to http://creativecommons.org/licenses/by-nc-nd/4.0/.

Library of Congress Control Number: 2020931478

Bibliografische Information der Deutschen Nationalbibliothek
Die Deutsche Nationalbibliothek verzeichnet diese Publikation in der
Deutschen Nationalbibliografie; detaillierte bibliografische Daten
sind im Internet über http://dnb.dnb.de abrufbar.

© 2020 Walter de Gruyter GmbH, Berlin/Boston
Typesetting: bsix information exchange GmbH, Braunschweig
Druck und Bindung: CPI books GmbH, Leck

www.degruyter.com


Richard Stang

Lernwelten

Vorwort zur Reihe

Bildung ist zum zentralen Thema des 21. Jahrhunderts geworden und dies so-
wohl aus gesellschaftlicher als auch ökonomischer Perspektive. Unter anderem
die technologischen Veränderungen und die damit verbundene Digitalisierung
aller Lebensbereiche führen zu vielfältigen Herausforderungen, für die ein Be-
wältigungsinstrumentarium erst entwickelt werden muss. Lebenslanges Lernen
ist dabei der Imperativ biographischer Gestaltungsoptionen. Das traditionelle
Bildungssystem stößt weltweit an seine Grenzen, wenn es darum geht, die ent-
sprechenden Kompetenzen zur Bewältigung des Wandels zu vermitteln. Des-
halb erstaunt es nicht, dass derzeit in allen Bildungsbereichen Suchbewegun-
gen stattfinden, um Konzepte zu entwickeln, die diesen Herausforderungen
Rechnung tragen.

Die Reihe Lernwelten nimmt sich diesen Veränderungsprozessen an und
reflektiert die Wandlungsprozesse. Dabei geht es vor allem darum, die Diskurse
aus Wissenschaft und Praxis zu bündeln sowie eine interdisziplinäre Perspekti-
ve einzunehmen. Die verschiedenen Bildungsbereiche wie Hochschulen,
Erwachsenenbildung/Weiterbildung, Bibliotheken etc. sollen so vermessen wer-
den, dass für die jeweils anderen Bildungsbereiche die spezifischen Begrifflich-
keiten, Logiken, Kulturen und Strukturen nachvollziehbar werden. Es handelt
sich bei der Reihe auf diesen verschiedenen Ebenen um ein interdisziplinäres
Projekt.

Immer mehr Bildungs- und Kultureinrichtungen haben sich auf den Weg
gemacht, Lernangebote konzeptionell und auch räumlich neu zu präsentieren,
sowohl im physischen als auch im digitalen Kontext. Von Schulen über Hoch-
schulen bis hin zu Erwachsenenbildungs-/Weiterbildungseinrichtungen. Doch
auch von Bibliotheken und Museen werden neue Lernangebote und -umgebun-
gen konzipiert. Basis dafür ist auch ein Perspektivenwechsel vom Lehren zum
Lernen. Die Lernenden rücken immer stärker in den Fokus, was zu einer erhöh-
ten Sensibilität gegenüber der Gestaltung von Lernarrangements führt. Dabei
geht es nicht nur um veränderte didaktisch-methodische Settings, sondern im
verstärkten Maße auch um die organisatorische, konkret bauliche und digitale
Gestaltung von Lernwelten. Vor diesem Hintergrund wird in der Reihe versucht,
einen ganzheitlichen Blick auf die verschiedenen Aspekte von Lernen und Leh-
ren sowie Wissensgenerierung und Kompetenzentwicklung zu richten.

Open Access. © 2020 Richard Stang, published by De Gruyter. This work is licensed under the
Creative Commons Attribution-NonCommercial-NoDerivatives 4.0 License.
https://doi.org/10.1515/9783110591026-202


Thematische Aspekte der Reihe sind:
– didaktisch-methodische Lehr-Lern-Settings
– Angebotskonzepte
– organisatorische Gestaltungskonzepte
– Gestaltung von physischen Lernumgebungen
– Gestaltung digitaler Lernumgebungen
– Optionen hybrider Lernumgebungen
– Veränderung von Professionsprofilen.

Die Reihe richtet sich an Wissenschaft und Praxis vornehmlich in folgenden Be-
reichen:
– Bibliotheken: Hier kommt der Gestaltung von Lernoptionen und Lernräu-

men sowohl im öffentlichen als auch im wissenschaftlichen Bereich eine
immer größere Bedeutung zu.

– Erwachsenenbildung/Weiterbildung: Die veränderten Bildungsinteressen
und -zugänge der Bevölkerung erfordern konzeptionelle, organisatorische
und nicht zuletzt räumliche Veränderungen.

– Hochschulen: Es kündigt sich ein radikaler Wandel von der Lehr- zur Lern-
orientierung in Hochschulen an. Hier werden immer mehr Konzepte entwi-
ckelt, die allerdings einer konzeptionellen Rahmung bedürfen.

Unter der Perspektive des Lebenslangen Lernens kann die Reihe auch für ande-
re Bildungsbereiche von Relevanz sein, da die Schnittstellen im Bildungssystem
in Zukunft fluider und die Übergänge neu gestaltet werden.

VI  Richard Stang


Danksagung

Forschungsprojekte wie das Projekt Lernwelt Hochschule, das sich drei Jahre
mit der Vermessung der Lernwelten an deutschen Hochschulen unter einer stu-
dierendenorientierten Perspektive gewidmet hat, sind komplexe Herausforde-
rungen, die nur in der Verbindung und Kooperation von vielen Akteurinnen
und Akteuren zu bewältigen sind. Als wissenschaftlicher Leiter des Gesamtpro-
jekts möchte ich nicht versäumen, mich für die Zusammenarbeit bei einem äu-
ßerst spannenden Projekt zu bedanken.

Zu allererst möchte ich mich bei der Dieter Schwarz Stiftung und hier be-
sonders bei Prof. Reinhold R. Geilsdörfer und Manfred Weigler bedanken. Durch
die Förderung der Stiftung wurde die Arbeit im Projekt erst ermöglicht. Beson-
ders hervorzuheben ist, dass die Unterstützung den Freiraum eröffnet hat, der
für freie Forschung von immenser Bedeutung ist. Das entgegengebrachte Ver-
trauen hat die Forschungsarbeit erleichtert.

Mit der Deutschen Initiative für Netzwerkinformation e. V. (DINI) wurde der
Projektantrag entwickelt. Für die angenehme Zusammenarbeit bei der Projekt-
entwicklung möchte ich mich bei Hans-Dieter Weckmann (ehemals Heinrich-
Heine-Universität-Düsseldorf) bedanken. Die gute Zusammenarbeit konnte
auch nach seiner Pensionierung mit Dr. Anke Petschenka (Universität Duis-
burg-Essen) nahtlos weitergeführt werden. Auch dafür herzlichen Dank.

Ohne die Kooperationshochschulen wäre das umfangreiche Forschungspro-
gramm nicht in dieser Zeit zu bewältigen gewesen. Mein herzlicher Dank gilt
hier Dr. Fabian Franke und Beatrice Hartmann für die Koordination der Aktivi-
täten auf Seiten der Otto-Friedrich-Universität Bamberg, Florian Aschinger, der
dort die Leitfadeninterviews wissenschaftlich verantwortet hat sowie den stu-
dentischen Hilfskräften (Philip Kreitner), ohne die die Materialfülle nicht zu be-
wältigen gewesen wäre.

An der Heinrich-Heine-Universität Düsseldorf hat Bert Zulauf im Laufe des
Projektes den Staffelstab als Koordinator von Hans-Dieter Weckmann übernom-
men, Oguzhan Tay und Dunja Arens arbeiten an der Plattform, auf der die Er-
kenntnisse des Projektes ab Frühjahr 2020 präsentiert werden. Auch ihnen
möchte ich herzlich danken.

Mein herzlicher Dank geht auch an die Beteiligten der Hochschule für An-
gewandte Wissenschaften Hamburg. Prof. Christine Gläser hatte die wissen-
schaftliche Koordination inne. Unterstützt wurde sie bei der Durchführung und
wissenschaftlichen Auswertung der Fallstudien von Nicole Gageur und Laura

Open Access. © 2020 Richard Stang, published by De Gruyter. This work is licensed under the
Creative Commons Attribution-NonCommercial-NoDerivatives 4.0 License.
https://doi.org/10.1515/9783110591026-203


Kobsch sowie den studentischen Hilfskräften Marcel Heizler, Tran Nguyen, Kurt
Saavedra und Katja Weingartshofer.

Last but not least geht mein herzlicher Dank an das Team der Hochschule
der Medien Stuttgart. Hier geht mein Dank besonders an Alexandra Becker, die
die operative Projektleitung – was bei einem solchen komplexen Projekt nicht
trivial ist – sowie die Durchführung und Online-Befragung mit viel Energie be-
arbeitet hat. Ebenfalls möchte ich den wissenschaftlichen Mitarbeiterinnen und
Mitarbeitern Aitana Gräbs Santiago, Dr. Kathrin Nieder-Steinheuer und Hannes
Weichert sowie den studentischen Hilfskräften Blanka Goßner, Amelie Kruse,
Sina Lohrer, Lena Popp und Ellen Schröders herzlich danken.

Stuttgart, im Dezember 2019 Richard Stang

VIII  Danksagung


Inhalt

Richard Stang
Lernwelten
Vorwort zur ReiheV

DanksagungVII

Richard Stang und Alexandra Becker
Einleitung 1

Richard Stang, Christine Gläser, Hans-Dieter Weckmann und Fabian Franke
Zur Situation der Lernwelt Hochschule
Grundlagen des Projektes Lernwelt Hochschule9

Florian Aschinger, Alexandra Becker, Nicole Gageur und Hannes Weichert
Forschungsfeld Lernwelt Hochschule
Methodische Zugänge zur Analyse einer differenzierten Struktur 19

Hannes Weichert
Dimensionen gesetzlicher Rahmungen
Perspektiven deutscher Hochschulgesetzgebung47

Hannes Weichert
Strukturentwicklungspläne und Zielvereinbarungen
Orientierungen für strategische Planungen 59

Alexandra Becker und Richard Stang
Lernwelt Hochschule im Aufbruch
Zentrale Ergebnisse einer Befragung 71

Florian Aschinger
Konzeption und Management der Lernwelt Hochschule
Herausforderungen und Good Practice aus Sicht der Hochschulakteurinnen
und -akteure 123

Christine Gläser und Laura Kobsch
Student Experience in der Lernwelt Hochschule
Studierende im Fokus der Fallstudien 150


Hannes Weichert und Richard Stang
Der Blick von außen
Einschätzungen internationaler Expertinnen und Experten 170

Richard Stang, Alexandra Becker, Fabian Franke, Christine Gläser,
Anke Petschenka, Hans-Dieter Weckmann und Bert Zulauf
Herausforderung Lernwelt Hochschule
Perspektiven für eine zukünftige Gestaltung 182

Autorinnen, Autoren, Herausgeberin und Herausgeber211

Register215

X  Inhalt


Richard Stang und Alexandra Becker

Einleitung

Zwanzig Jahre nach Initiierung des Bologna-Prozesses durch die europäischen
Bildungsministerinnen und -minister steht die Entwicklung der Hochschulen
europaweit nicht nur auf dem Prüfstand, sondern mitten in großen Verände-
rungsprozessen. Der von der European University Association veröffentlichte
Report „Student-centred learning: approaches to Quality assurance“ (Gover et
al. 2019) zeigt auf, dass es für Hochschulen keine Alternative hin zu einer stär-
keren Studierendenorientierung gibt:

Among the many recent changes to higher education in Europe, there is a renewed focus
on the educational mission of universities. In parallel, there is a widely accepted para-
digm shift from teaching to learning underpinned by the discourse around the need for
education provision to focus on student learning and success. This approach, which is
commonly referred to as student-centred learning, stipulates that education provision and
all its aspects are defined by the intended learning outcomes and most suitable learning
process, instead of the student’s learning being determined by the education provided.
(Gover et al. 2019, 4)

Diese Perspektive hat grundlegende Auswirkungen auf Hochschulpolitik sowie
Hochschulorganisation und -praxis. Unter einem pädagogischen Blickwinkel –
der im Kontext von Bildungseinrichtungen eine zentrale Rolle spielen sollte –
stellt dabei sicher der seit Jahren im internationalen Kontext diskutierte Shift
from Teaching to Learning (Wildt 2004, 168) einen der Pacemaker für die Ent-
wicklung dar. Dies wurde bereits in der Studie „Trends 2015: Learning and Tea-
ching in European Universities“ (Sursock 2015) und im NMC-Horizon-Report
2018 (Adams Becker et al. 2018) aufgezeigt. Auch in Deutschland rückt die
Hochschullehre immer stärker in den Fokus

bildungspolitischer Bemühungen, hochschulischer Organisationsprozesse und wissen-
schaftlicher Diskurse. Im Mittelpunkt steht hierbei die Verbesserung der Lehrqualität als
Anpassung der Hochschulen an aktuelle politische, demografische, gesellschaftliche und
wirtschaftliche Anforderungen. Auch wenn der Lehre im Hochschulsystem noch immer
nicht der gleiche Stellenwert zugemessen wird wie der Forschung […] (Jütte et al. 2017, 1).

Doch gerade in diesem Ungleichgewicht von Lehre und Forschung liegt eines
der grundlegenden Probleme deutscher Hochschulentwicklung. Und diese Hier-
archisierung setzt sich dann auch in der Organisation von Hochschule fort, in
der Studierende nur sehr eingeschränkt in strategische Entscheidungsprozesse
eingebunden sind. Während sich hier international veränderte Konzepte der Be-

Open Access. © 2020 Richard Stang und Alexandra Becker, published by De Gruyter. This
work is licensed under the Creative Commons Attribution-NonCommercial-NoDerivatives 4.0 License.
https://doi.org/10.1515/9783110591026-001


rücksichtigung von Studierenden bei der strategischen Planung von Hochschu-
len abzeichnen, tut sich die deutsche Hochschullandschaft noch schwer.

Dies ist aber insgesamt kennzeichnend für Veränderungsprozesse im deut-
schen Hochschulkontext. Dadurch, dass Deutschland auch ein „latecomer“
(Kehm/Lanzendorf 2006, 190) im internationalen Vergleich bei der Umsetzung
der Reformbewegung des New Public Managements ist, befindet sich noch vieles
in Bewegung. Eine dieser Veränderungen ist das neue Steuerungsmodell, das
ein Instrument des New Public Managements darstellt.

Stichworte [hierzu] sind Globalhaushalte und eine ziel- oder ergebnisorientierte statt einer
prozessorientierten Steuerung im Verhältnis von Staat und Hochschulen wie auch hoch-
schulintern im Verhältnis zwischen Leitung und Fachbereichen durch Ziel- und Leis-
tungsvereinbarungen, jeweils auf der Basis von Entwicklungsplanungen der Hochschulen
und der Länder, kombiniert mit wettbewerbsorientierten Elementen der Ressourcenallo-
kation (leistungsbezogene Mittelzuweisung) sowie Qualitätssicherung u. a. durch Evalua-
tion und Akkreditierung und schließlich eine unternehmerische Ausrichtung bzw. Stär-
kung der Entscheidungs- und Leitungsstruktur mit Einführung der kaufmännischen Rech-
nungsführung als ein der Kameralistik als überlegen erkanntes Steuerungsinstrument
(Kosten- und Leistungsrechnung). (Palandt 2015, 42)

Dies bedeutet, dass die Hochschulen mit den Ländern Entwicklungs- und Struk-
turpläne sowie Zielvereinbarungen aushandeln, in denen die Entwicklung der
Hochschulen geregelt wird. Beschreibt der Entwicklungs- und Strukturplan die
Rahmenbedingungen für die Hochschulen in ihrer Gesamtheit, so wird „der
durch diesen Vertrag geschaffene Rahmen […] für jede Hochschule in mehrjäh-
rigen Zielvereinbarungen ausgefüllt“ (Hochschulentwicklungsvertrag NS 2013,
3). Beschreibt der Entwicklungsplan „die Vorstellungen der Hochschule zu ih-
ren strukturellen und fachlichen Entwicklungen“ (BayHSchG, Art. 14), so be-
schreiben die Zielvereinbarungen „messbare und erreichbare Ziele, das Verfah-
ren der Feststellung des Standes der Umsetzung der Zielvereinbarung und die
Folgen bei Nichterreichung von vereinbarten Zielen“ (BayHSchG, Art. 15). Diese
Schnittstellen von Hochschulpolitik und -gesetzgebung sowie Hochschulstrategie
und -praxis verweisen auf eines der Probleme bei der Entwicklung angepasster
Strategien.

Damit haben etwa Landesparlamente nach wie vor die unbestrittene Möglichkeit, finanzi-
elle Restriktionen durchzusetzen, auch wenn in Form von Ziel- und Leistungsvereinba-
rungen Absprachen zwischen Staat und Hochschulen getroffen wurden. Dies macht deut-
lich, dass auch die autonom gewordenen Hochschulen sich nur im Schatten der Hierar-
chie bewegen können, dass diese Autonomie sich nur auf den operativen Teil der Wissen-
schaftsorganisation bezieht. Der strategische Primat der Politik wird dadurch nicht in Fra-
ge gestellt, insbesondere nicht in budgetären Fragen. (Hüther et al 2011, 10)

2  Richard Stang und Alexandra Becker


Die Hochschulautonomie und die damit verbundene Art und Weise, wie die stra-
tegische Ausrichtung gestaltet werden kann, bleibt beschränkt. Im Rahmen von
Zielvereinbarungen könnten allerdings Prozesse einer dynamischen Strategie-
entwicklung gestaltet werden. Dort könnten die Bausteine, die es für eine studie-
rendenorientierte Hochschule benötigt, wie zum Beispiel Anforderungen in den
Bereichen Hochschulbau, Digitalisierung, Weiterentwicklung der Lehre oder
auch Entwicklungen von Services für Studierende, festgeschrieben und somit
Mittel dafür verfügbar gemacht werden. Zum Teil geschieht dies im Rahmen
von Qualitätsmanagement. Dabei haben die Hochschulen

eine höchstmögliche Freiheit bei der Wahl der Methoden und Instrumente. Auf diese Wei-
se kann der Ressourceneinsatz für qualitätsorientierte Steuerung der Hochschule den je-
weiligen Bedürfnissen angepasst werden. Insofern liegt es nahe, ein solches internes
Steuerungssystem nicht nur auf den Bereich von Studium und Lehre zu beschränken, son-
dern eine hochschulweite Implementierung anzustreben (Janssen et al. 2010, 20).

Die Frage der Gestaltung einer Gesamtstrategie ist vor diesem Hintergrund von
zentraler Bedeutung. Die Hochschulen befinden sich hier wie die anderen Bil-
dungsbereiche (Schule, Erwachsenenbildung/Weiterbildung etc.) in einer Such-
bewegung, die allerdings unter dem zunehmendem Druck der internationalen
Entwicklung nicht zu lange dauern sollte. Die Beantwortung der Frage, wie in
Zukunft ein „atmendes“ Bildungssystem (Stang 2016, 177–204) und damit auch
eine „atmende“ Hochschule gestaltet werden kann, in denen Lernende in den
Mittelpunkt strategischer Planungen und nicht Managementstrategien gestellt
werden, dürfte von zentraler Bedeutung für die Entwicklung der Lernwelt Hoch-
schule sein.

Doch wie gestaltet sich heute die Lernwelt Hochschule unter der Perspektive
Studierendenorientierung in Deutschland? Diese Frage war der Ausgangspunkt
des dreijährigen Forschungsprojektes Lernwelt Hochschule, das unter Leitung
der Hochschule der Medien Stuttgart (Alexandra Becker, Richard Stang und
Hannes Weichert) in Kooperation mit der Deutschen Initiative für Netzwerk-In-
formation (DINI; Anke Petschenka und Hans-Dieter Weckmann), der Otto-Fried-
rich-Universität Bamberg (Florian Aschinger und Fabian Franke), der Heinrich-
Heine-Universität Düsseldorf (Hans-Dieter Weckmann, Bert Zulauf) und der
Hochschule für angewandte Wissenschaften Hamburg (Nicole Gageur, Christine
Gläser und Laura Kobsch) von Januar 2017 bis Dezember 2019 durchgeführt
wurde. Gefördert wurde das Projekt durch die Dieter Schwarz Stiftung.

Interessanterweise lagen zu Beginn des Projektes keine umfassenden Studi-
en zur Lernwelt Hochschule unter der Perspektive Studierendenorientierung vor.
Vor diesem Hintergrund stellte sich die Herausforderung, durch das Projekt
grundlegende Daten zu erheben. Doch dabei sollte das Projekt nicht stehen blei-

Einleitung  3


ben. Eine weitere Zielrichtung war, aus den analysierten Herausforderungen
Hilfestellungen zu erarbeiten, die helfen, bei der strategischen Ausrichtung von
Hochschulen die Studierendenorientierung bei der Gestaltung der Lernwelt Hoch-
schule in den Fokus zu rücken. Inhaltliche Schwerpunkte dabei sind Hochschul-
organisation, Hochschuldidaktik, digitale Strukturen und physische Lehr- und
Lernräume.

In dem vorliegenden Band Lernwelt Hochschule (Becker/Stang 2020a) wer-
den Ergebnisse des Forschungsprojektes vorgestellt und Herausforderungen zu-
sammengestellt. Im zweiten Band Zukunft Lernwelt Hochschule (Stang/Becker
2020) werden zum einen der Blick von außen auf die Entwicklung gerichtet –
unter anderem durch Beiträge von der Konferenz Zukunft Lernwelt Hochschule –
und Good Practice vorgestellt. Zum anderen wird der Versuch unternommen, ei-
nen Baukasten Lernwelt Hochschule zu präsentieren, der Hochschulen als Orien-
tierung dienen kann, den Weg in Richtung Studierendenorientierung zu be-
schreiten.

Um die Gesamtkonzeption des vorliegenden Bandes in seiner Struktur vor-
zustellen, werden im Folgenden die einzelnen Beiträge kurz eingeführt.

Im Beitrag Zur Situation der Lernwelt Hochschule – Grundlagen des Projektes
„Lernwelt Hochschule“ (Richard Stang, Christine Gläser, Hans-Dieter Weckmann
und Fabian Franke) (Stang et al. 2020) wird die Genese des Projektes Lernwelt
Hochschule vorgestellt und beschrieben, welche Problemstellungen sich im
Laufe des Projektes ergeben haben. Das Fehlen eines strukturierten Überblicks
zur Situation der Entwicklung hin zu einer studierendenorientierten Hochschu-
le in Deutschland erwies sich als eine der großen Herausforderungen des Pro-
jektes. Bei der Erarbeitung eines solchen Überblicks zeigte sich, vor welchen
Herausforderungen die Hochschullandschaft in Deutschland derzeit steht und
wie langsam sich Veränderungen durchsetzen. Die Forderung nach mehr Dyna-
mik in der Entwicklung ist gerade vor dem Hintergrund der internationalen Ent-
wicklung gut nachvollziehbar.

Um den multimethodischen Zugang des Projektes deutlich zu machen, wer-
den von Florian Aschinger, Alexandra Becker, Nicole Gageur und Hannes Wei-
chert im Beitrag Forschungsfeld Lernwelt Hochschule – Methodische Zugänge zur
Analyse einer differenzierten Struktur (Aschinger et al. 2020) die eingesetzten
Methoden vorgestellt. Dies sind:
– Online-Befragung aller staatlich anerkannten Hochschulen in Deutschland

mit spezifischen Fragebögen für Hochschulleitungen, Bibliotheksleitungen,
Leitungen im Bereich IT sowie Leitungen des Bereichs Infrastruktur,

– Leitfadeninterviews mit zentralen Akteurinnen und Akteuren von Hoch-
schulen (Hochschulleitungen, Bibliotheksleitungen, Leitungen im Bereich
IT sowie Leitungen des Bereichs Infrastruktur),

4  Richard Stang und Alexandra Becker


– ethnografische Fallstudien, die die Perspektive von Studierenden einbezie-
hen,

– Dokumentenanalyse (Hochschulgesetze, Entwicklungs- und Strukturpläne,
Zielvereinbarungen).

Hannes Weichert beleuchtet in seinem Beitrag Dimensionen gesetzlicher Rah-
mungen – Perspektiven deutscher Hochschulgesetzgebung (Weichert 2020a) die
Hochschulgesetze im Hinblick auf die vier Dimensionen Hochschulorganisation,
Hochschuldidaktik, digitale Strukturen und physische Lehr- und Lernräume bezo-
gen auf die Lernwelt Hochschule. Auffallend dabei ist, dass es bezogen auf eine
dynamische, studierendenorientierte Entwicklung der Lernwelt Hochschule
kaum Aussagen gibt.

Dies gilt auch für die Analyse von Strukturentwicklungsplänen und Zielver-
einbarungen, die Hannes Weichert im Beitrag Strukturentwicklungspläne und
Zielvereinbarungen – Orientierungen für strategische Planungen (Weichert
2020b) in den Blick nimmt. Auch hier zeigt sich, welche geringe Rolle eine Stu-
dierendenorientierung in den zur Verfügung stehenden offiziellen Dokumenten
spielt.

Einen umfassenden Überblick über den State-of-the-Art der Lernwelt Hoch-
schule unter dem Blickwinkel einer Studierendenorientierung liefern Alexandra
Becker und Richard Stang in ihrem Beitrag Lernwelt Hochschule im Aufbruch –
Zentrale Ergebnisse einer Befragung (Becker/Stang 2020b). Hier werden die Er-
gebnisse der Online-Befragung, die im Rahmen des Projektes durchgeführt wur-
de, vorgestellt. Die Befragung richtete sich an alle staatlich anerkannten Hoch-
schulen in Deutschland. Um differenzierte Aussagen zu erhalten, wurden die
verschiedenen Akteurinnen und Akteure der Hochschulen (Hochschulleitun-
gen, Bibliotheksleitungen, Leitungen der IT-Abteilungen sowie Leitungen der
Infrastrukturabteilungen) mit spezifischen Fragebögen befragt. Schwerpunkte
der Analyse sind: Hochschulen auf dem Weg zur studierendenorientierten
Hochschule, organisatorische Struktur zur Umsetzung der Hochschulstrategie,
Maßnahmen zur Weiterentwicklung der Lehre sowie Unterstützungsstrukturen
jenseits der Lehre.

Auf der Basis der Online-Befragung wurden Akteurinnen und Akteure, die
Good Practice repräsentieren, herausgefiltert und im Rahmen von Leitfadenin-
terviews befragt. Florian Aschinger präsentiert die Auswertung der Interviews
in seinem Beitrag Konzeption und Management der Lernwelt Hochschule – Her-
ausforderungen und Good Practice aus Sicht der Hochschulakteurinnen und –ak-
teure (Aschinger 2020). Dabei werden folgende Themen genauer in den Blick
genommen: Strategien zur Entwicklung einer studierendenorientierten Hoch-
schule, Konzeption und Ausstattung physischer Lehr- und Lernräume, Biblio-

Einleitung  5


thek als beliebtester Lernort an der Hochschule, digitale Angebote für Studium
und Lehre sowie didaktische Konzepte für die Zukunft.

Einen Blick auf die Sicht der Studierenden werfen Christine Gläser und Lau-
ra Kobsch in ihrem Beitrag Student Experience in der Lernwelt Hochschule – Stu-
dierende im Fokus der Fallstudien (Gläser/Kobsch 2020). Mit Hilfe ethnografi-
scher Fallstudien untersuchen sie die Situation von Studierenden an fünf deut-
schen Hochschulen. Dabei wird gezeigt, welche typischen Abläufe, Prozesse
oder Angebote an der Hochschule besonders erfolgreich sind oder in welchen
Bereichen es Probleme gibt, beziehungsweise womit die Studierenden unzufrie-
den sind. Neben Fokusgruppeninterviews mit Studierenden werden Campusbe-
obachtungen und -begehungen sowie Leitfadeninterviews mit Vertreterinnen
und Vertretern der jeweiligen Hochschulleitungen, die für die Lehre zuständig
sind, als Methoden eingesetzt.

Auf der Basis von vier Expertinnen- und Experteninterviews mit Vertreterin-
nen und Vertretern ausländischer Hochschulen, international agierender Hoch-
schulorganisationen und Beratungsunternehmen erweitern Hannes Weichert
und Richard Stang in ihrem Beitrag Der Blick von außen – Einschätzungen inter-
nationaler Expertinnen und Experten (Weichert/Stang 2020) die Perspektive um
die Außensicht. Dabei werden viele Probleme der deutschen Hochschulland-
schaft deutlich. Während in anderen Ländern der Shift from Teaching to Lear-
ning sowie die Studierendenorientierung offensiv konzeptionell umgesetzt wer-
den, scheint sich die deutsche Hochschullandschaft damit noch etwas schwer
zu tun. In der Reflexion der deutschen Situation wird deutlich, dass Hochschul-
politik, aber auch die Hochschulleitungen hier in besonderem Maße gefordert
sind, die Weichen zu stellen, um die Lernwelt Hochschule international an-
schlussfähig zu machen.

Der letzte Beitrag Herausforderung Lernwelt Hochschule – Perspektiven für
eine zukünftige Gestaltung (Stang et al. 2020) resümiert die Ergebnisse aus dem
Forschungsprojekt Lernwelt Hochschule mit dem Blick auf die Herausforderun-
gen. Dabei zeigt sich, dass nicht nur Handlungsbedarf in den vier im Projekt
fokussierten Themenfeldern Hochschulorganisation, Hochschuldidaktik, digitale
Strukturen und physische Lehr- und Lernräume besteht, wenn die Lernwelt Hoch-
schule studierendenorientiert gestaltet werden soll, sondern auch die Hoch-
schulpolitik gefordert ist, den Wandel zu gestalten. Zwar wurde in den letzten
Jahren hier einiges auf die Wege gebracht, doch fehlt es nach wie vor an einer
kohärenten Strategie, die Hochschulen ganzheitlich für die Anforderungen der
Zukunft aufzustellen.

Der vorliegende Band wirft multiperspektivisch Schlaglichter auf die Situa-
tion und die Perspektiven der Lernwelt Hochschule. Beim Start des Projektes
war nicht abzusehen, auf welchen Feldern Handlungsbedarf besteht. Im Laufe

6  Richard Stang und Alexandra Becker


des Projektes konturierten sich die Anforderungen an die Hochschullandschaft
in Deutschland immer deutlicher heraus. Wir hoffen, dass es mit den vorliegen-
den Ergebnissen und Reflexionen gelungen ist, Anstöße für einen weiterführen-
den Diskurs und für Veränderungen zu geben. Viele Herausforderungen sind in
der deutschen Hochschullandschaft bereits erkannt. Nun geht es darum, eine
ganzheitliche Strategie zu entwickeln, die die Studierenden in den Fokus rückt,
um damit perspektivisch konkurrenzfähig im internationalen Hochschulwettbe-
werb zu werden.

Literatur

Adams Becker, S.; Brown, M.; Dahlstrom, E.; Davis, A.; DePaul, K.; Diaz, V.; Pomerantz, J.
(2018): NMC Horizon Report. 2018 Higher Education Edition. Louisville, CO: EDUCAUSE.
https://library.educause.edu/resources/2018/8/2018-nmc-horizon-report.

Aschinger, F. (2020): Konzeption und Management der Lernwelt Hochschule. – Herausforde-
rungen und Good Practice aus Sicht der Hochschulakteurinnen und -akteure. In: A. Be-
cker; R. Stang (Hrsg.): Lernwelt Hochschule. Dimensionen eines Bildungsbereichs im Um-
bruch. Berlin; Boston: De Gruyter Saur, 123–150.

Aschinger, F.; Becker, A.; Gageur, N.; Weichert, H. (2020): Forschungsfeld Lernwelt Hochschu-
le. Methodische Zugänge zur Analyse einer differenzierten Struktur. In: A. Becker; R.
Stang (Hrsg.): Lernwelt Hochschule. Dimensionen eines Bildungsbereichs im Umbruch.
Berlin; Boston: De Gruyter Saur, 20–46.

Becker, A.; Stang, R. (Hrsg.) (2020a): Lernwelt Hochschule. Dimensionen eines Bildungsbe-
reichs im Umbruch. Berlin; Boston: De Gruyter Saur.

Becker, A.; Stang, R. (2020b): Lernwelt Hochschule im Aufbruch. Zentrale Ergebnisse einer
Befragung. In: A. Becker; R. Stang (Hrsg.): Lernwelt Hochschule. Dimensionen eines Bil-
dungsbereichs im Umbruch. Berlin; Boston: De Gruyter Saur, 71–123.

Gläser, C.; Kobsch, L. (2020): Student Experience in der Lernwelt Hochschule. Studierende im
Fokus der Fallstudien. In: A. Becker; R. Stang (Hrsg.): Lernwelt Hochschule. Dimensionen
eines Bildungsbereichs im Umbruch. Berlin; Boston: De Gruyter Saur,
152–170.

Gover, A.; Loukkola, T; Peterbauer, H. (2019): Student-centred learning: approaches to Quality
assurance. Brüssel, Genf: European University Association. https://eua.eu/component/
attachments/attachments.html?id=2376.

Hochschulentwicklungsvertrag NS (2013): http://www.mwk.niedersachsen.de/download/
82817/Hochschulentwicklungsvertrag_vom_12.11.2013.pdf.

Hüther, O.; Jacob, A. K.; Seidler, H. H.; Wilke, K. (2011): Hochschulautonomie in Gesetz und Pra-
xis. Eine Analyse von Rahmenbedingungen und Modellprojekten. Essen: Stifterverband
für die Deutsche Wissenschaft. https://www.stifterverband.org/file/1444/download?
token=MkENW2Hi.

Janssen, J.; Dahlmann, O.; Feller, C. (2010): Wie greifen Hochschulstrategie und Qualitätsma-
nagement ineinander. In: M. Winde (Hrsg.): Von der Qualitätsmessung zum Qualitätsma-

Einleitung  7

https://library.educause.edu/resources/2018/8/2018-nmc-horizon-report
https://eua.eu/component/attachments/attachments.html?id=2376
https://eua.eu/component/attachments/attachments.html?id=2376
http://www.mwk.niedersachsen.de/download/82817/Hochschulentwicklungsvertrag_vom_12.11.2013.pdf
http://www.mwk.niedersachsen.de/download/82817/Hochschulentwicklungsvertrag_vom_12.11.2013.pdf
https://www.stifterverband.org/file/1444/download?token=MkENW2Hi
https://www.stifterverband.org/file/1444/download?token=MkENW2Hi


nagement. Praxisbeispiele an Hochschulen. Essen: Stifterverband für die Deutsche Wis-
senschaft/Heinz Nixdorf Stiftung. Edition Stifterverband, 8–25.

Jütte W.; Walber M.; Lobe C. (2017): Das Neue in der Hochschullehre. Lehrinnovationen aus der
Perspektive der hochschulbezogenen Lehr-Lern-Forschung. Wiesbaden: Springer.

Kehm, B.; Lanzendorf, U. (2006): Comparison. Changing conditions for research through new
governance. In: B. Kehm, U. Lanzendorf (Hrsg.): Reforming university governance. Chan-
ging conditions for research in four European countries. Bonn: Lemmens, 187–212.

Palandt, K. (2015): Zielvereinbarungen zwischen Hochschulen und Ministerium auf der Basis
einer beiderseitigen Hochschulentwicklungsplanung. Kann das funktionieren? Das Hoch-
schulwesen, 63/2,42–46.

Stang, R. (2016): Lernwelten im Wandel. Entwicklungen und Anforderungen bei der Gestaltung
zukünftiger Lernumgebungen. Berlin; Boston: De Gruyter Saur.

Stang, R.; Becker, A. (Hrsg.) (2020): Zukunft Lernwelt Hochschule. Perspektiven und Optionen
für eine Neuausrichtung. Berlin; Boston: De Gruyter Saur.

Stang, R.; Gläser, C.; Weckmann, H.-D.; Franke, F. (2020): Zur Situation der Lernwelt Hochschu-
le. Grundlagen des Projektes „Lernwelt Hochschule“. In: A. Becker; R. Stang (Hrsg.): Lern-
welt Hochschule. Dimensionen eines Bildungsbereichs im Umbruch. Berlin; Boston: De
Gruyter Saur, 183–212.

Sursock, A. (2015): Trends 2015: Learning and Teaching in European Universities. Brüssel: Eu-
ropean University Association. http://eua.be/Libraries/publications-homepage-list/
EUA_Trends_2015_web.pdf?sfvrsn=18.

Weichert, H. (2020a): Dimensionen gesetzlicher Rahmungen. Perspektiven deutscher Hoch-
schulgesetzgebung. In: A. Becker; R. Stang (Hrsg.): Lernwelt Hochschule. Dimensionen ei-
nes Bildungsbereichs im Umbruch. Berlin; Boston: De Gruyter Saur, 47–58.

Weichert, H. (2020b): Strukturentwicklungspläne und Leitbilder. Orientierungen für strategi-
sche Planungen. In: A. Becker; R. Stang (Hrsg.): Lernwelt Hochschule. Dimensionen eines
Bildungsbereichs im Umbruch. Berlin; Boston: De Gruyter Saur, 59–70.

Weichert, H.; Stang, R. (2020): Der Blick von außen. Einschätzungen internationaler Expertin-
nen und Experten. In: A. Becker; R. Stang (Hrsg.): Lernwelt Hochschule. Dimensionen ei-
nes Bildungsbereichs im Umbruch. Berlin; Boston: De Gruyter Saur, 171–182.

Wildt, J. (2004): ‚The Shift from Teaching to learning‘. Thesen zum Wandel der Lernkultur in
modularisierten Studienstrukturen. In: H. Ehlert; U. Welbers (Hrsg.): Qualitätssicherung
und Studienreform. Strategie- und Programmentwicklung für Fachbereiche und Hochschu-
len. Modelle aus der Heinrich-Heine-Universität Düsseldorf. Düsseldorf: Grupello, 168–
179.

8  Richard Stang und Alexandra Becker

http://eua.be/Libraries/publications-homepage-list/EUA_Trends_2015_web.pdf?sfvrsn=18
http://eua.be/Libraries/publications-homepage-list/EUA_Trends_2015_web.pdf?sfvrsn=18


Richard Stang, Christine Gläser, Hans-Dieter Weckmann und
Fabian Franke

Zur Situation der Lernwelt Hochschule

Grundlagen des Projektes Lernwelt Hochschule

Einleitung

Die Veränderungen im Rahmen des Bologna-Prozesses hatten und haben gra-
vierende Auswirkungen auf die Hochschulen. Dabei haben sich Herausforde-
rungen für Hochschulen auf den unterschiedlichsten Ebenen ergeben. Sursock
hatte 2015 auf der Basis einer Befragung von 451 Hochschulen folgende Trends
konstatiert: stärkere Internationalisierung, größere Bedeutung von Informati-
ons- und Kommunikationstechniken, größere Autonomie der Hochschulen,
stärkere Vernetzung, heterogenere Studierendenstruktur, veränderte Finanzie-
rungsstrukturen, veränderte Studierenden- und Lehrendenrollen, zunehmende
Bedeutung neuer Lehrmethoden und Veränderungen bei den Lerninfrastruktu-
ren, unter anderem durch Etablierung von Lernzentren (Sursock 2015, 22–94).

Der NMC-Horizon-Report 2018 zeigt auf, welche neuen Herausforderungen
der technologische Wandel für die Hochschulen mit sich bringt und weist auf
sechs Schlüsseltrends bei Bildungstechnologien hin, die für Hochschulen Aus-
wirkungen haben werden (Adams Becker et al. 2018, 8–21):
– kurzfristige Auswirkungen (ein bis zwei Jahre): Growing Focus on Measu-

ring Learning, Redesigning Learning Spaces;
– mittelfristige Auswirkungen (drei bis fünf Jahre): Proliferation of Open Edu-

cational Resources; The Rise of New Forms of Interdisciplinary Studies;
– langfristige Auswirkungen (fünf oder mehr Jahre): Advancing Cultures of

Innovation, Cross-Institution & Cross-Sector Collaboration.

Dabei ergeben sich folgende zentralen Herausforderungen (Adams Becker et al.
2018, 22–35):
– Lösbare Herausforderungen: Authentic Learning Experiences, Improving

Digital Literacy;
– Schwierig zu lösende Herausforderungen: Adapting Organizational Designs

to the Future of Work, Advancing Digital Equity;
– Sehr schwer zu lösende Herausforderungen: Economic and Political Pressu-

res, Rethinking the Roles of Educators.

Open Access. © 2020 Richard Stang, Christine Gläser, Hans-Dieter Weckmann und Fabian Franke, publis-
hed by De Gruyter. This work is licensed under the Creative Commons Attribution-NonCommer-
cial-NoDerivatives 4.0 License.
https://doi.org/10.1515/9783110591026-002


Als konkrete Entwicklungslinien werden folgende prognostiziert (Adams Becker
et al. 2018, 36–49):
– mit einem Zeithorizont von bis zu einem Jahr: Analytics Technologies, Ma-

kerspaces;
– mit einem Zeithorizont von zwei bis drei Jahren: Adaptive Learning Techno-

logies, Artificial Intelligence;
– mit einem Zeithorizont von vier bis fünf Jahren: Mixed Reality, Robotics.

Betrachtet man nun die von Sursock (2015) und Adams Becker et al. (2018) her-
ausgearbeiteten Trends, wird deutlich, dass Hochschulen vor immensen Her-
ausforderungen stehen. Dies gilt nicht nur bezogen auf das Thema Digitalisie-
rung und dem damit verbundenen Einsatz von Informations- und Kommunikati-
onstechniken, sondern auch bezogen auf die traditionellen Elemente von
Bildung, wie die Gestaltung didaktischer Konzepte in Form von veränderten
Lehr- und Lernformen, die Veränderung der Rolle der Studierenden und der
Lehrenden sowie die Neukonzeptionierung von Lehr- und Lernräumen.

Shift from Teaching to Learning

Bereits Mitte der 1990er Jahre wurde in den USA intensiv über die Frage disku-
tiert, welches Lehr-Lern-Paradigma die Hochschulen in Zukunft leiten soll. Barr
und Tagg beschrieben den notwendigen Paradigmenwechsel wie folgt:

A paradigm shift is taking hold in American higher education. In the briefest form, the
paradigm that has governed our colleges is this: A college is an institution that exists to
provide instruction. Subtly but profoundly we are shifting to a new paradigm: A college is
an institution that exists to produce learning. This shift changes everything. It is both nee-
ded and wanted. (Barr/Tagg 1995, 12, H. i. O.)

Im Zuge der Bologna-Reform gilt die Kompetenzorientierung, die auch den Shift
from Teaching to Learning umfasst, als grundlegendes Konzept für die Hoch-
schulen. Hierbei ist die Orientierung weg von der Inhalts- und Wissensvermitt-
lung hin zu den Lernergebnissen der Studierenden leitend, um diese auf die
komplexe, sich ständig verändernde Arbeits- und Beschäftigungswelt vorzube-
reiten. Dem Anwendungs- und Praxisbezug kommt dabei eine große Bedeutung
zu.

Um diese Kompetenzorientierung konsequent zu unterstützen, müssen die
Hochschulen Veränderungen auf allen Ebenen – nicht nur im engeren Bereich
der Lehre – gestalten. Es sind an den Hochschulen für die Kompetenzorientie-

10  Richard Stang, Christine Gläser, Hans-Dieter Weckmann und Fabian Franke


rung Umsetzungsszenarien zu entwickeln (Weyer et al. 2017, 9). Dieser Wechsel
vom Instruktions-Paradigma zum Lern-Paradigma wird auch in Deutschland im-
mer wieder als Herausforderung formuliert, doch ist er bislang nur unzurei-
chend in eine pädagogische Strategieentwicklung für Hochschulen einbezogen
worden (Brahm et al. 2016).

Ein solcher Paradigmenwechsel ist mit veränderten didaktischen Konzep-
ten wie zum Beispiel dem Projektlernen verbunden. Auf der Umsetzungsebene
erfordert eine solche Ausrichtung eine Supportstruktur, die sich an den Bedar-
fen von Einzellernenden und Lern- bzw. Projektgruppen orientiert. In diesem
Kontext spielen die Hochschulbibliotheken eine zentrale Rolle, da sie seminar-
und vorlesungsunabhängige Lern- und Raumangebote bereithalten (Stang
2016, 72–97).

Bibliotheken entwickeln sich immer stärker zu Lernzentren innerhalb der
Hochschulen. In den letzten beiden Jahrzehnten sind vor allem die internatio-
nalen Entwicklungen zu Learning Commons und Learning Centers Inspiration
und Treiber der Entwicklungen in Deutschland. Diese Konzepte weisen typische
Strukturelemente auf, wie eine Vielfalt an Arbeitsplätzen und Zonierungen, die
vor allem das Arbeiten in Gruppen unterstützen. Die Ausstattung (Mobiliar und
Geräte) ist flexibel und anpassbar und die IT-Infrastruktur auf aktuellem techni-
schen Stand. Ergänzt werden die Konzepte durch Services zu inhaltlichen und
technischen Fragen.

Oft ausgehend von der Initiative von Bibliotheken werden kooperative Kon-
zepte immer stärker ausgebaut – über Bibliotheks-, IT- und Mediensupport hin-
aus zu Studierendenservices, Studienberatung, Schreibzentren –, um den Stu-
dierenden alle lernrelevanten Dienstleistungen unter einem Dach anbieten zu
können. Auf diese Weise entstehen bottom-up zunehmend hochschulweite Kon-
zepte der Lernwelt Hochschule.

Auch die Gestaltung von E-Learning-Angeboten und -Umgebungen ist eine
große Herausforderung für die Hochschulen (Reiners 2017). Um digitale Medien
optimal in die Hochschule einzubinden, bedarf es flexibler Raumstrukturen. So
vervielfältigen sich lernrelevante Orte (Seitter 2001, 225.), der Bedarf an Lern-
räumen wächst sowohl quantitativ als auch qualitativ. Die klassischen und for-
malen Lehr- und Lernszenarien in Hochschulen werden dadurch zunehmend
entgrenzt, und die Verbindung von formalen, non-formalen und informellen
Lernumgebungen wird immer wichtiger. Lehren und Lernen rücken in der Um-
setzung immer näher zusammen. Dies bedeutet auch, dass dies Niederschlag in
den Konzeptelementen für Lehr- und Lernräume finden muss (Stang 2017). Räu-
me der formalen Lehre wandeln sich auch zunehmend; die Bedarfe nach mehr
Interaktion, Medieneinsatz und Flexibilität finden Eingang in die Raumkonzep-
te.

Zur Situation der Lernwelt Hochschule  11


An diesen Entwicklungen wird der Bedarf nach einer ganzheitlichen Sicht
und strategischen Perspektive auf die Lernraumentwicklungen deutlich. Die
Perspektive der Lernenden auf die Lernraumsituation ist weniger geprägt von
Strukturen als durch Lern- und Organisationsprozesse. Diese sollen im Rahmen
ihrer Aktivitäten so komfortabel wie möglich verbunden werden. Studierende
sind darauf angewiesen, dass sie flexibel und ohne Brüche agieren können, um
verschiedene Lernaktivitäten im Team oder allein, an verschiedenen Orten, mit
wechselnden Infrastrukturen und Räumen sowie unter Nutzung bedarfsgerech-
ter Services, wie Informationsdiensten oder technischem Support, umsetzen zu
können.

Der Gestaltung von physischen, digitalen und hybriden Lernräumen kommt
in diesem Zusammenhang in Zukunft eine wichtige Funktion zu. Allerdings
müssen damit auch veränderte Organisationskonzepte verbunden sein, die die
Hochschule als ganzheitliche sowie integrierte Lernwelt etablieren und nicht als
segmentierte und additive, wie es derzeit in den meisten Hochschulen der Fall
ist.

Lernräume an Hochschulen werden bisher zumeist unter baulich sichtba-
ren und digitalen Aspekten betrachtet (Rummler 2014). Doch sinnvolle Lern-
raumgestaltung erfordert mehr als nur (innen-)architektonische und informati-
onstechnische Betrachtungen. Es geht vielmehr um das Zusammenspiel von
Raumstruktur, technischer Infrastruktur, didaktischen Konzepten und organisa-
torischer Rahmung. Die Lernwelt Hochschule ist mehr als nur „Räume zum Ler-
nen“.

Die Hochschule als multidimensionale Organisation muss heute komplexen
Anforderungen mit vielfältigen Lernsettings und Serviceleistungen begegnen.
Dies erfordert ein Zusammenspiel von strategischer Hochschulentwicklung und
den verschiedenen Bereichen der Hochschulinfrastruktur, wie zum Beispiel der
Bibliothek, dem Didaktikzentrum, der IT-Abteilung bzw. dem Rechenzentrum.

Erste Ansätze hierzu werden im Rahmen der Deutschen Initiative für Netz-
werkinformation e. V. (DINI) umgesetzt, in der sich Wissenschaftliche Bibliothe-
ken, Medienzentren, Rechenzentren sowie weitere Wissenschaftseinrichtungen
und -organisationen zusammengeschlossen haben. Seit vielen Jahren zeigt DINI
Handlungsfelder und Wege auf, um die Serviceleistungen für Forschung und
Lehre mit innovativen Informations- und Kommunikationstechnologien effizi-
ent zu gestalten (DINI 2018). In ihren Empfehlungen „Die Hochschule zum Lern-
raum entwickeln“ (DINI 2013) hat sie bereits 2013 die Vorteile einer hochschul-
weiten Strategie aufgezeigt und die „Entgrenzung von Zuständigkeiten“ gefor-
dert. Die Empfehlungen betonen die Notwendigkeit der Vielfalt physischer und
digitaler Lernräume und enthalten zahlreiche Praxisbeispiele, wie im Zusam-
menspiel verschiedener Einrichtungen an Hochschulen studentische Arbeits-

12  Richard Stang, Christine Gläser, Hans-Dieter Weckmann und Fabian Franke


plätze, Kursräume und virtuelle Lernräume geschaffen und hochschulweite
Strategien zur Förderung von Informationskompetenz umgesetzt werden kön-
nen.

Einzelne Good Practice-Beispiele können jedoch nicht darüber hinwegtäu-
schen, dass dieses Zusammenspiel nur selten sehr weit entwickelt ist. So agie-
ren einzelne Einrichtungen der Hochschule oftmals von der Gesamtstrategie der
Hochschule – wenn es diese gibt – und untereinander unabhängig. Dabei kön-
nen Parallelstrukturen entstehen, die nicht nur für die Studierenden undurch-
sichtig sind. Eine studierendenorientierte Hochschule, die den Paradigmenwech-
sel vom Lehren zum Lernen vollziehen will, sollte aber für durchsichtige und
nachvollziehbare Strukturen sorgen. Dies bedeutet, dass die Prozesse der Stu-
dierenden bei der Entwicklung der Hochschule im Fokus stehen sollten und we-
niger die traditionellen Organisationsstrukturen der Hochschulen beziehungs-
weise derer Einrichtungen. Es erfordert eine Gesamtstrategie bezogen auf die
Gestaltung der Lernwelt Hochschule, um die Studierenden optimal bei der Be-
wältigung ihrer Aufgaben zu unterstützen.

Von der Analyse zum Projekt

Veränderungsprozesse strategisch anzugehen, bedarf eines fundierten und
strukturierten Überblicks über die aktuelle Situation der Hochschullandschaft
in Deutschland. Dabei geht es vor allem auch um einen Überblick über mögli-
che Problemstellungen und denkbarer Lösungsansätze für die sinnvolle, ganz-
heitliche Lernweltgestaltung und der dafür notwenigen Strukturen und Prozes-
se. Im Rahmen der Kooperation des Learning Research Centers der Hochschule
der Medien Stuttgart und der AG Lernräume der Deutschen Initiative für Netz-
werkinformation e.V. (DINI) gab es bereits 2014 Überlegungen, eine Handrei-
chung für Hochschulen zur Gestaltung von Lernwelten zu entwickeln. Bei der
Recherche nach Analysen der Hochschulsituation unter der oben beschriebe-
nen ganzheitlichen Perspektive, zeigte sich allerdings, dass solche Daten –
wenn überhaupt – nur in Teilbereichen vorlagen. Das war der Ausgangspunkt
für die Überlegungen, dieses Defizit zu beheben und im Rahmen eines Projektes
zu bearbeiten.

Durch Förderung der Dieter Schwarz Stiftung konnte im Januar 2017 das
Forschungsprojekt Lernwelt Hochschule gestartet werden. Das Projekt wurde in
Kooperation von der Hochschule der Medien Stuttgart (Projektleitung), der
DINI, der Otto-Friedrich-Universität Bamberg, der Heinrich-Heine-Universität

Zur Situation der Lernwelt Hochschule  13


Düsseldorf und der Hochschule für angewandte Wissenschaften Hamburg bear-
beitet.

Um einen strukturierten Überblick über die Ist-Situation der Hochschulen
in Deutschland zu gewinnen, wurden im Rahmen einer umfangreichen Online-
Befragung alle deutschen Hochschulen angeschrieben. Unter Hochschulen wur-
den im Projekt Universitäten und gleichgestellte Hochschulen (Technische
Hochschulen, Technische Universitäten, Pädagogische Hochschulen, Theologi-
sche Hochschulen u. a.), Kunst- und Musikhochschulen, Fachhochschulen
(Hochschulen für angewandte Wissenschaften, Hochschulen für angewandte
Forschung) sowie sonstige staatliche oder staatlich anerkannte Hochschulen,
wie zum Beispiel private Hochschulen, Berufsakademien oder Duale Hochschu-
len, subsummiert.

Unter der Perspektive, ein kooperatives, integratives Konzept zur Gestaltung
der Lernwelt Hochschule im (infra-)strukturellen Bereich zu entwickeln, wie es
zum Beispiel bereits in Großbritannien vorliegt (UCISA 2016), ging es vor allem
darum, neben der Ausstattung auch die studierendenbezogenen Dienstleistun-
gen, die für das erfolgreiche Lernen von Relevanz sind, in den Fokus zu rücken.
Inhaltliche Schwerpunkte des Projektes waren ein Blick auf die vier Bereiche
Hochschulorganisation, Hochschuldidaktik, physische Lehr- und Lernräume und
digitale Strukturen. An diesen Bereichen orientierten sich auch die Untersu-
chungsdimensionen der Studie, die folgende Aspekte in den Fokus rückten:
– Hochschulorganisation: Hierzu gehören die Strategie der Hochschule, aber

auch die Organisationsstruktur. Die Angebote und Services für Studierende
werden untersucht. Interessant sind dabei Aspekte der Koordination und
Zusammenarbeit unterschiedlicher Abteilungen und Einrichtungen der
Hochschule.

– Hochschuldidaktik: Hier soll geklärt werden, wie weit der Shift from Tea-
ching to Learning in den Hochschulen bereits thematisiert und umgesetzt
wird. Im Bereich der Hochschuldidaktik wird nach konkreten Angeboten
für Lehrende gefragt. Es wird untersucht, inwieweit die Ausrichtung der
Lehre auf Kompetenzorientierung erfolgt.

– Digitale Strukturen: Zur Klärung des Ausbaustandes der digitalen Infrastruk-
turen und Prozesse werden Basisdienste wie Internetanbindung und Syste-
me wie Verwaltungssoftware oder Lernplattformen abgefragt. Ein besonde-
res Interesse gilt den Social Media-Tools der Studierenden und der Frage,
wie diese in die digitale Hochschule eingebunden werden können.

– Physische Lehr- und Lernräume: Ziel ist es, einen Überblick der Standorte
und Räume in den Hochschulen zu erhalten. Informationen zum Raumma-
nagement und den Verantwortlichkeiten sind ebenso relevant wie die Nut-
zungsstruktur der Räumlichkeiten. Es wird nach konkreten Ausstattungen

14  Richard Stang, Christine Gläser, Hans-Dieter Weckmann und Fabian Franke


und Öffnungszeiten gefragt. Dabei spielen Selbstlernareale eine besondere
Rolle.

Dazu wurden bei der Online-Befragung in den Hochschulen (Becker/Stang
2020) jeweils vier Zielgruppen angesprochen: Hochschulleitungen sowie Biblio-
theksleitungen, Leitungen der IT-Abteilungen und Leitungen der Infrastruktur-Ab-
teilungen.

Bei der Vorbereitung der Online-Befragung zeigte sich, dass in vielen der in
den Fokus gerückten Bereiche keine strukturierten Daten vorlagen. So gibt es
bezogen auf die räumliche Infrastruktur keine einheitliche Übersicht für die
deutschen Hochschulen, und auch die meisten Hochschulen verfügen über kei-
ne differenzierte Übersicht, die zum Beispiel auch Selbstlernarbeitsplätze einbe-
zieht. Dies zeigte sich bei der Anfrage an Bauämter, die für die Hochschulen zu-
ständig waren.

Aufgrund der ersten Erkenntnisse der Auswertung der Online-Befragung
zeigte sich die Notwendigkeit, die Dokumentenanalyse zu intensivieren. Hierbei
wurden vor allem die Landeshochschulgesetze, Zielvereinbarungen der Hoch-
schulen mit dem jeweiligen Bundesland, die Entwicklungs- und Strukturpläne
sowie Leitbilder der jeweiligen Hochschulen – soweit die Dokumente öffentlich
verfügbar waren – genauer im Hinblick auf Aussagen bezüglich der Gestaltung
der Lernwelt Hochschule untersucht (Weichert 2020a; Weichert 2020b).

Auf der Basis der Auswertung der Ergebnisse der Online-Befragung wurden
Expertinnen und Experten aus den Zielgruppen Hochschulleitungen sowie Bi-
bliotheksleitungen, Leitungen der IT-Abteilungen und Leitungen der Infrastruk-
tur-Abteilungen mit Hilfe von Leitfadeninterviews befragt (Aschinger 2020). Die
Interviewteilnehmenden wurden so ausgewählt, dass sie die im Rahmen der
Online-Befragung als Good Practice für die einzelnen Bereiche eruierten Akteu-
rinnen und Akteure repräsentierten.

Um die Perspektive der Studierenden einzubeziehen, wurden ergänzend
zur Online-Befragung und den Leitfadeninterviews mit Expertinnen und Exper-
ten Fallstudien an ausgewählten Good Practice-Hochschulen durchgeführt (Glä-
ser/Kobsch 2020). Dabei kamen ethnografische Methoden zum Einsatz, um den
Perspektivwechsel zu unterstützen. Den Fallstudien kamen im Rahmen des Pro-
jekts zwei wesentliche Aufgaben zu: Zum einen ging es um die Illustration und
Erfassung der studentischen Perspektive. Mit Hilfe der Fallstudien sollte gezeigt
werden, welche typischen Abläufe aus Studierendensicht gut funktionieren und
in welchen Bereichen zum Beispiel aufgrund der Verwaltungsprozesse Proble-
me für die Studierenden entstehen. Es sollte eine deutliche Vorstellung entwi-
ckelt werden, wie Studierende ihre Aufgaben bewältigen und wie sie die Lern-
welt Hochschule erleben. Dabei sollte sich die Forschung nicht auf die

Zur Situation der Lernwelt Hochschule  15


Lernprozesse beschränken, sondern auch Einsichten in den Kontext der Lernak-
tivitäten von Studierenden ermöglichen. Zum anderen sollte durch Campusbe-
gehungen und -beobachtungen das Umfeld der Studierenden genauer in den
Blick genommen werden.

Im Projekt sollte allerdings nicht nur ein Blick auf die deutsche Situation
gerichtet werden. Mit dem Einbeziehen internationaler Perspektiven (Weichert/
Stang 2020) kann deutlich gemacht werden, welche Dynamik sich derzeit welt-
weit – allerdings vor allem auch in Europa – bei der Gestaltung des Shift from
Teaching to Learning und der Lernwelt Hochschule entwickelt.

Ein Ziel des Projektes war neben der wissenschaftlichen Aufbereitung des
aktuellen Stands der Dinge, auf der Basis der Ergebnisse eine Plattform aufzu-
bauen, auf der sich Akteurinnen und Akteure sowie Entscheiderinnen und Ent-
scheider über Eckdaten und die Praxis der Gestaltung der Lernwelt Hochschule
in den einzelnen Hochschulen informieren können. Diese Plattform soll auch
als Austausch- und Informationsangebot für die Scientific Community zur Ver-
fügung gestellt werden. Dabei ist unter wissenschaftlicher Perspektive ein wei-
teres Ziel, ein nachhaltiges Erhebungsverfahren zur Lernwelt Hochschule zu ent-
wickeln, um eine belastbare Grundlage für weiterführende Studien zu schaffen.

Perspektiven

Ein zentrales Anliegen des Projektes Lernwelt Hochschule war, einen Überblick
über den State-of-the-Art bei der Entwicklung eines studierendenorientierten
Zugangs bei der Strategieentwicklung von Hochschulen in Deutschland zu er-
halten. Bei der wissenschaftlichen Bearbeitung wurde deutlich, dass es in vie-
len Bereichen an einer fundierten, strukturierten Datenbasis fehlt. Das hier ein
erhöhter Bedarf an Informationen von Seiten der Hochschulpraxis vorhanden
ist, zeigte sich auch auf der Konferenz Zukunft Lernwelt Hochschule, die mit den
Zielgruppen Hochschulleitungen, Bibliotheksleitungen, Leitungen von IT-Abtei-
lungen und Leitungen von Infrastruktur-Abteilungen im Rahmen des Projektes
durchgeführt wurde (Stang/Becker 2020).

Das Projekt konnte mit seinen Ergebnissen eine erste Basis schaffen, einen
Überblick über die Lernwelt Hochschule in Deutschland zu erhalten – nicht
mehr. Die derzeitigen Diskussionen und die Suchbewegungen in der deutschen
Hochschullandschaft, die Bewältigung gesellschaftlicher Herausforderungen
nicht nur zu begleiten, sondern auch mitzugestalten, gibt Hoffnung, dass hier
etwas in Bewegung gekommen ist, was zu veränderten Strategien der Hoch-

16  Richard Stang, Christine Gläser, Hans-Dieter Weckmann und Fabian Franke


schulentwicklung führen wird. Dabei werden unter anderen für Veränderungs-
prozesse von großer Relevanz sein:
– die Integration veränderter pädagogischer Konzeptionen als Basis von Leh-

re,
– die Entwicklung veränderter Raumkonzepte, die Lehr- und Lernprozesse

flexibel gestalten lassen,
– die Gestaltung der Hochschulorganisation als agiles und atmendes System,
– die Auflösung von hierarchischen Strukturen, die eine flexible Anpassung

an sich immer schneller verändernde Rahmenbedingungen erst möglich
machen wird,

– die stärkere Vernetzung der Hochschulakteurinnen und -akteure, wenn es
um die Entwicklung und Umsetzung einer für das jeweilige Umfeld ange-
passten Strategie geht,

– die Intensivierung der Außenbeziehungen zu Partnerinnen und Partnern
aus der Kommune, der Wirtschaft und sonstigen potenziellen Stakeholdern.

Viele Hochschulen haben bereits damit begonnen, ihre Strategie den zukünfti-
gen Herausforderungen anzupassen. Die rechtlichen und politischen Rahmen-
bedingungen in Deutschland sowie die Struktur der finanziellen Rahmenbedin-
gungen für Innovationsprozesse behindern derzeit noch eine stärkere Dynamik
der Prozesse. Es bleibt zu hoffen, dass durch die internationalen Entwicklun-
gen, vor deren Hintergrund die deutsche Hochschullandschaft tendenziell zu-
nehmend ins Hintertreffen gerät, die Notwendigkeit gravierender Veränderun-
gen erkannt wird. Zumindest erste Anzeichen lassen sich feststellen.

Literatur

Adams Becker, S.; Brown, M.; Dahlstrom, E.; Davis, A.; DePaul, K.; Diaz, V.; Pomerantz, J.
(2018): NMC Horizon Report. 2018 Higher Education Edition. Louisville, CO: EDUCAUSE.
https://library.educause.edu/resources/2018/8/2018-nmc-horizon-report.

Aschinger, F.; Becker, A.; Gageur, N.; Weichert, H. (2020): Forschungsfeld Lernwelt Hochschu-
le. Methodische Zugänge zur Analyse einer differenzierten Struktur. In: A. Becker; R.
Stang (Hrsg.): Lernwelt Hochschule. Dimensionen eines Bildungsbereichs im Umbruch.
Berlin; Boston: De Gruyter Saur, 20–46.

Barr, R. B.; Tagg, J. (1995): From Teaching to Learning. A New Paradigm for Undergraduate
Education. Change: The Magazine of Higher Learning 27/6, 12–26, DOI: 10.1080/
00091383.1995.10544672.

Becker, A.; Stang, R. (2020): Lernwelt Hochschule im Aufbruch. Zentrale Ergebnisse einer
Befragung. In: A. Becker; R. Stang (Hrsg.): Lernwelt Hochschule. Dimensionen eines Bil-
dungsbereichs im Umbruch. Berlin; Boston: De Gruyter Saur, 71–123.

Zur Situation der Lernwelt Hochschule  17

https://library.educause.edu/resources/2018/8/2018-nmc-horizon-report


Brahm, T.; Jenert, T.; Euler, D. (2016): Pädagogische Hochschulentwicklung als Motor für die
Qualitätsentwicklung von Studium und Lehre. In: T. Brahm; T. Jenert; D. Euler (Hrsg.): Päd-
agogische Hochschulentwicklung. Von der Programmatik zur Implementierung. Wiesba-
den: Springer VS, 19–36.

DINI – Deutsche Initiative für Netzwerkinformation. e. V. (2013): Die Hochschule zum Lernraum
entwickeln. Empfehlungen der DINI-AG „Lernräume“. http://nbn-resolving.de/urn:nbn:
de:0002-36551.

DINI – Deutsche Initiative für Netzwerkinformation e. V. (2018): Thesen zur Informations- und
Kommunikationsinfrastruktur der Zukunft. https://edoc.hu-berlin.de/handle/18452/
19876.

Gläser, C.; Kobsch, L. (2020): Student Experience in der Lernwelt Hochschule. Studierende im
Fokus der Fallstudien. In: A. Becker; R. Stang (Hrsg.): Lernwelt Hochschule. Dimensionen
eines Bildungsbereichs im Umbruch. Berlin; Boston: De Gruyter Saur, 151–170.

Reiners, A. (2017): Mobiles Lernen an Hochschulen. Formen der Umsetzung. In: F. Thissen
(Hrsg.): Lernen in virtuellen Räumen. Perspektiven des Mobilen Lernens. Berlin; Boston:
De Gruyter Saur, 73–87.

Rummler, K. (Hrsg.) (2014): Lernräume gestalten. Bildungskontexte vielfältig denken. Münster;
New York: Waxmann.

Seitter, W. (2001): Zwischen Proliferation und Klassifikation. Zeitschrift für Erziehungswissen-
schaft 4/2, 225–238.

Stang, R. (2016): Lernwelten im Wandel. Entwicklungen und Anforderungen bei der Gestaltung
zukünftiger Lernumgebungen. Berlin; Boston: De Gruyter Saur.

Stang, R. (2017): Lernraumgestaltung an Universitäten. Zur Relevanz physischer Lernräume im
Kontext der Digitalisierung. Erziehungswissenschaft, 28/55, 29–36.

Stang, R.; Becker, A. (Hrsg.) (2020): Zukunft Lernwelt Hochschule. Perspektiven und Optionen
für eine Neuausrichtung. Berlin; Boston: De Gruyter Saur.

Sursock, A. (2015): Trends 2015: Learning and Teaching in European Universities. Brüssel: Eu-
ropean University Association. http://eua.be/Libraries/publications-homepage-list/
EUA_Trends_2015_web.pdf?sfvrsn=18.

UCISA – Universities and Colleges Information System (2016): The UK Higher Education Lear-
ning Space Toolkit. http://www.ucisa.ac.uk/learningspace.

Weichert, H. (2020a): Dimensionen gesetzlicher Rahmungen. Perspektiven deutscher Hoch-
schulgesetzgebung. In: A. Becker; R. Stang (Hrsg.): Lernwelt Hochschule. Dimensionen ei-
nes Bildungsbereichs im Umbruch. Berlin; Boston: De Gruyter Saur, 47–58.

Weichert, H. (2020b): Strukturentwicklungspläne und Leitbilder. Orientierungen für strategi-
sche Planungen. In: A. Becker; R. Stang (Hrsg.): Lernwelt Hochschule. Dimensionen eines
Bildungsbereichs im Umbruch. Berlin; Boston: De Gruyter Saur, 59–70.

Weichert, H.; Stang, R. (2020): Der Blick von außen. Einschätzungen internationaler Expertin-
nen und Experten. In: A. Becker; R. Stang (Hrsg.): Lernwelt Hochschule. Dimensionen ei-
nes Bildungsbereichs im Umbruch. Berlin; Boston: De Gruyter Saur, 171–182.

Weyer, E.; Wachendorf, N. M.; Mörth, A. (2017): Kompetenzorientierung, wie ist das gemeint?
In: E. Cendon; N. Donner; U. Elsholz; A. Jandrich; A. Mörth; N. M. Wachendorf; E. Weyer
(Hrsg.) Die kompetenzorientierte Hochschule. Kompetenzorientierung als Mainstreaming-
Ansatz in der Hochschule. Berlin: BMBF, 6–12. https://www.pedocs.de/volltexte/2017/
14563/pdf/Cendon_etal_2017_Die_kompetenzorientierte_Hochschule.pdf.

18  Richard Stang, Christine Gläser, Hans-Dieter Weckmann und Fabian Franke

http://nbn-resolving.de/urn:nbn:de:0002-36551
http://nbn-resolving.de/urn:nbn:de:0002-36551
https://edoc.hu-berlin.de/handle/18452/19876.
https://edoc.hu-berlin.de/handle/18452/19876.
http://eua.be/Libraries/publications-homepage-list/EUA_Trends_2015_web.pdf?sfvrsn=18
http://eua.be/Libraries/publications-homepage-list/EUA_Trends_2015_web.pdf?sfvrsn=18
http://www.ucisa.ac.uk/learningspace
https://www.pedocs.de/volltexte/2017/14563/pdf/Cendon_etal_2017_Die_kompetenzorientierte_Hochschule.pdf
https://www.pedocs.de/volltexte/2017/14563/pdf/Cendon_etal_2017_Die_kompetenzorientierte_Hochschule.pdf


Florian Aschinger, Alexandra Becker, Nicole Gageur und
Hannes Weichert

Forschungsfeld Lernwelt Hochschule

Methodische Zugänge zur Analyse einer differenzierten
Struktur

Ausgangslage

Ausgangspunkt des Forschungsprojekts Lernwelt Hochschule ist die Darstellung
des Ist-Zustands der deutschen Hochschullandschaft unter einer studierenden-
orientierten Perspektive. Dieser bislang nur selten gewählte Forschungszugang
beruht

auf dem hochschuldidaktischen Verständnis des Bologna-Prozesses, der Kompetenzen als
Lernergebnisse und didaktische Arrangements zur Förderung des ‚student engagements‘
betont […] (Wildt/Wildt 2011, 11, H. i. O.).

Betrachtet man die Entwicklungen der deutschen Hochschullandschaft unter
dieser Perspektive, lassen sich vielfältige Herausforderungen konstatieren.

Die Umorientierung in der Lehre zu einer stärkeren Lernendenorientierung
und die Weiterqualifizierungen der Lehrenden führen dazu, dass das Thema
Lehre unter den beteiligten Akteurinnen und Akteuren intensiver diskutiert
wird. Durch diesen Austausch untereinander werden soziale Aushandlungspro-
zesse in Gang gesetzt, die schrittweise einen Kulturwandel im Sinne der darge-
stellten Strategie anstoßen und fördern (Knutzen et al. 2016, 296).

Bislang wird im Zusammenhang der Diskussion über die studierendenori-
entierte Hochschule fast ausschließlich die Hochschullehre in den Blick genom-
men. Da zu einer studierendenorientierten Hochschule jedoch mehr gehört als
eine veränderte Hochschuldidaktik, wird im Projekt Lernwelt Hochschule ver-
sucht, die Perspektive Studierendenorientierung auf die weiteren Dimensionen
der Hochschulentwicklung auszuweiten. Dies schlägt sich zum Beispiel im Ser-
vicegedanken oder der Einbindung der Studierenden in die Entscheidungsbil-
dungsprozesse der Organisation Hochschule, in der Anpassung der physischen
Lehr- und Lernräume zur Realisierung der kompetenzorientieren Lehre oder
auch im Hinblick auf die Optimierung von studierendenrelevanten Prozessen in
der Gestaltung der digitalen Strukturen einer Hochschule nieder.

Open Access. © 2020 Florian Aschinger, Alexandra Becker, Nicole Gageur und
Hannes Weichert, published by De Gruyter. This work is licensed under the Creative Commons
Attribution-NonCommercial-NoDerivatives 4.0 License.
https://doi.org/10.1515/9783110591026-003


Da es im Rahmen des Projektes Lernwelt Hochschule vor allem darum geht,
die Situation von Hochschulen bezogen auf einen studierendenorientierten Zu-
gang genauer in den Blick zu nehmen und damit das Verstehen, Interpretieren
und Beschreiben der Phänomene im Vordergrund steht, wurde eine hermeneu-
tisch-interpretative Forschungsperspektive eingenommen und ein induktives
Vorgehen angelegt.

Dabei wird berücksichtigt, dass sich die einzelnen Hochschulen unter-
schiedlich entwickelt haben und je nach angestrebter oder bereits bestehender
Typisierung (Hochschulart, Trägerschaft und Standort) unterschiedlichen Rah-
menbedingungen unterworfen sind. Es wird vor allem darauf geachtet, wie tra-
dierte Strukturen das Bild der Hochschulen heute prägen. So hat Luckmann
grundsätzlich darauf hingewiesen, dass die konstruierte institutionelle Ord-
nung – wie sie auch in Hochschulen zu finden ist – intergenerativ als selbstver-
ständliche „natürliche“ Umwelt tradiert wird, ohne dass jedoch kritisch hinter-
fragt wird, woher bestimmte erlernte Handlungsabläufe oder objektiv geglaub-
tes Wissen herrühren (Luckmann 2006, 84–85). Es geht also auch darum,
scheinbar feststehende Strukturen kritisch zu hinterfragen und im Modus der
Studierendenorientierung zu reflektieren.

Um vor diesem Hintergrund die Lernwelt Hochschule genauer zu betrachten,
wurde ein konsekutives Vorgehen gewählt (siehe Abbildung 1): Zunächst wur-
den Akteurinnen und Akteure aller staatlich zugelassenen Hochschulen
Deutschlands eingeladen, an einer Online-Befragung teilzunehmen. Darauf auf-
bauend wurden Leitfadeninterviews mit Akteurinnen und Akteuren aus Hoch-
schulen geführt, bei denen die Auswertung auf Good Practice schließen ließ. Im
Rahmen von Fallstudien wurde die Perspektive von Studierenden eingebunden.
Interviews mit internationalen Expertinnen und Experten öffneten den Blick auf
internationale Veränderungsprozesse. Ein weiterer wichtiger Aspekt des Projek-
tes ist die Analyse strukturbildender Hochschuldokumente wie Zielvereinbarun-
gen, Entwicklungs- und Strukturpläne, Landeshochschulgesetze, etc.

20  Florian Aschinger, Alexandra Becker, Nicole Gageur und Hannes Weichert


Abb. 1: Aufbau der Erhebungsstruktur (eigene Darstellung)

Um das Vorgehen in seiner Gesamtheit nochmals deutlicher zu machen, werden
die Abläufe kurz dargestellt. Zunächst wurden Akteurinnen und Akteure (Hoch-
schulleitungen, Bibliotheksleitungen, Leitungen von IT-Abteilungen und Lei-
tungen von Infrastruktur-Abteilungen) aller Hochschulen Deutschlands einge-
laden, an der Online-Befragung teilzunehmen. Die Hochschulen, die sich im
Rahmen der Befragung identifizierten – 178 nahmen diese Möglichkeit wahr –,
bildeten den Pool für die Stichprobe der Leitfadeninterviews. Anschließend
wurden die Ergebnisse der vier Fragebögen mittels eines Good Practice-Kriteri-
enkataloges1 sortiert und – um diese Fragebögen, da sie über eine unterschied-
liche Anzahl an Fragen und unterschiedlicher Anzahl erreichbarer Good Prac-
tice-Punkte verfügen, vergleichbar zu machen – prozentual umgerechnet.

So wurde zum Beispiel im Fragebogen nach Sondermitteln für die Weiter-
entwicklung der Lehre gefragt. Diese Frage konnte mit einer Mehrfachnennung
beantwortet werden: „Drittmittel“, „Mittel aus der Universität/Hochschule“,
„Länderspezifische Sonderprogramme“, „Maßnahmen zur Eigenfinanzierung“
und „Gibt es nicht“. Da im Normalfall mehr verfügbare Mittel zur Unterstützung
der Weiterentwicklung der Lehre beitragen, wurde bei dieser Frage für jede Ant-
wort, außer für „Gibt es nicht“, ein Bonuspunkt vergeben. Hier konnten also im
Idealfall vier Punkte erreicht werden. Zunächst wurde für jeden der vier Frage-
bögen eine maximale Punktzahl ermittelt. Diese entspricht 100 Prozent Good
Practice-Punkte in dem Ranking in der jeweiligen Fragebogenart. Hatte eine

Forschungsfeld Lernwelt Hochschule  21

1 Wird auf der Projekthomepage publiziert: www.zukunftlernwelthochschule.de.


Hochschule zum Beispiel die Hälfte der maximalen Punkte erreicht, so hatte sie
50 Prozent im Ranking.

Auf der Basis dieses Ranking wurden schließlich 29 Interviews geführt. Die-
se wurden um 12 Interviews ergänzt, die auf der Basis einer Literaturrecherche
aus Hochschulen mit Good Practice herausgefiltert wurden. Als besonders inter-
essant erachtete Fälle der Hochschulen, in denen Interviews stattfanden, wur-
den zur Teilnahme an den Fallstudien eingeladen.

Ergänzend wurden internationale Expertinnen und Experten in Bezug auf
Hochschulentwicklung gebeten, sich für ein Interview zur Verfügung zu stellen,
um deren Einschätzung über die Trends der Hochschulentwicklung im europäi-
schen Ausland und bezogen auf die Entwicklung der Hochschullandschaft
Deutschlands in die Auswertung einbeziehen zu können.

Für die Analyse der Hochschuldokumente wurden die frei verfügbaren Ent-
wicklungs- und Strukturpläne der staatlichen Hochschulen sowie deren Zielver-
einbarungen mit den Bundesländern eingesehen. Zudem wurden private Hoch-
schulen aller Hochschularten mit der Bitte angeschrieben, entsprechende Stra-
tegiedokumente aus ihren Institutionen für das Forschungsprojekt zur
Verfügung zu stellen.

Insgesamt gelang es so, ein umfassendes, wenn auch nicht vollständiges
Bild der deutschen Hochschullandschaft zu erhalten. Im Folgenden wird das
methodische Vorgehen der verschiedenen Erhebungsschritte vorgestellt.

Online-Befragung

Im Zentrum des Projektes Lernwelt Hochschule steht die Online-Befragung aller
Hochschulen Deutschlands. Um die Grundgesamtheit zu erreichen, wurden die
Kontaktmöglichkeiten bei der Hochschulrektorenkonferenz (HRK)2, diversen
Verteiler der Bibliotheksverbände3 und des Netzwerkes Deutsche Initiative Netz-
werkinformation e. V. (DINI) genutzt und im Internet recherchiert.

Die Online-Befragung erfasst grundlegende Informationen zu den vier Di-
mensionen (Hochschulorganisation, Hochschuldidaktik, digitale Strukturen
und physische Lehr- und Lernräume), um einen Überblick der Selbstwahrneh-
mung der Hochschulen zu erhalten. Sie ist hypothesengenerierend angelegt.
Dies ist dem Desiderat in diesem Forschungsgebiet geschuldet, dass es bislang
keine Studien gibt, die unter einer studierendenorientierten Perspektive die

22  Florian Aschinger, Alexandra Becker, Nicole Gageur und Hannes Weichert

2 https://www.hochschulkompass.de/hochschulen/downloads.html.
3 Unter anderem aus der Sektion 4 „Wissenschaftliche Spezialbibliotheken“ des Deutschen
Bibliotheksverbandes.

https://www.hochschulkompass.de/hochschulen/downloads.html


Hochschullandschaft in Deutschland umfassend durchleuchten. In diesem ers-
ten Schritt sollte so das Erkunden von möglichen Annahmen induktiv ermög-
licht werden.

Da es in Deutschland über 500 staatlich zugelassene Hochschulen gibt,
wäre der Erhebungsaufwand durch persönliche Interviews mit Akteurinnen
und Akteuren zu groß gewesen. So bot sich eine Online-Umfrage an. „Online-
Befragungen sind zeitlich und räumlich unabhängig“ (Wagner/Hering 2014, 662,
H. i. O.). Weitere Vorteile dieser Methode

liegen in der Möglichkeit, Multimedia-Elemente, automatisierte Filterführungen, Plausibi-
litäts-Checks der Eingaben sowie Randomisierungen der Antwortmöglichkeiten oder Fra-
geblöcke zu verwenden […] [sowie] in dem schnellen Rücklauf (Fühles-Ubach 2013, 115).

Die Nachteile sind darin zu sehen, dass keine Kontrolle darüber besteht, wer
schlussendlich den Fragebogen ausfüllt (Zerr 2003, 20) und dass keine Möglich-
keit zur persönlichen Interaktion besteht, sodass den Begleittexten zu den Fra-
gen eine hohe Bedeutung zukommt.

Auch lässt sich nicht ohne weiteres feststellen, wie aufmerksam die Befrag-
ten den Fragebogen bearbeiten. Zusätzlich besteht bei langen Befragungen die
Gefahr einer hohen Abbruchquote während des Ausfüllens. In diesem Zusam-
menhang gilt auch, dass der Item-Nonresponse, also die Nichtbeantwortung
einzelner Fragen, bei Online-Erhebungen oftmals um einiges höher ausfällt als
bei anderen Methoden (Zindler/Pohl 2015, 305).

Die Befürchtung, dass diese Befragung zu lang sein könnte, zeigte sich
beim Pretest bestätigt, an dem 46 Personen aus den vier verschiedenen Ziel-
gruppen teilnahmen. Scholl verweist auf die Bedeutung des Pretests:

Bei der Fragebogenkonstruktion sollten nicht nur Pretests durchgeführt werden, um das
Verständnis bestimmter Wörter, Sätze oder Instruktionen durch die Befragten zu erken-
nen, sondern diese Pretests können experimentell eingesetzt werden, um die Wirkung un-
terschiedlicher Formulierungen zu testen. (Scholl 2013, 93)

Der Pretest zeigte, dass der 82 Fragen umfassende Gesamtfragebogen, der nicht
in voller Tiefe von einer Person, ohne dass sie Rücksprache mit den anderen
Bereichen hätte halten müssen, beantwortet werden konnte und dadurch die
vollständige Beantwortung zu zeitaufwändig gewesen wäre. Als Ergebnis des
Pretests wurde der Ausgangsfragebogen inhaltlich nach den Dimensionen
Hochschulorganisation, Hochschuldidaktik, digitale Strukturen und physische
Lehr- und Lernräume geordnet in vier Fragebögen untergliedert. Dies bedeutete,
dass die Befragten nicht nur einen geringeren Zeitaufwand hatten, sondern die-
sen auch ohne Nach- und Rückfragen ausfüllen konnten, was die Nutzungs-

Forschungsfeld Lernwelt Hochschule  23


freundlichkeit deutlich erhöhte. Dabei wurden folgende Organisationsbereiche
für die Beantwortung des jeweiligen Fragebogens eingeladen: Hochschullei-
tung, Bibliotheksleitung, Leitung der IT-Abteilung und Leitung der Infrastruk-
turabteilung. Hier zeigte sich, dass nicht von allen Hochschulen Kontaktdaten
zu den Infrastruktur- und IT-Abteilungen auffindbar waren, sodass hier nicht
alle Hochschulen angeschrieben werden konnten und bei diesen Zielgruppen
ein geringerer Rücklauf zu verzeichnen ist.

In der Laufzeit von Dezember 2017 bis zum November 2018 gingen insge-
samt 562 gültige Antwortfragebögen ein. Davon entfielen 34 Prozent auf Hoch-
schulleitungen, 41 Prozent auf Bibliotheksleitungen, 15 Prozent auf Leitungen
der IT-Abteilungen und zehn Prozent auf Leitungen der Infrastrukturabteilun-
gen.

Grundsätzlich empfiehlt Faulbaum zur Erhöhung der Rücklaufquote; „so-
fern die finanziellen Mittel dafür vorhanden sind, die Durchführung von Nach-
fassaktionen“ (Faulbaum 2011, 166). Diese Erinnerung wurde – bedingt durch
die einjährige Laufzeit des Fragebogens – zweimal (03.2018 und 10.2018) ver-
sendet.

Auch die Formulierung der Fragen ist von zentraler Bedeutung, da die Kom-
plexität eines Fragetextes ein Problem für die Antwortqualität darstellt, wenn
man bedenkt, dass mit der Komplexität des Textes oft eine entsprechende Kom-
plexität der kognitiven Leistung einhergeht, die erbracht werden muss, um den
Text zu verstehen (Faulbaum 2011, 241). Unklare Formulierungen können zur
Folge haben, dass die intendierte Bedeutung der Forschenden sich deutlich von
dem unterscheidet, was der bzw. die Befragte darunter versteht. Tourangeau et
al. verweisen auf das Problem:

The danger in vagueness is supposed to be that some respondents will choose one way to
make a vague question precise, whereas others will choose a different way, leading to un-
interpretable variability in the responses. (Tourangeau et al. 2000, 45)

Auch wenn Eindeutigkeit in der Sprache sicherlich ein schwer zu realisierendes
Ziel ist, so wird doch deutlich, dass der präzisen Frageformulierung ein hoher
Stellenwert zukommt, und hier für die Güte und Qualität, insbesondere für die
Validität der Befragungsdaten eine der größten Herausforderungen zu sehen
ist, denn die Validität zeigt, ob das Messinstrument auch das abbildet, was er-
fasst werden sollte (Schnell et al. 2011, 146).

In der Online-Befragung wurden offene Fragen vermieden, da diese zeitauf-
wändig zu beantworten sind (Bortz/Döring 2007, 254). Dazu wurden vor allem –
folgt man der Einteilung von Petersen (2014, 87) – Fakten-, Wissens- und Ein-
stellungsfragen gestellt, und Motiv- und Verhaltensfragen vermieden, da diese

24  Florian Aschinger, Alexandra Becker, Nicole Gageur und Hannes Weichert


zum einen nicht dem Forschungsziel dienten und zum anderen weitere mögli-
che Fehlerquellen dargestellt hätten.

Ausgewertet wurde mittels deskriptiver Statistik. Es wurden Häufigkeits-
analysen für die Gesamtheit und für die gefundenen Typen (Hochschulart,
Hochschulträgerschaft und Bundesland) gerechnet. Im Zuge dieser Auswertung
wurden Typen gebildet. Kluge gliedert die Ziele der Typenbildung in

rein deskriptive zur Strukturierung eines Untersuchungsbereiches […] und in heuristische
und theoriebildende Funktionen, um inhaltliche Sinnzusammenhänge zwischen und in-
nerhalb der Typen zu analysieren (Kluge 1999, 43).

Die in dieser Auswertung gebildeten Typen bezogen sich auf die Merkmale Bun-
desland, Hochschulart und Trägerschaft. Hierbei handelt es sich um Realtypen.
Diese

stellen […] eine Kombination von Merkmalen dar, die im Gegensatz zum Idealtypus empi-
risch nachweisbar, d. h. in der Realität vorhanden und vorfindbar ist (Reinhold 1991, 469).

Auch wurde eine Assoziationsanalyse zur „Prüfung von Zusammenhängen zwi-
schen verschiedenen Variablen eingesetzt“ (Hartmann 2015, 161). Das Chi-Qua-
drat vergleicht „die Besetzung [der Kreuztabelle] mit einer Besetzung, die man
erwarten würde, wenn keine Beziehung zwischen den Variablen bestünde“
(Benninghaus 2007, 104). Oftmals waren in dieser Erhebung die theoretischen
Häufigkeiten zu gering, sodass die Monte Carlo-Methode, „ein numerischer Al-
gorithmus, der aus einer Wahrscheinlichkeitsverteilung eine Zufallszahl ermit-
telt“ (Diaz-Bone/Weischer 2014, 253), zum Resampling, „eine Technik, aus einer
bereits vorliegenden Stichprobe mehrere Stichproben wiederholt zu ziehen“
(Diaz-Bone/Weischer 2014, 351), genutzt werden musste, um eine Aussage über
den Zusammenhang zwischen Typ und Item treffen zu können.

Der Abgleich der Stichprobe mit der Grundgesamtheit (alle staatlich zuge-
lassenen Hochschulen Deutschlands) zeigte sich problembehaftet. Es ist nicht
möglich, eine übereinstimmende Sicht mittels der genutzten Quellen4 auf die
Grundgesamtheit deutscher Hochschulen zu bekommen. Die Angaben unter-
scheiden sich in unterschiedlichen Ausmaßen. Zunächst fällt auf, dass sich die
Anzahl der jeweils zugrunde liegenden Gesamtangaben unterscheidet. Das De-
statis-Portal des Bundes nennt eine Anzahl von 429 staatlich anerkannten

Forschungsfeld Lernwelt Hochschule  25

4 Als zugrundeliegende Quellen wurden: Die Liste der Hochschulen der Hochschulrektoren-
konferenz im Hochschulkompass (https://www.hochschulkompass.de/hochschulen/down-
loads.html), Bundesamt für Statistik (https://www.destatis.de/DE/Themen/Gesellschaft-Um-
welt/Bildung-Forschung-Kultur/Hochschulen/Tabellen/hochschulen-hochschularten.html)
und der statistischen Ämter der Länder des Bundes genutzt.

https://www.hochschulkompass.de/hochschulen/downloads.html
https://www.hochschulkompass.de/hochschulen/downloads.html
https://www.destatis.de/DE/Themen/Gesellschaft-Umwelt/Bildung-Forschung-Kultur/Hochschulen/Tabellen/hochschulen-hochschularten.html
https://www.destatis.de/DE/Themen/Gesellschaft-Umwelt/Bildung-Forschung-Kultur/Hochschulen/Tabellen/hochschulen-hochschularten.html


Hochschulen, die Angaben der statistischen Ämter der Bundesländer ergeben
summiert eine Anzahl der Hochschulstandorte von 586, der Hochschulkompass
der Hochschulrektorenkonferenz (HRK) weist eine Anzahl von 395 aus und die
telefonische Nachfrage bei Destatis ergab eine Gesamtanzahl von 471 für die pri-
vaten und öffentlich-rechtlichen Hochschulen im Jahr 2017. Destatis merkt dazu
an:

Der Berichtskreis der Hochschulfinanzstatistik deckt sich in der Regel mit dem Berichts-
kreis der übrigen Hochschulstatistiken (Studierenden-, Prüfungs- und Personalstatisti-
ken). Allerdings lassen sich auch hier aus erhebungstechnischen und haushaltswirt-
schaftlichen Gründen gewisse Abweichungen nicht vermeiden. Die Ausgaben neugegrün-
deter Hochschulen werden häufig noch nicht im Gründungsjahr, sondern erst in den Fol-
gejahren in die Hochschulfinanzstatistik einbezogen. (Statistisches Bundesamt 2019, 9)

Damit ist es nicht möglich, eine valide Aussage über die Anzahl der Hochschu-
len in Deutschland zu treffen. Dies mag bei der HRK dem Umstand geschuldet
sein, dass sie nur Daten ihrer Mitglieder nutzt oder erhebt. Unklar bleibt, war-
um die Daten, aufgeschlüsselt nach den Kategorien Standort, Hochschultyp
und Trägerschaft bei Destatis nur über die Hochschulfinanzstatistik zu erlangen
waren, und warum sich die Angaben zwischen Bundesländern und dem Portal
des Bundes unterscheiden. Selbst unter der Berücksichtigung, dass die Länder
die Anzahl der Standorte angaben, und es 115 (resp. 158) Standorte geben mag,
denen Hochschulen zugeordnet werden könnten, ist die Diskrepanz zwischen
den Angaben nicht zu klären, zumal nicht zu eruieren war, wie viele Standorte
von welchen Hochschulen gezählt wurden.

Aus diesem Umstand resultieren auch die Unterschiede in den Kategorien.
Auffallend in der Verteilung nach Bundesländern ist, dass Zahlen, welche das
jeweilige statistische Landesamt angab, von denen der Hochschulfinanzstatistik
und den Angaben der HRK abweicht. So gibt es zum Beispiel, wenn man den
Landesämtern folgt, in Mecklenburg-Vorpommern sieben Hochschulstandorte,
die der Hochschulfinanzstatistik zufolge zu neun Hochschulen gehören. Die
HRK nennt sechs Hochschulen in diesem Bundesland. Da sich die Anzahlen der
zugrunde gelegten Gesamtanzahl unterscheiden, verwundert es nicht, dass sich
auch die Anteile der Hochschultypen unterscheiden. So variieren die Anteile
der Universitäten zwischen 25 Prozent bei den Angaben des Destatis-Portals bis
zu 30 Prozent bei den Angaben der Hochschulfinanzstatistik. Hinzu kommt die
unterschiedliche Zuordnung der Hochschulen zu den Typen. So bildet die HRK
einen eigenen Typ, in dem verschiedene Hochschulen zusammengefasst wer-
den, es werden Theologische Hochschulen als Typ ausgewiesen, wobei unklar
bleibt, ob diese Klasse auf der Trägerschaft oder der inhaltlichen Ausrichtung

26  Florian Aschinger, Alexandra Becker, Nicole Gageur und Hannes Weichert


beruht. Die hier nur kurz skizzierte Problemlage weist bereits auf ein Desiderat
von Hochschulforschung hin.

Den Überblick über die Verteilung der Trägerschaften zu erhalten, ist eben-
falls erschwert, da nicht in allen Angaben die gleiche Kategorisierung zugrunde
gelegt wurde; die Statistischen Ämter der Bundesländer unterscheiden lediglich
in öffentlich-rechtliche und private Trägerschaft, die HRK und die Hochschulfi-
nanzstatistik in öffentlich-rechtliche, private und kirchliche Trägerschaft. Un-
terstellt man nun, dass die statistischen Ämter der Länder die kirchlichen Hoch-
schulen der Kategorie „Privat“ zuschlagen, so zeigt sich, dass die Anteile der
öffentlich-rechtlich getragenen Hochschulen einen Anteil von 61 Prozent bei
der HRK bis zu 66 Prozent bei den Angaben der Hochschulfinanzstatistik ein-
nehmen.

Die quantitative Online-Befragung ist einer der Bausteine, mit dem die
Hochschullandschaft Deutschlands beschrieben werden kann. Diese Erhebung
liefert grundlegendes Faktenwissen, was mit Hilfe von Interviews sicherlich nur
schwer abzubilden gewesen wäre. Des Weiteren bilden die Ergebnisse in Ver-
bindung mit dem Good Practice-Ranking eine gute Basis, um die Good Practice
der Hochschullandschaft Deutschlands herauszuarbeiten. Wie gezeigt, gibt es
Forschungslücken, die es in weiteren Schritten zu schließen gilt, um einen sys-
tematisierten und strukturierten Überblick zu gewinnen. Die Ergebnisse finden
sich in Becker/Stang 2020.

Leitfadeninterviews mit Hochschulakteurinnen
und -akteuren

Zur Durchführung der Leitfadeninterviews wurden analog zur Online-Befragung
vier verschiedene Versionen des Leitfadens für Hochschulleitungen, Biblio-
theksleitungen, Leitungen der IT-Abteilung und Leitungen der Infrastrukturab-
teilung formuliert. Diese beinhalteten jeweils auf die Aufgabenbereiche der
Hochschulakteurinnen und -akteure zugeschnittene Fragen. Die Ausarbeitung
und Gliederung der Fragen geschah dabei unter Zuhilfenahme von Beispielleit-
fäden für Experteninterviews (Gläser/Laudel 2006), und die Entwicklung der
Frageninhalte erfolgte auf der Basis der vier Dimensionen der Lernwelt Hoch-
schule: (1) Hochschulorganisation, (2) Hochschuldidaktik, (3) digitale Struktu-
ren und (4) physische Lehr- und Lernräume. Dabei sind die Bereiche digitale
Strukturen, physische Lehr- und Lernräume und Hochschuldidaktik im Rahmen
der Hochschulorganisation eng miteinander verknüpft, um eine im Idealfall

Forschungsfeld Lernwelt Hochschule  27


umfassende, hochschulweite Gestaltung zu erreichen (NMC 2018; P21 2018; Rad-
cliffe 2009). Den vier Dimensionen wurden in der Literatur recherchierte Good
Practice-Kriterien (u. a. DINI 2013; JISC 2015; UCISA 2016) zugeordnet, welche in
Abgleich mit den in der Online-Befragung behandelten Themen zur Bestim-
mung der Befragungsinhalte dienten.

Die Gliederung der Leitfäden sah jeweils eine für den Gesprächsbeginn ein-
fach formulierte Einstiegsfrage zum aktuellen Entwicklungsstand an der Hoch-
schule vor. So wurde bei den Hochschulleitungen nach aktuellen Aufgaben im
Rahmen der Hochschulstrategie, bei den Leitungen der IT-Abteilungen nach
dem Stand der Digitalisierung und bei den Bibliotheksleitungen und den Lei-
tungen der Infrastrukturabteilungen nach der Ausstattung und den Funktionen
der vorhandenen Lernräume gefragt. Darauf folgten themenspezifische Frage-
blöcke, welche aus einer oder mehreren Hauptfragen sowie optionalen Nachfra-
gen bestanden. Hier enthielt der Leitfaden für die Hochschulleitungen Fragen
nach Strategien und Maßnahmen, insbesondere zur Entwicklung einer studie-
rendenorientierten Hochschule sowie zu digitalem Lehren und Lernen. Bei den
Bibliotheksleitungen stand die Konzeption, Ausstattung und Nutzung physi-
scher Lernräume in der Bibliothek im Vordergrund. Bei den Leitungen der Infra-
strukturabteilungen lag der Fokus ebenso auf den physischen Lernräumen, wo-
bei hier Lehr- und Lernräume an der gesamten Hochschule thematisiert wur-
den. Für die Leitungen der IT-Abteilungen wurden Fragen zu vorhandenen
digitalen Strukturen und zur technischen Ausstattung der (digitalen) Lernräu-
me formuliert. Am Ende gab es zwei Abschlussfragen: Zum einen wurde um
eine Einschätzung gebeten, wie die Lernwelt Hochschule nach Ansicht der Be-
fragten zukünftig aussehen wird; zum anderen wurde nach Wünschen an das
Projekt Lernwelt Hochschule gefragt, um Möglichkeiten der Unterstützung der
Hochschulen bei der Lernweltgestaltung zu erfassen. Zur Prüfung der Leitfäden
wurden insgesamt fünf Probeinterviews geführt, welche dazu dienten, den Ab-
lauf der Interviews zu testen und zu Anpassungen in den Frageformulierungen
führten.

Für den ersten Kontakt mit den potentiellen Teilnehmenden wurde ein E-
Mail-Anschreiben für jede der vier Befragtengruppen formuliert, welches die
wichtigsten Informationen zum Projekt und zum Ablauf der Interviews enthielt.
Für Personen, welche noch nicht an der Online-Befragung teilgenommen hat-
ten, wurde im Anschreiben zusätzlich eine Einladung zur Online-Befragung ein-
gefügt. Diesem E-Mail-Anschreiben wurden zur Erhöhung der Transparenz eine
verkürzte Version des jeweiligen Leitfadens sowie eine Einwilligungserklärung
zur Aufnahme und Verarbeitung der Interviews angehängt. Die verkürzte Leitfa-
denversion bot den Teilnehmenden die Möglichkeit, Einblick in die im Inter-
view zu besprechenden Themen zu gewinnen und sich auf das Interview vorzu-

28  Florian Aschinger, Alexandra Becker, Nicole Gageur und Hannes Weichert


bereiten. Die Einwilligungserklärung diente zur Aufklärung über den Umgang
mit den Interviewtranskripten und enthielt die Erlaubnis zur Aufzeichnung und
Weiterverarbeitung der Interviews.

Für die Zusammenstellung der Stichprobe wurden zunächst die Ergebnisse
der Online-Befragung anhand von Good Practice-Kriterien gewichtet, um die
einzelnen Fälle in eine Rangordnung zu bringen und so die am besten bewerte-
ten Fälle auszuwählen. Da für die Rekrutierung der Interviewpartnerinnen und
-partner die Angabe des Hochschulnamens in der Online-Befragung erforderlich
war, konnten nicht alle Fälle zur Stichprobengenerierung herangezogen wer-
den. Am Ende bildeten 178 Fälle die Gesamtheit der hier möglichen Interview-
partnerinnen und -partner, wobei ein Good Practice-Wert von 60 Prozent in den
Antworten nicht unterschritten werden sollte. Hinzu kamen Empfehlungen
möglicher Interviewpartnerinnen und -partner auf der Basis von Recherchen
und aus der Projektgruppe. Bei diesen Empfehlungen handelte es sich um
Hochschulen und auch Einzelpersonen, welche in einer oder mehreren der vier
Dimensionen der Lernwelt Hochschule einen sehr guten Ansatz verfolgen. Die
finale Einsatzstichprobe (inkl. Nachrückerinnen und Nachrücker) enthielt ins-
gesamt 67 Fälle, darunter 29 Hochschulleitungen, 14 Bibliotheksleitungen,
sechs Leitungen von Infrastrukturabteilungen und 18 Leitungen einer IT-Abtei-
lung (siehe Tabelle 1).

Tab. 1: Verteilung der Befragtengruppen.

Zugehörigkeit Hochschulakteur/in Good Practice
Onlinebefragung

Empfehlungen Gesamt

Hochschulleitung 18 11 29
Bibliotheksleitung 9 5 14
Leitung Infrastrukturabteilung 1 5 6
Leitung IT-Abteilung 17 1 18
Gesamt 45 22 67

Die niedrige Einsatzstichprobe bei der Leitung Infrastrukturabteilung ist be-
dingt durch die ebenfalls relativ kleine Einsatzstichprobe und die geringe Betei-
ligung in der Online-Befragung. Weiterhin enthält die Einsatzstichprobe fünf
Fälle für Probeinterviews, welche aufgrund ihrer inhaltlichen Qualität in die
Auswertung mit aufgenommen wurden. Um zu gewährleisten, dass es sich bei
der ausgewählten Stichprobe um eine möglichst heterogene Gruppe handelte,
wurden diese hinsichtlich der Kriterien Hochschulart, Trägerschaft und Bundes-
land kontrolliert.

Zur Rekrutierung wurde die Einsatzstichprobe unter Berücksichtigung der
Standorte der zu interviewenden Personen auf die Projektmitarbeiterinnen und

Forschungsfeld Lernwelt Hochschule  29


-mitarbeiter an den Projektstandorten Hamburg, Stuttgart und Bamberg aufge-
teilt. Die ausgewählten Personen wurden zunächst per E-Mail angeschrieben
und nach ca. einer Woche telefonisch kontaktiert oder zuerst angerufen, um
dann gegebenenfalls die Einladung per E-Mail zu schicken. In einigen Fällen
waren mehrere Kontaktversuche notwendig, um die Teilnahme zu klären. Ins-
besondere Hochschulleitungen waren schwer erreichbar; teilweise waren keine
direkten Kontaktdaten vorhanden, sodass die Kontaktaufnahme über Dritte er-
folgte; oftmals wurde eine baldige Rückmeldung zugesagt, welche aber nicht
erfolgte, sodass diese Fälle als „Absage“ gewertet wurden. Die Kontaktierungs-
versuche wurden in einer separaten Tabelle pro Interviewerin oder Interviewer
dokumentiert. Sofern Absagen erfolgten, wurden mittels der Good Practice-
Rangliste Nachrückerinnen und Nachrücker bestimmt und je nach Auslastung
und Standort der zu kontaktierenden Person einer Interviewerin oder einem In-
terviewer zugeordnet.

Die Interviews wurden vor Ort durchgeführt. Vor Beginn des Interviews er-
folgte jeweils die Einwilligung der Interviewpartnerinnen oder -partner zur Auf-
zeichnung und Weiterverarbeitung der Daten. Nach dem Start der Aufnahme
gab es eine kurze Einleitung durch die Interviewerin oder den Interviewer, in
welcher die Projektziele sowie die konkrete Zielsetzung des Interviews erläutert
wurden. Im Anschluss daran konnten gegebenenfalls weitere Fragen zum Pro-
jekt und zum Interview geklärt werden. Darauf folgte dann das Interview an-
hand des Leitfadens. Bei manchen Interviews, insbesondere mit den Biblio-
theksleitungen, gab es zudem die Möglichkeit, die Räumlichkeiten der
Hochschule zu besichtigen. Dies lieferte wertvolle Eindrücke, welche als Zusatz-
informationen bei der Auswertung der Interviews dienten.

Letztlich konnten von den insgesamt 67 kontaktierten Personen 41 Zusagen
eingeholt werden. Tabelle 2 gibt Aufschluss über die realisierte Stichprobe.

Tab. 2: Verteilung der kontaktierten Personen.

Zugehörigkeit Hochschulakteur/in Zusagen Absagen Gesamt

Hochschulleitung 13 17 30
Bibliotheksleitung 13 1 14
Leitung Infrastrukturabteilung 4 2 6
Leitung IT-Abteilung 11 6 17
Gesamt 41 26 67

Insgesamt haben 61 Prozent der angefragten Personen einem Interview zuge-
stimmt und teilgenommen. Dabei zeigt sich bei den Bibliotheksleitungen eine
besonders hohe Teilnahmebereitschaft. Die Verteilung der 41 Zusagen nach

30  Florian Aschinger, Alexandra Becker, Nicole Gageur und Hannes Weichert


Hochschulart, Trägerschaft und Bundesland zeigt eine zufriedenstellende Hete-
rogenität der Befragtengruppe, welche größtenteils der Verteilung der Einsatz-
stichprobe entspricht.

Die Transkription der Interviews erfolgte anhand vorab erstellter Transkrip-
tionsregeln mit der Textanalysesoftware MAXQDA, welche auch zur Auswer-
tung der Interviews diente. Neben Regelungen zur Vereinheitlichung des For-
mats und der Sprache sowie zum Umgang mit schwer oder gar nicht
verständlichen Gesprächsteilen, wurde in diesem Arbeitsschritt auch eine erste
Anonymisierung der Interviews umgesetzt: Um keine direkten Rückschlüsse auf
die befragten Personen oder deren Einrichtungen ziehen zu können, wurden
alle Eigennamen entfernt. Für die Auswertung der Interviews wichtige Informa-
tionen (z. B. Position der Befragten an der Hochschule) wurden separat gespei-
chert.

Die Auswertung der Texte orientierte sich an der Methode der qualitativen
Inhaltsanalyse nach Mayring (Kuckartz 2007; Mayring 2009, 2015). Dabei bot
sich ein deduktiv-induktives Vorgehen an, bei welchem die Kategorienbildung
als iterativer Prozess erfolgte (Rädiker/Kuckartz 2019): Die Transkripte wurden
zunächst mittels eines deduktiv anhand der Interviewleitfäden erstellten Kate-
goriensystems kodiert („konzeptgesteuerte Kategorienbildung“; Rädiker/Kuck-
artz 2019, Kap. 8.3) – für jeden Leitfaden (und dementsprechend für jede der
vier Befragtengruppen) gab es zunächst jeweils ein Kategoriensystem. Für Text-
stellen, die nicht zugeordnet werden konnten, wurden induktiv neue Kategori-
en gebildet („datengesteuerte Kategorienbildung“; Rädiker/Kuckartz 2019, Kap.
8.4). Darauf erfolgte eine Feinkodierung des Materials, um eine „Überladung“
einzelner Kategorien sowie die Sammlung mehrerer Themen in einer Kategorie
zu vermeiden. Hierbei wurden möglichst trennscharfe Unterkategorien gebildet.
Mehrfachkodierungen waren zu vermeiden, begründete Ausnahmen aber er-
laubt. Nachdem alle Interviews kodiert waren, wurde das Kategoriensystem
überarbeitet und vereinheitlicht, sodass die Unterteilung in die vier Befragten-
gruppen entfiel und nur noch inhaltlich relevante Kategorien vorhanden waren.
Gleiche oder inhaltlich sehr ähnliche Kategorien wurden dabei zusammenge-
führt. Am Ende gab es ein Kategoriensystem für alle Interviews.

Nach Abschluss der Kategorisierung wurden die in den einzelnen Kategori-
en enthaltenen Textstellen hinsichtlich Gemeinsamkeiten und Besonderheiten
untersucht. So konnten einzelne Themenbereiche zusammengefasst und die
wichtigsten Aspekte zur Beschreibung der Gestaltung von Lernräumen an deut-
schen Hochschulen herausgefiltert werden. Beispielsweise konnten so alle Text-
stellen, in welchen die Beteiligung der Studierenden an der Entwicklung von
Konzepten zur Lernraumgestaltung thematisiert wird, gesammelt analysiert
werden. Weiterhin wurden zur Analyse der kategorisierten Interviews Variablen

Forschungsfeld Lernwelt Hochschule  31


gebildet, welche die Strukturierung des Materials nach relevanten Merkmalen
wie Hochschulart, Trägerschaft oder Studierendenzahl und somit gruppenspezi-
fische Analysen ermöglichten. Da die durchgeführten Interviews als „informato-
rische Interviews“ zu sehen sind, die „der deskriptiven Erfassung von Tatsa-
chen aus den Wissensbeständen der Befragten“ (Lamnek 2005, 333) dienen, ge-
staltet sich die Analyse – entsprechend dem informatorischen Charakter der
Interviews – stark beschreibend und weniger theorieorientiert. Die Ergebnisse
finden sich in Aschinger 2020.

Ethnografische Fallstudien

Während sich die Online-Befragung und die Leitfadeninterviews mit den Akteu-
rinnen und Akteuren an die Leitungs- und Planungspersonen der Hochschulen
richteten, wurde der Blick bei den ethnografischen Fallstudien auf die Perspek-
tive der Studierenden gerichtet (siehe Abbildung 2). Der Fokus liegt auf den Pro-
zessen und den Erfahrungen aus studentischer Sicht, der „Student Experi-
ence“5.

Abb. 2: Forschungsdesign – Überblick über die Methodenauswahl (eigene Darstellung).

32  Florian Aschinger, Alexandra Becker, Nicole Gageur und Hannes Weichert

5 Der im anglo-amerikanischen Bereich geprägte Begriff der „Student Experience“ umfasst das
studentische Erleben an den Hochschulen in ganzheitlicher und erweiterter Sicht, das neben
Lehr- und Lernstrukturen auch soziale und kulturelle Aspekte beinhaltet.


Die Ergebnisse der Fallstudien sollen Hinweise liefern auf Zusammenhänge zwi-
schen der Hochschulstrategie zur Gestaltung der Hochschulangebote wie Hoch-
schulorganisation und dem Service in Bezug auf Hochschullehre, physischer so-
wie digitaler Lernraum und dem studentischen Erleben der Lernwelt Hochschule.
Im Sinne der Methodentriangulation kommen den ethnografischen Fallstudien
im Rahmen des Projekts Lernwelt Hochschule wesentliche Aufgaben zu: Illustra-
tion und Erfassung der Perspektive der Studierenden und damit derjenigen, die
die Angebote konkret nutzen. Mit Hilfe der ethnografischen Fallstudien soll ge-
zeigt werden, welche typischen Abläufe, Prozesse oder Angebote an der Hoch-
schule besonders erfolgreich sind oder in welchen Bereichen es Probleme gibt
beziehungsweise die Studierenden unzufrieden sind. Sie ermöglichen den be-
wussten Perspektivwechsel und zielen darauf, mehr über die Erfahrungen, Be-
wertungen und Bedürfnisse der Studierenden zu erfahren. Mit der begrenzten
Anzahl von fünf Fallstudien haben die Ergebnisse einen eher exemplarischen
Charakter, liefern allerdings interessante Einblicke in den Hochschulalltag von
Studierenden.

Im Sinne eines ganzheitlichen Ansatzes wird zunächst die Hochschullei-
tung für die Fallstudien separat interviewt. Leitendes Thema dabei ist die
Strategie der Hochschule, für die Studierenden eine effektive und angenehme
Lernwelt zu gestalten. Wie die Strategie von den Studierenden wahr- und ange-
nommen wird, soll dann die Fokusgruppendiskussion mit den Studierenden
zeigen. Im Rahmen der Beobachtung erkunden die Forschenden den zu unter-
suchenden Campus und dokumentierten ihre Eindrücke fotografisch und
schriftlich. Zusammengefasst lauten die Forschungsfragen der ethnografischen
Fallstudien: Welches Selbstverständnis hat die Hochschule hinsichtlich strate-
gischer Planung und Umsetzung für die eigene Lernwelt entwickelt, welche tat-
sächlichen Erfahrungen haben die Studierenden mit diesen Angeboten gemacht
und wie werden diese Angebote genutzt? Die ethnografische Forschung ermög-
licht Einsichten in den Kontext der Lernaktivitäten von Studierenden. Es geht
darum, wie Studierende ihre Aufgaben bewältigen und wie sie die Lernwelt
Hochschule erleben. Die drei gewählten ethnografischen Methoden der Fallstu-
dien gewähren drei unterschiedliche Zugänge zur Lernwelt Hochschule und er-
möglichen den Vergleich von Planung und Nutzung, von Strategie und studen-
tischem Erleben.

Die Fragen für die Leitfäden, einerseits für das Interview mit der Hochschul-
leitung, andererseits für die Gruppendiskussion mit den Studierenden, wurden
mit Hilfe des S²PS²-Verfahrens (Helfferich 2011, 182–185; Kruse 2015, 230–235)
generiert. Entsprechend wurden in einer Brainstorming-Phase Fragen geSam-
melt, danach wurden sie Sortiert, dann gePrüft, schließlich wurden Fragen ge-
Strichen und zusammengelegt und zum Schluss wurden die gebildeten Cluster

Forschungsfeld Lernwelt Hochschule  33


unter Fragen, die Erzählungen evozieren sollen, Subsummiert (=S²PS²). Da fest-
stand, dass die Fallstudien von verschiedenen Personen aus dem Projekt durch-
geführt werden, wurde bei allen drei Methoden der Fallstudie jeweils ein Leitfa-
den eingesetzt, um eine Vergleichbarkeit und Konsistenz zu gewährleisten.
Durch die Leitfäden wird sichergestellt, dass unterschiedliche Frageformulie-
rungen nicht das Ergebnis beeinflussen und dadurch bei der Interpretation der
Antworten berücksichtigt werden müssten. Im Folgenden werden die einzelnen
Erhebungsschritte der Fallstudien näher erläutert.

Leitfadeninterview mit der Hochschulleitung

Das Leitfadeninterview mit der Hochschulleitung fokussiert ausdrücklich auf
die Bedürfnisse der Studierenden. Die im Rahmen der Fallstudie relevanten An-
sprechpartnerinnen und -partner aus der Hochschulleitung sind für die Lehre
zuständige Personen, da sie die Studierenden am besten im Blick haben (Vize-
präsident/in bzw. Prorektor/in Lehre und/oder Studium). Die Fragen korrespon-
dieren inhaltlich mit denen der Gruppendiskussion. Zu prüfen ist die Frage-
stellung, wie die strategischen Planungen zur Lernwelt Hochschule in der
Umsetzung von den Studierenden erfahren werden. Der Aufbau des Leitfadens
orientiert sich an dem, der bereits für die Leitfadeninterviews mit den Akteurin-
nen und Akteuren entwickelt wurde. Der durchgeführte Pretest hat keine we-
sentlichen Änderungen an dem entwickelten Leitfaden ergeben.

Gruppendiskussion (Focus Groups) mit den Studierenden

Bei der Planung und Konzeption der Gruppendiskussion wurden die Kriterien
für einen guten Diskussionsleitfaden berücksichtigt, nämlich dass:
– er eine Unterhaltung herbeiführt, in dem die Teilnehmenden ermutigt wer-

den an der Diskussion teilzunehmen,
– er den Soziolekt der Teilnehmenden benutzt,
– die Fragen der/dem Moderator/in leicht über die Lippen kommen,
– die Fragen kurz und klar formuliert sind (lange Fragen können die Antwor-

tenden verwirren).
– offene Fragen gestellt werden – die Fragen verlangen nach Erklärungen,

Beschreibungen und genaueren Ausführungen. (Krueger 2009, 36–37; Helf-
ferich 2011, 102–108; Kruse 2015, 215–218)

34  Florian Aschinger, Alexandra Becker, Nicole Gageur und Hannes Weichert


Außerdem sollen die Teilnehmenden aufgefordert werden, sich an persönliche
Erlebnisse zu erinnern (Lamnek 2005, 100). Wichtig ist zu prüfen, ob die Fragen
wirklich offen für das Fremde sind oder aus dem Relevanzsystem der Forschen-
den kommen. Nach Helfferich und Kruse sollten bei der Entwicklung des Leitfa-
dens Suggestivfragen, Präsuppositionen, geschlossene Fragen und Mehrfach-
fragen vermieden werden. Ebenfalls sollten keine wertenden Fragen, keine
Warum-Fragen und keine Scham- oder Schuldgefühle auslösenden Fragen ge-
stellt werden (Helfferich 2011, 102–108; Kruse 2015, 215–218).

Für die reine Gruppendiskussion mit den Studierenden wurden zwei Stun-
den veranschlagt, für das Moderationsteam mit Vor- und Nachbereitung drei
bis vier Stunden (Aufbau, Abbau, Postskript). Das Moderationsteam sorgt in Ab-
sprache mit den Hochschulen für Getränke, Snacks, Namensschilder und Stifte.
Incentives sind nicht geplant. Die Gruppendiskussion wird mit einem Tonauf-
nahmegerät mit zwei Mikrofonen aufgenommen. Notizen helfen zu erkennen,
wer spricht und teilweise die Mimik und Gestik der Teilnehmenden zu erfassen.
Außerdem wurde ein Postskript nach der Diskussion von dem Projektteam aus-
gefüllt (Lamnek 2005, 169–173). Es beinhaltet Notizen zu der (Gesprächs-)Atmo-
sphäre, den Befindlichkeiten der Teilnehmenden beziehungsweise der For-
schenden, (Gesprächs-)Verlauf, Interaktionen, Besonderheiten, auffallende
Themen und gegebenenfalls Störungen (Kruse 2012, 278).

An der Gruppendiskussion nahmen jeweils ca. fünf Studierende teil. Es
handelt sich dabei insofern um homogene Gruppen, als dass sie aus Studieren-
den ein- und derselben Hochschule gebildet werden, die sich idealerweise in
einem höheren Semester befinden. Die Gruppe ist künstlich zusammengesetzt,
da die Studierenden sich vorab nicht zwangsläufig kennen und sich freiwillig
auf einen Aufruf zur Gruppendiskussion melden.

Der Aufbau einer Gruppendiskussion gliedert sich grundsätzlich in Eröff-
nungsfragen/Eisbrecherfragen (opening questions), Hinführungsfragen (intro-
ductory questions), Überleitungsfragen (transistion questions), Schlüsselfragen
(key questions) und Schlussfragen (ending questions) (Lamnek 2005, 96–104;
Krueger 2009, 38–40). Hieran orientiert sich auch die Struktur des Leitfadens
für die Gruppendiskussion:

Warming up/ Smalltalk
– Wie geht es dir heute?
– Wie hast du hergefunden?
– Heute ist das Wetter prima, nicht?

Forschungsfeld Lernwelt Hochschule  35


Begrüßung
– Vorstellung des Projekts
– Einwilligungserklärung unterschreiben lassen
– Informationsblatt zum Projekt und Datenschutz verteilen bzw. auslegen

— Start Aufnahme —

Eisbrecher/Vorstellungsrunde (opening questions)
– Die Eröffnungsfrage ist leicht und kurz zu beantworten, beispielsweise nach

Name, Studienfach und Hobby.6

Themenblöcke 1-X
– Stimulus/ Grundreiz: Photo Survey, Szenario, offene Fragen
– Fragen zu inhaltlichen Aspekten, Aufrechterhaltungsfragen und konkrete

Nachfragen

Schlussfragen

— Ende Aufnahme —

Verabschiedung und Dank

Als Gesprächsanreiz für Themenblock 1 diente ein kleiner Photo-Survey. Die
teilnehmenden Studierenden wurden vorab gebeten, zwei Fotos zu machen:
„Fotografiere bitte deinen Lieblingslernort auf dem Campus und den Platz in
der Hochschule, an dem du dich verlassen fühlst“. Sowohl die Idee als auch die
Fragenformulierung sind der Studie von Foster und Gibbons Studying Students
entlehnt (Foster/Gibbons 2007, 40–47). In der Praxis haben sich gerade diese
beiden Formulierungen als besonders ergiebig erwiesen. Der Fotoauftrag ist be-
wusst einerseits offen, andererseits die Gefühlsebene ansprechend gewählt. Es
soll gerade nicht intellektualisiert und reflektiert werden. Die Studierenden er-
läutern dann beim ersten thematischen Schwerpunkt Physischer Lehr- und Lern-
raum ihre Fotos und sollen darüber miteinander ins Gespräch kommen. So un-
terstützen die Fotos die Eröffnung der Gruppendiskussion. Rekrutierung, Fra-
gen, Aufbau und Länge der Gruppendiskussion wurden durch einen Pretest
geprüft und entsprechende Anpassungen vorgenommen. So wurde zum Bei-

36  Florian Aschinger, Alexandra Becker, Nicole Gageur und Hannes Weichert

6 Alle Teilnehmenden sollen die Eröffnungsfrage zu Beginn der Fokusgruppensitzung beant-
worten, denn je länger ein/e Teilnehmer/in schweigt, umso schwieriger ist es, sie oder ihn zum
Sprechen zu bewegen. Die Eröffnungsfrage wird normalerweise nicht analysiert, sie dient
dazu, sich bekannt zu machen und für ein angenehmes Diskussionsklima zu sorgen.


spiel die Anzahl der Teilnehmenden von ursprünglich bis zu zehn geplanten
auf maximal fünf Teilnehmende gesenkt, da einerseits der Rücklauf ohne Incen-
tives relativ gering war und andererseits die Gruppendiskussion sonst zu lange
gedauert hätte.

Beobachtung/Campusbegehung

Die Campusbegehung findet als wissenschaftliche, teil-strukturierte, nicht-teil-
nehmende, offene Feldbeobachtung statt (Döring/Bortz 2016, 323–330; Lam-
nek/Krell 2016, 515–531). Im Fokus der Beobachtung steht nicht das Verhalten
der Studierenden, sondern die Attraktivität des Campus und wie bei dessen Ge-
staltung auf die Bedürfnisse der Studierenden eingegangen wird. Hier interes-
sieren die Studierenden als Indikator: Ein Ort, an dem sich viele Studierende
aufhalten, ist ein wichtiger Ort; wie nutzen die Studierenden die Angebote, wer-
den sie eventuell zweckentfremdet? Angestrebt ist eine neutrale Beobachtung
mit unabhängigem, möglichst objektivem Blick. Die Beobachtungen wurden
zum Teil mit Fotos dokumentiert. Aus datenschutzrechtlichen Gründen waren
meistens keine Fotos mit Studierenden möglich.

Grundsätzlich interessieren folgende Beobachtungen auf dem Campus:
– Wo halten sich besonders viele Studierende auf beziehungsweise wo lernen

die Studierenden?
– Wie finden sich Studierende zurecht? Gegebenenfalls wird dies durch Foto-

grafien des Leitsystems oder durch „verlorene, suchende“ Studierende do-
kumentiert.

Außerdem liegt der Fokus auf der Ausstattung und Verteilung von
– Seminarräumen,
– Hörsälen,
– Lernzentren,
– Medienzentren,
– Bibliotheken,
– Cafés,
– Automaten mit Getränken und/oder Snacks,
– Mensen,
– Servicestellen.

Auffälligkeiten oder Nicht-Vorhandensein waren in einem Beobachtungsproto-
koll zu dokumentieren. Die Fotos werden anhand der qualitativen Inhaltsanaly-

Forschungsfeld Lernwelt Hochschule  37


se nach Mayring (Mayring 2009; Mayring 2015) und Kuckartz (Kuckartz 2016)
mit MAXQDA analysiert.

Die fünf Fallstudien wurden an ausgewählten Hochschulen durchgeführt.
Auswahlkriterien waren Teilnahme an der Online-Befragung und den Leitfaden-
interviews mit den Hochschulakteurinnen und -akteuren, wobei die Hochschu-
len nach Rücklauf sortiert und nach Good Practice-Kriterien gerankt waren. Au-
ßerdem spielten Hochschulmerkmale (z. B. Hochschultyp und -art) eine Rolle,
die Art der Mitbestimmung der Studierenden und die geografische Verteilung.
Zudem sollten Duale Hochschulen/Berufsakademien vertreten sein.

Die drei Elemente der jeweiligen Fallstudie wurden jeweils von einem Pro-
jektteam bestehend aus zwei Personen durchgeführt, wobei eine Person durch-
gängig an allen fünf Fallstudien teilnahm, um eine größtmögliche Kontinuität
zu gewährleisten. Pro Hochschulort wurden ein bis zwei Tage Aufenthalt einge-
plant. Die ausgewählten Hochschulen wurden angeschrieben und zur Teilnah-
me an den Fallstudien eingeladen. Bei Zusagen wurde das weitere Vorgehen ge-
meinsam geplant und abgestimmt. Die Hochschulen wurden um Mithilfe
gebeten, um über die Studierendenverteiler die Studierenden zur Gruppendis-
kussionen einzuladen. Datenschutz- und Persönlichkeitsrechte wurden berück-
sichtigt.

Folgendes Material gehörte zur Standardausstattung: Fotoapparat, Smart-
phone, sehr gutes Aufnahmegerät mit mindestens zwei Mikrophonen, Ausdru-
cke des Photo-Surveys, Leitfadenfragen, Zettel für Notizen, Vordrucke zum Pro-
tokollieren, Einverständniserklärungen für Interview und Gruppendiskussion,
Informationsblatt mit Projektvorstellung, Getränke und Snacks für die Gruppen-
diskussion, Karton und Stifte für Namensschilder.

Die Transkription der Audiodateien erfolgte überwiegend durch studenti-
sche Hilfskräfte. Es wurden einheitliche Transkriptionsregeln (die gleichen wie
schon bei den Leitfadeninterviews mit den Hochschulakteurinnen und -akteu-
ren) sowohl für die Interviews als auch die Gruppendiskussion verwendet. Die
Transkription erfolgte direkt mit MAXQDA. Die Auswertung des Materials wurde
entsprechend mit Hilfe der Textanalysesoftware MAXQDA durchgeführt. Das
Kategoriensystem wurde sowohl deduktiv vorab mittels Good Practice-Kriterien
und Themen aus der Online-Befragung und den vorab geführten Leitfadeninter-
views als auch induktiv direkt aus dem Material erstellt. Die Ergebnisse finden
sich in Gläser/Kobsch 2020.

38  Florian Aschinger, Alexandra Becker, Nicole Gageur und Hannes Weichert


Dokumentenanalyse

Mit der Online-Befragung sowie den Leitfadeninterviews mit ausgewählten
Hochschulakteurinnen und -akteuren und den Fallstudien an ausgewählten
Good Practice-Institutionen sollte die Realität der Lernweltgestaltung in der
deutschen Hochschullandschaft erfasst werden. Um einen Abgleich der auf die-
se Weise erzielten Ergebnisse mit den offiziellen strategischen Zielvorstellungen
der untersuchten Hochschulen vorzunehmen, richtete sich der Blick im Rahmen
der Dokumentenanalyse auch auf zentrale strategische Dokumente. Um zudem
die Perspektive der Träger der staatlichen Hochschulen in diesen Abgleich ein-
zubeziehen, wurden die Landeshochschulgesetze dahingehend analysiert, ob in
ihnen gesetzliche Regelungen zu den vier Untersuchungsdimensionen vorge-
nommen werden.

Zur Gewährleistung der Vergleichbarkeit des Primärquellenmaterials in his-
torischer Hinsicht wurden ausschließlich Dokumente und Gesetze in die Unter-
suchung einbezogen, die im Jahr 2017 gültig waren. Als zentrale strategische
Hochschuldokumente wurden Entwicklungs- und Strukturpläne (ESPs) sowie im
Fall der staatlichen Hochschulen deren Zielvereinbarungen mit den jeweiligen
Bundesländern identifiziert, da es sich bei diesen beiden Dokumententypen um
von den zuständigen Gremien offiziell beschlossene, für die Gesamtheit der
Hochschulen sowohl verbindliche als auch grundlegende Schriftstücke handelt.
Leitbilder wurden zwar recherchiert, jedoch nach Durchsicht als in den meisten
Fällen allgemein gehaltene pointierte Formulierungen des Selbstverständnisses
bewertet und daher in der Analyse nicht berücksichtigt.

Im Zuge der Recherche der Dokumente wurden alle frei verfügbaren bun-
desdeutschen Hochschul-ESPs, Hochschul-Zielvereinbarungen, Hochschul-Leit-
bilder und Landeshochschulgesetze eruiert und nach Hochschulart und -träger-
schaft strukturiert zusammengestellt. Dabei stellte sich heraus, dass nur eine
geringe Anzahl an ESPs privater Hochschulen frei verfügbar vorlag. Deshalb
wurden die Leitungen 76 privater Hochschulen, deren entsprechende Doku-
mente nicht öffentlich zugänglich waren, mit der Bitte angeschrieben, ihre ESPs
für das Forschungsprojekt zur Verfügung zu stellen. Die Quantität des Primär-
quellenmaterials dieser Sub-Untersuchungsgruppe änderte sich auf diese Weise
nicht. Da auch bei kirchlichen Hochschulen und Verwaltungshochschulen kei-
ne ausreichende Masse an ESPs ermittelt werden konnte, um diese als verlässli-
che Basis für valide Aussagen heranzuziehen, setzt sich das Primärquellenmate-
rial der Hochschuldokumente aus den Zielvereinbarungen der 14 Bundesländer,
die diese frei zur Verfügung stellen, sowie den zum Stichzeitpunkt aktuellen
ESPs staatlicher Hochschulen aller Typen – mit Ausnahme der Verwaltungs-

Forschungsfeld Lernwelt Hochschule  39


hochschulen – zusammen. Hinzu kommen die Landeshochschulgesetze der 16
Bundesländer sowie drei Landeskunsthochschul- und fünf Landesberufsakade-
miegesetze.

Die Auswertung der ESPs und Zielvereinbarungen erfolgt anhand eines an
den vier Untersuchungsdimensionen des Forschungsprojekts ausgerichteten
Kategoriensystems (Meyen et al. 2019, 150–154). Um entsprechende Strukturen
des Materials abzubilden, werden Textabschnitte, die den gebildeten Kategori-
en entsprechen, systematisch herausgezogen, gegebenenfalls paraphrasiert,
auf typische Ausprägungen untersucht und schließlich pro Kategorie zusam-
mengefasst sowie auf Häufigkeiten analysiert (Mayring 2009, 496–473; Mayring
2015, 13, 50, 71, 97). In einem iterativen Prozess werden im Verlauf der Untersu-
chung die Kategorien und das Kategoriensystem immer wieder überprüft und
gegebenenfalls einer Revision unterzogen. Dabei werden in einem ersten Ar-
beitsschritt alle Dokumente auf Textstellen zu den vier Untersuchungsdimen-
sionen durchgesehen. Diese Grobkategorisierung wird anschließend einer Sub-
kategorisierung in inhaltliche Detail-Cluster unterzogen. Alle Subkategorien
werden daraufhin auf potentielle Doppelungen oder inhaltliche Überschneidun-
gen kontrolliert und gegebenenfalls zusammengefasst. Sich im Verlauf des Ko-
dierungsprozesses ergebende Mehrfachkodierungen aus den Untersuchungsdi-
mensionen Hochschuldidaktik und digitale Strukturen werden in der überwie-
genden Zahl der Fälle aufgelöst und die entsprechenden Textstellen derjenigen
der beiden Dimensionen mit der größeren inhaltlichen Deckung zugeordnet.
Mit Beendigung der Kategorisierungstätigkeit werden die Ergebnisse sowohl auf
hervorstechende Ausprägungen als auch auf Übereinstimmungen und sich bei
diesen potentiell ergebenden Häufigkeiten überprüft. Die auf diese Weise gene-
rierten thematischen Sparten werden jeweils entlang der Kriterien Bundesland,
Hochschulart und Untersuchungsdimension strukturiert zusammengestellt, um
die Voraussetzung für an diesen Kriterien orientierte und vergleichende Analy-
seschritte zu schaffen.

Die Landeshochschulgesetze, in der jeweils zum Untersuchungszeitpunkt
geltenden Fassung, werden nicht einer dezidierten juristischen Analyse unter-
zogen, sondern unter dem Gesichtspunkt der vier Untersuchungsdimensionen
des Forschungsprojekts Lernwelt Hochschule dokumentarisch aufbereitet. Dem-
entsprechend werden die Landeshochschulgesetze der 16 Bundesländer, die
Kunsthochschulgesetze der Länder Nordrhein-Westfalen und Saarland sowie
die Berufsakademiegesetze der Länder Hamburg, Niedersachsen, Saarland,
Sachsen und Schleswig-Holstein (KMK 2019) auf Bestimmungen zu Hochschuldi-
daktik, digitalen Strukturen und physischen Lehr und Lernräumen durchgesehen.
Die Untersuchungsdimension der Hochschulorganisation wird im Zusammen-
hang der Landeshochschulgesetze nicht im Sinne der allgemeinen Hochschul-

40  Florian Aschinger, Alexandra Becker, Nicole Gageur und Hannes Weichert


organisation, sondern in demjenigen der Organisation der Hochschule als Lern-
welt und der Organisation der Hochschule als studierendenorientierte Instituti-
on verstanden. Die Resultate der Durchsicht der Hochschulgesetzgebung wer-
den zum einen thematisch entlang der vier Untersuchungsdimensionen und
zum anderen unter dem Aspekt der Trägerschaft für jedes der 16 Bundesländer
zusammengestellt. Diese Zusammenstellungen sollen dem Zweck dienen, den
übrigen Erhebungs- und Analyseschritten des Forschungsprojekts eine Basis
für einen Abgleich mit den gesetzlichen Vorgaben der jeweiligen Hochschulträ-
ger zu bieten. Die Ergebnisse finden sich in Weichert 2020a und Weichert
2020b.

Interviews mit internationalen Expertinnen und
Experten

Die Durchführung von Interviews mit internationalen Expertinnen und Exper-
ten auf dem Gebiet der Hochschul-Lernwelten zielt darauf ab, die Arbeit des
Forschungsprojekts Lernwelt Hochschule vor dem Hintergrund internationaler
Forschungsergebnisse zu reflektieren sowie die eigene Forschungstätigkeit über
die Kooperation mit den Expertinnen und Experten in den internationalen aka-
demischen Diskurs einzubringen.

Als Grundlage der Interviews wurde ein Leitfaden-Fragebogen zur qualitati-
ven Befragung konzipiert (Werner 2013, 130–134), dessen thematische Grobglie-
derung in die Aspekte Erfahrungen und Good Practice, Blick auf Deutschland
und Blick in die Zukunft auf Basis aktueller Schwerpunkte der Fachliteratur so-
wie Forschungsschwerpunkte der Projektpartnerinnen und -partner erstellt
wurde. Unter Orientierung an Leitfaden- (Helfferich 2014, 565–568) und Exper-
teninterviewmodellen (Helfferich 2014, 570–573) wurden anschließend Detail-
fragen zu den drei thematischen Blöcken entwickelt. In einem ersten Probe-In-
terview stellten sich die dabei entstandenen Fragen des mit dem Blick auf die
deutsche Hochschullandschaft befassten Themenblocks als zu spezifisch her-
aus. Deshalb wurden alternativ 22 Thesen zur aktuellen deutschen Hochschul-
landschaft aus den Ergebnissen der Online-Befragung und der Interviews mit
Hochschulakteurinnen und -akteuren generiert. In den Interviews wurden dann
die jeweiligen Personen um Stellungnahme zu einer speziell für sie getroffenen
Auswahl an Thesen gebeten.

Um den internationalen Expertinnen und Experten eine Einordnung sowohl
der Interviewanfrage als auch des Forschungsprojekts zu ermöglichen, wurde

Forschungsfeld Lernwelt Hochschule  41


eine Kurzzusammenfassung erster Projektergebnisse erstellt. Diese Kurzzusam-
menfassung, der in Bezug auf den auf deutsche Hochschulen ausgerichteten
Themenblock individualisierte Fragebogen-Leitfaden sowie ein am Standard
der Universität Edinburgh orientierter Interview Consent Form (University of
Edinburgh 2013) wurden ins Englische übersetzt. Gemeinsam mit dem zum Ge-
spräch einladenden Anschreiben bildeten diese Dokumente das Material, das
den potentiellen Interviewpartnerinnen und -partnern im Sinne eines transpa-
renten Gesprächsprozesses vorab zur Verfügung gestellt wurde.

Die Auswahl der internationalen Fachleute erfolgte mittels Empfehlungen
aus der Projektlenkungsgruppe sowie unter Hinzuziehung der Expertise exter-
ner Hochschul-Consultants. Mit dieser Auswahl sollten in der Lernweltge-
staltung aktive Hochschulen, nationale und internationale Hochschulzusam-
menschlüsse oder -verbände sowie die internationale Hochschulberatung
abgebildet werden. Die so ausgewählten vier zu interviewenden Personen aus
vier verschiedenen Ländern wurden im Erstkontakt per E-Mail angeschrieben
und circa eine Woche später telefonisch adressiert. Die Durchführung der Inter-
views ging im ersten Halbjahr 2019 vonstatten, oblag drei Projektmitarbeiterin-
nen und -mitarbeitern und konnte nach individueller Absprache der Beteiligten
im direkten Gespräch vor Ort, via Telefonie oder Video-Telefonie vollzogen wer-
den. In den einzelnen Gesprächen waren nach einer Einleitung in das For-
schungsprojekt und während des Interviews beiderseitige Nachfragen möglich.

Eine erste Transkription der Audioaufnahmen der Interviews durch studen-
tische Hilfskräfte wurde von den Projektbeteiligten, die das Gespräch geführt
hatten, gegengelesen. Die Auswertung der Transkripte erfolgte aufgrund der
Heterogenität des Materials nicht anhand eines Analysemodells, sondern als
Gegenüberstellung und Vergleich der inhaltlichen Gemeinsamkeiten und Unter-
schiede entlang der drei Themenblöcke beziehungsweise der Einzelfragen. Als
Besonderheit der Auswertung gilt es zu beachten, dass zwei der Interviews auf
Englisch und zwei auf Deutsch geführt wurden. Bei der Analyse muss somit der
Vergleichbarkeit und den Unterschieden der verwendeten zweisprachigen Ter-
minologie erhöhte Bedeutung und Aufmerksamkeit zukommen (Schittenhelm
2017, 109–112). Die Ergebnisse finden sich in Weichert/Stang 2020.

Fazit

Betrachtet man die methodischen Zugänge im Projekt Lernwelt Hochschule,
wird deren multiperspektivische Struktur deutlich. Um die methodische Kom-
plexität des Projektes anschaulich zu machen, wurde bewusst ein eigenständi-

42  Florian Aschinger, Alexandra Becker, Nicole Gageur und Hannes Weichert


ges Methodenkapitel ohne Bezug zu den Ergebnissen erstellt. Den Autorinnen
und Autoren ist es ein Anliegen, diese Struktur darzulegen, um Anregungen für
Forschungsvorhaben im Kontext der Hochschul- und Bildungsforschung zu ge-
ben, die versuchen, einen ganzheitlichen Blick auf Bildungsinstitutionen zu
werfen. Um die Möglichkeiten und Grenzen von Veränderungsprozessen wis-
senschaftlich auszuloten, erscheint ein solches Vorgehen geboten.

Literatur

Aschinger, F. (2020): Konzeption und Management der Lernwelt Hochschule – Herausforderun-
gen und Good Practice aus Sicht der Hochschulakteurinnen und -akteure. In: A. Becker; R.
Stang (Hrsg.): Lernwelt Hochschule. Dimensionen eines Bildungsbereichs im Umbruch.
Berlin; Boston: De Gruyter Saur, 124–150.

Becker, A.; Stang, R. (2020): Lernwelt Hochschule im Aufbruch. Zentrale Ergebnisse einer
Befragung. In: A. Becker; R. Stang (Hrsg.): Lernwelt Hochschule. Dimensionen eines Bil-
dungsbereichs im Umbruch. Berlin; Boston: De Gruyter Saur, 71–123.

Benninghaus, H. (2007): Deskriptive Statistik. Eine Einführung für Sozialwissenschaftler. Wies-
baden: Springer.

Berger, P.; Luckmann, T. (1980): Die gesellschaftliche Konstruktion der Wirklichkeit. Frankfurt/
M: Fischer.

Bortz, J.; Döring, N. (2007): Forschungsmethoden und Evaluation für Human -und Sozialwissen-
schaftler. Wiesbaden: Springer.

Diaz-Bone, R.; Weischer, C. (2014): Methodenlexikon für die Sozialwissenschaften. Wiesbaden:
Springer.

DINI - Deutsche Initiative für Netzwerkinformation e. V. (2013): Die Hochschule zum Lernraum
entwickeln. Kassel: Kassel University Press.

Döring, N.; Bortz, J. (2016): Forschungsmethoden und Evaluation in den Sozial- und Humanwis-
senschaften. Berlin; Heidelberg: Springer.

Eberle, T. S. (2000): Lebensweltanalyse und Handlungstheorie. Beiträge zur verstehenden So-
ziologie. Konstanz: UVK.

Faulbaum, F. (2011): Methodische Grundlagen der Umfrageforschung. Wiesbaden: Springer.
Foster, N. F.; Gibbons, S. (2007): Studying Students. The Undergraduate Research Project at

the University of Rochester. Chicago: Association of College and Research Libraries.
Fühles-Ubach, S. (2013): Online-Befragung. In: K. Umlauf; S. Fühles-Ubach; M. Seadle, (Hrsg.):

Handbuch Methoden der Bibliotheks- und Informationswissenschaft. Berlin: De Gruyter
Saur, 114–127.

Gläser, C.; Kobsch, L. (2020): Student Experience in der Lernwelt Hochschule. Studierende im
Fokus der Fallstudien. In: A. Becker; R. Stang (Hrsg.): Lernwelt Hochschule. Dimensionen
eines Bildungsbereichs im Umbruch. Berlin; Boston: De Gruyter Saur, 151–170.

Gläser, J.; Laudel, G. (2006): Experteninterviews und qualitative Inhaltsanalyse als Instrumente
rekonstruierender Untersuchungen. 2. Aufl., Wiesbaden: VS Verlag für Sozialwissenschaf-
ten.

Forschungsfeld Lernwelt Hochschule  43


Hartmann, B. (2016): Kommunikationsmanagement von Clusterorganisationen: theoretische
Verortung und empirische Bestandsaufnahme. Wiesbaden: Springer.

Helfferich, C. (2011): Die Qualität qualitativer Daten. Manual für die Durchführung qualitativer
Interviews. 4. Aufl. Wiesbaden: VS Verlag für Sozialwissenschaften.

Helfferich, C. (2014): Leitfaden- und Experteninterviews. In: N. Baur, J. Blasius (Hrsg.): Hand-
buch Methoden der empirischen Sozialforschung. Wiesbaden: Springer, 559–574.

JISC (2015): Learning Space Guide. https://www.jisc.ac.uk/guides/learning-spaces.
Kluge, S. (1999): Empirisch begründete Typenbildung. Zur Konstruktion von Typen und Typolo-

gien in der qualitativen Sozialforschung. Opladen: Leske+Budrich.
Knutzen, S.; Brose, A.; Ladwig, T. (2016): Struktur- und Kulturwandel. Lehrinnovative Verände-

rung an der Technischen Universität Hamburg-Harburg. In: T. Brahm; T. Jenert; D. Euler:
(Hrsg.): Pädagogische Hochschulentwicklung. Struktur- und Kulturwandel. Lehrinnovative
Veränderung an der Technischen Universität Hamburg-Harburg. Von der Programmatik
zur Implementierung. Wiesbaden: Springer, 281–295.

Krueger, R. A.; Casey, M. A. (2009): Focus groups. A practical guide for applied research. 4.
Aufl. Los Angeles: Sage.

Kruse, J. (2012): Qualitative Interviewforschung in und mit Fremdsprachen. Eine Einführung in
Theorie und Praxis. Weinheim; Basel: Beltz Juventa.

Kruse, J. (2015): Qualitative Interviewforschung. Ein integrativer Ansatz. 2. Aufl. Weinheim; Ba-
sel: Beltz Juventa.

Kuckartz, U. (2007): Einführung in die computergestützte Analyse qualitativer Daten. 2. Aufl.,
Wiesbaden: VS Verlag für Sozialwissenschaften.

Kuckartz, U. (2016): Qualitative Inhaltsanalyse. Methoden, Praxis, Computerunterstützung. 3.,
überarb. Aufl. Weinheim; Basel: Beltz Juventa.

Kühne, O. (2013): Landschaftstheorie und Landschaftspraxis. Eine Einführung aus sozialkon-
struktivistischer Perspektive. Wiesbaden: Springer.

Kultusministerkonferenz (2019): Grundlegende rechtliche Regelungen zu Hochschulen und an-
deren Einrichtungen des Tertiären Bereichs in der Bundesrepublik Deutschland. https://
www.kmk.org/dokumentation-statistik/rechtsvorschriften-lehrplaene/uebersicht-hoch-
schulgesetze.html.

Lamnek, S. (2005): Qualitative Sozialforschung. Lehrbuch. 4. Aufl., Weinheim: Beltz.
Lamnek, S.; Krell, C. (2016): Qualitative Sozialforschung. Mit Online-Material. 6. Aufl. Wein-

heim; Basel: Beltz.
Luckmann, T. (2006): Die kommunikative Konstruktion der Wirklichkeit. Wiesbaden: Springer.
Mayring, P. (2009): Qualitative Inhaltsanalyse. In: U. Flick; E. von Kardorff; I. Steinke (Hrsg.):

Qualitative Forschung. Ein Handbuch. Reinbek bei Hamburg: Rowohlt, 468–475.
Mayring, P. (2015): Qualitative Inhaltanalyse. Grundlagen und Techniken. 12. Aufl. Weinheim;

Basel: Beltz.
Meyen, M.; Löblich, M.; Pfaff-Rüdiger, S.; Riesmeyer, C. (2019): Qualitative Forschung in der

Kommunikationswissenschaft. Wiesbaden: Springer.
Miebach, B. (2010): Soziologische Handlungstheorie: Eine Einführung. Wiesbaden: Springer.
NMC – New Media Consortium (2018): Horizon Report Preview 2018. Higher Education Edition.

https://library.educause.edu/~/media/files/library/2018/4/previewhr2018.pdf.
P21 (2018): Framework for 21st Century Learning. http://www.p21.org/our-work/p21-frame-

work.
Petersen, T. (2014): Der Fragebogen in der Sozialforschung. Konstanz: UTB.

44  Florian Aschinger, Alexandra Becker, Nicole Gageur und Hannes Weichert

https://www.jisc.ac.uk/guides/learning-spaces
https://www.kmk.org/dokumentation-statistik/rechtsvorschriften-lehrplaene/uebersicht-hochschulgesetze.html
https://www.kmk.org/dokumentation-statistik/rechtsvorschriften-lehrplaene/uebersicht-hochschulgesetze.html
https://www.kmk.org/dokumentation-statistik/rechtsvorschriften-lehrplaene/uebersicht-hochschulgesetze.html
https://library.educause.edu/~/media/files/library/2018/4/previewhr2018.pdf
http://www.p21.org/our-work/p21-framework
http://www.p21.org/our-work/p21-framework


Peirce, C. S. (1960): The collected Papers. In: C. Hartshorne; P. Weiss (Hrsg.): Collected Papers
of Charles Sanders Peirce. Cambridge M. A.: Harvard University Press.

Radcliffe, D, (2009): A Pedagogy-Space-Technology (PST) Framework for Designing and Evalua-
ting Learning Places. In: D. Radcliffe; H. Wilson; D. Powell; B. Tibbet (Hrsg.): Learning
Spaces in Higher Education. Positive Outcomes by Design. St. Lucia/Australia: University
of Queensland, 11–16.

Rädiker, S.; Kuckartz, U. (2019): Analyse qualitativer Daten mit MAXQDA. Wiesbaden: Springer
VS.

Reinhold, G. (1991): Soziologielexikon. München: Oldenbourg.
Schittenhelm, K. (2017): Mehrsprachigkeit als methodische Herausforderung in transnationa-

len Forschungskontexten. Zeitschrift für qualitative Forschung 18/1, 101–115.
Scholl, A. (2013): Reaktivität im Forschungsprozess. In: W. Möhring; D. Schlütz (Hrsg.): Hand-

buch standardisierte Erhebungsverfahren in der Kommunikationswissenschaft. Wiesba-
den: Springer, 79–99.

Schnell, R.; Hill, P.; Esser, E. (2011): Methoden der empirischen Sozialforschung. München: Ol-
denbourg.

Schütz, A.; Luckmann, T. (2003): Strukturen der Lebenswelt. Konstanz: UTB.
Stang, R.; Becker, A. (Hrsg.) (2020): Zukunft Lernwelt Hochschule. Perspektiven und Optionen

für eine Neuausrichtung. Berlin; Boston: De Gruyter Saur.
Statistisches Bundesamt (Destatis) (2019): Bildung und Kultur. Finanzen der Hochschulen.

Wissen. nutzen. Fachserie 11 Reihe 4.5. https://www.destatis.de/DE/Themen/Gesell-
schaft-Umwelt/Bildung-Forschung-Kultur/Bildungsfinanzen-Ausbildungsfoerderung/Pu-
blikationen/Downloads-Bildungsfinanzen/finanzen-hochschulen-2110450177004.pdf?
__blob=publicationFile&v=2.

Tourangeau, R.; Rips, L. J.; Rasinski, K. (2000): The Psychology of Survey Response. Cam-
bridge: Cambridge University Press.

UCISA – Universities and Colleges Information Systems Association (2016): The UK Higher Edu-
cation Learning Space Toolkit. http://www.ucisa.ac.uk/learningspace.

University of Edinburgh (2013): Interview Consent Form. https://www.ed.ac.uk/files/imports/
fileManager/Interview_Consent_Form.pdf.

Wagner, P.; Hering, L. (2014): Online-Befragung. In: N. Baur; J. Blasius (Hrsg.): Handbuch Me-
thoden der empirischen Sozialforschung. Wiesbaden: Springer, 661–673.

Weichert, H. (2020a): Dimensionen gesetzlicher Rahmungen. Perspektiven deutscher Hoch-
schulgesetzgebung. In: A. Becker; R. Stang (Hrsg.): Lernwelt Hochschule. Dimensionen ei-
nes Bildungsbereichs im Umbruch. Berlin; Boston: De Gruyter Saur, 47–58.

Weichert, H. (2020b): Strukturentwicklungspläne und Leitbilder. Orientierungen für strategi-
sche Planungen. In: A. Becker; R. Stang (Hrsg.): Lernwelt Hochschule. Dimensionen eines
Bildungsbereichs im Umbruch. Berlin; Boston: De Gruyter Saur, 59–70.

Weichert, H.; Stang, R. (2020): Der Blick von außen. Einschätzungen internationaler Expertin-
nen und Experten. In: A. Becker; R. Stang (Hrsg.): Lernwelt Hochschule. Dimensionen ei-
nes Bildungsbereichs im Umbruch. Berlin; Boston: De Gruyter Saur, 171–182.

Werner, P. (2013): Qualitative Befragungen. In: K. Umlauf, S. Fühles-Ubach, M. Seadle (Hrsg.):
Handbuch Methoden der Bibliotheks- und Informationswissenschaft. Berlin und Boston:
De Gruyter Saur, 128–151.

Wildt, J., Wildt, B. (2011): Lernprozessorientiertes Prüfen im „Constructive Alignment“. In: B.
Berendt; H.-P. Voss; J. Wildt (Hrsg.): Neues Handbuch Hochschullehre. Lehren und Lernen

Forschungsfeld Lernwelt Hochschule  45

https://www.destatis.de/DE/Themen/Gesellschaft-Umwelt/Bildung-Forschung-Kultur/Bildungsfinanzen-Ausbildungsfoerderung/Publikationen/Downloads-Bildungsfinanzen/finanzen-hochschulen-2110450177004.pdf?__blob=publicationFile&amp;v=2
https://www.destatis.de/DE/Themen/Gesellschaft-Umwelt/Bildung-Forschung-Kultur/Bildungsfinanzen-Ausbildungsfoerderung/Publikationen/Downloads-Bildungsfinanzen/finanzen-hochschulen-2110450177004.pdf?__blob=publicationFile&amp;v=2
https://www.destatis.de/DE/Themen/Gesellschaft-Umwelt/Bildung-Forschung-Kultur/Bildungsfinanzen-Ausbildungsfoerderung/Publikationen/Downloads-Bildungsfinanzen/finanzen-hochschulen-2110450177004.pdf?__blob=publicationFile&amp;v=2
https://www.destatis.de/DE/Themen/Gesellschaft-Umwelt/Bildung-Forschung-Kultur/Bildungsfinanzen-Ausbildungsfoerderung/Publikationen/Downloads-Bildungsfinanzen/finanzen-hochschulen-2110450177004.pdf?__blob=publicationFile&amp;v=2
http://www.ucisa.ac.uk/learningspace
https://www.ed.ac.uk/files/imports/fileManager/Interview_Consent_Form.pdf
https://www.ed.ac.uk/files/imports/fileManager/Interview_Consent_Form.pdf


effizient gestalten. [Teil H.] Prüfungen und Leistungskontrollen. Weiterentwicklung des
Prüfungssystems in der Konsequenz des Bologna-Prozesses. Berlin: Raabe.

Zerr, K. (2003): Online Marktforschung. Erscheinungsformen und Nutzenpotentiale. In: A.
Theobald; M. Dreyer; T. Starsetzki (Hrsg.): Online-Marktforschung. Theoretische Grundla-
gen und praktische Erfahrungen. Wiesbaden: Gabler, 7–26.

Zindler, A.; Pohl, A. (2015): Praktische Herausforderungen der Datenerhebung. In: H. Biehl; H.
Schoen (Hrsg.): Sicherheitspolitik und Streitkräfte im Urteil der Bürger. Theorien, Metho-
den, Befunde.Wiesbaden: Springer, 295–322.

46  Florian Aschinger, Alexandra Becker, Nicole Gageur und Hannes Weichert


Hannes Weichert

Dimensionen gesetzlicher Rahmungen

Perspektiven deutscher Hochschulgesetzgebung

Einleitung

Als Trägerinnen der Hochschulen regeln die Bundesländer der Bundesrepublik
Deutschland in ihren jeweiligen Hochschulgesetzen Status, Finanzierung, Orga-
nisation, Dienst- und Zugehörigkeitsverhältnisse und allgemeine rechtliche Ver-
pflichtungen der Institutionen in ihrer Zuständigkeit. Grundlage dafür ist Art.
70 Abs. 1 GG, nach dem die Gesetzgebungskompetenz in puncto Hochschulen
bei den Bundesländern liegt. Anstelle des theoretisch geltenden Hochschulrah-
mengesetzes kann dabei nach Art 125a Abs. 1 S. 2 GG Landesrecht treten (Lutz
2016, 131), so dass seit der Föderalismusreform des Jahres 2006 in allen Bundes-
ländern eigene Hochschulgesetze entstanden sind. Dies hat unter anderem zur
Folge, dass das Hochschulrecht seitdem einer anhaltend hohen Entwicklungs-
dynamik ausgesetzt ist (Pautsch/Dillenburger 2016, V), was nicht zuletzt auch
darin gründet, dass ambitionierte Landesregierungen oftmals den Anspruch ha-
ben, eigene Akzente innerhalb der jeweiligen Hochschulgesetzgebung zu set-
zen, so dass den meisten Regierungswechseln Neufassungen folgen (CHE 2019,
9). Daraus resultiert wiederum,

dass die Regelungen der Bundesländer in vielen (kleinen) Aspekten so unterschiedlich
sind, dass aufgrund des jeweiligen komplexen Zusammenwirkens der Variationen die
Herstellung eines wenigstens plausiblen Zusammenhangs zwischen den Modellen der
Bundesländer und deren Auswirkungen unwahrscheinlich wird (Hüther 2011, 69).

Dieser Befund findet sich auch in der vorliegenden Untersuchung wieder. Zu-
dem sieht sich das Hochschulrecht neben der Einflusssphäre des Bundes zu-
nehmend auch der europäischen Rechtsprechung ausgesetzt (Seckelmann
2010, 228), was im Zuge etwa des Bologna-Prozesses nicht gänzlich ohne Rei-
bung vonstattengeht, wenn zum Beispiel nach Art. 12 GG weniger ein Wettbe-
werb der Hochschulen um die besten Studienbewerberinnen und Studienbewer-
ber als vielmehr ein solcher der Studierenden um die besten Hochschulen zu
erfolgen hätte (Angelstein 2017, 75). Eindeutigkeit und Übereinstimmung inner-
halb der einzelnen Landeshochschulgesetze dürfte immerhin bei dem Kreis der
wesentlich durch sie angesprochenen Adressatinnen und Adressaten gelten,
unter denen die Hochschullehrerinnen und -lehrer, Hochschulmitarbeiterinnen

Open Access. © 2020 Hannes Weichert, published by De Gruyter. This work is licensed under
the Creative Commons Attribution-NonCommercial-NoDerivatives 4.0 License.
https://doi.org/10.1515/9783110591026-004


und -mitarbeiter, Studierende sowie die Organisationseinheit Hochschule zu
nennen sind (Schlegel 2008, 16–21).

Im vorliegenden Kapitel werden die Hochschulgesetzgebungen der Bundes-
länder hinsichtlich der in ihnen erfolgenden Berücksichtigung der für das For-
schungsprojekt Lernwelt Hochschule identifizierten Dimensionen Hochschulor-
ganisation, Hochschuldidaktik, digitale Strukturen und physischer Lehr- und Lern-
raum untersucht. Dies soll nicht im Sinne einer juristischen Bewertung
erfolgen, in dem etwa die Bedeutung der Unterscheidung der Begrifflichkeit
„Wissenschaft und Forschung“ zu „Forschung und Lehre an Hochschulen“ für
die Rechtssicherheit eines Paragraphen analysiert wird (HRK 2019), sondern es
soll die Existenz der vier Untersuchungsdimensionen in den Landeshochschul-
gesetzen dokumentiert werden (für juristische Kommentare siehe Lutz 2016).
Zugrunde gelegt werden die jeweils zum 26. Juli 2018 vorliegenden aktuellen
Fassungen der 16 Landeshochschulgesetze sowie des Hamburgischen Berufs-
akademiegesetzes, des Niedersächsischen Berufsakademiegesetzes, des Geset-
zes über die Kunsthochschulen des Landes Nordrhein-Westfalen, des Gesetzes
über die Hochschule der Bildenden Künste Saar, des Gesetzes über die Hoch-
schule für Musik Saar, des Saarländischen Berufsakademiegesetzes, des Geset-
zes über die Berufsakademien im Freistaat Sachsen und des Schleswig-Holstei-
nischen Berufsakademiegesetzes.

Hochschulorganisation

In den Hochschulgesetzen der Bundesländer werden die grundsätzliche Organi-
sationsstruktur und die Zuständigkeit der Gremien und der Hochschulleitung
ausführlich festgesetzt. Eine unmittelbare Bezugnahme auf den Hochschulraum
und seine Dimensionen Hochschulorganisation, Hochschuldidaktik, digitale
Strukturen und physischer Lehr- und Lernraum findet dabei nicht statt, welche
somit entweder in den Satzungen der einzelnen Hochschule vollzogen werden
muss oder gänzlich unterbleibt.

Die nicht Regel, sondern Ausnahme bildenden und lediglich in den Bestim-
mungen von vier Bundesländern sowie einem Kunsthochschul- und zwei Be-
rufsakademiegesetzen zu findenden Gesetzesstellen, bei denen ein Zusammen-
hang mit der Hochschulraum-Thematik auf dem Wege der Interpretation kon-
struiert werden kann, beschäftigen sich mit der Erprobung von Reformmodellen
für Lehre oder Hochschulstruktur, der Modularisierung, der Zusammenwirkung
von Träger und Hochschule bei der Hochschulplanung oder der Autonomie der
Hochschulen bei der Erstellung ihrer Struktur.

48  Hannes Weichert


Mit der Berücksichtigung durch vier Bundesländer bilden die Bestimmun-
gen zu Reformmodellen die am häufigsten zu konstatierende Kategorie inner-
halb der Dimension Organisation. In der Gesetzgebung Nordrhein-Westfalens
wird den Hochschulen das Recht auf Erprobung von Studien-Reformmodellen
eingeräumt, sofern dies im Einvernehmen mit dem zuständigen Ministerium ge-
schieht (MINW 2018a, §58 Abs. 2a; 2018b, §50 Abs. 2a). Unter Verzicht der letzt-
genannten Einschränkung findet sich diese Bestimmung ebenfalls in den
Kunsthochschulgesetzen des Saarlands (MJSL 2017a, 2017b, §53 Abs. 2), wäh-
rend im Hamburgischen Berufsakademiegesetz selbiges Recht für die „Erpro-
bung neuer Ausbildungsmodelle“ (LRHH 2017, §16) eingeräumt wird. Die Rege-
lung im baden-württembergischen Hochschulgesetz zielt hingegen auf die Er-
probung von auf die Hochschulstruktur, insbesondere die Organisations- und
Leitungsstruktur bezogenen Reformmodelle ab, die für bis zu fünf Jahre vom
Hochschulträger genehmigt werden kann (LRBW 2018, §76 Abs. 1).

Ein direkter Bezug zur Studienorganisation besteht auch in den Regelungen
zum Aufbau des Studiums nach dem Prinzip der Modularisierung, die in den
Berufsakademiegesetzen der Länder Hamburg (LRHH 2017, §2 Abs. 2) und Sach-
sen (SNSK 2018a, §12 Abs. 4) festgeschrieben werden.

Ein sehr allgemeiner Bezug zur Organisation des Hochschul-Lernraums
kann im Hochschulgesetz des Landes Mecklenburg-Vorpommern identifiziert
werden, in dem die Hochschulplanung ausdrücklich als gemeinsame Aufgabe
von Träger und Hochschule benannt wird (DPMV 2016, §11). Als ähnlich weitge-
fasst ist der Kontext im Fall der Vorschrift des Landes Hessen anzusehen, nach
der die Eigenständigkeit der Hochschulen bei der Festlegung ihrer Organisati-
onsstruktur hochschulgesetzlich zugesichert wird (JPNW 2017, §47).

Hochschuldidaktik

Didaktik und Aspekte didaktischer Konzeptionen finden in der Hochschulge-
setzgebung von zwölf der 16 Bundesländer sowie in den drei untersuchten
Kunsthochschulgesetzen und im sächsischen Berufsakademiegesetz Beachtung.
Quantitativ geschieht dies im Rahmen von einem bis drei Gesetzes-Paragra-
phen. Ein Zusammenhang zwischen Didaktik und dem Hochschulraum wird in
keinem der Hochschulgesetze der Länder hergestellt. Die Gesetzestexte der Län-
der Hessen, Niedersachsen, Nordrhein-Westfalen und Thüringen enthalten kei-
ne unmittelbar auf Didaktik bezogenen Artikel.

In nahezu gleichlautenden Formulierungen enthalten die meisten gesetzli-
chen Regelungen die Bestimmung, dass die Freiheit der Lehre insbesondere die

Dimensionen gesetzlicher Rahmungen  49


Abhaltung von Lehrveranstaltungen sowie deren inhaltliche und methodische
Gestaltung umfasse (dazu beispielhaft: BYSK 2018, §3 Abs. 3; LBB 2018, §4 Abs.
1; LRSH 2018, §4 Abs. 4). Die methodische Gestaltung von Lehrveranstaltungen
im Besonderen sowie deren Abhaltung im Allgemeinen beinhalten zumindest
theoretisch didaktische Konzepte, so dass hinsichtlich der Entscheidung der
Lehrenden pro oder contra solcher Vorgaben seitens der Hochschulen oder der
Träger rechtlich nicht zulässig scheinen.

Ebenfalls nahezu gleichlautende Paragraphen bestimmen in den Hoch-
schulgesetzgebungen von fünf Bundesländern die Überprüfung und Weiterent-
wicklung der Form des Studiums als ständige Aufgabe der Hochschulen (DPMV
2016, §9 Abs. 1; JPNW 2018, §68; LBB 2018, §17 Abs. 2; LRHH 2018, §46 Abs. 1;
LRST 2016, §8 Abs. 1). Im Falle der Gesetzgebung des Landes Hamburg wird der
Kontext zwischen Studienform und Didaktik durch den Zusatz, dies solle „ein-
schließlich der Hochschuldidaktik“ (LRHH 2018, §46 Abs. 1) durchgeführt wer-
den, explizit festgeschrieben.

Laut Gesetzgebung der Länder Berlin und Sachsen-Anhalt sowie der saar-
ländischen Kunsthochschulgesetze sollen die Hochschulen gewährleisten, dass
„die Form der Lehre und des Studiums“ den „methodischen und didaktischen
Erfordernissen entsprechen“ (BEVIS 2018, §8 Abs. 1; LRST 2016, §8 Abs. 1). Die
sächsisch-anhaltinische Bestimmung konkretisiert diese Erfordernisse dahinge-
hend, dass es sich um die „jeweils fortgeschrittenen“ (LRST 2016, §8 Abs. 1) zu
handeln habe. In der Gesetzgebung des Saarland wird von „Erkenntnissen“
(MJSL 2017a, 2017b, §53 Abs. 1) anstelle von „Erfordernissen“ gesprochen.

In der gesetzlichen Bestimmung des Landes Berlin werden zudem die

für die Förderung der Hochschuldidaktik notwendigen Maßnahmen, insbesondere […] die
didaktische Fort- und Weiterbildung ihres hauptberuflichen Lehrpersonals (BEVIS 2018,
§8 Abs. 3)

festgeschrieben, was im weiteren Verlauf des Gesetzestextes noch zweimal auf-
gegriffen wird, indem für die hauptamtlich Verpflichtungen in der Lehre wahr-
nehmenden Beschäftigten die Pflicht zur didaktischen Fort- und Weiterbildung
sowie für die Hochschulen die Pflicht zur Unterstützung ihres Personals dabei
vorgeschrieben werden (BEVIS 2018, §96 Abs. 2) sowie die Förderung als fach-
bezogen und fächerübergreifend konkretisiert wird (BEVIS 2018, §7). Deutlich
undifferenzierter fällt die Regelung des sächsischen Berufsakademiegesetzes
aus, die Hochschulen könnten „ein Zusammenwirken bei der Fort- und Weiter-
bildung des Lehrpersonals“ (SNSK 2018a, §1 Abs. 3) vereinbaren.

Im Rahmen des Paragraphen zu Studienordnungen und Studienplan des
Hochschulgesetzes des Landes Mecklenburg-Vorpommern findet sich die allge-

50  Hannes Weichert


meine Formulierung: „Der Aufbau des Studiums berücksichtigt didaktische Er-
fordernisse“ (DPMV 2016, §39 Abs. 2). Eine Spezifizierung dieser Bestimmung
findet innerhalb des Gesetzestextes nicht statt. Ebenso verhält es sich mit der
Vorgabe der saarländischen Kunsthochschulgesetze zur Umsetzung von „für
die Förderung der Hochschuldidaktik notwendigen Maßnahmen“ (MJSL 2017a,
2017b, §53 Abs. 3). Gleichfalls unkonkret verbleibt die Regelung der bayerischen
Gesetzgebung, für die Hochschulen bestünde der ständige Auftrag, „der Ent-
wicklung professioneller Methoden des Lehrens und Lernens besondere Beach-
tung zu schenken“ (BYSK 2018, §55 Abs. 2).

Als konkreteste Maßgabe bestimmt das Hochschulgesetz des Landes Rhein-
land-Pfalz, dass

„die Möglichkeiten des Selbststudiums […] zu nutzen und zu fördern sowie die Mitwir-
kung der Studierenden an der Gestaltung der Lehrveranstaltungen zu ermöglichen“
(MJRP 2018, §21)

seien. An dieser Gesetzesstelle erfolgt somit, wenn auch in knapper Formulie-
rung, sowohl eine Beachtung der durch mobile, digitale und hybride Lernfor-
men erweiterten Möglichkeiten des eigenständigen Lernens, als auch eine Be-
achtung von Interaktionspotentialen zwischen Lernenden und Lehrenden bei
der Abhaltung von Lehrveranstaltungen.

Digitale Strukturen

Die Digitalisierung wird in zwölf von 16 Hochschulgesetzen der Bundesländer
sowie im Kunsthochschulgesetz von Nordrhein-Westfalen thematisiert. Ledig-
lich in den Gesetzestexten der Länder Hamburg (LRHH 2018, §3 Abs. 14 und §58
Abs. 2), Nordrhein-Westfalen (MINW 2018, §3 Abs. 3 und §29 Abs. 2) und Sach-
sen-Anhalt (LRST 2016, §24 Abs. 3 und §100 Abs. 1) mit jeweils zwei Artikeln
sowie Saarland (MJSL 2016, §32 Abs. 1, §37 Abs. 1 und §57 Abs. 1) mit drei Arti-
keln geschieht dies in mehr als einem Paragraphen. Die Länder Berlin, Bran-
denburg, Hessen und Sachsen verzichten gänzlich auf Bestimmungen zur Digi-
talisierung im Rahmen ihrer Hochschulgesetzgebungen.

Übereinstimmungen oder allgemeine Standards können dabei nicht konsta-
tiert werden. Der einzige Fall einer nahezu gleichlautenden Formulierung liegt
in den Bestimmungen der Länder Bayern, Bremen und Saarland vor, die Mög-
lichkeiten der Informations- und Kommunikationstechnologien sollen an baye-
rischen Hochschulen „bei der Bereitstellung des Lehrangebots“ (BYSK 2018, §55
Abs. 2) sowie an den Hochschulen Bremens „bei der Reform von Studium und

Dimensionen gesetzlicher Rahmungen  51


Lehre und bei der Bereitstellung des Lehrangebots“ (JPNW 2018, §59, Abs. 1) ge-
nutzt werden beziehungsweise die saarländischen Hochschulen sollen sich die-
ser Möglichkeiten „bei der Reform des Studiums […] bedienen“ (MJSL 2016, §57
Abs. 1).

Eine Deckung nicht in der Formulierung, jedoch in inhaltlicher Form lässt
sich in den Gesetzen der Länder Hamburg und Nordrhein-Westfalen hinsicht-
lich des Angebots von Online-Lehrangeboten aufzeigen. Im Hamburgischen
Hochschulgesetz wird festgesetzt, dass die Hochschulen im Geltungsbereich
dieses Gesetzes Online-Kurse anbieten (LRHH 2018, §3 Abs. 14) beziehungswei-
se Leistungen ermöglichen, „die im Rahmen von Studieneinheiten erbracht
werden, die über ein elektronisches Datenfernnetz angeboten werden (Online-
Kurse).“ (LRHH 2018, §58 Abs. 2). Die entsprechende Regelung im nordrhein-
westfälischen Gesetz besagt: „Die Hochschulen sollen ergänzend Lehrangebote
in Form elektronischer Information und Kommunikation (Online-Lehrangebote)
entwickeln.“ (MINW 2018, §3 Abs. 3)

Fünf Bundesländer regeln innerhalb ihrer Hochschulgesetzgebung bezüg-
lich der praktischen Umsetzung der Digitalisierung an den Instituten in ihrer
Trägerschaft organisatorische Aspekte unterschiedlicher Art, wobei es sich im
Wesentlichen um die Verortung der für die Digitalisierung zuständigen Be-
triebseinheiten in der Organisationsstruktur handelt:
– Baden-Württemberg:

Die Hochschulen sollen zur Versorgung der Hochschule mit Literatur und
anderen Medien sowie zur Koordinierung, Planung, Verwaltung und zum
Betrieb von Diensten und Systemen im Rahmen der Kommunikations- und
Informationstechnik ein einheitliches Informationszentrum nach den
Grundsätzen der funktionalen Einschichtigkeit bilden. (LRBW 2018, § 28,
Abs. 1)

– Mecklenburg-Vorpommern:
An der Hochschule werden weitere organisatorische Einheiten gebildet, so-
weit dies zur effektiven Aufgabenwahrnehmung geboten ist. Dazu gehören
nach Maßgabe der Grundordnung insbesondere die Hochschulbibliothek
zur Bereitstellung von Literatur und sonstigen Informationsmitteln sowie
das Hochschulrechenzentrum zur Bereitstellung von Informations- und
Kommunikationstechnologien und von Rechentechnik. (DPMV 2016, §94
Abs. 2)

– Niedersachsen:
Die Hochschulen entwickeln und betreiben hochschulübergreifend koordi-
nierte Informationsinfrastrukturen im Verbund von Hochschulbibliothe-
ken, Hochschulrechenzentren, Einrichtungen zum Einsatz digitaler Medien
in der Lehre und anderen Einrichtungen. (NIVIS 2017, §3 Abs. 2)

52  Hannes Weichert


– Nordrhein-Westfalen:
Für Dienstleistungen, insbesondere in den Bereichen Medien-, Informati-
ons- und Kommunikationsmanagement und -technik, für die in größerem
Umfang Personal und Sachmittel ständig bereitgestellt werden müssen,
können Betriebseinheiten errichtet werden, soweit dies zweckmäßig ist. Be-
triebseinheiten können im Rahmen ihrer Fachaufgaben mit Dritten auch in
privatrechtlicher Form zusammenarbeiten. (MINW 2018a, §29 Abs. 2, 2018b,
§26 Abs. 2)

– Saarland:
Die Hochschulen stellen über das Hochschulzentrum für Informationstech-
nik (HIZ) als gemeinsame Betriebseinheit die im Bereich der Informations-
technik zu erbringenden Leistungen für Forschung, Studium, Lehre, Wei-
terbildung und Verwaltung gemeinsam zur Verfügung. (MJSL 2016, §32
Abs. 1)

Detailbestimmungen zu Aspekten der Digitalisierung, die es nicht erlauben, ei-
nen Kontext zu Hochschulgesetzen anderer Bundesländer zu ziehen, lassen
sich in den Gesetzen von Rheinland-Pfalz, Sachsen-Anhalt und Thüringen iden-
tifizieren. Im Hochschulgesetz des Landes Rheinland-Pfalz wird die Ausferti-
gung offizieller Hochschuldokumente wie Beurkundungen, Hochschulzeugnis-
se oder Bescheinigungen von Verleihungen eines Hochschulgrades in elektroni-
scher Form ausdrücklich untersagt (MJRP 2018, §26 Abs. 6).

Die Hochschulen des Landes Sachsen-Anhalt werden qua Gesetz verpflich-
tet, ihren Einrichtungen und Mitarbeiterinnen und Mitarbeitern zu ermöglichen,
durch sie erstellte wissenschaftliche Arbeiten in elektronischer Form mittels des
Internets zu publizieren (LRST 2016, §24 Abs. 3). In der allgemein gehaltenen
Formulierung,

die Hochschulen tragen in Forschung und Lehre dazu bei, die Herausforderungen der ge-
sellschaftlichen Veränderungen durch die Digitalisierung zu bewältigen (FSTH 2018, §5
Abs. 11),

erkennt schließlich der Freistaat Thüringen die Digitalisierung als gesellschaft-
liche Herausforderung an und räumt dieser Herausforderung eine ausreichende
Bedeutung ein, um den Beitrag seiner Hochschulen zu ihrer Bewältigung ge-
setzlich zu regeln. Gleichwohl bleibt die konkrete Ausformung dieses Beitrags
an dieser Stelle unbestimmt.

Dimensionen gesetzlicher Rahmungen  53


Physischer Lehr- und Lernraum

Als Voraussetzung für die staatliche Anerkennung schreiben die Berufsakade-
miegesetze von Hamburg und Niedersachsen eine räumliche Ausstattung vor,
die „geeignet und hinreichend“ (LRHH 2017, §12 Abs. 3) beziehungsweise „erfor-
derlich“ (NIVIS 2015, §2 Abs. 3) ist, ohne dass diese Begriffe inhaltlich konkreti-
siert würden. Darüberhinausgehende Aspekte physischer Lehr- und Lernräume
finden in den Hochschulgesetzgebungen der Bundesländer außerhalb von Be-
stimmungen zu Bauangelegenheiten durch sechs der 16 Länder, die aus der Ab-
schaffung des Hochschulbaus als Gemeinschaftsaufgabe resultieren (Sandber-
ger 2009, 10), mit einer Ausnahme keinerlei Beachtung. Diese Ausnahme bildet
das Gesetz über die Hochschulen des Landes Mecklenburg-Vorpommern, in
dessen Paragraph zum Hochschuljahr die allgemeine Raumnutzung durch die
Hochschulangehörigen unter zeitlicher Perspektive geregelt wird:

Die Hochschule ermöglicht die Nutzung ihrer Räume und Einrichtungen während des ge-
samten Studienjahres in dem für die Gewährleistung des Studien- und Lehrbetriebes ge-
botenen Umfang. (DPMV 2016, §35 Abs. 2)

Worin der gebotene Umfang besteht, wird nicht spezifiziert.
In den Bestimmungen zu Hochschulbaumaßnahmen beziehungsweise

Hochschulbauangelegenheiten werden im Wesentlichen Regelungen zu der
Aufteilung der Zuständigkeiten zwischen Träger und Hochschulen festgesetzt.
So fixieren die Hochschulgesetze der Hansestädte Bremen und Hamburg die
Wahrnehmung der staatlichen Aufgaben „Bau- und Beschaffungsangelegenhei-
ten“ (JPNW 2018, §10 Abs. 1) bzw. „die Verwaltung der ihnen [den Hochschulen]
zur Verfügung gestellten Grundstücke und Einrichtungen“ (LRHH 2018, §6 Abs.
2) durch die Hochschulen, im Falle Hamburgs sind die Hochschulen „an der
Planung frühzeitig zu beteiligen“ (LRHH 2018, §6 Abs. 2). Den Hochschulen in
Mecklenburg-Vorpommern sind qua Gesetz die staatlichen Angelegenheiten so-
wohl der Verwaltung der Grundstücke und Einrichtungen als auch die Bauan-
gelegenheiten übertragen (DPMV 2016, §12 Abs. 2). Die Hochschulen des Landes
Schleswig-Holstein nehmen hingegen lediglich „die Verwaltung der ihnen zur
Verfügung gestellten Gebäude und Grundstücke“ (LRSH 2018, §6 Abs. 3) als
Landesaufgabe wahr, während „Planung und Durchführung von Maßnahmen
des Neu- und Ausbaus sowie der Sanierung und Modernisierung“ (LRSH 2018,
§8 Abs. 4) als Aufgabe des Trägers verbleiben. Mit Zustimmung des Finanzmi-
nisteriums können jedoch auch diese Obliegenheiten im Einzelfall einer Hoch-
schule übertragen werden (vgl. LRSH 2018, §9 Abs. 1). Vergleichbar mit der
letztgenannten Regelung aus Schleswig-Holstein kann laut Gesetzgebung des

54  Hannes Weichert


Landes Hessen auf Antrag „der Hochschule die Zuständigkeit für Grundstücks-
und Bauangelegenheiten übertragen werden“ (JPNW 2017, §9 Abs. 3) Im Hoch-
schulgesetz des Freistaates Thüringen heißt es schließlich: „Die Hochschulen
können Maßnahmen des Bauunterhalts und kleine Baumaßnahmen in eigener
Zuständigkeit selbst vorbereiten und durchführen oder durch Dritte erbringen
lassen“ (FSTH 2018, §15 Abs. 1). Ob auch in diesem Fall wie in Hessen bezie-
hungsweise Schleswig-Holstein ein Antrag bzw. eine Zustimmung vorliegen
muss oder dies auf grundsätzliche Vereinbarungen zwischen Freistaat und
Hochschulen beruht, bleibt an dieser Stelle des Gesetzestextes offen.

Fazit

Innerhalb einer Landesgesetzgebung wird ein rechtlicher Rahmen mit dem Cha-
rakter der Allgemeingültigkeit abgesteckt, weshalb die Vorgabe konkreter Maß-
nahmen – im Fall des zugrundeliegenden Untersuchungsauftrags also spezifi-
scher Bestimmungen zu Hochschulorganisation, Hochschuldidaktik, digitale
Strukturen und physischer Lehr- und Lernraum im Kontext einer Lernwelt Hoch-
schule unter besonderer Berücksichtigung der Studierendenorientierung – auch
nur in dementsprechend allgemeingültiger Form zu erwarten ist. Gleichzeitig
handelt es sich bei den erwähnten Aspekten um die Hochschulen unmittelbar
und fundamental beeinflussende Prozesse und Konstitutionsmerkmale sowie
bei den Bundesländern um die qua Trägerschaft in legislativer und exekutiver
Verantwortung stehenden Instanzen. In dieser Funktion sprechen die Bundes-
länder wiederum den Hochschulen eine sich in der Freiheit von Forschung und
Lehre manifestierende Autonomie zu. Die Regelung sehr konkreter akademi-
scher Konstitutionsmerkmale, wie der hier in den Blick genommenen, erfolgt
somit auf einem ebenso komplexen wie sensiblen hochschulpolitischen Feld,
was bei der Wertung der vorgefundenen Gesetzesstellen stets mitgedacht wer-
den muss.

Unter Beachtung dieser Prämisse ist festzustellen, dass Studierendenorien-
tierung im Zusammenhang mit den vier an dieser Stelle betrachteten Lernwelt-
Dimensionen keinen Gegenstand der Hochschulgesetze der Bundesländer dar-
stellt. Mit der Vorgabe des Landes Rheinland-Pfalz, die Möglichkeiten des
Selbststudiums zu nutzen und zu fördern sowie die Mitwirkung der Studieren-
den an der Gestaltung der Lehrveranstaltungen zu ermöglichen und weniger
unmittelbar mit der Vorgabe Mecklenburg-Vorpommerns, die Nutzung der Räu-
me und Einrichtungen während des gesamten Studienjahrs zu gewährleisten,
existieren lediglich zwei Gesetzesstellen, die einen Kontext zu Ansätzen der Stu-

Dimensionen gesetzlicher Rahmungen  55


dierendenorientierung zwar nicht explizit enthalten, aber auf dem Wege einer
interpretativen Auslegung zulassen. Dieser Befund wirft die Frage auf, ob die
ausbleibende Berücksichtigung der Studierendenorientierung infolge einer in-
haltlichen Wertung dieses Topos oder infolge einer solchen der im Sinne der
Hochschulautonomie attestierten Zugehörigkeit des Topos zum Kompetenzbe-
reich der einzelnen Hochschulen erfolgt. Ungeachtet der Antwort auf diese Fra-
ge, ist zu konstatieren, dass das Konzept der Studierendenzentrierung zum ge-
genwärtigen Zeitpunkt noch nicht bis zu den Hochschulgesetzgebungen der
Bundesländer vorgedrungen ist.

Literatur

Angelstein, R. (2017): Recht und Hochschulbegriff. Wiesbaden: Springer.
Aschinger, F.; Becker, A.; Gageur, N.; Weichert, H. (2020): Forschungsfeld Lernwelt Hochschu-

le. Methodische Zugänge zur Analyse einer differenzierten Struktur. In: A. Becker; R.
Stang (Hrsg.): Lernwelt Hochschule. Dimensionen eines Bildungsbereichs im Umbruch.
Berlin; Boston: De Gruyter Saur, 20–46.

Becker, A.; Stang, R. (Hrsg.) (2020): Lernwelt Hochschule. Dimensionen eines Bildungsbereichs
im Umbruch. Berlin; Boston: De Gruyter Saur.

BEVIS (Berliner Vorschrifteninformationssystem, 2018): Gesetz über die Hochschulen im Land
Berlin. http://gesetze.berlin.de/jportal/?quelle=jlink&query=HSchulG+BE&psml=bs-
beprod.psml&max=true.

BYSK (Bayerische Staatskanzlei, 2018): Bayerisches Hochschulgesetz. https://www.gesetze-
bayern.de/Content/Document/BayHSchG/true.

CHE (2019): Stellungnahme des CHE zum Gesetzentwurf der Landesregierung „Gesetz zur Ände-
rung des Hochschulgesetzes“. Gütersloh: Centrum für Hochschulentwicklung.

DPMV (Dienstleistungsportal Mecklenburg-Vorpommern, 2016): Gesetz über die Hochschulen
des Landes Mecklenburg-Vorpommern. http://www.landesrecht-mv.de/jportal/portal/
page/bsmvprod.psml?showdoccase=1&doc.id=jlr-HSchulGMV2011rahmen.

FSTH (Freistaat Thüringen, 2018): Thüringer Hochschulgesetz. http://landesrecht.thueringen.
de/jportal/?quelle=jlink&query=HSchulG+TH&psml=bsthueprod.psml&.

HRK (2019): Hochschulrecht. https://www.hrk.de/themen/hochschulsystem/hochschulrecht/.
Hüther, O. (2011): New Managerialism? Gemeinsamkeiten und Differenzen der Leitungsmodelle

in den Landeshochschulgesetzen. Die Hochschule: Journal für Wissenschaft und Bildung
20/1, 50–72.

JPNW (Justizportal Nordrhein-Westfalen, 2018): Bremisches Hochschulgesetz. http://www.lex-
soft.de/cgi-bin/lexsoft/justizportal_nrw.cgi?xid=168667,1,20110705.

JPNW (Justizportal Nordrhein-Westfalen, 2017): Hessisches Hochschulgesetz. http://www.lex-
soft.de/cgi-bin/lexsoft/justizportal_nrw.cgi?xid=3917776,1.

LBB (Land Brandenburg, 2018): Brandenburgisches Hochschulgesetz. https://bravors.bran-
denburg.de/gesetze/bbghg.

LRBW (Landesrecht BW, 2018): Gesetz über die Hochschulen in Baden-Württemberg. http://
www.landesrecht-bw.de/jportal/portal/t/3q7b/page/bsbawueprod.psml?pid=Dokumen-

56  Hannes Weichert

http://gesetze.berlin.de/jportal/?quelle=jlink&amp;query=HSchulG+BE&amp;psml=bsbeprod.psml&amp;max=true
http://gesetze.berlin.de/jportal/?quelle=jlink&amp;query=HSchulG+BE&amp;psml=bsbeprod.psml&amp;max=true
https://www.gesetze-bayern.de/Content/Document/BayHSchG/true
https://www.gesetze-bayern.de/Content/Document/BayHSchG/true
http://www.landesrecht-mv.de/jportal/portal/page/bsmvprod.psml?showdoccase=1&amp;doc.id=jlr-HSchulGMV2011rahmen
http://www.landesrecht-mv.de/jportal/portal/page/bsmvprod.psml?showdoccase=1&amp;doc.id=jlr-HSchulGMV2011rahmen
http://landesrecht.thueringen.de/jportal/?quelle=jlink&amp;query=HSchulG+TH&amp;psml=bsthueprod.psml&amp;
http://landesrecht.thueringen.de/jportal/?quelle=jlink&amp;query=HSchulG+TH&amp;psml=bsthueprod.psml&amp;
https://www.hrk.de/themen/hochschulsystem/hochschulrecht/
http://www.lexsoft.de/cgi-bin/lexsoft/justizportal_nrw.cgi?xid=168667,1,20110705
http://www.lexsoft.de/cgi-bin/lexsoft/justizportal_nrw.cgi?xid=168667,1,20110705
http://www.lexsoft.de/cgi-bin/lexsoft/justizportal_nrw.cgi?xid=3917776,1
http://www.lexsoft.de/cgi-bin/lexsoft/justizportal_nrw.cgi?xid=3917776,1
https://bravors.brandenburg.de/gesetze/bbghg
https://bravors.brandenburg.de/gesetze/bbghg
http://www.landesrecht-bw.de/jportal/portal/t/3q7b/page/bsbawueprod.psml?pid=Dokumentanzeige&amp;showdoccase=1&amp;js_peid=Trefferliste&amp;documentnumber=4&amp;numberofresults=110&amp;fromdoctodoc=yes&amp;doc.id=jlr-HSchulGBWV19P1&amp;doc.part=X&amp;doc.price=0.0&amp;doc.hl=1#focuspoint
http://www.landesrecht-bw.de/jportal/portal/t/3q7b/page/bsbawueprod.psml?pid=Dokumentanzeige&amp;showdoccase=1&amp;js_peid=Trefferliste&amp;documentnumber=4&amp;numberofresults=110&amp;fromdoctodoc=yes&amp;doc.id=jlr-HSchulGBWV19P1&amp;doc.part=X&amp;doc.price=0.0&amp;doc.hl=1#focuspoint


tanzeige&showdoccase=1&js_peid=Trefferliste&documentnumber=4&numberofre-
sults=110&fromdoctodoc=yes&doc.id=jlr-HSchulGBWV19P1&doc.part=X&doc.
price=0.0&doc.hl=1#focuspoint.

LRHH (Landesrecht Hamburg, 2018): Hamburgisches Hochschulgesetz. http://www.landes-
recht-hamburg.de/jportal/portal/page/bshaprod.psml?showdoccase=1&doc.id=jlr-
HSchulGHArahmen.

LRHH (Landesrecht Hamburg, 2017): Hamburgisches Berufsakademiegesetz. http://www.lan-
desrecht-hamburg.de/jportal/portal/page/bshaprod.psml;jsessionid=-
BEA2D64F0048758297362BF1B589A382.jp18?showdoccase=1&st=lr&doc.id=jlr-
BerAkadGHArahmen&doc.part=X&doc.origin=bs.

LRSH (Landesregierung Schleswig-Holstein, 2018): Gesetz über die Hochschulen und das Uni-
versitätsklinikum Schleswig-Holstein. http://www.gesetze-rechtsprechung.sh.juris.de/
jportal/?quelle=jlink&query=HSchulG+SH&psml=bsshoprod.psml&max=true.

LRSH (Landesregierung Schleswig-Holstein, 2016): Schleswig-Holsteinisches Berufsakademie-
gesetz. http://www.gesetze-rechtsprechung.sh.juris.de/jportal/portal/t/b6e/page/bs-
shoprod.psml;jsessionid=2E3E9C9DF4420F38AF24C60C01B8616C.jp12?pid=Dokumen-
tanzeige&showdoccase=1&js_peid=Trefferliste&documentnumber=1&numberofre-
sults=1&fromdoctodoc=yes&doc.id=jlr-BerAkadGSH2008rahmen&doc.part=X&doc.
price=0.0#focuspoint.

LRST (Landesrecht Sachsen-Anhalt, 2016): Hochschulgesetz des Landes Sachsen-Anhalt.
http://www.landesrecht.sachsen-anhalt.de/jportal/?quelle=jlink&query=HSchulG
+ST&psml=bssahprod.psml&max=true&aiz=true.

Lutz, S. (2016): Kommentierungen zu den Landeshochschulgesetzgebungen. Ein Überblick.
Ordnung der Wissenschaft 2, 131–134.

MINW (Ministerium des Innern des Landes Nordrhein-Westfalen, 2018a): Gesetz über die Hoch-
schulen des Landes Nordrhein-Westfalen. https://recht.nrw.de/lmi/owa/br_text_an-
zeigen?v_id=10000000000000000654.

MINW (Ministerium des Innern des Landes Nordrhein-Westfalen, 2018b): Gesetz über die
Kunsthochschulen des Landes Nordrhein-Westfalen. https://recht.nrw.de/lmi/owa/
br_text_anzeigen?v_id=10000000000000000469.

MJPR (Ministerium der Justiz Rheinland-Pfalz, 2018): Hochschulgesetz. http://landesrecht.rlp.
de/jportal/portal/t/32me/page/bsrlpprod.psml?pid=Dokumentanzeige&showdocca-
se=1&js_peid=Trefferliste&documentnumber=1&numberofresults=167&fromdoctodo-
c=yes&doc.id=jlr-HSchulGRP2010rahmen%3Ajuris-lr00&doc.part=X&doc.price=0.0&doc.
hl=1.

MJSL (Ministerium der Justiz Saarland, 2017a): Gesetz über die Hochschule der Bildenden
Künste Saar. http://sl.juris.de/cgi-bin/landesrecht.py?d=http://sl.juris.de/sl/gesamt/
KuHSchulG_SL_2010.htm.

MJSL (Ministerium der Justiz Saarland, 2017b): Gesetz über die Hochschule für Musik Saar.
http://sl.juris.de/sl/MusHSchulG_SL_2010_rahmen.htm.

MJSL (Ministerium der Justiz Saarland, 2017c): Saarländisches Berufsakademiegesetz. http://
sl.juris.de/cgi-bin/landesrecht.py?d=http://sl.juris.de/sl/gesamt/BerAkadG_SL.htm.

MJSL (Ministerium der Justiz Saarland, 2016): Saarländisches Hochschulgesetz. http://sl.juris.
de/cgi-bin/landesrecht.py?d=http://sl.juris.de/sl/HSchulG_SL_rahmen.htm.

NIVIS (Niedersächsisches Vorschrifteninformationssystem, 2017): Niedersächsisches Hoch-
schulgesetz. http://www.nds-voris.de/jportal/portal/t/ksi/page/bsvorisprod.psml;
jsessionid=FC7C73C60AD1D6223C33C4F7DD2AAFCE.jp16?pid=&showdoccase=1&j-

Dimensionen gesetzlicher Rahmungen  57

http://www.landesrecht-bw.de/jportal/portal/t/3q7b/page/bsbawueprod.psml?pid=Dokumentanzeige&amp;showdoccase=1&amp;js_peid=Trefferliste&amp;documentnumber=4&amp;numberofresults=110&amp;fromdoctodoc=yes&amp;doc.id=jlr-HSchulGBWV19P1&amp;doc.part=X&amp;doc.price=0.0&amp;doc.hl=1#focuspoint
http://www.landesrecht-bw.de/jportal/portal/t/3q7b/page/bsbawueprod.psml?pid=Dokumentanzeige&amp;showdoccase=1&amp;js_peid=Trefferliste&amp;documentnumber=4&amp;numberofresults=110&amp;fromdoctodoc=yes&amp;doc.id=jlr-HSchulGBWV19P1&amp;doc.part=X&amp;doc.price=0.0&amp;doc.hl=1#focuspoint
http://www.landesrecht-bw.de/jportal/portal/t/3q7b/page/bsbawueprod.psml?pid=Dokumentanzeige&amp;showdoccase=1&amp;js_peid=Trefferliste&amp;documentnumber=4&amp;numberofresults=110&amp;fromdoctodoc=yes&amp;doc.id=jlr-HSchulGBWV19P1&amp;doc.part=X&amp;doc.price=0.0&amp;doc.hl=1#focuspoint
http://www.landesrecht-hamburg.de/jportal/portal/page/bshaprod.psml?showdoccase=1&amp;doc.id=jlr-HSchulGHArahmen
http://www.landesrecht-hamburg.de/jportal/portal/page/bshaprod.psml?showdoccase=1&amp;doc.id=jlr-HSchulGHArahmen
http://www.landesrecht-hamburg.de/jportal/portal/page/bshaprod.psml?showdoccase=1&amp;doc.id=jlr-HSchulGHArahmen
http://www.landesrecht-hamburg.de/jportal/portal/page/bshaprod.psml;jsessionid=BEA2D64F0048758297362BF1B589A382.jp18?showdoccase=1&amp;st=lr&amp;doc.id=jlr-BerAkadGHArahmen&amp;doc.part=X&amp;doc.origin=bs
http://www.landesrecht-hamburg.de/jportal/portal/page/bshaprod.psml;jsessionid=BEA2D64F0048758297362BF1B589A382.jp18?showdoccase=1&amp;st=lr&amp;doc.id=jlr-BerAkadGHArahmen&amp;doc.part=X&amp;doc.origin=bs
http://www.landesrecht-hamburg.de/jportal/portal/page/bshaprod.psml;jsessionid=BEA2D64F0048758297362BF1B589A382.jp18?showdoccase=1&amp;st=lr&amp;doc.id=jlr-BerAkadGHArahmen&amp;doc.part=X&amp;doc.origin=bs
http://www.landesrecht-hamburg.de/jportal/portal/page/bshaprod.psml;jsessionid=BEA2D64F0048758297362BF1B589A382.jp18?showdoccase=1&amp;st=lr&amp;doc.id=jlr-BerAkadGHArahmen&amp;doc.part=X&amp;doc.origin=bs
http://www.gesetze-rechtsprechung.sh.juris.de/jportal/?quelle=jlink&amp;query=HSchulG+SH&amp;psml=bsshoprod.psml&amp;max=true
http://www.gesetze-rechtsprechung.sh.juris.de/jportal/?quelle=jlink&amp;query=HSchulG+SH&amp;psml=bsshoprod.psml&amp;max=true
http://www.gesetze-rechtsprechung.sh.juris.de/jportal/portal/t/b6e/page/bsshoprod.psml;jsessionid=2E3E9C9DF4420F38AF24C60C01B8616C.jp12?pid=Dokumentanzeige&amp;showdoccase=1&amp;js_peid=Trefferliste&amp;documentnumber=1&amp;numberofresults=1&amp;fromdoctodoc=yes&amp;doc.id=jlr-BerAkadGSH2008rahmen&amp;doc.part=X&amp;doc.price=0.0#focuspoint
http://www.gesetze-rechtsprechung.sh.juris.de/jportal/portal/t/b6e/page/bsshoprod.psml;jsessionid=2E3E9C9DF4420F38AF24C60C01B8616C.jp12?pid=Dokumentanzeige&amp;showdoccase=1&amp;js_peid=Trefferliste&amp;documentnumber=1&amp;numberofresults=1&amp;fromdoctodoc=yes&amp;doc.id=jlr-BerAkadGSH2008rahmen&amp;doc.part=X&amp;doc.price=0.0#focuspoint
http://www.gesetze-rechtsprechung.sh.juris.de/jportal/portal/t/b6e/page/bsshoprod.psml;jsessionid=2E3E9C9DF4420F38AF24C60C01B8616C.jp12?pid=Dokumentanzeige&amp;showdoccase=1&amp;js_peid=Trefferliste&amp;documentnumber=1&amp;numberofresults=1&amp;fromdoctodoc=yes&amp;doc.id=jlr-BerAkadGSH2008rahmen&amp;doc.part=X&amp;doc.price=0.0#focuspoint
http://www.gesetze-rechtsprechung.sh.juris.de/jportal/portal/t/b6e/page/bsshoprod.psml;jsessionid=2E3E9C9DF4420F38AF24C60C01B8616C.jp12?pid=Dokumentanzeige&amp;showdoccase=1&amp;js_peid=Trefferliste&amp;documentnumber=1&amp;numberofresults=1&amp;fromdoctodoc=yes&amp;doc.id=jlr-BerAkadGSH2008rahmen&amp;doc.part=X&amp;doc.price=0.0#focuspoint
http://www.gesetze-rechtsprechung.sh.juris.de/jportal/portal/t/b6e/page/bsshoprod.psml;jsessionid=2E3E9C9DF4420F38AF24C60C01B8616C.jp12?pid=Dokumentanzeige&amp;showdoccase=1&amp;js_peid=Trefferliste&amp;documentnumber=1&amp;numberofresults=1&amp;fromdoctodoc=yes&amp;doc.id=jlr-BerAkadGSH2008rahmen&amp;doc.part=X&amp;doc.price=0.0#focuspoint
http://www.landesrecht.sachsen-anhalt.de/jportal/?quelle=jlink&amp;query=HSchulG+ST&amp;psml=bssahprod.psml&amp;max=true&amp;aiz=true
http://www.landesrecht.sachsen-anhalt.de/jportal/?quelle=jlink&amp;query=HSchulG+ST&amp;psml=bssahprod.psml&amp;max=true&amp;aiz=true
https://recht.nrw.de/lmi/owa/br_text_anzeigen?v_id=10000000000000000654
https://recht.nrw.de/lmi/owa/br_text_anzeigen?v_id=10000000000000000654
https://recht.nrw.de/lmi/owa/br_text_anzeigen?v_id=10000000000000000469
https://recht.nrw.de/lmi/owa/br_text_anzeigen?v_id=10000000000000000469
http://landesrecht.rlp.de/jportal/portal/t/32me/page/bsrlpprod.psml?pid=Dokumentanzeige&amp;showdoccase=1&amp;js_peid=Trefferliste&amp;documentnumber=1&amp;numberofresults=167&amp;fromdoctodoc=yes&amp;doc.id=jlr-HSchulGRP2010rahmen%3Ajuris-lr00&amp;doc.part=X&amp;doc.price=0.0&amp;doc.hl=1
http://landesrecht.rlp.de/jportal/portal/t/32me/page/bsrlpprod.psml?pid=Dokumentanzeige&amp;showdoccase=1&amp;js_peid=Trefferliste&amp;documentnumber=1&amp;numberofresults=167&amp;fromdoctodoc=yes&amp;doc.id=jlr-HSchulGRP2010rahmen%3Ajuris-lr00&amp;doc.part=X&amp;doc.price=0.0&amp;doc.hl=1
http://landesrecht.rlp.de/jportal/portal/t/32me/page/bsrlpprod.psml?pid=Dokumentanzeige&amp;showdoccase=1&amp;js_peid=Trefferliste&amp;documentnumber=1&amp;numberofresults=167&amp;fromdoctodoc=yes&amp;doc.id=jlr-HSchulGRP2010rahmen%3Ajuris-lr00&amp;doc.part=X&amp;doc.price=0.0&amp;doc.hl=1
http://landesrecht.rlp.de/jportal/portal/t/32me/page/bsrlpprod.psml?pid=Dokumentanzeige&amp;showdoccase=1&amp;js_peid=Trefferliste&amp;documentnumber=1&amp;numberofresults=167&amp;fromdoctodoc=yes&amp;doc.id=jlr-HSchulGRP2010rahmen%3Ajuris-lr00&amp;doc.part=X&amp;doc.price=0.0&amp;doc.hl=1
http://landesrecht.rlp.de/jportal/portal/t/32me/page/bsrlpprod.psml?pid=Dokumentanzeige&amp;showdoccase=1&amp;js_peid=Trefferliste&amp;documentnumber=1&amp;numberofresults=167&amp;fromdoctodoc=yes&amp;doc.id=jlr-HSchulGRP2010rahmen%3Ajuris-lr00&amp;doc.part=X&amp;doc.price=0.0&amp;doc.hl=1
http://sl.juris.de/cgi-bin/landesrecht.py?d=http://sl.juris.de/sl/gesamt/KuHSchulG_SL_2010.htm
http://sl.juris.de/cgi-bin/landesrecht.py?d=http://sl.juris.de/sl/gesamt/KuHSchulG_SL_2010.htm
http://sl.juris.de/sl/MusHSchulG_SL_2010_rahmen.htm
http://sl.juris.de/cgi-bin/landesrecht.py?d=http://sl.juris.de/sl/gesamt/BerAkadG_SL.htm
http://sl.juris.de/cgi-bin/landesrecht.py?d=http://sl.juris.de/sl/gesamt/BerAkadG_SL.htm
http://sl.juris.de/cgi-bin/landesrecht.py?d=http://sl.juris.de/sl/HSchulG_SL_rahmen.htm
http://sl.juris.de/cgi-bin/landesrecht.py?d=http://sl.juris.de/sl/HSchulG_SL_rahmen.htm
http://www.nds-voris.de/jportal/portal/t/ksi/page/bsvorisprod.psml;jsessionid=FC7C73C60AD1D6223C33C4F7DD2AAFCE.jp16?pid=&amp;showdoccase=1&amp;js_peid=Trefferliste&amp;documentnumber=1&amp;numberofresults=1&amp;fromdoctodoc=yes&amp;doc.id=jlr-HSchulGND2007V17IVZ&amp;doc.part=X&amp;doc.price=0.0#focuspoint
http://www.nds-voris.de/jportal/portal/t/ksi/page/bsvorisprod.psml;jsessionid=FC7C73C60AD1D6223C33C4F7DD2AAFCE.jp16?pid=&amp;showdoccase=1&amp;js_peid=Trefferliste&amp;documentnumber=1&amp;numberofresults=1&amp;fromdoctodoc=yes&amp;doc.id=jlr-HSchulGND2007V17IVZ&amp;doc.part=X&amp;doc.price=0.0#focuspoint


s_peid=Trefferliste&documentnumber=1&numberofresults=1&fromdoctodoc=yes&doc.
id=jlr-HSchulGND2007V17IVZ&doc.part=X&doc.price=0.0#focuspoint.

NIVIS (Niedersächsisches Vorschrifteninformationssystem, 2015): Niedersächsisches Berufs-
akademiegesetz. http://www.voris.niedersachsen.de/jportal/?quelle=jlink&query=-
BAkadG+ND&psml=bsvorisprod.psml&max=true&aiz=true.

Pautsch, A.; Dillenburger, A. (2016): Kompendium zum Hochschul- und Wissenschaftsrecht.
Berlin; Boston: De Gruyter.

SNSK (Sächsische Staatskanzlei, 2018a): Gesetz über die Berufsakademie im Freistaat Sach-
sen. https://www.revosax.sachsen.de/vorschrift_gesamt/17296/38007.html.

SNSK (Sächsische Staatskanzlei, 2018b): Sächsisches Hochschulfreiheitsgesetz. https://
www.revosax.sachsen.de/vorschrift/10562.

Sandberger, G. (2009): Neuere Entwicklungen im Hochschulverfassungs- und Hochschulrecht.
Berlin: Berliner Wissenschafts-Verlag.

Schlegel, J. (2008): Wissenschaftsrecht – Hochschulrecht. Bonn: Bund-Länder-Kommission für
Bildungsplanung und Forschungsförderung.

Seckelmann, M. (2010): Rechtliche Grundlagen und Rahmensetzungen. In: D. Simon; A. Knie;
S. Hornbostel (Hrsg.): Handbuch Wissenschaftspolitik. Wiesbaden: Springer, 227–243.

58  Hannes Weichert

http://www.nds-voris.de/jportal/portal/t/ksi/page/bsvorisprod.psml;jsessionid=FC7C73C60AD1D6223C33C4F7DD2AAFCE.jp16?pid=&amp;showdoccase=1&amp;js_peid=Trefferliste&amp;documentnumber=1&amp;numberofresults=1&amp;fromdoctodoc=yes&amp;doc.id=jlr-HSchulGND2007V17IVZ&amp;doc.part=X&amp;doc.price=0.0#focuspoint
http://www.nds-voris.de/jportal/portal/t/ksi/page/bsvorisprod.psml;jsessionid=FC7C73C60AD1D6223C33C4F7DD2AAFCE.jp16?pid=&amp;showdoccase=1&amp;js_peid=Trefferliste&amp;documentnumber=1&amp;numberofresults=1&amp;fromdoctodoc=yes&amp;doc.id=jlr-HSchulGND2007V17IVZ&amp;doc.part=X&amp;doc.price=0.0#focuspoint
http://www.voris.niedersachsen.de/jportal/?quelle=jlink&amp;query=BAkadG+ND&amp;psml=bsvorisprod.psml&amp;max=true&amp;aiz=true
http://www.voris.niedersachsen.de/jportal/?quelle=jlink&amp;query=BAkadG+ND&amp;psml=bsvorisprod.psml&amp;max=true&amp;aiz=true
https://www.revosax.sachsen.de/vorschrift_gesamt/17296/38007.html
https://www.revosax.sachsen.de/vorschrift/10562
https://www.revosax.sachsen.de/vorschrift/10562


Hannes Weichert

Strukturentwicklungspläne und
Zielvereinbarungen

Orientierungen für strategische Planungen

Einleitung

Strategie bildet im Hochschulkontext einen Gegenstand differenzierter Diskus-
sionen. Neben vielen weiteren Aspekten finden Erörterungen zu den Potenzia-
len von Strategie hinsichtlich der Ausrichtung der Institutionen auf Modernisie-
rung oder Profilierung (Dräger et al. 2017), der Wettbewerbsfähigkeit (Geiger
2011, 44–48), der Entwicklung zukunftsweisender Kompetenzen (Meyer-Guckel
et al. 2019) oder der Ausformungen von Profiltypen wie Internationalisierung,
anwendungs- oder forschungsorientierter Lehre oder Lebenslangem Lernen
(Schmid/Baeßler 2016) statt. In der Fülle der Möglichkeiten der Ausformulie-
rung von Strategie weisen die Dokumentenformen der Entwicklungs- und Struk-
turpläne (ESP) sowie Zielvereinbarungen von Hochschulen die Besonderheiten
auf, in einem institutionalisierten Rahmen zu entstehen, von den zuständigen
Hochschulgremien und gegebenenfalls den entsprechenden politischen Instan-
zen offiziell beschlossen zu werden sowie für die jeweilige Hochschule in ihrer
Gesamtheit von Gültigkeit zu sein. Sie dienen somit intern der strategischen Ori-
entierung, extern der Positionierung in Wissenschaftsbetrieb und Gesellschaft
sowie in beide Stoßrichtungen der Demonstration des akademischen Selbstver-
ständnisses. Dabei besteht der Charakter dieser Dokumente in einer weit gefass-
ten, abstrakten, grundsätzliche strategische Linien vorgebenden Klammer, die
in der konkreten Ausformung der Hochschulpraxis spätestens mit dem Gebot
der Freiheit von Forschung und Lehre (Grundgesetz, Art. 5, Abs. 3, Satz 1) an ihre
Grenzen stößt.

Im Zuge des Forschungsprojekts Lernwelt Hochschule soll mit der Untersu-
chung von Entwicklungs- und Strukturplänen sowie Zielvereinbarungen deut-
scher Hochschulen der Versuch unternommen werden, einen Abgleich der in
den einzelnen Erhebungsschritten des Projekts (Online-Befragung, Leitfadenin-
terviews, Fallstudien) generierten Ergebnissen mit der sich in jenen Dokumen-
ten manifestierenden offiziellen strategischen Positionierung der Institutionen
zu ermöglichen. Dabei wird es nicht darum gehen, diesen Abgleich für jede ein-
zelne Hochschule zu vollziehen, sondern anhand der Quellenlage generelle

Open Access. © 2020 Hannes Weichert, published by De Gruyter. This work is licensed under
the Creative Commons Attribution-NonCommercial-NoDerivatives 4.0 License.
https://doi.org/10.1515/9783110591026-005


strategische Strukturen und Trends innerhalb der deutschen Hochschulland-
schaft aufzuzeigen.

Zur Definition des zugrundeliegenden Primärquellenmaterials soll die Ter-
minologie in Kürze in den Blick genommen werden. Das vielfältige Vokabular
von Entwicklungsplan über Strukturplan, Hochschulentwicklungsplan bis hin zu
Strukturentwicklungsplan soll dabei unter dem Akronym ESP firmieren. Weder
in den konkreten Dokumenten, noch von institutioneller Seite werden aktuelle
ESP-Definitionen vorgenommen, so dass an dieser Stelle auf folgende Begriffs-
fassung rekurriert wird:

Hochschulentwicklungsplan: nach 1990 zunehmend an Hochschulen ausgearbeitetes
strategisches Instrument zur Definition der Ziele und Leistungen der eigenen Organisati-
on. Der H. dient als Planungsgrundlage und wird regelmäßig fortgeschrieben, in neueren
Hochschulgesetzen z. T. gesetzlich gefordert. (Tenorth/Tippelt 2007, 32)

Ein ähnliches Verständnis drückt sich in der knappen Bestimmung aus, die
Hochschulentwicklungsplanung diene „dem Ziel, eine abgestimmte und be-
darfsgerechte Entwicklung der Hochschule zu gewährleisten“ (Schmuck 2010,
42). Bertholds Feststellung, eine erschöpfende Untersuchung des Gegenstandes
ESP habe im deutschsprachigen Kontext noch nicht stattgefunden (Berthold
2011, 56), besitzt unverändert Gültigkeit. Es kann jedoch festgehalten werden,
dass die überwiegende Zahl der deutschen Hochschulen per Landeshochschul-
gesetzgebung zur Ausfertigung eines ESPs verpflichtet ist (Scherm et al. 2014,
102). Der Einzug dieses im wesentlichen Management- und Steuerungsfunktio-
nen erfüllenden Instruments in die Kontinuität der Hochschulleitungsprozesse
scheint dabei seitens der derartigen Eingriffen nicht immer mit gleicher Offen-
heit gegenüberstehenden Gremien und Entscheidungsträgern im Allgemeinen
akzeptiert (Palandt 2015, 46). Grundsätzlich möglich ist die Existenz eines in Er-
gänzung zu den hochschulspezifischen ESPs geltenden Hochschulentwick-
lungsplan eines Bundeslandes, im Rahmen des Forschungsprojektes Lernwelt
Hochschule erfolgte allerdings eine Konzentration auf die erstgenannten Doku-
mente, da auch in den übrigen Erhebungsschritten einzelne Einrichtungen und
nicht Bundesländer als Ganzes in den Blick genommen wurden.

Parallel dazu erfolgt die Analyse auch ausschließlich für die Zielvereinba-
rungen, die zwischen einer spezifischen Hochschule und dem Bundesland, in
dessen Trägerschaft sich diese Hochschule befindet, geschlossen wurden, wäh-
rend hochschulinterne Zielvereinbarungen mit etwa einzelnen Fakultäten oder
Abteilungen sowie landesweite Zielvereinbarungen nicht berücksichtigt wer-
den. Für Zielvereinbarungen identifiziert Berthold fünf Konstitutionsmerkmale:
der verbindliche Abschluss durch zwei Parteien, namentlich Hochschule und

60  Hannes Weichert


Bundesland, die Formulierung konkreter, idealerweise quantifizierbarer Ziele,
die Beschränkung auf Ziele in Abgrenzung zu diesen Zielen führenden Maßnah-
men, die Dualität von Leistung und Gegenleistung sowie die Individualität des
Vertrags (Berthold 2011, 68). Varianten zu diesen Merkmalen können die aus-
drückliche Fassung strategischer Ziele oder die in einzelnen Bundesländern
vorzufindende Vereinbarung über Mittel für konkrete Projekte darstellen.

Rogal weist auf den Ursprung der Zielvereinbarung aus Unternehmens- und
Mitarbeitendenführungsmodellen der Betriebswirtschaft hin (Rogal 2008, 87).
Die Bedeutung der Zielvereinbarung kann zum einen in ihrer Grundlagenfunk-
tion für weitere Hochschusteuerungsinstrumente (Schmuck 2010, 349), zum an-
deren in ihrem seitens der Hochschulleitungen als hoch eingeschätzten Einfluss
auf die Strategie der Lehr- und Forschungsanstalten (Winde et al. 2016, 36) fest-
gemacht werden. Unbedingt zu unterscheiden ist die in Kooperation geschlos-
sene Zielvereinbarung von der einseitig ausgesprochenen Zielvorgabe.

In die Untersuchung einbezogen wurden diejenigen frei verfügbaren ESPs
und Zielvereinbarungen, die für das Jahr 2017 bzw. an dessen Ende gültig waren.
Eine Übersicht über die Zielvereinbarungen zu jenem Zeitpunkt bietet eine
Zusammenstellung der Hochschulrektorenkonferenz (HRK 2017). Die Bundes-
länder Baden-Württemberg und Sachsen haben die für das Jahr 2017 aktuellen
Zielvereinbarungen mit den Hochschulen in ihrer Trägerschaft nicht der Allge-
meinheit zugänglich veröffentlicht. Somit setzt sich das Quellenmaterial der
Zielvereinbarungen wie in Tabelle 1 aufgeführt zusammen:

Tab. 1: Veröffentlichung der Zielvereinbarungen zwischen Bundesländern und Hochschulen.

Universität FH Kunst-HS Andere Gesamt

Hochschulen 83 105 47 5 240
ZV veröffentlicht 69 83 27 2 181
ZV unveröffentlicht 14 22 20 3 59

Für ESPs liegt keine vergleichbare Übersicht vor, so dass für diese Dokumente
eine Internet-Recherche durchgeführt wurde, die eine sich nach Hochschulart
und Trägerschaft differenzierende Publikationslage ergab. Hochschulen in kon-
fessioneller und privater Trägerschaft sowie Verwaltungshochschulen publizie-
ren ihre ESPs in nur sehr geringem Ausmaß oder verzichten darauf, ein derarti-
ges Dokument zu erarbeiten.1 Bei Hochschulen in staatlicher Trägerschaft außer

Strukturentwicklungspläne und Zielvereinbarungen  61

1 76 private Hochschulen, deren ESP bzw. vergleichbares Strategiedokument nicht frei verfüg-
bar im Internet hinterlegt war, wurden mit der Bitte kontaktiert, diesen bzw. dieses für die
Arbeit des Forschungsprojekts zur Verfügung zu stellen. Es konnte auf diese Weise kein erheb-
licher Zuwachs des Quellenmaterials erzielt werden.


Verwaltungshochschulen gliedert sich die Publikationslage in eine Vielfalt von
Kategorien wie frei verfügbar veröffentlichte, nur hochschulintern veröffentlich-
te, zum Untersuchungszeitpunkt nicht aktuelle oder nicht veröffentlichte ESPs,
die in der tabellarischen Aufbereitung in eine unübersichtliche Komplexität der
Darstellung münden würden. Die der Analyse zugrundeliegende Stichprobe
wurde aus den aktuell gültigen, frei verfügbar veröffentlichten ESPs gebildet,
was zu einer Gesamtmenge von 86 ESPs stattlicher Universitäten, Fachhoch-
schulen, Kunsthochschulen und Dualer Hochschulen führt.

Hinsichtlich des Umfangs der Dokumente lassen sich eminente Unterschie-
de konstatieren. So reicht die Bandbreite der Länge der analysierten ESPs von
15 bis 334 Seiten, was sowohl auf divergierende Vorgaben seitens der Bundes-
länder als auch auf spezifische Priorisierungen innerhalb der einzelnen Hoch-
schulen zurückzuführen sein dürfte. In Aufbau und Inhalt herrscht bei den
ESPs dem Charakter des Dokumententypus entsprechend eine weitaus größere
Autonomie der Hochschulen als bei den Zielvereinbarungen, die der Direktive
und strukturellen Formatierung der jeweilig zuständigen Landesministerien un-
terliegen. Die Spezifika der ESPs gründen somit in der Individualität der Institu-
tionen, während sich Diejenigen der Zielvereinbarungen entlang der Vorgaben
der Politik ausrichten: so existieren Zielvereinbarungen, die für alle staatlichen
Hochschulen eines Bundeslandes von Wirksamkeit sind (Schleswig-Holstein),
solche, deren weitestgehend gleichlautender Text nur in ausgewählten Detail-
angaben an die separaten Gegebenheiten einer Hochschule angepasst werden
(z. B. Berlin) sowie solche, die innerhalb einer vorgegebenen Struktur seitens
der Hochschulen auszugestalten sind (beispielsweise Bayern oder Nordrhein-
Westfalen). Auf einer inhaltlichen Ebene sind zudem Zielvereinbarungen, die an
allgemeine strategische Schwerpunktsetzungen und Entwicklungslinien orien-
tiert sind (z. B. Niedersachen oder Sachsen-Anhalt), von denjenigen zu unter-
scheiden, die nach einer pauschalen Einleitung auf konkrete Projekte innerhalb
der Vereinbarungslaufzeit fokussieren (z. B. Rheinland-Pfalz).

Ungeachtet der Diversität des Quellenmaterials erfolgte dessen Analyse
konstant für alle Dokumente unter besonderer Berücksichtigung der studieren-
denorientierten Perspektive, ausgerichtet auf die vier Untersuchungsdimensio-
nen des Forschungsprojekts Lernwelt Hochschule: Hochschulorganisation, Hoch-
schuldidaktik, Digitale Strukturen und Physischer Lehr- und Lernraum. Dabei
wurde eine Inhaltsanalyse vorgenommen, um Strukturen des Materials abzubil-
den, indem den gesetzten Dimensionen entsprechende Textabschnitte systema-
tisch segregiert, sofern notwendig, paraphrasiert, auf typische Ausprägungen
untersucht sowie abschließend je Dimension zusammengefasst und auf Häufig-
keiten überprüft wurden (zur Methodik: Aschinger et al. 2020, 39–41; Mayring
2009, 469–473). Konkret wurde nach einer ersten Materialsichtung zur Grobka-

62  Hannes Weichert


tegorisierung nach den vier Dimensionen innerhalb der so generierten vier Clus-
ter eine iterative Feinkategorisierung in einzelne inhaltliche Kategorien vollzo-
gen. Diese Subkategorien wurden dann wieder zu Rubriken zusammengefasst,
die inhaltlich die jeweils drei anderen Untersuchungsdimensionen abbilden.
Die Subkategorien der Dimension Hochschuldidaktik wurden beispielsweise un-
ter den Rubriken Digitale Strukturen, Hochschulorganisation und Physischer
Lehr- und Lernraum zusammengeführt. Hochschulorganisation wurde dabei im
gesamten Zusammenhang der Dokumentenanalyse nicht als allgemeine Hoch-
schulorganisation, sondern im Sinne der Organisation der Hochschule als Lern-
welt sowie der Organisation einer studierenden- bzw. lernendenorientierten
Hochschule definiert. Um potentielle Spezifika im Zusammenhang mit Hoch-
schulart und Bundesland in Trägerschaft identifizieren zu können, wurde ne-
ben und im Abgleich mit der inhaltlichen, an den Untersuchungsdimensionen
orientierten Kategorisierung auch eine solche für die beiden genannten Cluster
durchgeführt. Des Weiteren wurden Quantitäten der Textabschnitte, also deren
Ausformung als beispielsweise Stichworte, Sätze, Absätze oder Kapiteln erfasst.

Aus der Grobkategorisierung ergab sich auf diese Weise das in Tabelle 2
und 3 zu findende erste Bild:

Tab. 2: Textabschnitte zu den vier Untersuchungsdimensionen in der Grobkategorisierung in
Zielvereinbarungen.

Universität FH Kunst-HS Andere Gesamt

Didaktik 35 45 9 2 91
Digitalisierung 51 51 18 1 121
Organisation 1 - 3 - 4
Physischer Raum 41 51 20 1 113

Tab. 3: Textabschnitte zu den vier Untersuchungsdimensionen in der Grobkategorisierung in
ESPs.

Universität FH Kunst-HS Andere Gesamt

Didaktik 45 71 5 8 129
Digitalisierung 62 66 12 10 150
Organisation 7 2 - 1 10
Physischer Raum 60 58 11 2 131

Setzt man die Anzahl der Dokumente mit derjenigen der identifizierten Textab-
schnitte in ein Verhältnis zu einander, fällt auf, dass in den ESPs eine weitaus
höhere Anzahl an Textabschnitten vorhanden ist als in den mit mehr als dop-
pelt so vielen Dokumenten in der Untersuchungsgruppe vertretenen Zielverein-
barungen. Dies dürfte in dem potentiell höheren Konkretisierungs-, Spezifikati-

Strukturentwicklungspläne und Zielvereinbarungen  63


ons- und Individualisierungsgrad der ESPs im Vergleich zu den Zielvereinbarun-
gen gründen. Da es sich im Fall der Zielvereinbarungen zudem bei 86 der 327
Textabschnitte um solche handelt, die in einer gleichlautenden Formulierung
für alle Hochschulen der betreffenden Bundesländer verwendet werden2, for-
ciert sich die Differenz um ein weiteres, bezieht man ausschließlich originäre
Textabschnitte in den Vergleich ein. Als ebenso evident lässt sich konstatieren,
dass sich Textabschnitte zur Untersuchungsdimension Hochschulorganisation
in Relation zu den übrigen drei Dimensionen selten nachweisen lassen. Hoch-
schulorganisation wird in den analysierten Dokumenten in einer allgemein-
strukturellen Bedeutung mit Bezug auf etwa Kooperation oder Reorganisation
von Gremien oder Abteilungen durchaus thematisiert, in der der vorliegenden
Dokumentenanalyse zugrunde gelegten Definition (s. o.) stellt sie hingegen in
den behandelten Texten eine Ausnahme dar. Die Reihenfolge der Häufigkeit
von Textabschnitten zu den übrigen drei Untersuchungsdimensionen deckt
sich bei ESPs und Zielvereinbarungen: die meisten Textabschnitte können zur
Dimension digitale Strukturen (150 in ESPs, 121 in Zielvereinbarungen) identifi-
ziert werden, es folgen die Dimensionen Physischer Lehr- und Lernraum (131 in
ESPs, 113 in Zielvereinbarungen) sowie Hochschuldidaktik (129 in ESPs, 91 in
Zielvereinbarungen).

Betrachtet man nun die konkrete thematische Ausformung innerhalb der
Dimensionen, ergeben sich in der unweigerlich zu Verallgemeinerung und Ver-
lust an Trennschärfe führenden Zusammenfassung für die drei Dimensionen
mit einer großen Anzahl von Textabschnitten Befunde wie sie sich in Tabelle 4
finden.

Tab. 4: Textabschnitte zur Untersuchungsdimension Hochschuldidaktik in ESPs und Zielverein-
barungen der Stichprobe.

Zielvereinbarungen ESPs Gesamt

Didaktik allgemein 5 10 15
didaktische Qualität 2 4 6
didaktische Weiterbildung 12 32 44
didaktisches Hochschulkonzept 3 6 9
E-Learning, E-Lehre 6 38 44
innovative Lehrformen 11 43 54
Medieneinsatz 3 2 5
Studierendenzentrierung - 7 7

64  Hannes Weichert

2 Es handelt sich um die Bundesländer Berlin, Brandenburg, Sachsen-Anhalt und Schleswig-
Holstein.


Bei einer Grundgesamtheit von 181 untersuchten Zielvereinbarungen und 86 un-
tersuchten ESPs lassen sich 54 Textabschnitte zu innovativen Lehrformen nach-
weisen, in denen die Entwicklung, Erprobung oder verstärkte Anwendung neu-
artiger Lehrformate angekündigt wird. Die Erweiterung des Verständnisses zu
Lehr- und Lernformaten bleibt dabei Ausnahme. Gleiches gilt für die Konkreti-
sierung oder inhaltliche Füllung dieser Ankündigungen, es wird lediglich in ei-
nem knappen Viertel der Textabschnitte ein Kontext zu E-Learning bzw. E-Lehre
gezogen. E-Learning und E-Lehre werden in eigenständiger Form in 44 Textab-
schnitten im Zusammenhang mit didaktischen Topoi angeführt. Dabei wird ent-
weder eine allgemeine Verstärkung der Aktivität auf diesem Gebiet oder eine In-
tensivierung der Einbindung dieser Instrumente in didaktische Konzepte in
Aussicht gestellt oder auf bereits existente E-Angebote als Nachweis der Innova-
tionskraft der jeweiligen Institution verwiesen. Ebenfalls 44 Textabschnitte kön-
nen zur didaktischen Fort- und Weiterbildung des Lehrpersonals identifiziert
werden, worunter inhaltlich höchst unterschiedliche Resultate von konkreten
institutionellen Vorgaben oder Maßnahmen über die Formulierung der Ver-
pflichtung oder Freiwilligkeit der Weiterbildung bis hin zur bloßen stichpunkt-
artigen Erwähnung zu konstatieren sind. In lediglich sieben ESPs erfolgt eine
Kontextualisierung von Didaktik und Studierendenorientierung, wobei in allen
sieben Fällen eine Ausrichtung didaktischer Konzepte an einer Studierendenori-
entierung avisiert wird, ohne darzulegen, was dies faktisch bedeutet oder auf
welchem Wege dies vollzogen werden soll.

Tab. 5: Textabschnitte zur Untersuchungsdimension Digitale Strukturen in ESPs und Zielverein-
barungen der Stichprobe.

Zielvereinbarungen ESPs Gesamt

Campus Management System 10 10 20
Digitale Lehre 31 25 56
Digitalisierung allgemein 11 17 28
Digitalisierungsstrategie - 6 6
E-/Blended-Learning 50 40 90
Hochschulverwaltung 2 9 11
Homepage/Social Media 1 5 6
IT-Infrastruktur 10 29 39
Medieneinsatz 8 8 16
Open Access 3 3 6

Innerhalb der Textabschnitte zur Untersuchungsdimension Digitale Strukturen
bilden diejenigen zu E- bzw. Blended-Learning mit der Anzahl von 90 das um-
fangreichste Cluster. Inhaltlich wird zumeist eine Erweiterung oder ein Ausbau

Strukturentwicklungspläne und Zielvereinbarungen  65


der diesbezüglichen Angebote und Aktivitäten thematisiert. Dies trifft auch für
das mit 56 Textstellen zweitgrößte Cluster Digitale Lehre zu, sodass mehr als die
Hälfte aller Resultate der Dimension Digitale Strukturen auf didaktische Aspekte
ausgerichtet sind. 39 Textabschnitte beziehen sich auf die IT-Infrastruktur und
bilden damit das einzige Cluster, das in einem Kontext mit den Voraussetzun-
gen des physischen Raums für die Digitalisierung steht. Unter den der Organisa-
tion zuzuordnenden Clustern stellt Campus Management System mit 20 Textab-
schnitten das Umfänglichste dar. Hier wird meist die Einführung eines solchen
Systems angekündigt. Verweise auf eine hochschulweite Digitalisierungsstrate-
gie lassen sich in lediglich sechs Textabschnitten finden. Auch wenn vereinzelt
auf entsprechende Potentiale der Digitalisierung wie Steigerung von Flexibilität
oder Mobilität Bezug genommen wird, konstruiert keines der analysierten Do-
kumente einen Zusammenhang zwischen Digitalisierung und Studierendenori-
entierung.

Tab. 6: Textabschnitte zur Untersuchungsdimension Physischer Lehr- und Lernraum in ESPs
und Zielvereinbarungen der Stichprobe.

Zielvereinbarungen ESPs Gesamt

bauliche Entwicklung 19 39 58
Campus 10 15 25
einzelne Gebäude 8 2 10
Finanzierung 15 3 18
Flächenbedarf 4 14 18
Infrastruktur 4 20 24
Lernräume/Lernzentren 4 17 21
Raumbedarf 5 10 15
Standortentwicklung 1 5 6
technische Ausstattung 4 1 5

Die bauliche Entwicklung der Hochschule und damit assoziierte konkrete Bau-
maßnahmen werden in 58 Textabschnitten ausgeführt. Mit diesem Wert werden
die nächstumfangreichsten Cluster um mehr als das Doppelte übertroffen. Das
Feld derjenigen Cluster, die in etwa 20 Textabschnitte in sich vereinigen, ist
sehr breit, was den Schluss nahelegt, dass innerhalb der Untersuchungsdimen-
sion Physischer Lehr- und Lernraum weniger allgemeine, für einen Großteil der
Hochschulen zutreffende Trends vorliegen, sondern vielmehr spezifische Bedin-
gungen und Erfordernisse der einzelnen Institutionen angesprochen werden.
Immerhin 21 Textabschnitte thematisieren Lernräume oder Lernzentren, wobei
in vier Fällen lediglich der Hochschulbibliothek die Funktion als Lernraum zuge-
wiesen wird, allerdings bleibt auch an dieser Stelle wie insgesamt in der Dimen-

66  Hannes Weichert


sion Physischer Lehr- und Lernraum eine Bezugnahme auf Konzepte der Studie-
rendenorientierung aus.

In der Zusammenführung aller Ergebnisse ergibt sich folgendes Bild:
1. Sowohl in den ESPs als auch in den Zielvereinbarungen erfolgt die Darle-

gung der Inhalte mit Bezug zu den vier Untersuchungsdimensionen in der ganz
überwiegenden Zahl der Fälle in Form von einzelnen Absätzen oder stichpunkt-
artiger Aufzählung. In den 86 analysierten ESPs finden sich lediglich 37 eigen-
ständige Kapitel sowie in den 181 analysierten Zielvereinbarungen lediglich 44
eigenständige Kapitel zu einer der Dimensionen. Dabei handelt es sich in beina-
he gleichen Teilen um Kapitel zu den Dimensionen Digitale Strukturen und Phy-
sischer Lehr- und Lernraum, während nur insgesamt vier eigenständige Kapitel
zur Hochschuldidaktik und kein Kapitel zur Hochschulorganisation im an dieser
Stelle definierten Sinne nachgewiesen werden können.

2. Im Vergleich von ESPs und Zielvereinbarungen besteht ein höherer Detail-
lierungsgrad seitens der ESPs, was sich auf die größere Freiheit der Hochschu-
len bei der Ausformulierung der ESPs im Gegensatz zu den in der Struktur
durch die Bundesländer determinierten Zielvereinbarungen zurückführen lässt.
Obwohl ESPs in geringerer Anzahl in die Analyse einfließen als Zielvereinbarun-
gen, können in Ersteren mehr Textabschnitte zu den Untersuchungsdimensio-
nen identifiziert werden. Die Häufigkeitsstruktur der Textabschnitte zu den Di-
mensionen deckt sich bei beiden Dokumentenarten, Digitale Strukturen wird am
häufigsten thematisiert, es folgen Physischer Lehr- und Lernraum und Hoch-
schuldidaktik; Hochschulorganisation wird im Vergleich zu den anderen Dimen-
sionen äußerst selten behandelt.

3. Im Abgleich der Bundesländer lässt sich konstatieren, dass in den Ziel-
vereinbarungen von Berlin, Brandenburg und Sachsen-Anhalt besonders viele
in allen untersuchten Dokumenten des jeweiligen Landes gleichlautende For-
mulierungen vorkommen. Eigenständige Kapitel zu den Dimensionen lassen
sich beinahe ausschließlich in den Zielvereinbarungen Bayerns, Berlins, Hes-
sens, Schleswig-Holsteins und Thüringens finden, während die Streuung bei
den ESPs weitaus breiter ausfällt und lediglich Baden-Württemberg mit beson-
ders vielen Kapiteln hervorsticht. Berliner Zielvereinbarungen widmen sich weit-
aus häufiger der Dimension Digitale Strukturen als Diejenigen der übrigen Bun-
desländer, in den ESPs sind Digitale Strukturen in den Dokumenten von Baden-
Württemberg, Nordrhein-Westfalen und Schleswig-Holstein überdurchschnitt-
lich vertreten. Hinsichtlich der Dimension Physischer Lehr- und Lernraum trifft
dies für die Zielvereinbarungen des Landes Hessen sowie für die ESPs des Lan-
des Rheinland-Pfalz zu. Für die Dimension Hochschuldidaktik besteht die einzi-
ge Auffälligkeit in einer deutlich über dem Länderschnitt liegenden Thematisie-
rung in den ESPs Baden-Württembergs.

Strukturentwicklungspläne und Zielvereinbarungen  67


4. In der Gegenüberstellung der Hochschularten bewegen sich die Häufig-
keiten der Textabschnitte zu den Untersuchungsdimensionen und Diejenigen
der Kapitel entlang der Gesamtverteilung. Auf formaler Ebene kann festgestellt
werden, dass die ESPs von Kunsthochschulen im Schnitt weniger umfangreich
als die ESPs der übrigen Hochschulen in staatlicher Trägerschaft ausfallen. In-
haltlich verlaufen die Trennlinien weniger gemäß der Hochschularten, sondern
bei den Zielvereinbarungen zwischen den Bundesländern (s. o.) sowie bei den
ESPs zwischen der überwiegenden Anzahl der Hochschulen, die sich in ihren
Texten mit gängigen Themen wie Gleichstellung, Senkung der Studienabbruch-
quote oder Wissenstransfer beschäftigen, und einigen wenigen Institutionen
wie der RWTH Aachen, der LMU München oder der TU München, die in ihren
ESPs vielmehr darum bemüht sind, ihre Alleinstellungsmerkmale in der natio-
nalen und internationalen Wissenschaftslandschaft herauszuarbeiten sowie die
gesellschaftliche Relevanz ihrer Forschung aufzuzeigen. Obgleich sich die Grup-
pe dieser Hochschulen aus im Rahmen der Exzellenzstrategie geförderten Uni-
versitäten zusammensetzt, gilt nicht der Umkehrschluss, dass alle sogenannte
Exzellenzuniversitäten auf diese Weise abstrahierende ESPs vorlegen.

5. Eine Kontextualisierung von Untersuchungsdimensionen miteinander
findet ausschließlich bei den Themen E-Learning und E-Lehre statt. In 34 Text-
abschnitten in Zielvereinbarungen sowie 41 Textabschnitten in ESPs werden
diese Themen in Verschränkung von Aspekten der Hochschuldidaktik mit As-
pekten der Digitalen Strukturen und häufig unter Bezugnahme auf sogenannte
innovative Lehrformen betrachtet. Zudem stellt der Themenbereich E-Learning,
digitale Lehre, Medieneinsatz und innovative Lehrformen sowohl in der Dimen-
sion Hochschuldidaktik als auch in der Dimension Digitale Strukturen der am
häufigsten fokussierte Topos dar.

6. ESPs und Zielvereinbarungen eint, dass die in ihnen enthaltenen Ausfüh-
rungen zu den Untersuchungsdimensionen zumeist im Status des Unkonkreten
und Abstrakten verbleiben, was heißt, dass Ankündigungen, Vorhaben, Ziele
und die Instrumente zur Umsetzung jener in der Regel schlagwortartig benannt,
aber nur selten inhaltlich spezifiziert oder ausgefüllt werden. Eine diesbezügli-
che Ausnahme bilden lediglich mit der Dimension Physischer Lehr- und Lern-
raum assoziierte Darstellungen konkreter Bauvorhaben.

7. Ein Zusammenhang zwischen Konzepten der Studierendenorientierung
und einer der Untersuchungsdimensionen wird ausschließlich in sieben der Di-
mension Hochschuldidaktik zugeordneten Textabschnitten vorgenommen, wo-
bei dies ausschließlich in ESPs und in keinem der Fälle in einem über einen Ab-
satz hinausgehenden Umfang erfolgt. Überwiegend handelt sich um die schlich-
te Nennung des Schlagworts Studierendenzentrierung als unbestimmt
bleibender didaktischer Topos der jeweiligen Hochschule. Eine kurze inhaltli-

68  Hannes Weichert


che Annäherung wird lediglich im ESP der Universität Siegen vollzogen, in dem
es heißt:

Ein weiteres Schlüsselkriterium guter Lehre an der Universität Siegen ist die Studieren-
denzentrierung, d. h. die Lehre vom Lernen neu zu denken und zu gestalten und verstärkt
in einen Interaktionsprozess mit den Studierenden zu treten („Shift from Teaching to
Learning“). (Universität Siegen 2017, 20)

Literatur

Aschinger, F.; Becker, A.; Gageur, N.; Weichert, H. (2020): Forschungsfeld Lernwelt Hochschu-
le. Methodische Zugänge zur Analyse einer differenzierten Struktur. In: A. Becker; R.
Stang (Hrsg.): Lernwelt Hochschule. Dimensionen eines Bildungsbereichs im Umbruch.
Berlin; Boston: De Gruyter Saur, 20–46.

Becker, A.; Stang, R. (Hrsg.) (2020): Lernwelt Hochschule. Dimensionen eines Bildungsbereichs
im Umbruch. Berlin; Boston: De Gruyter Saur.

Berthold, C. (2011): „Als ob es einen Sinn machen würde…“. Strategisches Management an
Hochschulen. Gütersloh: Centrum für Hochschulentwicklung.

Deutscher Bundestag (2019): Grundgesetz für die Bundesrepublik Deutschland. Berlin: Deut-
scher Bundestag.

Dräger, J.; Friedrich, J.-D.; Mordhorst, L.; Müller, U.; Röwert, R. (2017): Hochschulen brauchen
Strategien für das digitale Zeitalter. In: Rat für Forschung und Technologieentwicklung
(Hrsg.): Zukunft und Aufgaben der Hochschulen. Digitalisierung – Internationalisierung –
Differenzierung. Wien: LIT, 263–278.

Geiger, R. (2011): Warum brauchen Hochschulen Strategien? Wissenschaftsmanagement 6,
44–48.

HRK (2017): Zielvereinbarungen bzw. Hochschulverträge im Länder- und Hochschulvergleich.
Bonn: Hochschulrektorenkonferenz.

Mayring, P. (2009): Qualitative Inhaltsanalyse. In: U. Flick; E. von Kardoff; I. Steinkes (Hrsg.):
Qualitative Forschung. Ein Handbuch. Reinbek bei Hamburg: Rowohlt, 468–475.

Meyer-Guckel, V.; Klier, J.; Kirchherr, J.; Winde, M. (2019): Future Skills. Strategische Potenziale
für Hochschulen. Essen: Stifterverband für die deutsche Wissenschaft.

Palandt, K. (2015): Zielvereinbarungen zwischen Hochschulen und Ministerium auf der Basis
einer beiderseitigen Hochschulentwicklungsplanung. Kann das funktionieren? Das Hoch-
schulwesen 2, 42–46.

Rogal, U. (2008): Hochschulautonomie und Zielvereinbarungen. Hamburg: Dr. Kovac.
Scherm, E.; de Schrevel, M.; Müller, U.M. (2014): Strategisches Universitätsmanagement. Er-

gebnisse einer Befragung. In: E. Scherm (Hrsg.): Management unternehmerischer Univer-
sitäten. Realität, Vision oder Utopie? Augsburg: Rainer Hampp, 98–118.

Schmid, U.; Baeßler, B. (2016): Strategieentwicklung für Hochschulen im digitalen Zeitalter.
Berlin, Hochschulforum Digitalisierung.

Schmuck, S. (2010): Zielvereinbarungen im Hochschulbereich. Berlin: Berliner Wissenschafts-
Verlag.

Tenorth, H.-E.; Tippelt, R (Hrsg.) (2007): BELTZ Lexikon Pädagogik. Weinheim; Basel: Beltz.

Strukturentwicklungspläne und Zielvereinbarungen  69


Universität Siegen (Hrsg.) (2017): Hochschulentwicklungsplan der Universität Siegen. https://
www.uni-siegen.de/start/die_universitaet/ueber_uns/hochschulentwicklung/hochschu-
lentwicklungsplan_web_03_2017.pdf.

Winde, M.; Mönikes, R.; Zinke, G. (2016): Hochschulstrategie und Governance. Essen: Stifter-
verband für die deutsche Wissenschaft.

70  Hannes Weichert

https://www.uni-siegen.de/start/die_universitaet/ueber_uns/hochschulentwicklung/hochschulentwicklungsplan_web_03_2017.pdf
https://www.uni-siegen.de/start/die_universitaet/ueber_uns/hochschulentwicklung/hochschulentwicklungsplan_web_03_2017.pdf
https://www.uni-siegen.de/start/die_universitaet/ueber_uns/hochschulentwicklung/hochschulentwicklungsplan_web_03_2017.pdf


Alexandra Becker und Richard Stang

Lernwelt Hochschule im Aufbruch

Zentrale Ergebnisse einer Befragung

Hinwendung zur studierendenorientierten
Hochschullehre

Die deutschen Hochschulen stehen vor der Herausforderung, den Veränderun-
gen, die aus dem gesellschaftlichen Wandel resultieren, zu begegnen. Zu diesen
Herausforderungen zählen der Bologna-Prozess, die Verwaltungsreform, der
Paradigmenwechsel des Shift from Teaching to Learning (Barr/Tagg 1995) und
nicht zuletzt die Digitalisierung und Globalisierung. Hinter diesen Schlagworten
verbergen sich auf der exekutiven Ebene viele einzelne Komplexe und Frage-
stellungen. Durch die steigendende Individualisierung und damit einhergehende
Vergrößerung der Diversität und Heterogenität der Studierenden auf der einen
Seite (CHE 2015, 6) und der ökonomischen und kulturellen Angleichung lokaler,
regionaler und globaler Strukturen auf der anderen Seite, entsteht eine hohe
Dynamik, die „kreatives, selbst organisiertes Handeln erforderlich“ (Erpenbeck
2001, 102) macht, da die „Komplexität der Handelnden, der Handlungssituation
und des Handlungsverlaufes keine streng nach Plan verlaufenden Problemlöse-
prozesse zulassen“ (Erpenbeck 2002, 157). Für die Hochschulen ergibt sich dar-
aus eine besondere Herausforderung, da sie entscheidend dazu beitragen sol-
len, Zukunft zu gestalten.

Dies erfordert von Studierenden, Lehrenden, der Leitungsebene und den
weiteren Akteurinnen und Akteuren der Hochschule ein Umdenken und gleich-
zeitig die Gestaltung von neuen Strukturen und Herangehensweisen sowie die
Entwicklung von veränderten Kompetenzprofilen bezogen auf die Studieren-
den. Diese Kompetenzorientierung findet sich als eine handlungsleitende Vor-
stellung für die zukünftige Entwicklung von Hochschulen im Bologna-Prozess
(Schaper 2012, 37). Der Shift from Teaching to Learning verweist auf eine studie-
rendenorientierte Lehre und dem damit verbundenen Wandel der Rolle der Leh-
renden. Die zukünftige Trias in der Hochschuldidaktik heiße nicht mehr „Lehre –
Vermittlung – Führung“, sondern „Lernen – Aneignung – Selbsttätigkeit“ (Ar-
nold 1994, 171). Didaktik wird also nicht mehr nur als Planungs- und Interventi-
onsdimension verstanden, sondern auch als eine Situations-, Handlungs- und

Open Access. © 2020 Alexandra Becker und Richard Stang, published by De Gruyter. This
work is licensed under the Creative Commons Attribution-NonCommercial-NoDerivatives 4.0 License.
https://doi.org/10.1515/9783110591026-006


Orientierungsdimension. Hinzu kommt, dass Lehrende zum Lernbegleitenden
werden. Hattie zieht in seiner Studie den Schluss, dass

the remarkable feature of the evidence is that the biggest effect of student learning occurs
when teachers become learners of their own teaching, and when students become their
own teacher (Hattie 2009, 22).

Er macht damit deutlich, dass die Expertinnen und Experten in ihrem Fachge-
biet, die Lehrenden, ihr Rollenverständnis dahingehend entwickeln müssen,
nicht mehr allwissende Expertinnen und Experten zu sein und im Mittelpunkt
der Veranstaltung zu stehen. Die Rolle verändert sich dahingehend, dass es
Lernpartnerschaften zwischen jemandem geben wird, der schon viel weiß und
anderen, die noch nicht so viel wissen. Im Zuge des immensen Zuwachses an In-
formationen wird das Feld, in dem Lehrende „Expertinnen und Experten“ sind
(Schütz 1972, 85–101; Sprondel 1979; Hitzler et al. 1994) immer kleiner. Und die
Lehrenden werden auch als Expertinnen und Experten gefordert sein, sich le-
benslang fachlich und pädagogisch beziehungsweise didaktisch fortzubilden.

Unter einer konstruktivistischen Perspektive, der

ontogenetisch begründeten Annahme der Erkennbarkeit von Welt in dem Sinne, dass es
Wirklichkeiten nicht an sich gibt, sondern wir sie konstruieren, sie kognitive Konstrukte
unserer Gehirnleistungen sind (Schlemminger 2002, 51),

konstruieren sich Lernende ihr Wissen selbst und die Lehrenden bieten Infor-
mation in Form von Fakten- und Methodeninputs an. Von Felden bezieht sich
auf Berger und Luckmann und stellt fest, dass die Konstruktion von Wirklich-
keiten – also alltägliches Lernen – immer sozial eingebunden und mit Interak-
tion verbunden ist:

In […] ‚Die soziale Konstruktion der Wirklichkeit‘ (Berger & Luckmann, 1980) gehen Ber-
ger/Luckmann von der Prämisse aus, dass diejenigen, die aus ihrer Sicht Wirklichkeit
konstruieren, immer schon in interaktiven Beziehungen zu anderen stehen und dass diese
Interaktivität eine grundlegende Bedingung eines jeden konstruktiven Prozesses sei, in
dem Bedeutung konstruiert und auch verändert werde. Für sozial-konstruktivistische
Lerntheorien, die sich hier verorten, bedeutet das, dass Lernende Sinnzusammenhänge
aufgrund von Viabilität an vorhandene Erfahrungen anschließen und damit ihre je eigene
Deutung und Wahrnehmung von Welt anlegen, die allerdings durch kulturelle, normative
und soziale Deutungen gerahmt wird (von Felden 2014, 66).

Die Anknüpfung von Neuem an Bekanntes steht im Vordergrund. Eine weitere
Perspektive zeigen Erpenbeck und Sauter auf. Sie propagieren einen neuen An-
satz – das „authentische Lernen“: „Die Lernsituationen sollen sich danach mög-
lichst nahe an ‚echten‘ Problemstellungen orientieren“ (Erpenbeck/Sauter 2013,

72  Alexandra Becker und Richard Stang


40). Sie betonen die Bedeutung des konstruktivistischen Verständnisses von
Lernen und empfehlen nach Reinmann und Mandl (2006) unter anderem au-
thentische Problemstellungen, die für die Lernenden bedeutsam sind und den
Anwendungsbezug des Wissens unterstützen. Diese Perspektive verdeutlicht
den Wandel im Kontext von Lehre hin zur Kompetenzorientierung. Diese Form
der Kompetenz- und Wissensvermittlung verlangt von dem Lernenden ein ho-
hes Maß an Selbstorganisation (Hurrelmann 2002, 163) und – auch wenn die
verwendeten Medien gleichbleiben – eine eigenständige Art das Wissen zu rezi-
pieren, zu organisieren und zu strukturieren. Selbst und autonom zu lernen
wird zu einer Kernkompetenz der Wissensgesellschaft (Dietrich 1999, 14), in der
jeder für seine Employability selbst verantwortlich ist. Gleichzeitig dürfen die
Lernenden nicht alleine gelassen werden, sondern die Bildungseinrichtungen –
und hier auch die Hochschulen – müssen konzeptionelle, didaktische und
räumliche Rahmenbedingungen so gestalten, dass Selbstverantwortung bezo-
gen auf das Lernen auch entwickelt werden kann.

Eine solche didaktische Neuorientierung hat auch organisatorische Folgen.
Das heißt, Hochschulen stehen auch vor der Herausforderung, den organisato-
rischen Wandel zu gestalten. Parallel verändern Verwaltungsreformen die orga-
nisatorischen Strukturen, sowohl bezogen auf die Verwaltung als auch die Per-
sonalstruktur, was wiederum Auswirkungen auf die Rahmenbedingungen von
Lehre hat.

New Public Management als ein Treiber der
Veränderung der Hochschule

Die Steuerung von Hochschulen wird stark von Verwaltungs- und Strukturrefor-
men beeinflusst, die in einzelnen Reformprojekten oder Reformbewegungen in
Bund, Ländern und Kommunen zum Tragen kommen. Eine dieser Reformbewe-
gungen ist das New Public Management (Reichel 2009, 17), die als Ausdruck ei-
nes „gewandelten Leitbildes von Staat und Verwaltung“ (Ridder/Hoon 1996, 5)
nicht nur eine Funktional- und Strukturreform, sondern auch eine Binnenre-
form – Veränderung der internen Organisation und der internen Verwaltungs-
abläufe – darstellt.

Aspekte hierbei sind die Kooperation mit privaten Unternehmen unter der
Perspektive der „Public Private Partnership“ (Nikel/Heinrich 2016, 272), der De-
regulierung bürokratischer Anforderungen und der generellen „Verschlankung
des Staats“ (Heindl/Böhme 2013, 197). Hierbei wird vor Allem bei der Binnenre-

Lernwelt Hochschule im Aufbruch  73


form der Wandel von der juristischen/bürokratischen hin zur betriebswirt-
schaftlichen Steuerung angedacht (Klug 2008, 46). Hinzu kommt die Verände-
rung von der hierarchischen Einzelfallsteuerung (Reinermann 1997, 54) zur stra-
tegischen Steuerung, die auf die „Eigenverantwortung der Führungskräfte“
(Schröter 2019, 2) setzt. Neu daran ist auch, dass diese Form der Steuerung,
ganz im betriebswirtschaftlichen Sinne, Output-orientiert (Schröter 2019, 6) ist.
In der Verwaltungsspitze werden Ziele definiert, die eigenständig von den Orga-
nisationseinheiten bearbeitet werden. Damit geht auch eine gestiegene Verant-
wortung der Organisationseinheiten und grundsätzlich eine Dezentralisierung
(Weiß 2004, 1) einher. Gleichzeitig verändert sich das Selbstverständnis von der
obrigkeitlichen hin zur dienstleistenden Verwaltung (Schröter 2019, 7). Verwal-
tung ist nicht mehr ein Herrschaftsinstrument, sondern ein Mittel den Kundin-
nen und Kunden beziehungsweise den Bürgerinnen und Bürgern – und bezo-
gen auf die Hochschule den Studierenden – zu dienen. Insgesamt führt dies zu
einer immanenten Verlagerung der Verantwortung in die Organisationseinhei-
ten, was zur Folge hat, dass sich auch der Führungsstil von einem autoritären
zu einem kooperativen wandeln sollte. Eines der Instrumente dieser Reform
stellt die Kosten-Leistungsrechnung dar (Korac 2019, 3), mit der sich die Verwal-
tung in der Vergleichbarkeit und damit im Wettbewerb zu anderen, gleicharti-
gen Verwaltungseinheiten sieht. Hinzu kommt:

Einzelheiten zur Aufgabenerfüllung und zu Umfang und Art der personellen und sächli-
chen Mittel werden in Zielvereinbarungen zwischen der Behördenleitung und den Leis-
tungs- und Verantwortungszentren festgelegt. Die Leistungs- und Verantwortungszentren
werden an den positiven und negativen Ergebnissen ihres Handelns und Wirtschaftens
beteiligt. (Musil 2005, 175)
Die Höhe der Zuweisung ist neben einem Sockelbetrag zum einen von Leistungskennzah-
len (seien es nun Absolventenzahlen oder eingeworbene Drittmittel etc.) und zum ande-
ren von den Zielvereinbarungen zwischen Geldgeber (Staat) und Geldnehmer (Hochschu-
le) abhängig. (Winter 2004, 9)

Damit wird die Output-Orientierung unterstrichen. Die Budgetierung und dezen-
trale Ressourcenverantwortung sowie die daraus resultierende kennzahlenori-
entierte Bewertung und der Wettbewerb zwischen den Hochschulen werden
klargestellt. Ein weiterer wichtiger Punkt ist

die aktive Förderung der Innovation. Diese ist ein Kernpunkt. New Public Management
unterstreicht in aller Form, dass Innovation auf jeder Stufe der Verwaltungsführung not-
wendig ist, insbesondere auch an der Basis (Buschor 2001, 62).

Hierzu beschreibt Herrmann auch den Wertewandel in der Steuerung von „er-
laubt ist, was vorgeschrieben ist (verfahrensgesteuertes Gleichheitsprinzip)“

74  Alexandra Becker und Richard Stang


zum „erlaubt ist, was nicht verboten ist (Innovations- und Erfolgsprinzip)“
(Herrmann 1996, 317), mit den Zielen, die Wettbewerbsfähigkeit der Organisati-
on zu steigern und die Mitglieder stärker zu aktivieren und zu Eigeninitiativen
zu motivieren. Aus konstruktivistischer Sicht sind diese Maßnahmen sinnhaft,
denn:

der deutsche ‚soziale Konstruktivismus‘ nimmt an, dass die individuellen Wirklichkeits-
konstruktionen von Menschen zu einem großen Teil im gesellschaftlichen Diskurs herge-
stellt, also kulturelle Wirklichkeit sind, wobei die Individuen diese Wirklichkeit aber auch
umdefinieren können. Gerade ‚die Politik‘ gilt als Ort der Dynamik der Veränderung wirk-
samer gesellschaftlicher Wirklichkeitskonstruktionen (Baecker et al. 1992, 128, H. i. O.).

Unter dieser Perspektive haben die Maßnahmen des New Public Managements
Berechtigung, da sie auf das verstärkte Mitwirken aller Beteiligten an der Orga-
nisation Hochschule zielt. Denn ist für ein Land eine

allgemein als adäquate Interpretation der Wirklichkeit anerkannt, so hat sie das Bestre-
ben, sich in eben den Phänomenen, die sie angeblich interpretiert, nachdrücklich zu ver-
wirklichen (Berger/Luckmann 1980, 190).

Die Effektivitätsmessungen, die unter anderem durch die Kennzahlenorientie-
rung und Kosten-Leistungsrechnung angestrebt werden, stehen in Abhängig-
keit zu den jeweiligen Stakeholdern und hängen somit von den „Bewertungen
der Stakeholder“ ab (Herman/Renz 1999, 118).

Die Bedeutung der bewerteten Kriterien beruht auf den individuellen und kooperativen
Akteuren, die in die Handlung der Organisation eingebunden sind. (Forbes 1998, 195)

Zu diesen Maßnahmen zählt auch die Evaluation der Lehre durch das Qualitäts-
management der Hochschule. Studierende werden direkt eingebunden, um die
Lehre zu verbessern und mehr Transparenz zu erreichen. Grundsätzlich „be-
steht eine deutliche Tendenz zur Messung von Leistungen, weniger zur Mes-
sung von Wirkungen, wie sie die Gesetzgebung angestrebt hat“ (Buschor 2001,
63). Dem wird mit Studierendenbefragungen und deren Beteiligung entgegenge-
wirkt, da diese die Wirkung der Maßnahmen direkt erleben und somit aus erster
Hand reflektieren können.

Lernwelt Hochschule im Aufbruch  75


Weiterentwicklung der Lehre durch
Qualitätssicherung und Output-Orientierung

Ein stärkerer Einbezug der Studierenden in die strategischen Entscheidungsbil-
dungsprozesse der Hochschule, die sich zum Beispiel durch Evaluationen von
Lehrveranstaltungen ausdrückt, ist eine weitere Forderung aus dem Bologna-
Prozess. Evaluationen gehören zum auf die Lehre bezogenen Qualitätsmanage-
ment. Unter Evaluation werden die systematische Analyse und empirische Un-
tersuchung von Konzepten, Bedingungen, Prozessen und Wirkungen zielgerich-
teter Aktivitäten zum Zwecke ihrer Bewertung und Modifikation verstanden.
Über adäquate Beschreibung und Messung hinausgehend bewerten und opti-
mieren Evaluationen (Rindermann 2003, 233).

Alltagssprachlich „bedeutet Evaluation die Überprüfung und Beurteilung
eines Programms oder einer Einrichtung“ (Kromrey 2000, 1).

Evaluationsmaßnahmen sind oft in Akkreditierungsverfahren eingebunden, die der Siche-
rung von Mindeststandards in der Ausbildungsqualität dienen und über Zielvereinbarun-
gen diese Ausbildungsqualität zu verbessern suchen (Rindermann 2003, 233),

wobei die Ziele und die Methoden der Optimierung hochschulindividuell zu be-
trachten sind und durchaus differieren können. Betrachtet man Evaluation aus
unterschiedlichen Perspektiven der Akteurinnen und Akteure, so wird deutlich,
dass sie auf der operativen Ebene ein gutes Mittel für Feedback und Reflexion
bietet. Aus der Sicht der Organisation ist es vor Allem ein Planungsinstrument,
und aus Sicht der Studierenden stellt es eine Möglichkeit dar, die Qualität der
Lehre zu sichern und zu verbessern.

Dies stellt allerdings ein Problem dar, da die Evaluation von Lehrveranstal-
tungen „sehr heterogene, teilweise inkonsistente Studierendenurteile [beinhal-
ten]“ (Knödler 2018, 118). Da die Alternativen dazu (externe Evaluation oder das
zweistufige Evaluationsverfahren) oftmals kostenintensiv sind, „[beschränken]
sich die Lehrevaluationen an den meisten Universitäten auf Studierendenbefra-
gungen zu Lehrenden und ihren Lehrveranstaltungen“ (Knödler 2018, 111). Die-
se Maßnahme steht an der „Schnittstelle zwischen Hochschuldidaktik und Qua-
litätsmanagement“ (Metzger et al. 2016, 247) und zeigt eine der Aktivitäten einer
Stabsstelle Qualitätsmanagement Lehre auf. Jedoch ist hier die Erhebungs- und
Auswertungsmethodik von zentraler Bedeutung:

Aus konstruktivistischer Perspektive können quantitative Evaluationsverfahren einem sol-
chen Lehr-Lernverständnis nicht gerecht werden. Wenn Lehr-Lernprozesse als komplexes
soziales Geschehen gefasst werden […] dann bedarf es eines anderen Zugangs […]. Diese

76  Alexandra Becker und Richard Stang


suggerieren zumeist lineare Wirkungszusammenhänge zwischen Lehren und Lernen und
fokussieren die Dozierenden als alleinige Verantwortliche für den Lernprozess (vgl. z. B.
Burzan/Jahnke 2010; Preißer 2003; Döring 2006). Um jedoch den interaktiven und kom-
plexen Charakter […] erfassen und abbilden zu können, muss auf qualitative Verfahren
[…] zurückgegriffen werden, bei deren Anwendung sich der Fokus auf den Lernprozess
selbst hin verschiebt. (Brock et al. 2014, 4)

Eine weitere Strategie der Hochschulen, die Lehrqualität zu verbessern, liegt „in
der Schaffung von Angeboten, um die Lehrkompetenzen der Lehrenden zu för-
dern“ (Jütte et al. 2017, 1), wie es zum Beispiel mit dem Ausloben von Preisen
für gute Lehre gehandhabt wird.

Eine andere strategische Möglichkeit liegt in der Schaffung von Anreizen zur ‚verbindli-
chen‘ Beteiligung an der Verbesserung der Lehre. Stellvertretend hierfür stehen deutsch-
landweite Programme und Wettbewerbe, die in den letzten Jahren vermehrt ins Leben ge-
rufen wurden. (Jütte et al. 2017, 2, H.i.O.)

Eine Herausforderung aber auch einen Beitrag zur Weiterentwicklung der Lehre
stellt die Digitalisierung dar.

Sie wird als Motor zum Erreichen von Zielen im Bereich der akademischen (Weiter-)Bil-
dung (etwa zur Verbesserung der Qualität und Effizienz der Lehre, dem Schaffen neuer
Weiterbildungsangebote, dem barrierefreien Zugang zu Bildung) gesehen. (Bischof/von
Stuckrad 2013, 11)
Digitale Lerninfrastrukturen werden vor dem Hintergrund des bildungstechnologischen
Ansatzes zudem als Treiber für Hochschul- und Organisationsentwicklung aufgefasst.
(Pensel/Hofhues 2017, 12)

Hier wird deutlich, dass die Weiterentwicklung der Lehre auch die digitalen
Strukturen betrifft, die nicht im direkten Zusammenhang mit der Lehre stehen.
Pensel und Hofhues verdeutlichen, dass

die organisationalen Bedingungen und Abläufe in der Hochschule [folglich] zu den größ-
ten Herausforderungen bei der Einführung und Weiterentwicklung von digitalen Lern-
und Hochschulinfrastrukturen [zählen] (Pensel/Hofhues 2017, 18).

Es gilt nicht nur die Lehrenden mit den digitalen Strukturen und Prozessen ver-
traut zu machen, sondern auch Verwaltungsangestellte, die mit Studienverwal-
tung, Prüfungsformalitäten etc. befasst sind, im Zusammenhang mit der Digita-
lisierung zu unterstützen. Digitalisierung ist

nicht nur IT-Konzept, nicht allein digital unterstütztes Lehren und Lernen, [es ist] mehr
als digital basierte Kommunikation. Es sind […] die – schon immer konfliktträchtigen –

Lernwelt Hochschule im Aufbruch  77


Schnittstellen zwischen Forschung, Lehre und Verwaltung […] zu rekonfigurieren (Pas-
ternak et al. 2018, 257).

Digitalisierung ist also ein Querschnittsthema, das quasi alle Beteiligten an der
Hochschule betrifft.

Nicht nur die Gestaltung des digitalen (Lern-)Raums ist von Bedeutung,
denn

gerade durch die vermehrte Nutzung des Internet […] wird deutlicher als zuvor erfahrbar,
wie wichtig das physische Zusammentreffen von Menschen an einem Ort und unter dem
Dach einer Institution für die Qualität von Forschung und Lehre ist (Kerres 2004, 10).

Somit gewinnt der physische Lehr- und Lernraum auch im Bereich des Qualitäts-
managements an Bedeutung. In den Hochschulen sind physische Lernräume
für das individuelle Lernen traditionell zum Großteil den Bibliotheken zugeord-
net. Und so verwundert es nicht, dass Wittenauer und Neumann feststellen:

Es geht jetzt, im Unterschied zu früher, nicht mehr nur um Tische und Stühle, sondern
um die Profilierung der Bibliothek als stakeholder in der realen wie digitalen Lernraum-
welt. (Wittenauer/Neumann 2015, 1055)

Damit wird ein weiterer Aspekt der hochschulorganisatorischen, strategischen
Überlegungen aufgezeigt. Doch auch im Hinblick auf die Outcome-Orientie-
rung, welche „bezogen auf Kompetenzentwicklung, Lehren, Lernen und Bewer-
tungsmethoden [in idealer Weise verbindet]“ (Schermutzki 2008, 2) nimmt der
physische Raum Einfluss.

Studien bestätigen, dass physische Raumaspekte Einfluss auf Lernverhalten und Lerner-
folg, wie z. B. Konzentrationsfähigkeit, Wohlbefinden oder Aufnahmefähigkeit haben, je-
doch im Ergebnis bisher keine eindeutigen Kennzahlen zur Wirkung der untersuchten
physischen Aspekte auf Lernprozesse benennen können. (Ninnemann 2018, 27)

Dieser Mangel an Kennzahlen ist vermutlich den Schwierigkeiten der Operatio-
nalisierbarkeit dieser psychischen Zustände und der hohen individuellen Aus-
prägungen im Erleben geschuldet. Dennoch verweisen die Studien darauf, dass
„der Raum als dritter Pädagoge“ (Dahliner 2008, 15) wirksam ist.

78  Alexandra Becker und Richard Stang


Digitale Strukturen und physische Lehr- und
Lernräume

Die Lebenswelt der nachwachsenden Generationen ist […] massiv geprägt von der Verfüg-
barkeit und Nutzung elektronischer Kommunikations-, Unterhaltungs- und Informations-
medien auf der Basis des mobilen Internets. (Dittler/Kreidl 2018, 28)

Vor diesem Hintergrund betrachtet, verwundert es nicht, dass auf allen Ebenen
der Hochschule auch immer mehr digitale Prozesse und Strukturen Einzug hal-
ten, denn, so stellten Hoyer und Groten schon 2005 fest,

ein konsequenter Einsatz der Informations- und Kommunikationstechnologien kann den
Hochschulen helfen, Ressourcen freizusetzen und diese verstärkt zur Steigerung der Qua-
lität in Lehre, Forschung und Verwaltung zu nutzen. Die nachhaltige Integration der neu-
en Informations- und Kommunikationstechnologien in den Regelbetrieb der Hochschulen
macht aber auch andere Strukturen erforderlich (Hoyer/Groten 2005, 9).

Ein Ergebnis der Workshops der Konferenz Zukunft Lernwelt Hochschule1, die im
Rahmen des Projektes Lernwelt Hochschule stattfand, war, dass der Bereich der
Digitalisierung der Hochschule ein hochkomplexes Feld mit vielen Themenbe-
reichen, besonderen Herausforderungen und vielen Perspektiven ist. Kaum ein
Bereich der Hochschule bleibt davon unberührt.

Ausgehend davon, dass der Alltag der Bevölkerung immer mehr digitalisiert
wird und dass „Technologie heute ein integraler Bestandteil der Interaktion,
der Arbeitswelt, des Lernens und der Wissensbeschaffung [ist]“ (Europäische
Kommission 2014, 14), müssen die Hochschulen – auch als Institutionen, die
für die Gestaltung der Zukunft von zentraler Bedeutung sind – den „digital
turn“ (Hochschulforum Digitalisierung 2016) bewältigen. Deshalb ist es von gro-
ßer Bedeutung, dass die Rolle digitaler Medien nicht nur für die Lehre diskutiert
wird, sondern auch für Forschung und Hochschulmanagement.

Zudem werden digitale Medien vielfältig mit anderen zentralen hochschul-
politischen Themen verbunden: Digitale Medien werden als Weg gesehen, mit
der zunehmenden Diversität von Studierenden umzugehen, als Beitrag zur Öff-
nung der Hochschulen auch für nicht-traditionelle Studierendengruppen oder
zur Einführung berufsbegleitender Studienformate (Bischof/Stuckrad 2013;
Reinmann et al. 2013, 83). Es zeigt sich, dass

Lernmanagementsysteme und Wikipedia die am häufigsten in der Hochschullehre einge-
setzten [Online-]Werkzeuge [sind], gefolgt von Onlinearchiven, Datenbanken sowie Video-
und Foto-Community-Portalen, während Onlineanwendungen, die vor allem auf Kollabo-

Lernwelt Hochschule im Aufbruch  79

1 zukunftlernwelthochschule.de


ration und Interaktion abzielen (Mikroblogs, Foren, Weblogs usw.), weniger häufig einge-
setzt werden (Albrecht/Revermann 2016, 147).

Smartphones ermöglichen zusätzlich „Mobile Learning“ (Kukulska-Hulme/
Traxler 2005) und über MOOCs und SPOCs wird versucht, auch die interessierte
Öffentlichkeit einzubinden. Das O in diesen beiden Formaten steht für „zumeist
frei zugänglich im Sinne von kostenlos und ohne administrative Voraussetzun-
gen wie zum Beispiel eine Studienberechtigung“ (Ebner et al. 2015, 69). Für Stu-
dierende wird über VPN-Zugang oder über Shibboleth/Athens der mobile Zu-
griff auf das E-Medien-Portfolio der Hochschule ermöglicht. Die Bibliotheken
vollziehen die „digitale Transformation“ (Gantert et al. 2018, 2) und versuchen
Platz für die steigende Anzahl der Lernenden zu schaffen (Autorengruppe Bil-
dungsberichtserstattung 2018, 12), indem sie die physischen Bestände abbaut
und so Lernorte schafft, die für die Selbstlernphasen des Studiums, egal ob als
Einzel- oder Gruppenarbeit, von hoher Relevanz sind (Kreidl/Dittler 2018, 54).
Doch nicht nur Selbstlernareale sind für die Hochschulen von Bedeutung. In
Anbetracht der steigenden Studierendenzahlen und der sich verändernden Di-
daktik entstehen insgesamt neue Bedarfe für Lehr- und Lernräume.

Zum einen besteht in einer übergeordneten Perspektive die Notwendigkeit, dass Hoch-
schulen grundsätzlich Räume für die Realisierung lebenslangen Lernens öffnen und diese
Öffnung idealerweise auch strategisch eingebunden wird. Zum anderen geht es um die
optimale Abstimmung raumbezogener Aspekte wie der Raumgestaltung (architektonische
Konstruktion), Raumausstattung (Art der Möblierung und Flexibilität des Mobiliars, Sach-
ausstattung) sowie Raumausgestaltung (Stimmung, Atmosphäre, Licht, Farben) mit den
für das jeweilige Weiterbildungsangebot relevanten Bildungsinhalten. (Seitter/Feld 2019,
7)

Die hohe Flexibilität und die Ausstattung haben großen Einfluss auf das Verhal-
ten der Lernenden und beeinflussen die Hochschullehre:

[Es] zeigen sich hingegen deutliche Zusammenhänge zwischen der wahrgenommenen
Lernatmosphäre, dem Klassenklima und dem Schülerselbstkonzept (vgl. Stadler-Altmann
2011), die durch die Gestaltung des Klassenzimmers und der Beachtung der Lernumge-
bung beeinflusst werden können. Diese Hinweise unterstreichen die Bedeutung der ge-
stalteten Lernumgebung als Voraussetzung für erfolgreiches Lehren und Lernen. (Stadt-
ler-Altmann 2016, 63)

Wenn Lehrende nur 90 Minuten für eine Lehreinheit zur Verfügung haben und
davon noch jeweils zehn Minuten in den Um- und Rückbau des Settings des
Raumes verwenden sollen, sofern dieser überhaupt flexibel eingerichtet ist,
wird die Durchführung einer studierendenorientierten Lehre erschwert.

80  Alexandra Becker und Richard Stang


Lehrende […] tragen Verantwortung, Studierende […] mit wesentlichen Schlüsselkompe-
tenzen, die nicht bloß vermittelt, sondern in einem geeigneten Lernraum erfahren und er-
lebt werden müssen, auszustatten […]. (Egger et al. 2014, 125)

Hinzu kommt, dass

[…] prinzipiell das traditionelle Konzept der Vorlesung – der Lehrende als Vortragender
und die Studierenden als seine Zuhörerschaft – nur bedingt geeignet [ist], Studierende ak-
tiv zu beteiligen (Klatt/Winter 2013, 112).

Es wird deutlich, dass die Hochschule nicht nur als Organisation, sondern auch
als Lernort vor der Herausforderung steht, diesen Anforderungen auf den ver-
schiedenen Ebenen und Sachgebieten gerecht zu werden.

Hochschulbau als Schnittstelle bei der
Gestaltung von Lehr- und Lernräume

Im Bereich der physischen Lehr- und Lernräume sind 2006 mit der Föderalismus-
reform die Gemeinschaftaufgabe „Ausbau und Neubau von Hochschulen“ des
Bundes und der Länder abgeschafft worden, und diese Aufgabe liegt nun in der
alleinigen Verantwortung der Bundesländer (GG Art. 91b Abs. 1 Satz 1 Nr. 3).
Seitdem ist die Zuständigkeit für das Monitoring der Gebäude nicht eindeutig
geklärt und

Maßnahmen, die über den Funktionserhalt hinausgehen, also auch viele Maßnahmen
zum Werterhalt, können ggf. erst im jeweiligen Haushaltsjahr durch die Parlamente mit
dem Haushaltsbeschluss bewilligt werden. Auch hier schaffen es meist nicht alle erfass-
ten Maßnahmen in die Finanzierung. Diese Defizite führen zu dem sichtbaren und rechne-
risch ermittelten Sanierungsstau (Stibbe 2018a, 5).

Doch bei der Beseitigung dieser daraus resultierenden Mängel oder gar die Um-
setzung von Verbesserungen sind den Hochschulen

die Hände gebunden [und] im schlimmsten Fall sorgen die Hochschulen dann selbst für
die Beseitigung der Mängel aus ihren Eigenmitteln (die aber in erster Linie der Forschung
und Lehre dienen sollten), wenn die Weitergabe der Mängel […] nicht zur Beseitigung
durch diesen führt (Stibbe 2018a, 5).

Diese Herausforderung betrifft vor Allem den Bereich der physischen Lehr- und
Lernräume. Dennoch bleiben, wenn Mittel für Lehre und Forschung aufgebracht
werden (müssen), um einen Lehrbetrieb überhaupt ermöglichen zu können,

Lernwelt Hochschule im Aufbruch  81


diese Bereiche hinter ihren Möglichkeiten zurück. In der Literatur finden sich
mehrere Typologien, um das Hochschulimmobilienmanagement zu beschreiben.
Folgt man Ruiz und Schwanck (2015), so lassen sich Hochschulen als Nutzerin-
nen, als Mieterinnen oder als Eigentümerinnen einordnen. Sie ordnen die meis-
ten Hochschulen Deutschlands dem Modell „Hochschule als Nutzer“ (Ruiz/
Schwanck 2015, 15) zu, beschreiben dies aber als „zunehmend problematisch
mit den voranschreitenden föderalen Entwicklungstendenzen“ (Ruiz/Schwanck
2015, 15). In dem Modell

Hochschule als Mieter erhalten [die Hochschulen] vom Land ein Budget für die Mietzah-
lungen und die Bewirtschaftung der Liegenschaften und können dadurch als Mieter agie-
ren. Der Landesbetrieb erhält die Mietzahlungen seitens der Hochschule und kümmert
sich um die Bauunterhaltung sowie um die baubezogenen Dienstleistungen (Ruiz/
Schwanck 2015, 15).

Das dritte Modell,

Hochschulen als Eigentümer […] kommt selten in der Bundesrepublik Deutschland vor,
während es in anderen Ländern wie in den Niederlanden oder in Großbritannien auf alle
Hochschulen zutrifft (Ruiz/Schwanck 2015, 16).

Unter der Perspektive, dass ein großer Sanierungsstau vorliegt, die Zuständig-
keiten zurzeit unklar sind und mit den Entwicklungen, die das New Public Ma-
nagement mit sich bringt, ist davon auszugehen, dass sich diese Strukturen wei-
ter zur Eigenverantwortung der Hochschulen verschieben werden und sich
Deutschland in diesem Bereich den Nachbarstaaten angleichen wird. Eine Ent-
wicklung dahin, dass Hochschulen Eigentümerinnen ihrer Liegenschaften wä-
ren, könnte die Realisierung von zukunftssicheren Hochschulen beschleunigen,
da dann die Allokation von erforderlichen Mitteln zum Beispiel über Spenden
u.ä. möglich wäre.

Im Rahmen des Projektes Lernwelt Hochschule wurden auch Hochschulbau-
ämter und -abteilungen angeschrieben, um einen systematisierten und struktu-
rierten Überblick über die Flächen der Hochschulen und deren Nutzungsarten
zu erhalten. Leider waren die Antworten oft unvollständig, so dass es nicht
möglich war, sich einen Überblick zu verschaffen. Weiterhin zeigte sich, dass
mit der Föderalismusreform, die zuvor durch die Länder erstellten Berichte
über die Raumbestände der Hochschulen eingestellt wurden. Dies verweist auf
ein Desiderat der Forschung. Da kein systematisierter Überblick über die Hoch-
schulbauten in Deutschland vorliegt, sollte dieser erstellt werden. Einen Ge-
samtüberblick über viele Aspekte der Entwicklung der Lernwelt Hochschule wur-
de mit Hilfe einer Online-Befragung im Rahmen des Projektes erstellt.

82  Alexandra Becker und Richard Stang


Ziele der Befragung

Die beschriebenen Problemlagen waren der Ausgangspunkt für das Projekt
Lernwelt Hochschule. Mit der Online-Befragung aller staatlich zugelassenen
deutschen Hochschulen sollte der Ist-Stand erhoben werden, wie die Hochschu-
len auf diese Problemlagen reagieren und welche Veränderungen sie vollzie-
hen. Damit sollte es möglich werden, ein erstes Big-Picture zur aktuellen Situa-
tion zu zeichnen.2 Folgt man der Hochschulfinanzstatistik von Destatis, so gibt
es 429 staatlich zugelassene Hochschulen in Deutschland. Diese wurden einge-
laden, an der Online-Befragung teilzunehmen.

Dazu wurden vier Dimensionen in den Blick gerückt, die für das Gelingen
studierendenorientierter Lehre von besonderer Relevanz sind: Hochschulorgani-
sation, Hochschuldidaktik, digitale Strukturen sowie physische Lehr- und Lernräu-
me.

Die Befragung richtete sich an Hochschulleitungen, Leitungen von Infra-
strukturabteilungen, Leitungen von Bibliotheken sowie Leitungen von Infra-
strukturabteilungen.

Hochschulen auf dem Weg zur studierendenorien-
tierten Hochschule

Veränderungen in den strategischen Bereichen

Grundsätzlich lässt sich als ein Befragungsergebnis festhalten, dass die Hoch-
schulen sich in allen vier Dimensionen Hochschulorganisation, Hochschuldidak-
tik, digitale Strukturen und physischer Lehr- und Lernraum mit strategischen Ver-
änderungen befassen oder bereits befasst haben. Der zeitliche Horizont dieser
Veränderungen bezog sich auf die vergangenen und kommenden fünf Jahre.
Angesprochen wurden die Hochschulleitungen, die diese Fragen jeweils mit ei-
ner Einzelauswahl mit den Items hat stattgefunden, ist geplant und keine Verän-
derung beantworten konnten.

Lernwelt Hochschule im Aufbruch  83

2 Die detaillierte Beschreibung des methodischen Vorgehens findet sich in Aschinger et al.
2020, 23–28.


Dimension: Hochschulorganisation

Die Dimension der Hochschulorganisation umfasst die gesamte Exekutive und
beschreibt die hochschulinterne Erreichung von Zielen und Umsetzung der Ge-
samtstrategie(n). In diesem Bereich haben 58 Prozent der Befragten die Verän-
derungen bereits vollzogen (Abbildung 1).

Abb. 1: Veränderungen im Strategiebereich Hochschulorganisation – Gesamtverteilung.

21 Prozent gaben an, diese Veränderungen noch zu planen und ein Fünftel der
Befragten gab an, keine Veränderungen in den vergangenen fünf Jahren vollzo-
gen zu haben, respektive diese für die kommenden fünf Jahre zu planen. Aufge-
schlüsselt nach Hochschultyp wurde deutlich, dass diese Angabe, keine Verän-
derungen gemacht zu haben und/oder diese zu planen, ausschließlich vom Typ
„Verwaltungsfachhochschulen“ gewählt wurde, sodass eine Erklärung dafür
sein könnte, dass diese die Veränderungen, die das New Public Management
mit sich brachte, schon vor mehr als fünf Jahren vollzogen haben.

Dimension: Hochschuldidaktik

Im Bereich der Hochschuldidaktik gaben über ein Viertel (26%) der Befragten
an, dass sie keine Veränderung in diesem strategischen Bereich vorgenommen
haben oder diese planen (Abbildung 2).

84  Alexandra Becker und Richard Stang


Abb. 2: Veränderungen im Strategiebereich Hochschuldidaktik – Gesamtverteilung.

Hier zeigt sich, dass die Hinwendung zur kompetenzorientierten und studieren-
denorientierten Lehre noch nicht überall als strategisches Thema wahrgenom-
men wird. Dies erstaunt umso mehr, da die Kompetenzorientierung im Bologna-
Prozess verankert und eines der erklärten Ziele ist. Bei 43 Prozent der Hoch-
schulen haben Veränderungen stattgefunden. Hier könnten das hochschuldi-
daktische Modell des forschenden Lernens und die verstärkte Praxisorientierung
in der Lehre zu Grunde liegen. Da diese Entwicklungen in der Hochschuldidak-
tik mit dem Shift from Teaching to Learning noch relativ jung ist und die Ent-
wicklungspläne mittelfristig ausgerichtet sind, verwundert es nicht, dass 21 Pro-
zent der Befragten angaben, dass sich dies in der Planung für die kommenden
fünf Jahre befindet.

Dimension: Digitale Strukturen

Unter den digitalen Strukturen wurden alle Bereiche zusammengefasst, welche
mit der Digitalisierung der Hochschule zusammenhängen. Hierzu zählt der
technische Aufbau der Hochschulen, die Digitalisierung der Lehre, aber auch
die Digitalisierung der Verwaltung.

58 Prozent der Teilnehmenden gaben an, Veränderungen in diesem Bereich
zu planen (Abbildung 3).

Lernwelt Hochschule im Aufbruch  85


Abb. 3: Veränderungen im Strategiebereich digitale Strukturen – Gesamtverteilung.

Ein Drittel der Befragten gab an, diese Veränderungen bereits vollzogen zu ha-
ben. Lediglich neun Prozent haben keine Veränderungen in den vergangenen
fünf Jahren vollzogen oder planen diese in den kommenden fünf Jahren. Es ist
ersichtlich, dass die Digitalisierung der Hochschule ein Prozess ist, der von der
technischen Realisation bis hin zur Implementierung neuer Software reicht,
und nur wenige Hochschulen davon nicht betroffen sind. Diese Prozesse finden
auf vielen Ebenen im Hochschulsystem statt und alle Ebenen müssen aufeinan-
der abgestimmt agieren, damit die Digitalisierung erfolgreich verläuft. Hinzu
kommt, dass neben den vielfachen Einzelinteressen innerhalb der Hochschule

auch die Bundesländer versuchen, sich im föderalen Wettbewerb mit bestimmten Maß-
nahmen und Lösungen, die andere Länder nicht anbieten, in der Bildungspolitik zu profi-
lieren (Getto/Kerres 2017, 128).

Dies fließt direkt und indirekt in die Digitalisierungsstrategie der einzelnen
Hochschule ein.

Dimension: Physische Lehr- und Lernräume

Nicht nur die Anforderungen, die aus der Hinwendung zur kompetenzorientier-
ten Lehre und des Wandels vom Lehren zum Lernen auf die Hochschulen zu-
kommen, verlangen nach Anpassungen der Lehr- und Lernumgebung der Studie-
renden. Hinzu kommen der technologische Wandel sowie die erhöhte Heteroge-
nität und Individualität der Studierenden, welchen die Einrichtungen gerecht
werden müssen. Dem Entwicklungsprozess der Hochschulstrategie wird in die-
sem Abschnitt nachgegangen. Abbildung 4 zeigt, dass bei 31 Prozent der Befrag-

86  Alexandra Becker und Richard Stang


ten bereits Veränderungen in der Strategie für ihre physischen Lehr- und Lern-
räume vorgenommen wurden.

Abb. 4: Veränderungen im Strategiebereich physische Lehr- und Lernräume – Gesamtvertei-
lung.

Hier sind die Gründe einmal in den Veränderungen in der Hochschuldidaktik
und den daraus resultierenden Bedarfen in Bezug auf die physischen Lehr- und
Lernräume zu sehen. Zum anderen spielt vermutlich der schlichte Platzbedarf
der Hochschulen eine treibende Rolle. Die Studierenzahlen sind in den vergan-
genen Jahren stark gestiegen, sodass die Hochschulen sich vor der Herausforde-
rung sahen, formale und informelle Lernplätze bereitstellen zu können. Auch
hier dürften der Planungszyklus und die Dauer, bis räumliche Veränderungen
realisiert werden können, für die meistgenannte Angabe der Teilnehmenden ist
geplant (39%) verantwortlich sein.

Einbezug von Interessensvertreterinnen und -vertretern

Im Sinne der gesellschaftlichen Teilhabe, der Transparenz und Partizipation
und den Anforderungen aus dem Bologna-Prozess sehen sich die Hochschulen
aufgefordert, die Wirtschaft und weitere Interessengruppen, wie zum Beispiel
Studierende oder Sozialverbände in die Hochschulentwicklung einzubeziehen
(Oorschot/Allolio-Näckle 2007, 97). Abbildung 5 zeigt die Gesamtverteilung der
Angaben.

Lernwelt Hochschule im Aufbruch  87


Abb. 5: Einbezug von Interessensvertretern – Gesamtverteilung.

Die Gesamtverteilung macht deutlich, dass die größte, einzeln genannte einbe-
zogene Gruppe, die der Professorinnen und Professoren ist. Nimmt man Kurato-
rien und Hochschulräte als auch extern besetzte Gremien zusammen (16%), so
stellen diese die Gruppe dar, die am häufigsten einbezogen wird. 14 Prozent der
Befragten beziehen Dekane und Dekaninnen mit ein. Jeweils in zehn Prozent der
Fälle werden Vertreterinnen und Vertreter der Departments/Institute und Studi-
engänge sowie der Bibliothek mit in die Strategie der Hochschule einbezogen.
Acht Prozent beziehen technisch Mitarbeitende in die Überlegungen zur Hoch-
schulstrategie ein, was hinsichtlich der Umsetzbarkeit der Strategie als sinnhaft
zu erachten ist. Dennoch ist festzustellen, dass die Hochschulen in ihre strategi-
sche Entscheidungsbildung stärker interne Gruppen beteiligen, als Einflüsse
von außen zuzulassen. Betrachtet man die hochschulexternen Interessensgrup-
pen unter dem inhaltlichen und fachlichen Blickwinkel, so könnten diese wert-
volle Hinweisgeberinnen und -geber für die Zielideale der Lehr- und Lerninhalte
sein. Da aber Gremien wie der Hochschulrat beziehungsweise das Kuratorium

88  Alexandra Becker und Richard Stang


ebenfalls über operative und legislative Befugnisse verfügen, ist vorstellbar,
dass dies kritisch gesehen wird.

Einbezug der Studierenden

Studierende sind nicht mehr nur passive Zuhörerinnen und Zuhörer, sondern
übernehmen zunehmend einen aktiven Part in den Lernprozessen, arbeiten in
Projekten und organisieren das Lernen selbst, unterstützt durch neue Medien
und Technologien (Bettinger et al. 2013; Mayrberger/Bettinger 2013, 161). Zudem
hat sich auch im Hochschulkontext eine Orientierung im Hinblick auf Learn-
Life-Balance, analog zur Work-Life-Balance, entwickelt. Lern- und Freizeit ver-
mischen sich und Gelegenheitsstrukturen für Entspannung und gute Verpfle-
gung werden zunehmend wichtiger (Bachmann 2014, 114). Damit kommt es zu
einem Funktionswandel traditioneller Bildungsinstitutionen, die vor dem An-
spruch stehen, entsprechende lernförderliche Infrastrukturen bereitzustellen
(Kirchhöfer 2004, 26; Stang 2016). Neben den Veränderungen im Studierenden-
alltag und den daraus resultieren Anforderungen, die an die Hochschule heran-
getragen werden, kommen aus Organisationsperspektive noch die Anforderun-
gen aus der Bologna-Reform und des New Public Managements hinzu. In wel-
cher Art und Weise dies in den befragten Hochschulen umgesetzt wird, zeigt
Abbildung 6.

Abb. 6: Einbezug der Studierenden in die hochschulstrategischen Überlegungen – Gesamtver-
teilung.

Zumeist werden Studierende direkt oder indirekt durch Gremien in die hoch-
schulstrategischen Überlegungen einbezogen (zusammen 60%). 19 Prozent be-
ziehen die Studierenden mit ein, die sich in der VS/ASTA/USTA engagieren,

Lernwelt Hochschule im Aufbruch  89

Hochschulstrategie: Einbezug Studierender in Überlegungen (n=133; Mehrfachnennungen)


und 18 Prozent führen Umfragen durch. Sicherlich ist die Beteiligung in Gremi-
en sinnhaft, sind die Studierenden doch Expertinnen und Experten für ihr Ler-
nen und ihren studentischen Alltag. Auch die Einbindung der Verfassten Stu-
dierendenschaft ist zu begrüßen, denn sie vertreten die studentischen Interes-
sen gegenüber der Hochschule in anderen Gremien, wie dem Senat oder den
Fakultätsräten. Doch schon 2005 stellte Gulbins in seinem Beitrag zur Hoch-
schulpolitik fest:

Lehre und Studium sind hochkomplexe Interaktionsprozesse zwischen Menschen, die
sich nicht standardisieren lassen, da vergleichbare Ergebnisse immer auch auf unter-
schiedlichen Wegen erreicht werden können. Um ein für Hochschulen angemessenes Sys-
tem der Qualitätsentwicklung zu etablieren, müssen alle beteiligten Akteure deshalb die
Hochschulentwicklung mitgestalten und anerkennen, dass Pluralität (von Methoden und
Angeboten) und Demokratisierung (aller Entscheidungsstrukturen) die Qualitätsentwick-
lung nicht hemmen, sondern im Gegenteil ein zentrales Qualitätsmerkmal darstellen.
(Gulbins 2005, 38)

Dennoch lässt sich mit diesen Instrumenten die studentische Beteiligung nicht
steigern, weder qualitativ noch quantitativ. Hier ist fraglich, ob Instrumente wie
„E-Partizipation“ (Märker/Wehner 2013, 273) den Einbezug qualitativ verbessern
könnten. Hier sind innovative Ideen gefragt, die dem Lebens- und Studierstil
der Studierenden gerecht werden. Im Bereich der Steigerung der Partizipation
der Bürgerinnen und Bürger an der politischen Teilhabe zeigen

verschiedene Studien, dass aktive politische Teilhabe an verschiedene soziale Faktoren
geknüpft ist (Böhnke 2011; Bödeker 2012) […] und dass politische Partizipation bestimmte
Fähigkeiten erfordert (Voss 2014, 16).

Zum anderen weist Voss darauf hin, dass es

vielleicht […] nur ein Bedürfnis nach mehr Beteiligungsmöglichkeiten[gibt], ohne dass
diese gleich aktiv genutzt werden. Bei vielen E-Partizipationsangeboten ist die Zahl der
Menschen, die sich beteiligen, recht gering (Voss 2014, 17).

Das würde dann bedeuten, dass die Studierenden sich in die Entscheidungsbil-
dungsstrukturen gut mit den bestehenden Mitteln und Instrumenten vertreten
fühlen und die entscheidende Ebene zur Verbesserung der Partizipation an an-
derer Stelle zu suchen ist.

90  Alexandra Becker und Richard Stang


Organisatorische Struktur zur Umsetzung der
Hochschulstrategie

Krücken/Meier (2006), de Boer, Enders und Leisyte (2008) sowie Whitley (2008) beschrei-
ben, dass sich die ehemals ‚lose gekoppelten Systeme‘, die ‚organisierten Anarchien‘ oder
die ‚Expertenbürokratie Hochschule‘ zunehmend zu Akteuren mit festen formalen Struk-
turen und Zielen sowie rationalisierten, hierarchisierten Entscheidungsstrukturen wan-
deln (Kloke 2014, 39, H. i. O.)

Den Stand dieser Wandlungsprozesse zeigt Abbildung 7. Es entsteht der Ein-
druck, dass der Prozess zur Etablierung dieser Strukturen noch nicht abge-
schlossen ist.

Abb. 7: Verteilung der Arten der Organisationseinheiten zur Umsetzung der Hochschulstrate-
gie.

Etwas über ein Viertel (26%) hat zur Umsetzung der Hochschulstrategie eine
Stabsstelle eingerichtet, 30 Prozent der Befragten unterhält dafür eine AG oder
eine Projektgruppe und 27 Prozent haben dafür ein Gremium eingerichtet. Be-
denkt man, dass eine AG eine formale Organisationseinheit ist, die in der Regel
stark funktions- und arbeitsteilig eine gemeinsame Aufgabe erledigt und ein
Gremium aus einer Gruppe aus Expertinnen und Experten besteht, die Vorlagen
oder Empfehlungen erarbeitet oder Beschlüsse fasst, so wird deutlich, dass sich
hier noch eine breite Spreizung der Struktur zeigt. Hinzu kommen Stabstellen,
die nur indirekt – mittels Unterstützung – zur Lösung einer Aufgabe beitragen.

Lernwelt Hochschule im Aufbruch  91

Organisationseinheiten zur Umsetzung der Hochschulstrategie (n=135; Mehrfachnennungen)


Dokumentation der strategischen Ausrichtung

Die Dokumentationsart zeigt, wer als Adressatinnen und Adressaten damit er-
reicht werden soll. Ob die Strategie nur hochschulintern verfügbar oder eben-
falls für die Öffentlichkeit zugänglich ist, ist eine wichtige Perspektive. Die Art
der Dokumentation lässt Rückschlüsse darauf zu, welche Bedeutung der Zieler-
reichung der Strategie zugemessen wird. Je nach Dokumentationsform ist es
rechtlich bindend und je nach Bundesland kann die Nicht-Erreichung der Ziele
Konsequenzen für die Hochschule bedeuten. Abbildung 8 zeigt die Gesamtver-
teilung.

Abb. 8: Dokumentation der strategischen Ausrichtung – Gesamtverteilung.

Knapp ein Drittel der Befragten (32%) gab an, dass sie ihre strategische Ausrich-
tung (auch) in einem Strategiepapier wie dem Entwicklungs- und Strukturplan
dokumentieren.

Diese Entwicklungsplanung dient insbesondere der Sicherstellung eines überregional ab-
gestimmten Angebots an Hochschuleinrichtungen und Leistungsangeboten sowie einer
ausgewogenen Fächervielfalt und besteht aus dem Landeshochschulentwicklungsplan
und den einzelnen Hochschulentwicklungsplänen. (Landeshochschulgesetz NRW §6)

Diese Form der Dokumentation lässt den Schluss zu, dass die Inhalte dieser Pla-
nung, ähnlich der Festschreibung in der Satzung oder Grundordnung der Hoch-

92  Alexandra Becker und Richard Stang


schule (16%) als absolut verbindlich zu sehen sind, während Papiere zur Vision
der Hochschule (8%) oder einem veröffentlichten Leitbild als eher unverbindlich
eingestuft werden können. In diesem Zusammenhang ist ebenfalls von Bedeu-
tung, auf welche Art und Weise diese strategische Ausrichtung kommuniziert
wird.

Kommunikation der Hochschulstrategie

Im Zusammenhang mit der Kommunikation ist von Interesse, wer hochschulin-
tern adressiert wird, und in welchem Ausmaß versucht wird, die Hochschulan-
gehörigen zu erreichen und zu motivieren, diese Strategie mit zu tragen (Abbil-
dung 9).

Abb. 9: Kommunikation der Hochschulstrategie – Gesamtverteilung.

Die Kommunikation kann in direkt (über Veranstaltungen) und indirekt (News-
letter, Publikationen) eingeteilt werden. Hier zeigt sich, dass 21% Wert auf die
direkte Kommunikation in Veranstaltungen legen und 36% angaben, die Strate-
gie (zusätzlich) indirekt zu kommunizieren. Die Wirkung der einzelnen Kommu-
nikationswege unterscheidet sich. Direkte Kommunikation ist effektiver als in-

Lernwelt Hochschule im Aufbruch  93


direkte, zumal fraglich bleibt, ob und in welchem Ausmaß letztgenannte Infor-
mationsangebote rezipiert werden. Zudem ist ersichtlich, dass über ein Viertel
(26%) die Strategie allen Mitarbeitenden zur Verfügung stellt, und elf Prozent
stellen diese den Studierenden zur Verfügung. Hinsichtlich der in der Bologna-
Reform geforderten Verstärkung der Einbindung von Studierenden in die Hoch-
schulentwicklung zeigen sich an dieser Stelle traditionelle Strukturen und Vor-
behalte gegen die verstärkte Partizipation, wie auch König et al. 2007 schon
feststellten: Die Beteiligung ist „aber in der Regel eher im Verborgenen und ist
anschließend in den Vereinbarungen nicht als Leistung der Personalvertretung
erkennbar“ (König et al., 2007, 75–76). Es scheint, dass Hochschulstrategie wei-
terhin in viele Hochschulen als Chefsache gesehen wird.

Kommunikation und Kooperation zur Weiterentwicklung der
Lehre

Ein Hauptaugenmerk liegt auf der Entwicklung der Lehre. Hierzu wurden die
Strukturen der Zusammenarbeit hinterfragt. Zumeist sind Prorektorate bezie-
hungsweise Vizepräsidien damit befasst (20%) (Abbildung 10).

Abb. 10 Entwicklung der Lehre – Beteiligte – Gesamtverteilung.

94  Alexandra Becker und Richard Stang

Hochschulstrategie: Beteiligte an der Entwicklung der Lehre (n=124; Mehrfachnennungen)


Am zweithäufigsten befassen sich das Präsidium oder Rektorat beziehungsweise
die Lehrenden (jeweils 13%) damit. Auffällig ist, dass nur jeweils sieben Prozent
Studierende, die IT-Abteilung oder das Didaktikzentrum einbeziehen und auch
nur vier Prozent die Bibliothek, beziehungsweise das Medienzentrum hinzuzie-
hen. Somit entsteht der Eindruck, dass die Entwicklung der Lehre nach wie vor
Chefsache ist und andere Akteurinnen und Akteure nur vereinzelt beteiligt wer-
den.

Betrachtet man die zeitliche Struktur der Zusammenarbeit zur Verbesserung
der Lehre, wie in Abbildung 11 dargestellt, so wird deutlich, dass jeweils 37 Pro-
zent der Befragten angaben, kontinuierlich oder phasenweise zu kooperieren.

Abb. 11: Zeitliche Struktur der Zusammenarbeit zur Verbesserung der Lehre.

Jedoch gaben auch 13 Prozent an, unregelmäßig zusammenzuarbeiten. Auch
hier spreizt sich das Feld der Art der Zusammenarbeit noch weit auf und die
Hochschulen suchen nach individuellen Lösungswegen und dem optimalen
Vorgehen für ihre individuelle Situation.

Inhaltlich wird innerhalb dieser Kooperation zumeist in den Themenberei-
chen Digitalisierung (26%), Kompetenzvermittlung (19%) und für gemeinsame
Lehr- und Lernprojekte (21%) zusammengearbeitet. In diesem Zusammenhang
wurde ebenfalls gefragt, wie die Ergebnisse dieser Kooperation kommuniziert
werden. Die Ergebnisse zeigt Abbildung 12.

Lernwelt Hochschule im Aufbruch  95


Abb. 12: Verbesserung der Lehre – Kommunikation der Ergebnisse.

Es ist ersichtlich, dass über ein Drittel der Befragten (34%) die Ergebnisse in
Veranstaltungen kommuniziert, 28 Prozent nutzen elektronische Kommunikati-
onsformen wie Newsletter oder ein WiKi und 18 Prozent dokumentieren diese im
Intranet. 17 Prozent kommunizieren diese Ergebnisse lediglich kooperationsin-
tern. Auch hier zeigt sich eine breite Spreizung sowohl in dem Ausmaß, wen die
einzelnen Kommunikationsarten erreichen, als auch in der Dauerhaftigkeit der
Dokumentation der Ergebnisse.

Zusammenfassend lässt sich den Ergebnissen im Bereich Strukturen zur Zu-
sammenarbeit zur Verbesserung der Lehre festhalten, dass eine große Suchbe-
wegung festzustellen ist und viele Lösungswege ausprobiert werden. Es ist zu
erwarten, dass dieser Prozess sich noch entwickeln und sich ein systematisier-
ter Prozess etablieren wird.

96  Alexandra Becker und Richard Stang

Weiterentwickling der Lehre: Kommunikation der Ergebnisse (n=121; Mehrfachnennungen)


Maßnahmen zur Weiterentwicklung der Lehre

Sondermittel zur Weiterentwicklung der Lehre

Der Stifterverband für die Deutsche Wissenschaft weist in einem Positionspa-
pier auf die Sicherung eines verlässlichen finanziellen Rahmens hin. Dieser ist
von

Bedeutung, um damit sicherzustellen, dass Hochschulen bei der Verbesserung von Studi-
um und Lehre nicht allein auf Projekt- und Sondermittel angewiesen sind (Wohlfeil/Allp-
hei 2013, 99).

Dieser zuverlässige finanzielle Rahmen ist die Basis, um nachhaltig die Lehre
zu verbessern und die Ergebnisse dieser Verbesserung verstetigen zu können.
Dennoch ist das Einwerben von Sondermitteln zur Weiterentwicklung der Lehre
ein Zeichen dafür, dass sich Hochschulen aktiv und intensiv darum bemühen,
noch bessere Voraussetzungen zur Weiterentwicklung der Lehre zu schaffen.
Abbildung 13 zeigt die Ergebnisse zur Frage, ob es Sondermittel zur Weiterent-
wicklung der Lehre gibt.

Abb. 13: Verfügbarkeit von Sondermitteln zur Weiterentwicklung der Lehre – Gesamtvertei-
lung.

Ein Viertel der Befragten (25%) greift auf länderspezifische Sondermittel zu. 32
Prozent können auf hochschuleigene Mittel zugreifen und 29 Prozent nehmen
andere Drittmittel in Anspruch.

Lernwelt Hochschule im Aufbruch  97


Schulungen für Lehrende

Ein weiterer Punkt, der zur Weiterentwicklung der Lehre beiträgt, ist die didak-
tische Schulung für Lehrende. Lehrende sind oftmals keine Pädagoginnen und
Pädagogen oder Didaktikerinnen und Didaktiker, sondern Expertinnen und Ex-
perten oder Spezialistinnen und Spezialisten in ihrem Fachgebiet. Da sich die
Hochschuldidaktik im Rahmen der Hinwendung zur kompetenzorientierten Leh-
re mit erhöhtem Praxisbezug verändert hat, kann nicht davon ausgegangen
werden, dass die Lehrenden über das dafür notwendige Methodenwissen verfü-
gen beziehungsweise dieses umsetzen können.

87 Prozent der Befragten bieten ständige didaktische Schulungen für Leh-
rende an. Verpflichtende Schulungsangebote für Lehrende werden von 23 Pro-
zent der Befragten nicht angeboten (Abbildung 14).

Abb. 14: Verpflichtende Schulungen für Lehrende – Gesamtverteilung

16 Prozent bieten Veranstaltungen zu Lehr- und Lernmethoden und 17 Prozent
didaktische Schulungen verpflichtend an, was zeigt, dass dieser Bedarf erkannt
wurde. Zudem werden von acht Prozent Kommunikationstechniken und von sie-
ben Prozent Motivationstechniken angeboten, was als zuträglich für das wech-
selnde Rollenverständnis der Lehrenden zu erachten ist. Zehn Prozent ver-
pflichten die Lehrenden zu Schulungen in Präsentationstechniken. Hierbei ste-
hen vermutlich nicht die Medienkompetenz im Vordergrund, sondern die
Vielfalt und die pädagogisch differierenden Möglichkeiten, Inhalte zu vermit-
teln. Ein weiterer der Weiterentwicklung der Lehre zuträglicher Punkt ist die
Vergabe von Preisen für die Lehre.

98  Alexandra Becker und Richard Stang


Preise für die Lehre

57 Prozent der befragten Hochschulen vergeben Preise für Lehre.

Viele Hochschulen haben innerhalb der letzten Jahre – oft mit externer Hilfe – solche
Preise für ‚gute Lehre‘ etabliert. Sie werden unter immateriellen Anreizen gefasst, weil es
einerseits vielfach undotierte Preise gibt, andererseits auch, weil die Preise meistens ‚nur‘
in den Lehrstuhletat einfließen, also keine persönliche materielle Belohnung darstellen.
Die Vergabe der Preise erfolgt zudem meistens einem feierlichen hochschulöffentlichen
Rahmen. (Becker et al. 2012, 226, H. i. O.)

Die intern vergebenen Preise für die Lehre dienen der Motivation der Lehren-
den, die über dieses Instrument ihre hochschulinterne Reputation stärken kön-
nen. Zudem erhalten sie die Rückmeldung, dass sie auf dem richtigen Weg sind
und sie erfahren Wertschätzung. Hinzu kommen externe Preise für die Lehre,
wie der Ars-legendi-Preis, der vom Stifterverband für die Deutsche Wissenschaft
und von der Hochschulrektorenkonferenz ausgelobt wird.

Qualitätsmanagement Lehre

Ein Grundanliegen der Hochschulen ist, Forschung und Lehre auf hohem wis-
senschaftlichem Niveau zu realisieren. Dies wird mit der Entwicklung von ver-
bindlichen Qualitätsmanagementsystemen, in denen interne und externe
Akteurinnen und Akteure zusammenarbeiten, zum Beispiel durch Programmak-
kreditierungen gewährleistet. Hinzu kommt, dass viele Landeshochschulgesetz-
te diese Etablierung von Qualitätsmanagementsystemen fordern.

22 Prozent der Befragten gaben an, dass sie Evaluationen durch Studierende
durchführen, wie in Abbildung 15 zu sehen ist.

Lernwelt Hochschule im Aufbruch  99


Abb. 15: Qualitätsmanagement Lehre – Gesamtverteilung.

Dies ist nicht ohne Grund das meistgewählte Item. „Heute sind alle Hochschu-
len über die Landeshochschulgesetzte zur regelmäßigen Evaluation von Lehre
und Forschung verpflichtet“ (Heinrichs 2010, 194). 15 Prozent unterhalten ein
internes Informations- und Berichtssystem und sechs Prozent nehmen ein exter-
nes Qualitätsmanagement zu Hilfe. Vier Prozent führen eine Selbst- und Peer-
Evaluation der ganzen Hochschule durch.

Die Evaluierung der Hochschulverwaltung soll den Verantwortlichen (Hochschulleitung)
und Beteiligten (MitarbeiterInnen und Führungskräfte) helfen, den Gegenstand (die Hoch-
schulverwaltung) und seinen Nutzen (für Forschung und Lehre) zu verbessern und die
zur Verfügung stehenden Ressourcen (Personal- und Sachmittel) möglichst effizient ein-
zusetzen. (Stratmann 2009, 5)

In diesem Zusammenhang ist es von Bedeutung, dass innerhalb dieser Befra-
gung nur Hochschulleitungen befragt wurden. Es wird deutlich, dass nicht alle
Hochschulen mehrstufige Evaluationen durchführen. So führen die meisten die
erste Stufe, eine interne Evaluation (Selbstevaluation), durch, doch die zweite
Stufe, die externe Evaluation (Fremdevaluation), findet nur zu geringen Anteilen

100  Alexandra Becker und Richard Stang


statt. Dies mag den Umständen geschuldet sein, dass sich viele Hochschulen
mit ihren Studiengängen noch im Akkreditierungsprozess befinden, dass mehr-
stufige Verfahren mit Aufwänden und somit Kosten verbunden sind. Weiterhin
spielen hier die Entscheidungen, ob diese Evaluationen formativ oder summativ
angelegt sind, und ob sie die Prozesse, Strukturen oder die Ergebnisse betrach-
ten, hinein. Bedenkt man, dass Evaluationen eine Ex-post-Beurteilung sind und
die Akkreditierung eine Ex-ante-Beurteilung, so wird klar, warum beide Verfah-
ren wichtig für die strategische Entwicklung der Lehre sind.

Ergänzend zu dieser Frage wurde nach der digitalen Unterstützung für das
Qualitätsmanagement Lehre gefragt. Über die Hälfte der Befragten (51%) ver-
wenden EvaSys (Blubbsoft), und 23 Prozent haben dafür hauseigene Entwicklun-
gen in Betrieb. EvaSys beziehungsweise Blubbsoft bieten automatisierte Einzel-
auswertungen und Überblicksberichte und verringern damit den Aufwand deut-
lich. Dennoch scheint es nicht die Bedarfe aller Hochschulen zu erreichen, da
23 Prozent hauseigene Entwicklungen nutzen, die vermutlich aus Kostengründen
oder aber aus den inhaltlichen und formalen Bedarfen der Hochschulen resul-
tieren.

Bedeutung von Innovation in Studium und Lehre

Die Selbstverwaltung der Hochschulen ist der Ort des „hochschuldidaktischen
Handelns, in der die organisatorischen und strukturellen Rahmenbedingungen
von Hochschullehre ausgehandelt werden“ (Paetz et al. 2011, 117). Die Lehren-
den sind mit der Entwicklung neuer Lehrpläne, neuer Lehr- und Lernmethoden
und den inhaltlichen Entwicklungen in den jeweiligen Fachbereichen befasst.
Welche Bedeutung diese Möglichkeiten der Innovation von Studium und Lehre in
der Hochschulstrategie einnehmen, zeigt Abbildung 16.

Lernwelt Hochschule im Aufbruch  101


Abb. 16: Bedeutung von Innovation in Studium und Lehre in der Hochschulstrategie.

Für 81 Prozent der Befragten spielt Innovation von Studium und Lehre eine große
oder sehr große Rolle. Hierbei spielen hochschulstrategische Überlegungen, die
Alleinstellungsmerkmale im Wettbewerb mit anderen Hochschulen, Attraktivi-
tät für potenziell zukünftige Studierende oder aber auch die Möglichkeit, Motor
für die Region zum Beispiel über Existenzgründungszentren zu sein, eine Rolle.
Die Hochschulen haben aus der Perspektive der Hochschuldidaktik und den dar-
in enthaltenen Wandlungen erkannt, dass die Innovationen, die durch kompe-
tenzorientierte und studierendenorientierte Lehre in die Hochschule hineinge-
tragen werden, einer Strategie und Planung bedürfen, um sinnhaft in der Hoch-
schullehre Einzug zu halten.

Anschaffungen für flexible Raumnutzung

Feststrukturierte, monofunktionale Räume sind nicht nur unter der Perspektive
der steigenden Studierendenzahlen nicht sinnhaft. Sicherlich haben Hörsäle,
Sprachlabore usw. ihre Berechtigung als Spezialräume, doch für Hochschulen,
die in ihrem inhaltlichen Angebot breit aufgestellt sind, eignen sich diese Räu-
me nur noch bedingt. In diesem Zusammenhang macht es Sinn, bei jeder (Um-)
Gestaltung von Räumen die Multi-Funktionalität und Flexibilität zu berücksich-
tigen, sodass sie die Personengruppe, die die jeweiligen Räume nutzen kann,
maximiert.

Über die Hälfte der Befragten gab an, in den vergangenen fünf Jahren An-
schaffungen für die Ausstattung für flexible Lehr- und Lernräume getätigt zu ha-
ben, wie Abbildung 17 zeigt.

102  Alexandra Becker und Richard Stang


Abb. 17: Anschaffungen für flexible Raumnutzung – Gesamtverteilung.

Ein weiteres Drittel plant diese Anschaffungen in den kommenden fünf Jahren.
Hier scheinen die Bedarfe klar erkannt worden zu sein, denn

die Vielfalt und Flexibilität der Möbel und das Verfügbarmachen von technischer Infra-
struktur sind wichtige Aspekte einer zukünftigen Raumgestaltung, auch wenn der Hörsaal
zur Vermittlung von Informationen an größere Gruppen nach wie vor von Bedeutung ist.
Ein wichtiges Element bei der Gestaltung von Lernräumen ist, dass pädagogische Konzep-
te wie Learning by Doing, aktives Lernen und problembasiertes Lernen unterstützt wer-
den können (Stang 2017, 31).

Weiterhin spielt hier hinein, dass sich die Sozialform des Lernens durch die
stärkere Praxisorientierung und die Stärkung des Trainings der „‚soziale Kom-
petenz‘ (Gesprächsführung, Feedback, Konfliktmanagement, u. dergl.)“ (Scher-
mutzki 2008, 25, H.i.O.) hin zur (Klein-)Gruppenarbeit entwickelt und auch die-
se spezielle Anforderungen an die räumliche Umgebung mitbringen.

Studierendenorientierte Hochschule – Unterstüt-
zungsstrukturen jenseits der Lehre

Eine studierendenorientierte Hochschule bedeutet mehr als nur die Hochschul-
didaktik zu verändern oder Studierende in die Entscheidungen der Hochschul-
strategie einzubeziehen. Das studentische Leben hat sich gewandelt, vieles fin-
det auf digitalem Wege statt. Viele vereinbaren Familie und Studium, es wird
gependelt und im Zusammenhang mit dem „Lebenslangen Lernen“ (Alheit/
Dausin 2016, 6) gibt es die klassischen Studierenden nicht mehr in der Breite.

Lernwelt Hochschule im Aufbruch  103


In den Lebensentwürfen von Studierenden nehmen Hochschule und Studium keine zen-
trale Stellung mehr ein. Studierende sind vielmehr Teil allgemeiner gesellschaftlicher In-
dividualisierungsprozesse. Studentische Lebensentwürfe werden aus einer solchen Per-
spektive wesentlich durch außerhochschulische Anforderungen und Deutungsmuster be-
stimmt. (Bloch 2009, 50)

Das, was Bloch schon 2009 feststellt, hat an Aktualität und Relevanz gewonnen.
Damit rücken Unterstützungsstrukturen für die Studierenden mit in den Fokus.
Dazu zählen Zugänglichkeit von Räumen, PC-Arbeitsplätzen, der Bibliothek, die
Verortung und Konzeption von Selbstlernarealen und digitalisierte Elemente der
Studierendenverwaltung. Weiterhin zählen hierzu auch die Zugänglichkeit von
Kurswahlen, Prüfungsformalitäten oder Material- und Technikausleihe. Aber
auch als trivial erscheinende Dinge wie die Möglichkeit, zu essen und zu trin-
ken, oder aber die Öffnungszeiten der Gebäude und Räume spielen eine Rolle.
Hierbei steht die Flexibilität im Vordergrund, um den vielen differierenden Be-
darfen der Studierenden entgegenzukommen und die Studierenden in ihren
Aufgaben zu unterstützen. Die Ergebnisse der Befragung lassen sich wie folgt
zusammenfassen:

In diesem Zusammenhang wurde die Zugänglichkeit zu den Hochschulge-
bäuden und Lehr- und Lernräumen mit dem Hochschulausweis realisiert, auf
dem mit dem Rollenkonzept der Hochschule verknüpft für jeden einzelnen die
Zugänglichkeit geregelt und ermöglicht wird. Prüfungsformalitäten oder Biblio-
theksausleihe sind zumeist mit der Hochschulkennung verbunden, nur die Ma-
terial- und Technikausleihberechtigung liegt auf dem Hochschulausweis. Die
konzeptionelle Trennung dieser Funktionalitäten ist aus Sicht der IT-Abteilung
beziehungsweise der Hochschule sinnvoll. Für die Studierenden ist sie oft nicht
intuitiv nachvollziehbar und es bleibt unklar, warum diese sich mit zwei unter-
schiedlichen Identifikationsvarianten befassen müssen.

In diesem Zusammenhang steht auch die Verwaltung des Studiums bzw.
die Studierendenverwaltung. Viele Prozesse des Student-Life-Cycle lassen sich
heute mit digitaler Technologie virtuell abbilden. Dieses erleichtert zum einen
diese Vorgänge für die Studierenden, die diese nun zeit- und ortsunabhängig
erledigen können. Zum anderen profitiert aber auch die Hochschulverwaltung
davon, da sich der Publikumsverkehr im Studienbüro deutlich reduziert und
die Aufgaben nun zeitunabhängig und selbstbestimmt abgearbeitet werden
können. Welche Elemente der Studierendenverwaltung bereits digital bearbeit-
bar sind, zeigt Abbildung 18.

104  Alexandra Becker und Richard Stang


Abb. 18: Digitalisierte Elemente der Studienverwaltung – Gesamtverteilung.

Als häufigste Nennung (14%) geben die Hochschulen an, dass es einen digitalen
Stundenplan und eine digitale Prüfungsverwaltung gibt. Nahezu gleichhäufig
können Studierende sich virtuell immatrikulieren und zum Semester rückmelden
(jeweils 13%). Die Belegung von Lehrmodulen/Lehrveranstaltungen für die Leh-
renden ist mit elf Prozent noch nicht ganz so stark verbreitet, ebenso die Exma-
trikulation (9%) oder der Rücktritt von Prüfungen (9%). Eher selten sind digitale
Prüfungen. Nur vier Prozent der Befragten bieten dies an. Hierunter fallen so-
wohl digitale Zulassungstests wie TOEFL (Test of English as a Foreign Lan-
guage), der IELTS (International English Language Testing System) oder der
GMAT (Graduate Management Admission Test), die zu festgelegten Zeiten von
zertifizierten Centern zu festen Terminen angeboten werden. Im Hauptaugen-
merk liegen aber die Prüfungen, die nicht zulassungsrelevant, sondern notenre-

Lernwelt Hochschule im Aufbruch  105


levant und somit Outcome-orientiert sind. Hierunter fallen Multiple-Choice-
Tests, aber auch digitale Lerntagebücher (Prozess-Portfolio) oder E-Klausuren.

Nicht zuletzt können digitale Prüfungen auch einen Beitrag zur Sicherung der Qualität
der Lehre leisten, indem sie das notwendige Grundwissen der Teilnehmer sicherstellen
und eine Anpassung der Lehre ermöglichen. (Michel et al. 2015, 18)

Auch stellen sich hier die rechtliche Frage der verbindlichen Identifikation der
zu Prüfenden und die Frage, wie diese Prüfungen überwacht werden können.
Bis hierfür praktikable Lösungen gefunden sind, werden Prüfungen überwie-
gend im physischen Raum durchgeführt werden.

Im Zusammenhang mit den Unterstützungsangeboten wurde das Rollen-
konzept hinterfragt, welches der Raumnutzung zugrunde liegt. So gaben 30
Prozent an, dass die Rolle Studierender der Hochschule die Zugänglichkeit von
Räumen ermöglicht, wie Abbildung 19 zeigt.

Abb. 19: Regelungskonzept nach Rollen für die Zugänglichkeit von Räumen – Gesamtvertei-
lung.

Bei 15 Prozent der Befragten sind manche Räume nur für Teilnehmende an be-
stimmten Lehrveranstaltungen zugänglich und 13 Prozent gaben an, dass dafür
die Teilnahme an bestimmten Projekten erforderlich ist. Acht Prozent gaben an,
dass sie den Zugang zu Räumen auch nur für Studierende eines bestimmten Stu-

106  Alexandra Becker und Richard Stang

Zugänglichkeit von Räumen in Verknüpfung mit Rollen (n=40); Mehrfachnennungen)


dienganges ermöglichen. Die Berechtigungen für den Zutritt zu Räume sind zu-
meist mit dem Hochschulausweis verknüpft, der allen Hochschulangehörigen
zur Verfügung steht. Diese Chipkarte bietet der Organisation viele Vorteile, sie
kann individuell angepasst werden und die Technologie ist sowohl zentral wie
auch dezentral einsetzbar. Die Beschränkung der Zugänglichkeit von Laboren
oder anderen hoch technologisierten, fachspezifischen Räumen ist aus Organi-
sationssicht nicht nur aus versicherungstechnischen Gründen sinnvoll. Den-
noch ist es sicherlich eine gute Idee, die Zugänglichkeit der Lehr- und Lernräu-
me zu erweitern, um mehr Selbstlernareale anzubieten.

Die Verortung von PC-Arbeitsplätzen für Studierende ist ebenfalls von Rele-
vanz, da auf den Hochschul-PCs oftmals studienrelevante Software vorhanden
ist, über die Studierende auf ihren Privatgeräten nicht verfügen. Abbildung 20
zeigt die Gesamtverteilung der Angaben.

Abb. 20: Verortung der PC-Arbeitsplätze für Studierende – Gesamtverteilung.

Zumeist finden sich PC-Arbeitsplätze für Studierende in den Bibliotheken (41%).
Fast genauso viele Befragte gaben an, diese in PC-Pools bereitzustellen (39%).
Sind die Plätze in der Bibliothek historisch gewachsen und in den Selbstlern-
arealen der Bibliotheken verortet, so gehören die PC-Pools zu den Lehr- und
Lernräumen, die nur außerhalb von Seminaren, Vorlesungen oder weiteren Ver-
anstaltungen frei für Studierende zugänglich sein können. 18 Prozent der Be-
fragten bieten PC-Arbeitsplätze in eigenständigen Selbstlernarealen bzw. Selbst-
lernzentren an. Diese sind von großer Relevanz, da dort Hohlstunden zwischen
den Vorlesungen verbracht werden, oder dies oft die einzige Möglichkeit ist,
Gruppen- oder Projektarbeiten zu leisten. Selbstlernareale sind in die Hochschu-
len vielfältig verortet, wie Abbildung 21 zeigt.

Lernwelt Hochschule im Aufbruch  107


Abb. 21: Verortung von Selbstlernarealen – Gesamtverteilung.

Zehn Prozent der Hochschulen bieten eigenständige Selbstlernzentren an. Ver-
mutlich aus der Platznot heraus geboren sind Selbstlernareal in den Zwischen-
räumen (29%) und das Angebot, Seminarräume zu nutzen, wenn diese nicht
durch Lehrveranstaltungen belegt sind (35%). Die Mehrheit bietet Selbstlernarea-
le in den Bibliotheken (43%) an, der Ort, der traditionell für das Selbststudium
gedacht war.

Das studentische Leben hat sich nicht nur hinsichtlich der Hinwendung zu
mehr Praxisbezug und zeitlicher Flexibilität gewandelt. Durch die immer weiter-
reichende Individualisierung des Studienablaufes, aber auch durch die Verände-
rungen des Ess- und Trinkverhaltens der Gesellschaft sind Studierende mit Kaf-
feebecher und/oder Wasserflasche häufig anzutreffen und das selbstständige
Lernen wird oftmals nicht mehr für ein Mittagessen unterbrochen. Daher stellt
sich die Frage, an welchen Orten der Hochschule dies möglich ist. 31 Prozent
der Befragten gaben an, dass Essen und Trinken in den Zwischenräumen und
den eigenständigen Selbstlernzentrenmöglich ist, wie Abbildung 22 zeigt.

108  Alexandra Becker und Richard Stang


Abb. 22: Möglichkeit, zu essen und zu trinken in den Hochschulräumen – Gesamtverteilung

In den Hörsälen gestatten dies 16 Prozent und in den Seminarräumen vier Pro-
zent. 17 Prozent ermöglichen dies in der Bibliothek. Eine weitere Nachfrage bei
den Leitungen der Bibliotheken ergab, dass 20 Prozent der Bibliotheken dafür
genutzt werden, 41 Prozent dies aber mit dem Hinweis in den Freitextangaben,
dass es dafür Aufenthaltsräume gäbe, verbieten. Genaueres zeigt Abbildung 23.

Abb. 23: Essen und Trinken in der Bibliothek – Gesamtverteilung.

25 Prozent gestatten das Essen und Trinken und bei 14 Prozent ist es erwünscht.
In den Freitextangaben wurde oft darauf verwiesen, dass nur das Trinken bezie-
hungsweise das Mitführen von verschließbaren Wasserflaschen gestattet sei.
Noch dezidierter nachgefragt, zeigte sich, dass das Essen und Trinken in den
Selbstlernarealen bei 43 Prozent erwünscht und bei 25 Prozent gestattet ist. 30
Prozent gaben an, dass dieser Bereich der Bibliothek dafür genutzt wird. Hier
werden traditionelle Strukturen sichtbar, die mit der Sonderstellung der Biblio-

Lernwelt Hochschule im Aufbruch  109


theken innerhalb der Hochschulorganisation zu erklären sind. Hier setzt der
Wandel nur zögerlich ein, obwohl er schon 1971 von Kluth gefordert wurde:

Will [die Bibliothek] ihren Dienst optimal leisten, muss sie sich auf den Benutzer, seine
Motive, Bedürfnisse und sein Verhalten einstellen, wobei der soziale Hintergrund, die Zu-
gehörigkeit des Benutzers zu bestimmten Altersklassen, Schichten, Gruppen, Gemein-
schaften, Berufen und Institutionen zu berücksichtigen ist. (Kluth 1970, 31)

Bibliotheken geben sich ihre Hausordnung selbst. Dazu zählen auch die Öff-
nungszeiten, die nach wie vor von den allgemeinen Öffnungszeiten der Hoch-
schulen abweichen, wie Abbildung 24 zeigt.

Abb. 24: Öffnungszeiten der Bibliotheken – Gesamtverteilung.

Zwei Drittel der Hochschulbibliotheken (66%) haben ihre eigenen Öffnungszeiten
und ein Viertel der Bibliotheken hat ihre Öffnungszeiten an die allgemeinen der
Hochschule angeglichen. Dies ist nicht ohne Relevanz für die Studierenden, da
sich zum einen in den Bibliotheken die meisten Selbstlernareale befinden und
zum andern die Bibliotheken, abgesehen von dem digital verfügbaren Medien-
bestand, Zugang zu Information bieten und oftmals den Ausgangspunkt für Re-
cherchen sind. Da nur neun Prozent der Bibliotheken immer/24 Std pro Tag ge-
öffnet haben, sind die Studierenden in den Zeiten, in denen sie die Bibliothek
aufsuchen können, eingeschränkt. Studierende, die sich zum Beispiel aufgrund
ihrer Lebenssituation schon weit früher in der Hochschule aufhalten als der
Vorlesungsbetrieb einsetzt, könnten bei einer bereits geöffneten Bibliothek die-
se Zeit zum Selbststudium nutzen.

110  Alexandra Becker und Richard Stang


Fazit

Betrachtet man die Lernwelt Hochschule unter den Rahmenbedingungen und
den vier Untersuchungsdimensionen Hochschulorganisation, Hochschuldidaktik,
digitale Strukturen und physische Lehr- und Lernräume, so wird deutlich, dass
die Hochschulen den Veränderungsbedarf in den vier Bereichen erkannt haben
und die Entwicklung dieser Themen vorantreiben. Nur ein kleiner Teil sieht in
den untersuchten Bereichen keinen Handlungsbedarf. Eine grundlegende Er-
kenntnis ist, dass die Hochschulen alle im Umbruch sind, sich jedoch kaum
eine hochschulweite, ressortübergreifende Strategie zur Gestaltung einer stu-
dierendenorientierten Hochschule finden lässt. Hier zeigt sich ein Bedarf in der
Organisationsentwicklung der Hochschule. So ist zwar erkannt worden, dass

Qualitätsentwicklung im Hochschulbereich […] nicht mehr nur die Kernprozesse For-
schung und Lehre [betrifft, sondern] auch die Aufgaben, Prozesse und Strukturen der
Hochschulverwaltung (Supportprozesse) zu evaluieren (Stratmann 2009, 5).

Hier greifen die Veränderungen, die das New Public Management mit sich
bringt – wenn auch viele Umstrukturierungen bereits vollendet sind. Nach wie
vor sind die Hochschulen aufgerufen, mehr Transparenz und Partizipation her-
zustellen. Dies wird über die Einbindung von Mitarbeitenden versucht, denn
„die Beteiligung der MitarbeiterInnen an Entscheidungsprozessen [trägt] auf
vielfältige Weise zum Erfolg einer Organisation bei“ (Stratmann 2009, 6). Zur-
zeit liegt noch kein theoriebasiertes Partizipationsmodell für die Hochschulorga-
nisation vor, die Befragungsergebnisse lassen jedoch darauf schließen, dass
sich die Strukturen der Gremien als Expertinnen- und Expertengruppe und die
AGs für die operativen Fragestellungen verfestigen werden. Der von Herrmann
(1996) beschriebene Wertewandel vollzieht sich nur schleppend, da sich da-
durch auch die Stellenbeschreibungen in der gesamten Organisation ändern.
Die Erwartungen, die potenzielle Mitarbeitende früher an den öffentlichen
Dienst stellen konnten, sind heute nicht mehr zeitgemäß. Die Stellenprofile ha-
ben sich verändert. Unter dem von Weber beschriebenen Bürokratiemodell wa-
ren andere Eigenschaften erforderlich. Somit findet auch hier eine Wertever-
schiebung statt, von der klar definierten Aufgabenerfüllung die „gekennzeich-
net von Präzision, Stetigkeit, Straffheit, Verlässlichkeit, Berechenbarkeit“
(Weber 1980, 128) ist, hin zur Mitwirkung sowie zu horizontaler und vertikaler
Kooperation innerhalb und außerhalb der Hochschule mit kreativen Problemlö-
sekompetenzen. Von diesem Wandel wird mehr Innovation erwartet, die für vie-
le Hochschulen eine sehr hohe Bedeutung hat. „Denn darum geht es in der Wis-

Lernwelt Hochschule im Aufbruch  111


senschaft: […] Althergebrachtes infrage zu stellen, neue Ideen und Modelle zu
entwickeln.“ (Keller/Staak 2009, 11)

Dies gilt auch für die Hochschuldidaktik, in der sich auch ein Spannungs-
feld in Sachen Innovation zeigt.

So gilt die Innovativität im Praxisdiskurs als das höchste aller Ziele, im Autonomiediskurs
dagegen ist sie ein – wenn auch willkommenes – Nebenprodukt einer freien und kreati-
ven Wissenschaft. (Kaldewey 2010, 111)

Es stellt sich die Frage, ob studierendenorientierte Lehre freies, ergebnisoffenes
Ausprobieren von Lösungen oder zielgerichtetes Lehren und Lernen von Pro-
blemlösungsmethoden bedeutet. Da zurzeit nur die Studierenden sowie Absol-
ventinnen- und Absolventenbefragungen als Rückmeldeoptionen verfügbar
sind, ist es von Bedeutung, dass

insbesondere im Feld von Innovationen der Hochschullehre, beispielsweise in Gestalt von
digitalen Lehr-/Lernmedien oder der Individualisierung der Lehre, des Lernens und Prü-
fens, […] sich die Herausforderung für Hochschulen [stellt], zukünftige Entwicklungen mit
ihren Vorteilen und Risiken zu beurteilen. Evaluation kann hier ein hilfreiches Instrument
sein, Prognosen über die Entwicklungen anzustellen und für konkrete Managementent-
scheidungen zu nutzen (Pohlenz 2018, 395).

Die größten Innovationen finden augenblicklich im Bereich der Digitalisierung
statt. Hier zeigen die Ergebnisse der Befragung, dass sich die Hochschulen sehr
stark engagieren. So kommen Gilch et al. zu dem Ergebnis, dass „29,3% der
Hochschulleitungen einen hohen oder sehr hohen Stand der Digitalisierung im
Bereich Lehren und Lernen an ihren eigenen Hochschulen wahrnehmen“ (Gilch
et al. 2019, 29). Die Befragung zeigte, dass 58 Prozent strategische Veränderun-
gen in diesem Bereich planen. So ist damit zu rechnen, dass der Einsatz digita-
ler Formate und Methoden sich nicht nur quantitativ, sondern auch qualitativ
weiterentwickeln und verbreitern wird. Verwaltungsseitig werden Prozesse wie
Beschaffung, Reisekostenabrechnungen oder Urlaubsanträge im Personalwesen
zunehmend mittels Campus-Management-Systemen digitalisiert werden. Die
Frage nach dem Schwerpunkt, den die Hochschulen setzen werden, ob Digitali-
sierung „additiv oder transformativ“ (Hechler/Pasternak 2017, 87) eingesetzt
werden wird, ob

Digitalisierung als Katalysator der formellen, inhaltlichen und organisatorischen Neuaus-
richtung von Wissenschaft und Bildung, die im günstigen Fall eine Realisierung der Idee
von Universität oder des wissenschaftlichen Ethos erlaubt, [fungiert,] (Hechler/Pasternak
2017, 87),

112  Alexandra Becker und Richard Stang


wird jede Hochschule für sich selbst klären müssen. Auch in diesem Bereich
werden sich die hochschulweiten und -übergreifenden Konzepte noch entwi-
ckeln und etablieren müssen.

Im Bereich der physischen Lehr- und Lernräume zeichnen sich Veränderun-
gen ab. Es ist

für die zukünftige Planung der Hochschulraumentwicklung von Bedeutung, dass die ver-
schiedenen Disziplinen, die sich mit der Wirkung von Räumlichkeiten befassen (z. B. De-
sign, Architektur, IT, Pädagogik & Psychologie, Informationsmanagement) und die, die
an der Umsetzung beteiligt sind (z. B. Gebäudemanagement, Hochschulleitung, Studien-
dekane, Bibliotheken, Medien oder E-Learning Center), zusammenschließen und gemein-
sam die Planung zukunftsfähiger Hochschulräumlichkeiten übernehmen (Nissler/Prey
2018, 236).

Dieses Problem scheint erkannt worden zu sein, denn ein Großteil der Befragten
(88%) haben bereits Anschaffungen zur angepassten Raumausstattung getätigt
oder planen diese. Betrachtet man dies unter dem Aspekt des Lebenslangen Ler-
nens mit den Implikationen der Weiterbildungsstudiengänge und der daraus re-
sultierenden Öffnung der Hochschulen und der weiter steigenden Heterogenität
der Studierenden, so nimmt „die Kombination theoretischer Inhalte sowie pra-
xisbasierter Erkenntnisse und ihre Anwendbarkeit in einem spezifischen Praxis-
feld eine bedeutendere Rolle“ (Seitter/Feld 2019, 8) ein. Dies lässt sich zum Bei-
spiel durch flexible Ermöglichungs- und Erfahrungsräume wie Makerspaces un-
terstützen. Zurzeit werden

unterschiedliche Ansätze, die von offenen interdisziplinären (Kreativ-)Werkstätten, wie
etwa an der Universität Siegen, über das Betreiben eines mobilen FabLabs, wie z. B. an
der FH Aachen bis hin zu großflächigen High-Tech-Laboren, etwa an der Ostfalia Hoch-
schule, reichen (Mietzner/Lahr 2017, 24)

erprobt. Diese sind das

Primat des selbstorganisierten Lernens, d. h. die Aktiven im Makerspace fühlen sich selbst
für ihre Projekte und Lernfortschritte verantwortlich und organisieren sich Informationen
und Unterstützung (Schön et. al., 2019, 13–4).

Doch spielen hierbei Sanierungsstau und Unklarheiten in der rechtlichen und
exekutiven Ebene ebenfalls eine Rolle. Aktuell wird die Eigentümerrolle der
Hochschulen diskutiert. Als ein Ergebnis ist festzuhalten, dass

die verantwortlichen DezernentInnen aber auch die Hochschulleitungen – PräsidentInnen
bzw. RektorInnen – […] ein realistisches Bild über die Aufgaben, Verantwortlichkeiten, Ri-

Lernwelt Hochschule im Aufbruch  113


siken und Chancen der Bauherreneigenschaft sowie die eigene Leistungsfähigkeit besit-
zen [müssen] (Stibbe 2018b, 5).

Dies ist insofern erstaunlich, da der Kanzler-Arbeitskreis schon 2002 forderte:

Für ein effektives und effizientes, den spezifischen Bedürfnissen universitärer Lehre, For-
schung und Weiterbildung gerecht werdendes Immobilienmanagement ist es notwendig,
dass die Universitäten Eigentümer der von ihnen genutzten Grundstücke und Gebäude
werden. […] Die Universitäten brauchen als Ergänzung ihres Personal- und Sachmittel-
budgets ein angemessenes Budget für die Nutzung von Grundstücken und Gebäuden,
welches nach nachvollziehbaren, bedarfs- und leistungsorientierten Kriterien bemessen
wird und eine Substanzerhaltung der Hochschulbauten ermöglicht. (Kanzler-Arbeitskreis
„Immobilienmanagement“ 2002, 36)

Es ist offensichtlich, dass der Diskurs in Deutschland noch immer in den Anfän-
gen steckt und ein Blick in Staaten wie die Niederlande oder Großbritannien,
die ein gut funktionierendes Hochschul-Raumbedarfsmodell entwickelt haben,
und das Eigentümer-Modell bereits umgesetzt haben, hilfreich sein könnte.

Im Bereich der Handlungskoordination der Organisation Hochschule wurde
deutlich, dass hier noch kein strukturiertes, systematisiertes Vorgehen etabliert
wurde. So zeichnet sich eine starke Organisationsstruktur in Form von Gremien
ab. Müller-Böling kritisierte dies bereits im Jahr 2000 dahingehend, dass dies
ein ineffektives und ineffizientes Entscheidungsverhalten sei.

Denn Gremien neigen in der Regel zu Konsens auf kleinstem gemeinsamem Nenner, ten-
dieren zu Negativkonsensen und zur Blockierung von Beschlüssen, sie handeln tendenzi-
ell verantwortungslos, da sie nicht zur Rechenschaft gezogen werden können. (Müller-
Böhling 2000, 42)

Zudem zeigten die Befragungsergebnisse, dass 17 Prozent der Befragten die Er-
gebnisse zur Weiterentwicklung der Lehre nur kooperationsintern kommunizie-
ren. Dies ist ein weiteres Indiz dafür, dass viele Ressourcen der Hochschule un-
genutzt bleiben oder aufgrund von Parallelstrukturen verloren gehen. Durch
den Abbau von Parallelstrukturen können Synergien gewonnen werden, dies

dürfte die Bereitschaft der Beteiligten zur aktiven Mitarbeit […][erhöhen]. Dies gilt schon
deshalb, weil die individuelle Kosten-Nutzen-Bilanz der Beteiligten eine wichtige Rolle für
ihr Engagement spielen dürfte (Niedlich et al. 2016, 245).

Probate Mittel dafür sind „empfohlene zentrale Umsetzungsinstrumente […] so-
wie Monitoring im Rahmen von Evaluation und Berichterstattung“ (Nikel/Haker
2015, 221). Es ist also damit zu rechnen, dass in Zukunft nicht nur die Hoch-
schullehre und Forschung evaluiert werden wird, sondern der Bereich Hoch-

114  Alexandra Becker und Richard Stang


schulverwaltung und -entwicklung mit diesen Qualitätsmanagementmaßnahmen
unterstützt werden wird.

Eine weitere Erkenntnis dieser Befragung ist, dass tradierte Strukturen, wie
Öffnungszeiten oder das Gestatten von Verzehr, nur sehr zögerlich aufbrechen
und sich den Bedarfen der Studierenden gegenüber öffnen. Dies mag in Zeiten
starker Veränderungen ein Ausdruck „verbindlicher Orientierung“ (John 2013,
114) sein, der jedoch immer mit Innovationen einhergeht und nicht zur Entwick-
lung einer studierendenorientierten Hochschule beiträgt. Sind individuelle Öff-
nungszeiten von Mensen noch mit Fremdbetreibern und dem damit einherge-
henden Rechten zu klären, so ist für die Hochschulbibliotheken das Thema Öff-
nungszeiten diskussionswürdig. Bibliotheken verstehen sich mehr und mehr als
Serviceeinrichtungen und Dienstleisterinnen. Sie sind, Dank des Internets,
nicht mehr die alleinigen Bewahrerinnen von Wissen, sondern kompetente Ver-
mittlerinnen von Informationen und Garanten für Qualität.

Nicht mehr die Größe des Bestands oder die Exzellenz einer Sammlung werden die ent-
scheidenden strategischen Erfolgskriterien sein. Die wissenschaftliche Bibliothek […] stellt
vielmehr den Nutzer oder auch Kunden in den Mittelpunkt. (Lossau 2005, 5)

Doch: Wenn die Nutzenden vor verschlossener Tür stehen, können sie das An-
gebot nicht nutzen. Sicherlich gibt es Argumente, die einer Anpassung der Öff-
nungszeiten oder dem Verzehr entgegenstehen. Dennoch lohnt es sich im Kon-
text der studierendenorientierten Hochschule, diese nochmals zu überdenken.

Zusammenfassend zu den zentralen Erkenntnissen dieser Befragung lässt
sich festhalten, dass die Hochschulen auf dem Weg in Richtung studierenden-
orientierte Hochschule sind. Die Heterogenität ist dabei allerdings groß. Es wer-
den zurzeit viele individuelle Lösungsmöglichkeiten erprobt und zunächst wird
versucht, für die eigenen Herausforderungen Lösungen zu finden. Obwohl es
zumeist an einer hochschulübergreifenden Gesamtstrategie und an den Konzep-
ten dafür mangelt, sind in den Teilbereichen Hochschulorganisation, Hochschul-
didaktik, digitale Strukturen und physischer Lehr- und Lernraum gute Entwick-
lungen und Umsetzungen erkennbar, wenn auch deutlich wurde, dass noch
große Planungs- und Handlungsbedarfe bestehen. Das Aufbrechen der tradier-
ten Strukturen und das Verändern des Selbstverständnisses der Organisation
als innovative, partizipative und transparente Hochschule wird sukzessive in
dem Maße stattfinden, in dem auch ein Generationenwechsel bei den Mitarbei-
tenden und Lehrenden stattfindet.

Eine der größten Herausforderungen entsteht durch die Komplexität und
Interdependenzen, die zwischen den einzelnen Dimensionen und den daran Be-
teiligten und den Rahmenbedingungen herrschen. Dieser Wandel wird schon

Lernwelt Hochschule im Aufbruch  115


allein durch den stetigen technologischen Wandel und die Veränderungen in
der Hochschulpolitik virulent bleiben und sichert damit gleichzeitig den Innova-
tionsanspruch der Hochschulen.

Dabei darf der Hochschulbereich auch nicht unabhängig von anderen Bil-
dungsbereichen gesehen werden. In Zukunft wird es darum gehen, ein „atmen-
des“ Bildungssystem zu entwickeln (Stang 2016, 177–204), in dem Lernende in
den Mittelpunkt strategischer Planungen gestellt werden und eine „atmende“
Hochschule den Puls der Zeit mitbestimmt.

Literatur

Albrecht, S.; Revermann, C. (2016): Digitale Medien in der Bildung. Endbericht zum TA-Projekt.
Berlin: Büro für Technikfolgen-Abschätzung beim Deutschen Bundestag. http://www.tab-
beim-bundestag.de/de/pdf/publikationen/berichte/TAB-Arbeitsbericht-ab171.pdf.

Alheit P.; Dausien, B. (2016): Bildungsprozesse über die Lebensspanne und lebenslanges
Lernen. In: R. Tippelt; B. Schmidt-Hertha (Hrsg.): Handbuch Bildungsforschung. Wiesba-
den: Springer, 1–27.

Arbeitskreis „Immobilienmanagement“ der deutschen Universitätskanzler (Hrsg.) (2002): Effi-
zientes Immobilienmanagement als Element der selbstgesteuerten Universität. Bericht
des Arbeitskreises „Immobilienmanagement“ zur Jahrestagung der deutschen Universi-
tätskanzler vom 25. bis 27. September 2002. Halle.

Arnold, R. (1994): Qualitätssicherung in der Weiterbildung. Grundsatzartikel. Grundlagen der
Weiterbildung, 5/1, 4–8.

Aschinger, F.; Becker, A.; Gageur, N.; Weichert, H. (2020): Forschungsfeld Lernwelt Hochschu-
le. Methodische Zugänge zur Analyse einer differenzierten Struktur. In: A. Becker; R.
Stang (Hrsg.): Lernwelt Hochschule. Dimensionen eines Bildungsbereichs im Umbruch.
Berlin; Boston: De Gruyter Saur, 20–46.

Autorengruppe Bildungsberichterstattung (2018): Bildung in Deutschland kompakt 2018. Zen-
trale Befunde. Bielefeld: wbv. https://www.bildungsbericht.de/de/bildungsberichte-seit-
2006/bildungsbericht-2018/pdf-bildungsbericht-2018/bbe18-kompakt.pdf.

Bachmann, G. (2014): Passt der traditionelle Campus zum Studieren von heute? In: T. Škerlak;
H. Kaufmann; G. Bachmann (Hrsg.): Lernumgebungen an der Hochschule. Auf dem Weg
zum Campus von morgen. Münster: Waxmann, 93–121.

Barr, R. B.; Tagg, J. (1995): From Teaching to Learning. A New Paradigm for Undergraduate
Education. Change, 27/6, 13–25.

Baecker, J.; Borg-Laufs, M.; Duda, L.; Matthies, E. (1992): Sozialer Konstruktivismus. Eine neue
Perspektive in der Psychologie. In: S. J. Schmidt (Hrsg.): Kognition und Gesellschaft. Der
Diskurs des radikalen Konstruktivismus 2. Frankfurt a. M.: Suhrkamp, 116–145.

Becker, A.; Stang, R. (Hrsg.) (2020): Lernwelt Hochschule. Dimensionen eines Bildungsbereichs
im Umbruch. Berlin; Boston: De Gruyter Saur.

Becker, F. G.; Tadsen, W. N.; Stegmüller, R.; Wild, E. (2012): Ansichten und Anreize ‚guter
Lehre‘ aus Sicht von Hochschulleitungen. Ergebnisse einer Interviewserie. Die Hochschu-
le. Journal für Wissenschaft und Bildung, 21/2, 220–232.

116  Alexandra Becker und Richard Stang

http://www.tab-beim-bundestag.de/de/pdf/publikationen/berichte/TAB-Arbeitsbericht-ab171.pdf
http://www.tab-beim-bundestag.de/de/pdf/publikationen/berichte/TAB-Arbeitsbericht-ab171.pdf
https://www.bildungsbericht.de/de/bildungsberichte-seit-2006/bildungsbericht-2018/pdf-bildungsbericht-2018/bbe18-kompakt.pdf
https://www.bildungsbericht.de/de/bildungsberichte-seit-2006/bildungsbericht-2018/pdf-bildungsbericht-2018/bbe18-kompakt.pdf


Bettinger, P.; Adler, F.; Mayrberger, K.; Dürnberger, H. (2013): Herausforderungen bei der
Nutzung von Tablets im Studium. Zur Relevanz der Gestalt der PLE, Lernverständnis und
Entgrenzung. In: C. Bremer; D. Krömker (Hrsg.): E-Learning zwischen Vision und Alltag:
zum Stand der Dinge. Münster: Waxmann, 62–73.

Berger, P.; Luckmann, T. (1980): Die gesellschaftliche Konstruktion der Wirklichkeit. Frankfurt
a. M.: Fischer.

Bischof, L.; Stuckrad, T. v. (2013): Die digitale (R)evolution? Chancen und Risiken der Digitali-
sierung akademischer Lehre. Gütersloh: CHE. http://www.che.de/downloads/
CHE_AP_174_Digitalisierung_der_Lehre.pdf.

Bloch, R. (2009): Flexible Studierende. Studienreform und studentische Praxis. Leipzig: Akade-
mische Verlagsanstalt.

Brock, M.; Keitel, J.; Lange, J. (2014): Partizipative Seminargestaltung und -evaluation im Lehr-
amtsstudium. Schulpädagogik heute, 5/10, 1–11. http://spring2015.schulpaedagogik-
heute.de/wp-content/uploads/2012/02/sh10_02_au%C3%9FerthematischPraxis_01_-
Brock_Keitel_Lange.pdf.

Buschor, E. (2002): Evaluation und new public management. Zeitschrift für Evaluation, 1/1, 61–
73.

CHE Centrum für Hochschulentwicklung (Hrsg.) (2015): Hochschulbildung wird zum Normalfall.
Ein gesellschaftlicher Wandel und seine Folgen. Datenupdate 2015. http://www.che.de/
downloads/Hochschulbildung_wird_zum_Normalfall_Datenupdate_2015.pdf.

Dahlinger, S. (2008): Der Raum als dritter Pädagoge. München: GRIN.
Dietrich, S. (1999): Selbstgesteuertes Lernen. Eine neue Lernkultur für die institutionelle Er-

wachsenenbildung? In: S. Dietrich; E. Fuchs-Brüninghoff; E. Nuissl (Hrsg.): Selbstgesteu-
ertes Lernen. Auf dem Weg zu einer neuen Lernkultur. Frankfurt a. M.: Deutsches Institut
für Erwachsenenbildung, 14–23.

Dittler, U.; Kreidl, C: (2018): Entwicklung des Hochschulwesens und dessen aktuelle Situation
in der kritischen Betrachtung. In: U. Dittler; C. Kreidl (Hrsg.): Hochschule der Zukunft. Bei-
träge zur zukunftsorientierten Gestaltung von Hochschulen. Wiesbaden: Springer, 15–33.

Ebner, M.; Kopp, M.; Wittke, A.; Schön, S. (2015): Das O in MOOCs. Über die Bedeutung freier
Bildungsressourcen in frei zugänglichen Online-Kursen. HMD Praxis der Wirtschaftsinfor-
matik, 52/1, 68–80.

Egger, R.; Kiendl-Wendner, D.; Pöllinger, M. (2014): Hochschuldidaktische Weiterbildung an
Fachhochschulen. Durchführung – Ergebnisse – Perspektiven. Wiesbaden: Springer.

Enders, J.; de Boer, H.; Leisyte, L. (2009): New Public Management und the Aeadentic Profes-
sion: the Rationalisation of Academic Work Revisited. In: J. Enders; E. de Weert (Hrsg): The
Changing Face of Academic Life -Analytical and Comparative Perspectives. Basingstoke:
Palgarve MacMillian, 36–57.

Erpenbeck, J. (2001): Wissensmanagement als Kompetenzmanagement. In: G. Franke (Hrsg.):
Komplexität und Kompetenz. Ausgewählte Fragen der Kompetenzforschung, Bielefeld:
wbv, 102–120.

Erpenbeck, J. (2002): Erfahrungslernen, Kompetenzentwicklung und Kompetenzmessung. In:
Rohs, M. (Hrsg.): Arbeitsprozessintegriertes Lernen. Neue Ansätze für die berufliche Bil-
dung, Münster: Waxmann, 143–163.

Erpenbeck, J.; Sauter, W. (2013): So werden wir lernen. Wiesbaden: Springer VS.
European Commission (2014): Report to the European Commission on New modes of learning

and teaching in higher education. Luxembourg: Publications Office of the European Uni-
on.

Lernwelt Hochschule im Aufbruch  117

http://www.che.de/downloads/CHE_AP_174_Digitalisierung_der_Lehre.pdf
http://www.che.de/downloads/CHE_AP_174_Digitalisierung_der_Lehre.pdf
http://spring2015.schulpaedagogik-heute.de/wp-content/uploads/2012/02/sh10_02_au%C3%9FerthematischPraxis_01_Brock_Keitel_Lange.pdf
http://spring2015.schulpaedagogik-heute.de/wp-content/uploads/2012/02/sh10_02_au%C3%9FerthematischPraxis_01_Brock_Keitel_Lange.pdf
http://spring2015.schulpaedagogik-heute.de/wp-content/uploads/2012/02/sh10_02_au%C3%9FerthematischPraxis_01_Brock_Keitel_Lange.pdf
http://www.che.de/downloads/Hochschulbildung_wird_zum_Normalfall_Datenupdate_2015.pdf
http://www.che.de/downloads/Hochschulbildung_wird_zum_Normalfall_Datenupdate_2015.pdf


Forbes, D. P. (1998): Measuring the Unmeasurable: Empirical Studies of Nonprofit Organization
Effectiveness From 1977 to 1997. Nonprofit and Voluntary Sector Quarterly, 27/2, 183–
202.

Gantert, K.; Neher, G.; Schade, F. (2018): Die digitale Transformation meistern. Bibliothek For-
schung und Praxis, 42/3, 441–452.

Getto, B.; Kerres, M. (2017): Akteurinnen/Akteure der Digitalisierung im Hochschulsystem: Mo-
dernisierung oder Profilierung? ZFHE–Zeitschrift für Hochschulentwicklung, 12/1, 123–
142.

Gilch, H.; Beise, A. S.; Krempkow, R.; Müller, M.; Stratmann, F.; Wannemacher, K. (2019): Digi-
talisierung der Hochschulen: Ergebnisse einer Schwerpunktstudie für die Expertenkom-
mission Forschung und Innovation, Studien zum deutschen Innovationssystem. Berlin: Ex-
pertenkommission Forschung und Innovation (EFI)/Commission of Experts for Research
and Innovation.

Gulbin, A. (2005): Kommentar und Nachfragen aus Sicht der Studierendenschaft. In: HRK Hoch-
schulrektorenkonferenz (Hrsg.): Hochschule entwickeln, Qualität managen. Studierende
als (Mittel)punkt: Die Rolle der Studierenden im Prozess der Qualitätssicherung und -ent-
wicklung. Bonn: Hochschulrektorenkonferenz, 31–38.

Hattie, J. (2009). Visible Learning. A synthesis of over 800 meta-analyses relating to achieve-
ment. London: Routledge.

Hechler, D.; Pasternak, P. (2017): Digitalisierungstrategien und Digitalisierungspolicies an
Hochschulen. Die Hochschule. Journal für Wissenschaft und Bildung, 16/2, 84–105.

Heindl, M.; Böhme, D. (2013): Die öffentliche Verwaltung. Akteure und Instrumente des
Regierens. In: M. Gilab; M. Weigl (Hrsg.): Politik und Regieren in Bayern. Wiesbaden:
Springer, 183–201.

Heinrichs, W. (2010): Hochschulmanagement. München: Oldenbourg.
Herman, R. D.; Renz, D. O. (1999): Theses on Nonprofit Organizational Effectiveness. Nonprofit

and Voluntary Sector Quarterly, 28/2, 107–126.
Herrmann, U. (1996): Die Schule. Eine Herausforderung für das New Public Management. Bei-

träge zur Lehrerinnen- und Lehrerbildung, 14/3, 314–329.
Hitzler, R.; Honer, A.; Maeder, C. (1994): Expertenwissen. Die institutionalisierte Kompetenz zur

Konstruktion von Wirklichkeit. Opladen: Westdeutscher Verlag.
Hochschulforum Digitalisierung (2016): The Digital Turn. Hochschulbildung im digitalen Zeital-

ter. Berlin: Hochschulforum Digitalisierung.
Hoyer, H.; Groten, H. (2005): Vorwort. In: R. Keil-Slawik; M. Kerres (Hrsg.): Hochschulen im di-

gitalen Zeitalter. Innovationspotentiale und Strukturwandel. Münster: Waxmann, 9–10.
Hurrelmann, K. (2002): Selbstsozialisation oder Selbstorganisation? Ein sympathisierender,

aber kritischer Kommentar. Zeitschrift für Soziologie der Erziehung und Sozialisation, 22/
2, 155–166.

John, R. (2013): Tradition und Innovation. Aufschluss und Abschluss der Zeithorizonte. In: R.
John; J. Rückert-John; E. Esposito (Hrsg.): Ontologie der Moderne. Wiesbaden: Springer,
109–132.

Jütte W.; Walber M.; Lobe C. (2017): Das Neue in der Hochschullehre. Lehrinnovationen aus der
Perspektive der hochschulbezogenen Lehr-Lern-Forschung. Wiesbaden: Springer.

Kaldewey, D. (2010): „Kreativität“ und „Innovation“. Umkämpfte Begriffe in hochschulpoliti-
schen Diskursen. Die Hochschule. Journal für Wissenschaft und Bildung, 19/1, 102–118.

118  Alexandra Becker und Richard Stang


Kerres, M. (2004): Warum Notebook-Universität? Von der virtuellen Hochschule zum mobilen
Lernen auf dem digitalen Campus. In: M. Kerres; M. Kalz; J. Stratmann (Hrsg.): Didaktik
der Notebook-Universität. Münster: Waxmann, 7–27.

Kirchhöfer, D. (2004): Lernkultur Kompetenzentwicklung. Berlin: Arbeitsgemeinschaft Betriebli-
che Weiterbildungsforschung.

Klatt, M.; Winter, T. (2013): Der Hörsaal als Lernraum. RW Rechtswissenschaft, 4/1, 110–124.
Keller, A.; Staak, S. (Hrsg.) (2009): Einleitung. In: A. Keller; S. Staak (Hrsg.): Innovation durch

Partizipation. Steuerung von Hochschulen und Forschungseinrichtungen im 21. Jahrhun-
dert. Bielefeld: W. Bertelsmann, 11–17.

Klug, C. (2008): Erfolgsfaktoren in Transformationsprozessen öffentlicher Verwaltungen. Kas-
sel: University Press.

Kloke, K. (2014): Qualitätsentwicklung an deutschen Hochschulen. Professionstheorietische
Untersuchungen eines neuen Tätigkeitsfeldes. Wiesbaden: Springer.

Kluth, R. (1971): Grundriss der Bibliothekslehre. Wiesbaden: Harrassowitz.
König, K.; Anger, Y.; Franz, A.; Keune, D.; Pieper, W.; Ponier, L.; Trautwein, P. (2007): Koopera-

tion wagen. 10 Jahre Hochschulsteuerung durch vertragsförmige Vereinbarungen. Witten-
berg: Institut für Hochschulforschung an der Martin-Luther-Universität Halle-Wittenberg.
https://www.hof.uni-halle.de/dateien/ab_1_2007.pdf.

Kreidl, C., Dittler, U. (2018): Hochschule der Zukunft. Beiträge zur zukunftsorientierten Gestal-
tung von Hochschulen. Wiesbaden: Springer.

Kromrey, H. (2000): Qualität und Evaluation im System Hochschule. In: R. Stockmann (Hrsg.):
Evaluationsforschung. Wiesbaden: Springer, 233–258.

Krücken G.; Meier, F. (2006): Turning the University into an Organizational Actor. In: G. Drori; J.
Meyer; H. Hwang (Hrsg): Globalization and Organization. Oxford: Oxford University Press,
241–257.

Knödler, E. (2018): Evaluationen an Hochschulen. Entwicklung und Validierung eines verhal-
tensbasierten Messinventars zur studentischen Lehrveranstaltungsevaluation. Wiesba-
den: Springer.

Korac, S. (2019): Kosten und Leistungsrechnung. In: S. Veit, C. Reichard, G. Wewer (Hrsg.):
Handbuch zur Verwaltungsreform. Wiesbaden: Springer. [ohne Seite: Living reference
work].

Kukulska-Hulme, A.; Traxler J (2005): Mobile teaching and learning. In: A. Kukulska-Hulme; J.
Traxler (Hrsg): Mobile learning. A handbook for educators and trainers. London: Rout-
ledge, 25–44.

Landeshochschulgesetz NRW: https://recht.nrw.de/lmi/owa/br_bes_detail?sg=0&menu=1&-
bes_id=28364&anw_nr=2&aufgehoben=N&det_id=397554.

Lossau, N. (2005): Der Nutzer soll König werden. Digitale Dienstleistungen in wissenschaftli-
chen Bibliotheken. Das Internet setzt Maßstäbe. BuB Forum Bibliothek und Information,
57/5, 365–376.

Märker, O.; Wehner, J. (2013): E-Partizipation. Politische Beteiligung als statistisches Ereignis.
In: J.-H. Passoth; J. Wehner (Hrsg.): Quoten, Kurven und Profile. Zur Vermessung der sozia-
len Welt. Wiesbaden: Springer, 273–292.

Mayrberger, K.; Bettinger P. (2014). Entgrenzung akademischen Lernens mit mobilen Endgerä-
ten Nutzungspraktiken Studierender in ihrer persönlichen Lernumgebung. In: R. Kammerl;
A. Unger; P. Grell; T. Hug (Hrsg.): Jahrbuch Medienpädagogik 11. Wiesbaden: Springer,
155–172.

Lernwelt Hochschule im Aufbruch  119

https://www.hof.uni-halle.de/dateien/ab_1_2007.pdf
https://recht.nrw.de/lmi/owa/br_bes_detail?sg=0&amp;menu=1&amp;bes_id=28364&amp;anw_nr=2&amp;aufgehoben=N&amp;det_id=397554
https://recht.nrw.de/lmi/owa/br_bes_detail?sg=0&amp;menu=1&amp;bes_id=28364&amp;anw_nr=2&amp;aufgehoben=N&amp;det_id=397554


Metzger C.; Müller J.; Amann, U.; Beinhauer, S.; Rieck A. (2016): Hochschuldidaktik und Quali-
tätsmanagement. Zwei Perspektiven auf die Lehrentwicklung. In: T. Brahm; T. Jenert; D.
Euler (Hrsg): Pädagogische Hochschulentwicklung. Wiesbaden: Springer, 239–261.

Michel, L. P.; Goertz, L.; Radomski, S.; Fritsch, T.; Baschour, L. (2015): Digitales Prüfen und
Bewerten im Hochschulbereich. Berlin: Hochschulforum Digitalisierung.

Mitzner, D.; Lahr, M. (2017): Think, Make, Share. Die Rolle von Makerspaces an Hochschulen.
Synergie. Fachmagazin für Digitalisierung in der Lehre. 5/5, 24–27.

Müller-Böling, D. (2000): Die entfesselte Hochschule. Gütersloh: Bertelsmann-Stiftung.
Musil, A. (2005): Wettbewerb in der staatlichen Verwaltung. Tübingen: Mohr-Siebeck.
Niedlich, S.; Klausing, J.; Rädler, M. (2016): Was bringt’s, was bleibt?. In: H. Altrichter; T. Brü-

semeister; U. Clement; M. Heinrich; R. Langer; K. Maag Merki; M. Rürup; J. Wissiner
(Hrsg.): Kommunales Bildungsmanagement als sozialer Prozess. Studien zu „Lernen vor
Ort“, Wiesbaden: Springer, 211–236.

Nikel, J.; Haker, C. (2015): Intermediäre Aushandlungsräume. Herausforderungen für die Gover-
nanceanalyse und grenzüberschreitende Handlungskoordination im BNE-Transfer. Zeit-
schrift für Bildungsforschung, 5/2, 219–233.

Nikel, J.; Heinrich, M. (2016): Nicht-nachhaltige Implementierung einer Bildung für nachhaltige
Entwicklung. In: M. Heinrich; B. Kohlstock (Hrsg.): Ambivalenzen des Ökonomischen. Ana-
lysen zur „Neuen Steuerung“ im Bildungssystem. Wiesbaden: Springer, 261–283.

Ninnemann, K. (2018): Innovationsprozesse und Potentiale der Lernraumgestaltung an Hoch-
schulen. Die Bedeutung des dritten Pädagogen bei der Umsetzung des Shift from Tea-
ching to Learning. Münster: Waxmann.

Nissler, A.; Prey, G. (2018): Neue Lehre – neue Räume? In: A. Weich; J. Othmer; K. Zickwolf
(Hrsg.): Medien, Bildung und Wissen in der Hochschule. Wiesbaden: Springer, 225–239.

Oorschot, J. v.; Allolio-Näcke, L. (2007): Bologna? Oder: wohin die Reise gehen soll. Psycholo-
gie und Gesellschaftskritik, 31/1, 93–128.

Paetz, N. V.; Ceylan, F.; Fiehn, J.; Schworm, S.; Harteis, C. (2011): Kompetenz in der Hochschul-
didaktik. Ergebnisse einer Delphi-Studie über die Zukunft der Hochschullehre. Wiesbaden:
Springer.

Pasternak, P.; Schneider, S.; Trautwein, P.; Zierold, A. (2018): Die verwaltete Hochschulwelt.
Reformen, Organisation, Digitalisierung und das wissenschaftliche Personal. Berlin: Wis-
senschaftsverlag.

Pensel, S.; Hofhues, S. (2017): Digitale Lerninfrastrukturen an Hochschulen. Systematisches
Review zu den Rahmenbedingungen für das Lehren und Lernen mit Medien an deutschen
Hochschulen. https://www.pedocs.de/volltexte/2018/15470/pdf/Pensel_et_al_2017_Di-
gitale_Lerninfrastrukturen_an_Hochschulen.pdf.

Pohlenz, P. (2018): Innovationen in der Hochschullehre evaluieren. In: I. Glowinski; A.
Borowski; J. Gillen; S. Schanze; J. von Meien (Hrsg.): Kohärenz in der universitären Lehrer-
bildung. Potsdam: Universitätsverlag, 385–397.

Reichel, K. (2206): Reorganisation als politische Arena. Eine Fallstudie an der Schnittstelle zwi-
schen öffentlichem und privatwirtschaftlichem Sektor. Wiesbaden: Gabler.

Reinmann, G.; Mandl, H. (2006): Unterrichten und Lernumgebungen gestalten. In: A. Krapp; B.
Weidenmann (Hrsg.): Pädagogische Psychologie. Ein Lehrbuch. Weinheim: Beltz, 613–
658.

Reinmann, G.; Ebner, M.; Schön, S. (Hrsg.) (2013): Hochschuldidaktik im Zeichen von Heteroge-
nität und Vielfalt. Doppelfestschrift für Peter Baumgartner und Rolf Schulmeister. Norder-
stedt: Books on Demand. http://www.bimsev.de/n/userfiles/downloads/festschrift.pdf.

120  Alexandra Becker und Richard Stang

https://www.pedocs.de/volltexte/2018/15470/pdf/Pensel_et_al_2017_Digitale_Lerninfrastrukturen_an_Hochschulen.pdf.
https://www.pedocs.de/volltexte/2018/15470/pdf/Pensel_et_al_2017_Digitale_Lerninfrastrukturen_an_Hochschulen.pdf.
http://www.bimsev.de/n/userfiles/downloads/festschrift.pdf


Reinermann, H. (1997): Die Krise als Chance: Wege innovativer Verwaltungen. Speyerer For-
schungsberichte, 19/139, 1–77.

Ridder, H.-G.; Hoon, C. (1996): Strategisches Personalmanagement in öffentlichen Verwaltun-
gen: Eine inhalts- und prozessanalytische Untersuchung. Diskussionspapiere/Universität
Hannover, 20/194, 1–59.

Rindermann, H. (2003): Lehrevaluation an Hochschulen. Schlussfolgerungen aus Forschung
und Anwendung für Hochschulunterricht und seine Evaluation. Zeitschrift für Evaluation,
2/2, 233–256.

Ruiz, M.; Schwanck, A. (2015): Abschlussbericht zum Forschungsprojekt: Allokation und
Steuerung von Flächenressourcen in Hochschulen. In: H. W. Alfen (Hrsg.): Schriftenreihe
der Professur Betriebswirtschaftslehre im Bauwesen. Weimar: Bauhaus.

Schaper, N. (2012): Fachgutachten zur Kompetenzorientierung in Studium und Lehre. Hoch-
schulrektorenkonferenz. https://www.hrk-nexus.de/fileadmin/redaktion/hrk-nexus/07-
Downloads/07-02-Publikationen/fachgutachten_kompetenzorientierung.pdf.

Schröter, E. (2019): New Public Management. In: S. Veit; C. Reichard; G. Wewer (Hrsg.): Hand-
buch zur Verwaltungsreform. Wiesbaden: Springer. [ohne Seite: Living reference work].

Schütz, A. (1972): Gesammelte Aufsätze 2. Studien zur soziologischen Theorie. Den Haag: Mar-
tinus Nijhoff.

Schemminger, G. (2002): Pädagogik und Konstruktivismus. In: G. Bach; B. Viebrock (Hrsg.):
Die Aneignung fremder Sprachen. Prozesse – Kontexte – Kontroversen. Frankfurt a. M.:
Peter Lang, 51–61.

Schermutzki, M. (2008): Learning outcomes-Lernergebnisse. Begriffe, Zusammenhänge,
Umsetzung und Erfolgsermittlung. Lernergebnisse und Kompetenzvermittlung als elemen-
tare Orientierungen des Bologna-Prozesses. In: W. Benz et al. (Hrsg.): Handbuch Qualität
in Studium und Lehre: Evaluation nutzen, Akkreditierung sichern, Profil schärfen. Berlin;
Stuttgart: Raabe, 1–30.

Schön, S.; Ebner, M.; Grandl, M. (2019): Makerspaces als Kreativ- und Lernräume. Werkstätten
mit digitalen Werkzeugen aus Perspektive der Erwachsenenbildung. Magazin erwachse-
nenbildung.at, 12/35–36, 13-1–13-12.

Seitter, W.; Feld, T. C., (2019): Räume in der wissenschaftlichen Weiterbildung: Zur Einleitung
in den Band. In: W. Seitter; T. C. Feld (Hrsg): Räume in der wissenschaftlichen Weiterbil-
dung. Wiesbaden: Springer, 1–18.

Sprondel, W. M. (1979): „Experte und Laie“. Zur Entwicklung von Typenbegriffen in der Wis-
senssoziologie. In: W. Sprondel; R. Grathoff; R. Grathoff (Hrsg.): Alfred Schütz und die
Idee des Alltags in den Sozialwissenschaften. Stuttgart: Enke, 140–154.

Stadtler-Altmann, U. (2016): Lernumgebungen. Erziehungswissenschaftliche Perspektiven auf
Schulgebäude und Klassenzimmer. Opladen: Barbara Budrich.

Stang, R. (2016): Lernwelten im Wandel. Entwicklungen und Anforderungen bei der Gestaltung
zukünftiger Lernumgebungen. Berlin; Boston: De Gruyter Saur.

Stang, R. (2017): Lernraumgestaltung an Universitäten. Zur Relevanz physischer Lernräume im
Kontext der Digitalisierung. Erziehungswissenschaft, 28/55, 29–36.

Stratmann, E. (2009): Evaluieren und Beteiligen. Organisationsentwicklung in der Hochschul-
verwaltung. HIS: Forum Hochschule, 8. https://his-he.de/fileadmin/user_upload/Publika-
tionen/Forum_Hochschulentwicklung/fh-200908.pdf.

Stibbe, J. (2018a): Die Rollen der Landesbaubetriebe und Hochschulen im Spannungsfeld Sa-
nierungsstau. Zwischen dynamischen Gebäudeanforderungen und begrenzten Mitteln im

Lernwelt Hochschule im Aufbruch  121

https://www.hrk-nexus.de/fileadmin/redaktion/hrk-nexus/07-Downloads/07-02-Publikationen/fachgutachten_kompetenzorientierung.pdf
https://www.hrk-nexus.de/fileadmin/redaktion/hrk-nexus/07-Downloads/07-02-Publikationen/fachgutachten_kompetenzorientierung.pdf
https://his-he.de/fileadmin/user_upload/Publikationen/Forum_Hochschulentwicklung/fh-200908.pdf
https://his-he.de/fileadmin/user_upload/Publikationen/Forum_Hochschulentwicklung/fh-200908.pdf


Hochschulbau. HIS-HE: Medium, 1. https://his-he.de/fileadmin/user_upload/Publikatio-
nen/Medium/Medium-1-18_Sanierungsstau.pdf.

Stibbe, J. (2018b): Hochschulen diskutieren die Eigentümer-Rolle für ihre Immobilien. Magazin
für Hochschulentwicklung. 1, 3–6.

von Felden, H. (2014): Transformationen in Lern- und Bildungsprozessen und Transitionen in
Übergängen. In: H. von Felden; O. Schäffter; H. Schicke (Hrsg.): Lernweltforschung – Ler-
nen in Übergängen. Weiterbildung in transitorischen Lebenslagen. Wiesbaden: Springer,
61–84.

Voss, K. (2014): Internet & Partizipation. Einleitung. In: K. Voss (Hrsg.): Internet und Partizipa-
tion. Bottom-up oder Top-Down? Politische Beteiligungsmöglichkeiten im Internet. Wies-
baden: Springer, 9–24.

Weber, M. (1980): Wirtschaft und Gesellschaft, Tübingen: Mohr.
Weiß, M. (2004): Wettbewerb, Dezentralisierung und Standards im Bildungssystem. Trends in

Bildung international, 8, 1–7.
Whitley R (2008): Universities as Strategie Actors. Limitations and variations. In: L. Engwall; D.

Wesire (Hrsg): The University in the Market. London: Portley Press, 21–37.
Winter, M. (2004). Editorial. Die Hochschule. Journal für Wissenschaft und Bildung, 2/1, 6–12.
Wittenauer, V.; Neumann, M. (2015) Von der Bibliothek zum Lernort. Ganzheitliche Konzepte

für studentische Lernräume. Bibliotheksdienst, 49, 10–11. https://www.degruyter.com/
downloadpdf/j/bd.2015.49.issue-10-11/bd-2015-0124/bd-2015-0124.pdf.

Wohlfeil, H.; Allphei, J. (2013): Rahmenbedingungen. In: B. Jorzik (Hrsg.): Charta guter Lehre.
Grundsätze und Leitlinien für eine bessere Lehrkultur. Berlin: Stifterverband für die deut-
sche Wissenschaft, 93–100.

122  Alexandra Becker und Richard Stang

https://his-he.de/fileadmin/user_upload/Publikationen/Medium/Medium-1-18_Sanierungsstau.pdf
https://his-he.de/fileadmin/user_upload/Publikationen/Medium/Medium-1-18_Sanierungsstau.pdf
https://www.degruyter.com/downloadpdf/j/bd.2015.49.issue-10-11/bd-2015-0124/bd-2015-0124.pdf
https://www.degruyter.com/downloadpdf/j/bd.2015.49.issue-10-11/bd-2015-0124/bd-2015-0124.pdf


Florian Aschinger

Konzeption und Management der Lernwelt
Hochschule

Herausforderungen und Good Practice aus Sicht der Hoch-
schulakteurinnen und -akteure

Einleitung

Die Hochschulen stehen hinsichtlich der Gestaltung ihrer Lernwelt vor vielfälti-
gen Herausforderungen. Es gilt neue digitale Möglichkeiten sinnvoll in Verwal-
tung und Lehre zu implementieren und geeignete Angebote für sich wandelnde
Lerngewohnheiten zu schaffen. Um einen strukturierten Überblick über die vor-
handenen Ansätze zu erhalten, wurde das Projekt Lernwelt Hochschule reali-
siert, in dessen Rahmen deutsche Hochschulen hinsichtlich der vier Bereiche
Hochschulorganisation, Hochschuldidaktik, digitale Strukturen und physische
Lehr- und Lernräume empirisch untersucht wurden: Neben einer Dokumenten-
analyse wurden eine bundesweite Online-Befragung, Leitfadeninterviews mit
Hochschulakteurinnen und -akteuren sowie Fallstudien (inkl. Gruppendiskus-
sionen mit Studierenden) und Interviews mit internationalen Expertinnen und
Experten durchgeführt, um eine möglichst große Vielfalt an Perspektiven einzu-
beziehen.

Im vorliegenden Beitrag werden die Ergebnisse der Leitfadeninterviews mit
Hochschulakteurinnen und -akteuren vorgestellt. Die Interviews wurden mit
Hochschulleitungen sowie mit Bibliotheksleitungen, Leitungen von IT-Abteilun-
gen und Leitungen von Infrastrukturabteilungen geführt. Zunächst wird das
methodische Vorgehen bei der Konzeption, Durchführung und Auswertung der
Interviews skizziert1. Anschließend wird vorgestellt, welche Strategien und Kon-
zepte es im Rahmen der Hochschulorganisation zur Entwicklung einer lernen-
denorientierten Hochschule gibt und wie diese zustande kommen. Danach wird
erörtert, wie didaktische Konzepte an den Hochschulen entwickelt werden, um
den zukünftigen Anforderungen in der Lehre und bezüglich lernunterstützden-
der Maßnahmen gerecht zu werden. Im Bereich der digitalen Strukturen werden
sodann digitale Angebote hinsichtlich der Studienorganisation und der Lehr-
und Lernmöglichkeiten betrachtet, bevor aufgezeigt wird, wie physische Lehr-
und Lernräume konzipiert und ausgestattet werden, und welche Herausforde-

Open Access. © 2020 Florian Aschinger, published by De Gruyter. This work is licensed under
the Creative Commons Attribution-NonCommercial-NoDerivatives 4.0 License.
https://doi.org/10.1515/9783110591026-007

1 Eine ausführliche Darstellung der Methodik findet sich in Aschinger et al. 2020, 28–33.


rungen Hochschulen hierbei zu bewältigen haben. Ein besonderes Augenmerk
wird in allen vier Bereichen darauf gelegt, ob und wie Studierende in diese Ge-
staltungs- und Managementprozesse einbezogen werden. Abschließend werden
die zentralen Herausforderungen zusammengefasst und Empfehlungen zur Ge-
staltung der Lernwelt Hochschule formuliert.

Konzeption, Durchführung und Auswertung der
Leitfadeninterviews

Die Interviews wurden an deutschen Hochschulen durchgeführt, an welchen in
einem oder mehreren der zu untersuchenden Gestaltungsbereiche Good Prac-
tice-Beispiele zu beobachten sind. Dabei erfolgte die Auswahl der Interviewpart-
nerinnen und -partner auf der Basis von Good Practice-Kriterien (DINI e. V.
2013; JISC 2015; UCISA 2016), welche zur Bewertung ihrer Antworten in der vor-
hergehenden Onlinebefragung dienten. Zudem wurden Fälle einbezogen, die in
der Lernweltforschung als Beispiele guter Praxis gelten. Die Ergebnisse bilden
also ein Spektrum von Aktivitäten ab, das nicht auf die gesamte deutsche Hoch-
schullandschaft übertragbar ist.

Insgesamt wurden 41 Interviews an 35 verschiedenen Hochschulen geführt.
Die realisierte Stichprobe setzt sich aus 13 Hochschulleitungen (‚HSL‘), 13 Bi-
bliotheksleitungen (‚Bib‘), elf Leitungen von IT-Abteilungen (‚IT‘) und vier Lei-
tungen von Infrastrukturabteilungen (‚Infra‘) zusammen. Die Interviews fanden
an Hochschulen in neun verschiedenen Bundesländern statt: jeweils zehn in
Bayern und Baden-Württemberg, sieben in Nordrhein-Westfalen, fünf in Ham-
burg; die anderen acht in Niedersachsen, Rheinland-Pfalz, Thüringen, Mecklen-
burg-Vorpommern und Brandenburg. Weiterhin sind die beteiligten Hochschu-
len nach ihrer Hochschulart zu unterscheiden: 16 Interviews wurden an Univer-
sitäten geführt, 23 an Fachhochschulen beziehungsweise Hochschulen für
angewandte Wissenschaften sowie jeweils ein Interview an einer pädagogi-
schen und einer Dualen Hochschule. 35 Hochschulen gehören dem öffentlich-
rechtlichen Sektor an, wobei auch fünf private sowie eine kirchliche Hochschu-
le vertreten sind. Eine große Spannweite zeigt sich bei der Größe der Hochschu-
len, gemessen an der Studierendenzahl: An der kleinsten Hochschule in der
Stichprobe studieren ca. 280 Studierende, an der größten ca. 48.800. Insgesamt
ermöglicht diese heterogene Stichprobe eine umfassende Analyse der Lernwelt-
gestaltung unter verschiedensten Rahmenbedingungen.

124  Florian Aschinger


Zur thematischen Abdeckung der vier Bereiche der Lernwelt Hochschule
wurde für jede der genannten Befragtengruppen ein themenspezifischer Leitfa-
den entwickelt. Dabei wurden die strategische Entwicklung und konkrete Maß-
nahmen in den Bereichen Hochschulorganisation und Hochschuldidaktik in den
Blick genommen (HSL), die Ausstattung und die Nutzung in den Bereichen der
digitalen Strukturen (IT) und der physischen Lehr- und Lernräume (Bib, Infra) un-
tersucht sowie aktuelle Herausforderungen in allen Bereichen erfasst.

Die rund einstündigen Interviews wurden Face-to-Face an den jeweiligen
Hochschulen geführt, digital aufgezeichnet und transkribiert. Anschließend
wurden diese mittels der Textanalysesoftware MAXQDA inhaltsanalytisch aus-
gewertet (Rädiker/Kuckartz 2019). Für die vier zentralen Untersuchungsdimen-
sionen wurde in MAXQDA ein Kategoriensystem mit mehreren Ebenen gebildet.
So enthielt beispielsweise die Kategorie ‚Digitale Lehre‘ Subkategorien zu den
Themen ‚Erweiterung digitales Angebot‘ und ‚Nutzung digitaler Möglichkeiten
durch Studierende‘. Diesen Kategorien wurden die thematisch passenden
Aussagen aus den einzelnen Interviews zugeordnet und hauptsächlich mittels
Paraphrasierung und anschließender Zusammenfassung der einzelnen Themen-
bereiche ausgewertet. Besonders prägnante Textstellen wurden separat katego-
risiert und dienen zur Illustration der Ergebnisdarstellung.

Abbildung 1 zeigt die vier Gestaltungsbereiche mit den zentralen, in den In-
terviews thematisierten Dimensionen, welche nachfolgend untersucht werden.

Abb. 1: Zentrale Dimensionen der Lernwelt Hochschule.

Konzeption und Management der Lernwelt Hochschule  125


Hochschulorganisation

Zur studierendenorientierten Entwicklung der Hochschule bedarf es einer ganz-
heitlichen, hochschulweiten Organisation der verschiedenen Gestaltungsberei-
che. Strategien und Konzepte für Lernräume sind idealerweise an den Bedürf-
nissen der Lernenden ausgerichtet und entstehen durch die Kooperation
zwischen den einzelnen Hochschuleinrichtungen, um der erforderlichen Ver-
knüpfung digitaler Entwicklungen mit neuen didaktischen Formaten und neu
zu gestaltenden Lehr- und Lernumgebungen gerecht zu werden (NMC 2018).
Nicht zuletzt sind die Nutzerinnen und Nutzer der physischen, digitalen und hy-
briden Lernräume, also vorwiegend Studierende, in die Gestaltung miteinzube-
ziehen.

Konzept der studierendenorientierten Hochschule

Hochschulweite Strategien zu entwickeln und umzusetzen, ist Aufgabe der
Hochschulleitungen, weswegen dieser Aspekt hauptsächlich in den Interviews
mit Rektorinnen und Rektoren sowie Präsidentinnen und Präsidenten themati-
siert wurde. Als aktuelle Aufgaben im Rahmen der Hochschulstrategie nannten
diese insbesondere die Themenfelder Lehre und Forschung, Interdisziplinarität
und Internationalisierung, Diversität, Weiterbildung und Digitalisierung. Die In-
terviewpartnerinnen und -partner betonten dabei stets, dass die Studierenden
im Mittelpunkt stehen, was auch im jeweiligen Leitbild, in ihren Entwicklungs-
und Strukturplänen (ESPs) oder ‚Entwicklungsperspektiven‘ festgehalten sei.
Auch die Orientierung am Bologna-Prozess wurde explizit angeführt, wonach
die von den Studierenden zu erwerbenden Kompetenzen als oberstes Ziel gelten
sollen.

Ein umfassendes, hochschulweites Konzept zur Entwicklung einer lernen-
denorientierten Hochschule ist an keiner der untersuchten Hochschulen explizit
vorhanden (oder zumindest wird es nicht so bezeichnet). Vielmehr wird es vie-
lerorts als Leitziel verstanden, die Lernenden in den Fokus der Strategieent-
wicklung zu stellen, welches in allen Aufgabenbereichen (implizit) zu bedenken
ist. Dies kann exemplarisch der folgenden Aussage einer Hochschulleitung ent-
nommen werden:

Ich würde nicht direkt von einem Konzept sprechen, das wir top down festgelegt haben.
Sondern ich habe es vorher schon erwähnt, lernendenzentriertes Konzept […]. Denn die
Studierenden sind unsere Kunden. Das sind die, denen wir gerne bestmögliche Bildungs-
angebote geben möchten. Und von daher stehen die zumindest im Zentrum unserer Bil-

126  Florian Aschinger


dungsbemühungen. Und ich würde jetzt mal sagen, es kam aus unterschiedlichen Fakul-
täten – ich kann es jetzt natürlich nicht für alle Fakultäten sagen – schon immer die Be-
mühungen, den Lernenden insofern ins Zentrum zu stellen, dass er natürlich auch wirk-
lich, man könnte sagen, studierfähig ist. Was mitnehmen kann. Auch später den Transfer
hat. (HSL_10)

Dass die Studierenden ins Zentrum der strategischen Überlegungen gestellt
werden, äußert sich beispielsweise in Strategien zur Flexibilisierung des Studi-
ums. Damit können die Bedürfnisse der heterogenen Studierendenschaft besser
berücksichtigt werden – sowohl bezüglich unterschiedlicher Fähigkeiten zu
Studienbeginn als auch hinsichtlich der Rahmenbedingungen des Studiums.
Unter anderem werden Studiengangsstrukturen gelockert, um Studierenden mit
Kindern die Vereinbarkeit von Familie und Studium zu erleichtern. Daneben ist
auffällig, dass Interdisziplinarität in der Lehre als zentrale Hochschulstrategie
gesehen wird, um Studierende besser auf das Berufsleben vorzubereiten. So
werden interdisziplinäre Module und gemeinsame Lehrformate entwickelt und
studiengangübergreifende Kooperationen durchgeführt, zum Beispiel in Form ei-
nes „freiwilligen interdisziplinären Bachelorprojekts“ (HSL_05). Diese Strategi-
en sind unabhängig von der Hochschulart sowohl an Fachhochschulen als
auch an Universitäten wichtige Themen.

Des Weiteren versuchen einige Hochschulen, ausgehend vom Shift fromTea-
ching to Learning und der Kompetenzorientierung im Rahmen des Bologna-Pro-
zesses, das Lehrangebot ausgewogener zu gestalten, indem Lehrveranstaltun-
gen nicht nur inhaltlich, sondern auch bezüglich des Kompetenzniveaus besser
aufeinander abgestimmt werden. Denn in jeder Lehrveranstaltung die höchste
Taxonomiestufe erreichen zu wollen, bedeutet „eine häufige, intensive Ausein-
andersetzung der Studierenden in Projekten“ (HSL_04). Um den Workload für
die Studierenden sinnvoll zu reduzieren, muss daher festgelegt werden, bei wel-
chen Lerngelegenheiten welche Lernziele erreicht werden sollen. Hierzu wird
teilweise auch externe Beratung eingeholt.

Die Vorgehensweisen zur Umsetzung der Strategien sind zum einen the-
menabhängig, zum anderen spielen die Größe der Hochschule und die vorherr-
schende Kommunikationskultur eine entscheidende Rolle. Beispielsweise kann
eine fachübergreifende Kommunikation und Kooperation durch die fortschreiten-
de Digitalisierung vorangetrieben werden, da sowohl in der Hochschulverwal-
tung als auch in der Lehre Veränderungsprozesse gestaltet und eine Art Genera-
tionenwechsel bewältigt werden müssen. Diese Herausforderung fungiert als in-
terdisziplinär verbindendes Element:

Also, was richtig gut funktioniert hat und mit dem Positiven anfangen, war auf jeden Fall
die Digitalisierungsstrategie. Das ist ein Thema, was ganz, ganz viele Lehrende hier zu-

Konzeption und Management der Lernwelt Hochschule  127


sammenbringt. Auch überfachlicher Art. Wir haben regelmäßige Netzwerktage, wo Tools
vorgestellt werden. Konzepte, wo Kolleginnen und Kollegen, die was entwickelt haben,
das auch präsentieren, der Hochschulöffentlichkeit. Und ich habe kaum ein anderes The-
ma, wo so viele Kolleginnen und Kollegen auch auf professoraler Ebene sich beteiligen.
Die einen schauen eher so aus der technischen Perspektive und sind da neugierig. Die
anderen eher mit Blick auf didaktische Konzepte. Aber da kommen eben unterschiedliche
Personen zusammen und das hat ganz viele tolle Projekte hervorgebracht. (HSL_07)

Weiterhin verfolgen die Hochschulen hierbei unterschiedliche top down- und
bottom up-Ansätze. Im Falle einer kleineren Hochschule mit rund 4.000 Studie-
renden an drei Standorten wird stark betont, dass seitens der Hochschulleitung
keine direkten Vorgaben gemacht, sondern nur Rahmenbedingungen festgelegt
werden, in welchen sich die Fakultäten selbständig entwickeln sollen:

Wir wollen im Rahmen der Bedingungen, die wir haben – Budget, Personal –, den Fakul-
täten im Grunde genommen die Rahmenbedingungen so geben, dass sie sich selbst entwi-
ckeln können. Das heißt, Impulse für die Entwicklung kommen von unten, von den Fakul-
täten, von den einzelnen Lehrenden. […] Wenn das dann finanziell machbar ist, wird dem
auch sehr häufig entsprochen. Aber der Impuls kommt in der Regel immer von den Leh-
renden, weniger von uns als Hochschulleitung. (HSL_02)

Durch den persönlichen Austausch zwischen Lehrenden und Studierenden kön-
nen die Anliegen der Studierenden an dieser Hochschule auf informelle Art die
strategischen Planungen beeinflussen. An größeren Hochschulen erfolgt der
Austausch zu strategischen Themen und Maßnahmen stärker über Gremien,
wobei auch hier versucht werden kann, alle Gruppen miteinzubeziehen. Zum
Beispiel partizipieren Studierende in „Konzeptgruppen“ (HSL_04), sie sind Mit-
glieder in Gremien zu „Lehrenden- und Studierendenangelegenheiten“
(HSL_10) oder übernehmen sogar den Vorsitz einer Kommission für „Studium,
Lehre und Weiterbildung“ (HSL_07).

Ob diese Prozesse auch tatsächlich zu einer studierendenorientierten Ge-
staltung der Hochschule führen und die Digitalisierung nicht zum Selbstzweck
wird, hängt auch davon ab, ob die Bedürfnisse der Studierenden ausreichend
Berücksichtigung finden.

Beteiligung Studierende

Um die Bedürfnisse der Studierenden in die Planungen einfließen zu lassen,
gibt es verschiedenste Möglichkeiten, welche auch durch die Größe der Hoch-
schule und die Organisationsstrukturen bedingt sind. Diese können in drei Arten
kategorisiert werden: Erstens existieren an den Hochschulen formalisierte Pro-

128  Florian Aschinger


zesse, wie die Vertretung der Studierenden in Gremien und Beiräten sowie in
Form von standardisierten Rückmeldeprozessen. Dies ist jedoch kein ‚Selbstläu-
fer‘, im Gegenteil. Hierzu wurde angemerkt, dass eine gewisse „Lethargie“
(HSL_09) bei den Studierenden festzustellen sei, wodurch kein zielführender
Austausch zwischen Studierendenschaft und der jeweiligen Hochschuleinrich-
tung zustande kommt. Durch eine Verbesserung der Dokumentation und vor al-
lem Kommunikation auf verschiedensten Kanälen wird versucht, dem entgegen
zu wirken. Zudem sollen hochschulstrategische Themen so auch transparenter
werden, wie folgendes Beispiel einer größeren Universität verdeutlicht:

B: Also grundsätzlich wird alles dokumentiert in unserem Qualitätshandbuch. Das ist ein
Dokument, was auch online zur Verfügung steht. Da kann sich jeder informieren und
nachschauen. Aber die Studierenden wünschen sich, haben wir schon markiert, auch
nochmal gezieltere und vielleicht auch knappere Informationen was ihre Rolle so in die-
sem Qualitätsmanagementkonzept auch ist. Deshalb sind die Fachschaftsgespräche ganz
wichtig. Die Fachschaften können ihre Mitglieder auch jeweils nochmal informieren und
in den Gremien natürlich informieren wir auch. Rundmails sind auch eine Möglichkeit.
Also wo ich gezielt die Studierenden adressiere und wir tun das aber teilweise auch über
die App. Also über Social Media, und wir haben eine eigene Uni-App. […] da sind eigent-
lich alle Studierenden auch präsent und die bekommen dann da entsprechende Informa-
tionen.
I: Also auch tatsächlich zu diesen hochschulstrategischen Themen?
B: Das gibt es auch, genau. Ja. Also gerade, wenn wir das dann wieder verknüpfen mit
einer Ausschreibung und man sagt, das ist uns ein wichtiges Anliegen, das Qualitätsma-
nagement. Und ihr könnt euch hier jetzt aktiv wieder beteiligen und das würden wir gerne
aufgreifen eure Ideen oder ihre Ideen. Das ist eben eine gute Möglichkeit. (HSL_07)

Zweitens wird versucht, den persönlichen Kontakt zwischen Lehrenden und
Studierenden zu fördern und Raum für Vier-Augen-Gespräche zu schaffen. Auf-
grund der kleineren Studierendenzahl und des besseren Dozierenden-Studie-
renden-Verhältnisses wird an kleineren Hochschulen darauf gesetzt, dass Feed-
back und Anregungen von Studierenden gut über informelle Kanäle eingeholt
werden können.

Das ist auch das, was viele Studierende bei uns natürlich lieben, dass ich in einem Studi-
engang 30 Leute habe. […] Sie können […] persönlich zu ihrem Professor gehen und die-
sen Wunsch äußern. Und der wird dann sicherlich auch entsprechend weitergeleitet wer-
den. Oder weitergegeben werden. Oder es wird dann vielleicht vorab mal intern diskutiert,
ob denn dieser Wunsch tatsächlich so sinnvoll ist, oder wie auch immer. Aber das ist na-
türlich aufgrund der Kleinheit unserer Hochschule können wir da natürlich unglaublich
flexibel darauf reagieren. Und tun das auch. (Infra_02)

Konzeption und Management der Lernwelt Hochschule  129


In diesem Zusammenhang wurden in den Interviews aber überwiegend Beispie-
le genannt, bei denen es um konkrete, individuelle Probleme und weniger um
konzeptionelle Themen ging.

Drittens kann der Einbezug der Studierenden über konkrete Projekte wie
Ideenwettbewerbe erfolgen, wie folgendes Beispiel zeigt:

Wir sammeln da aber auch Ideen. Wir haben auch schon mal Strategiewettbewerbe oder
Ideenwettbewerbe für Studierende […] also wir hatten jetzt einen Wettbewerb […]. Wie
stellen sich Studierende den digitalen Campus der Zukunft vor? Und wir haben ganz viele
Ideen für konkrete Apps gehabt. Die haben wir dann entsprechend prämiert und setzen
die jetzt aber auch konkret um. Da sind die Studierenden dann teilweise als Hilfskräfte
auch mit eingebunden und können das dann mitentwickeln. Das ist eine ganz schöne
Möglichkeit, die Studierenden da auch zu aktivieren. (HSL_07)

In diesem Fall wurden also nicht nur Ideen der Studierenden verwirklicht, son-
dern diese werden auch in die Umsetzung längerfristig miteinbezogen. Als viel-
versprechend ist auch das Beispiel eines Bauprojekts zu sehen, in welchem eine
frühzeitige aktive studentische Beteiligung ermöglicht wurde:

Wir haben studentische Projekte, z. B. eine mobile Raumlösung dort hinten am dem
Standort. Da kommen dann für studentische Projekte Architekten, Stadt- und Raumpla-
ner, Gebäudeenergietechnik. […] Bauingenieure, glaube ich, waren auch noch dabei. Die
haben in einem gemeinsamen Projekt eine mobile Raumlösung entwickelt. Aus Holz. Und
das wird jetzt aber gebaut. Das ist ein großer Raum mit […] 150 Studenten können da rein,
der getrennt werden kann. Komplett als studentisches Projekt konzipiert und ist jetzt an
die Planer übergeben worden. (HSL_02)

Diese Art der Einbindung der Studierenden ist zwar abhängig von den an der
jeweiligen Hochschule angebotenen Studienfächern, erweist sich aber gewinn-
bringend für alle Beteiligten.

Es kann festgehalten werden: Die Beteiligung der Studierenden an der Dis-
kussion um die strategische Ausrichtung der Hochschule stellt sich aus Sicht
der Leitungspersonen als schwierige Aufgabe dar, da teilweise auch erst die Be-
reitschaft zur Mitbestimmung durch geeignete Mittel geweckt werden muss. Zu-
gleich bewerten sie ihre Erfahrungen bezüglich des aktiven Einbezugs der Stu-
dierenden im Rahmen konkreter Projekte durchwegs positiv. Allerdings
erwähnte nur ein kleiner Teil der Befragten Beispiele dieser Art, was darauf
schließen lässt, dass noch sehr viel (studentisches) Potential ungenutzt bleibt.

130  Florian Aschinger


Hochschuldidaktik

Wie beispielswiese in dem Projekt „IT-Service Integration in Studium und Lehre
(ITSI)“ (Bachmann et al. 2014) dargestellt, gibt es einen engen Zusammenhang
zwischen den digitalen Entwicklungen und didaktischen Elementen, welche in
neu zu gestaltenden Lehr- und Lernumgebungen umgesetzt werden sollen. Dabei
stehen die Hochschulen vor der Herausforderung, die Digitalisierung der Lehre
auf sinnvolle Art zu fördern. Denn „das Potenzial der digitalen Möglichkeiten
[wird] als sehr hoch eingeschätzt […], während die Nutzung jedoch recht gering
ausfällt“ (Rosenthal 2017). Darüber hinaus stellt sich beim Thema Lernunter-
stützung außerhalb der Lehrveranstaltungen die Frage, inwiefern digitale Ele-
mente zur Verbesserung von Beratung und Förderung der Studierenden einge-
setzt werden können.

Digitale Lehre

Die Erweiterung oder Verbesserung des digitalen Angebots im Bereich Lehre
und Lernen steht bei allen untersuchten Hochschulen auf der Agenda. Über das
Bund-Länder-Programm Qualitätspakt Lehre, dessen zweite Förderperiode bis
2020 läuft (BMBF 2019), können neue Lehr- und Lernformate entwickelt und er-
probt werden, welche die Flexibilität des Studiums erhöhen und das forschen-
de, projektbasierte Lernen unterstützen. Gute Beispiele hierfür sind das „Ser-
vice-Learning“ (HSL_10; HSL_13), bei welchem Studierende Projekte in Koopera-
tion mit Unternehmen und Organisationen außerhalb der Hochschule
durchführen, sowie eine „digitale Lernfabrik“ (IT_05), welche die Simulation
beruflicher Praxis im Studium ermöglicht.

Im Rahmen von größeren Lehrveranstaltungen bieten digitale Tools gute
Möglichkeiten der Aktivierung aller Studierenden und zur Einholung von un-
mittelbarem Feedback – wie in folgendem Beispiel erläutert wird:

Wir entwickeln selbst Software um bspw. […] ich weiß nicht, ob Sie Quizduell, diese Han-
dy-App kennen, wo man rundenbasiert jemanden herausfordert und Fragen beantworten
muss. Sowas haben wir selbst auch implementiert, […] als Echtzeit-Lernstandskontrolle
im Unterricht. Da kann ich dann in den ersten 5 Minuten sagen: So, ihr habt jetzt 5 Minu-
ten Zeit, spielt die Quiz-App mit den Fragen, die ich euch gegeben habe. Danach kriege
ich dann eine Statistik, wo ich sehe, dass z. B. die erste Frage 50% falsch beantwortet ha-
ben. Dann haben wir ein Problem und ich muss es nochmal erklären. Oder wenn ihr gut
seid, dann zockt ihr gegen mich und ich fordere einzelne Studenten heraus. Sowas haben
wir bis hin, dass wir zukünftig so Echtzeitbarometer entwickeln wollen, wo es so Apps
gibt, wo die Studierenden einfach sagen: zu schnell, zu langsam oder zu anstrengend

Konzeption und Management der Lernwelt Hochschule  131


oder zu langweilig. Und ich habe in PowerPoint oben […], dann kann ich das Stimmungs-
level der Studierenden in Echtzeit sehen. Die müssen mich also gar nicht erst anschreien
oder ich muss nicht warten, bis ihre Köpfe auf den Tischen aufknallen. Man sieht das ein-
fach. Dann kann der Dozent direkt darauf reagieren. Und wenn ich sehe, das geht allen
zu schnell, dann machen wir ein bisschen piano. (IT_05)

Als hinderlich für diese Weiterentwicklung nennen die interviewten Hochschul-
akteurinnen und -akteure zum einen die fehlende Nachhaltigkeit aufgrund der
lediglich projektbasierten Förderung, zum anderen den zusätzlichen Aufwand
für die Lehrenden, welche sowohl zur Entwicklung neuer Formate als auch zur
Einrichtung von Online-Kursen mehr Zeit investieren müssten als für klassische
Präsenzveranstaltungen. Weiterhin sei die Bereitschaft, neue, digitale Metho-
den auszuprobieren auch abhängig von Fächerkulturen – und eine Generatio-
nenfrage. Demnach sind ältere Lehrende oft nicht mehr bereit, ihre etablierte
Lehrkultur zu verändern; jüngere Generationen sind tendenziell offener, da für
sie der Einsatz neuer digitalen Möglichkeiten (und die Teilnahme an hochschul-
didaktischer Fortbildung) selbstverständlicher und teilweise sogar obligatorisch
ist.

Also, ich habe vorhin ja von unserem E-Qualifizierungsprogramm gesprochen. Was wir da
sehen, ist eine starke Tendenz. Klar Doktoranden, die ihre wissenschaftliche Karriere
noch vor sich haben. Aber auch zunehmend Juniorprofessoren und -professorinnen, die
unser Angebot annehmen, weil es bei Berufungsverfahren inzwischen der Anteil der Leh-
re oder der Lehrkompetenz stärker eingefordert wird. Also an der [Name der Hochschule]
kann man, wenn man sich quasi auf eine Professur bewirbt […] Dann muss man ein Lehr-
kompetenzportfolio nachweisen […]. Da merken wir, sowohl wir als auch die Hochschul-
didaktik mit ihrem eigenen Programm, dass da der Anteil eben auch gerade an Juniorpro-
fessoren zunehmend wirklich Wert darauf legt sich zu qualifizieren. Und von daher ist es
für mich so eine gewisse Generationenfrage. […] Wir haben aber nach wie vor zahlreiche
Amtsträger, sage ich mal, die im fortgeschrittenen Alter sind, die sagen: Digitalisierung
ist wichtig, aber mich betrifft es nicht mehr. (IT_10)

Hier bedarf es also umfangreicher Unterstützung durch Expertinnen und Exper-
ten. Idealerweise werden die Lehrenden im kompletten Prozess der Umstellung
einer Lehrveranstaltung unterstützt:

Und wenn die Professorinnen und Professoren dann gesagt haben: Super, ich würde mei-
ne Veranstaltung gerne umstellen […], dann bekommen sie Gelder für einen wissenschaft-
lichen Mitarbeiter, der dann drei oder sechs Monate die Veranstaltung umbaut und es
auch betreut. Das heißt, das muss der Professor nicht selbst machen, sondern die bekom-
men Unterstützung. Und dann eben auch mit dem ganzen Team. Da ist dann ein Didakti-
ker dabei, da ist ein Fachexperte dabei und eben der HiWi, der aus dem Institut kommt.
Und dann bauen die das zusammen um. Da haben wir jetzt in den letzten Jahren 100, 120
Veranstaltungen umgebaut. Und daraus entsteht dann eine Welle tatsächlich. Weil es am

132  Florian Aschinger


Ende so viele Veranstaltungen sind, dass sie anfangen miteinander darüber zu reden. Es
gibt unterschiedliche Austauschformate und es entsteht so ein bisschen ein selbstver-
ständliches Bewusstsein dafür, dass man es auch so machen kann. Also weg vom klassi-
schen, was man selbst mal gelernt hat. (HSL_05)

Die Digitalisierung der Lehre stellt somit einen langfristigen Prozess dar, dem
es derzeit noch an kontinuierlicher Förderung fehlt. Zudem bedarf es eines
Wandels der Lehrkultur, welcher teilweise mit einem Generationenwechsel ein-
hergeht. Dabei darf wiederum nicht vergessen werden, dass der Einsatz digita-
ler Mittel nicht notwendigerweise die Qualität der Lehre verbessert. Mehrere In-
terviewpartnerinnen und -partner gaben in diesem Zusammenhang zu beden-
ken, dass die Präsenzlehre – auch mit Tafel und Kreide – noch genauso seine
Berechtigung haben kann.

Lernberatung und -unterstützung

Neben den didaktischen Konzepten für die Lehre werden auch vermehrt digitale
Angebote entwickelt, die das Lernen im Selbststudium unterstützen sollen. Die-
se Services können nicht nur hilfreich für die Studierenden sein, sondern auch
dazu beitragen, den Workload der zuständigen Mitarbeitenden zu reduzieren.
Die direkte Ansprechbarkeit von Lehrenden und die persönliche Beratung bei
Fragen zum Studium sind zwar wünschenswert, aber nicht immer leistbar. Viele
Hochschulen bieten deshalb bereits zu Studienbeginn umfangreiche Beratungs-
leistungen mit digitaler Unterstützung an, um den Einstieg ins Studium zu er-
leichtern. Als besonders interessantes Beispiel kann in diesem Zusammenhang
eine Art Assessment zu Beginn des Studiums angeführt werden:

Da bekommen sie drei Fragebögen. Wo es um fachliches Vorwissen, um Lernverhalten
und um Arbeitsverhalten geht. […] Als Auswertung dazu bekommen sie eine Heat Map.
Das sieht ein bisschen aus wie diese Gebäudebilder, die man kennt. Wo man ein Bild von
einem Gebäude macht und dann sieht, wo sie nicht ganz dicht sind und so. Da sehen sie
bei sich im Prinzip auch, welche Fenster nicht ganz dicht sind. Das heißt es gibt Flächen,
die sind grün, also kein Problem. Dann gibt es Flächen, die sind gelb und es gibt Flächen,
die sind rot. Also meinetwegen Konfliktverhalten oder Kommunikationsfähigkeit oder
technisches Vorwissen usw. […] Das heißt, die sehen das als Bild, ob das jetzt alles in Ord-
nung ist oder ob die an ein paar Stellen an sich arbeiten sollten. Mit dieser Heat Map ge-
hen sie jetzt zur Beratung und dann sagt man: Okay, für dich würde ich folgendes emp-
fehlen. (HSL_05)

Weiterhin gibt es möglichst niedrigschwellige Angebote wie zum Beispiel die
„Lernbar“ (Infra_03), in welcher erfahrene Studierende anderen Studierenden

Konzeption und Management der Lernwelt Hochschule  133


in einem offenen Chatroom Fragen beantworten. Darüber hinaus werden neben
der üblichen Studienberatung sogenannte „Studiengangsmanager“ (HSL_13)
für jeden Studiengang oder auf Fakultätsebene eingesetzt, um möglichst indivi-
duelle Betreuung und auch Monitoring anbieten zu können. Ein gutes Beispiel
für ein umfassendes, digitales Beratungs- und Betreuungskonzept zeigte sich in
einem Interview an einer großen Universität: Zur Entlastung der Lerncoaches
werden hier Studierende vor einer persönlichen Beratung gebeten, ihre Fragen
und Probleme über ein Online-Tool zu übermitteln. Vier Wochen nach der Bera-
tung werden sie erneut angeschrieben und es wird nachgefragt, inwiefern sich
etwas verändert hat. So werden die Studierenden bei Problemen nicht alleine
gelassen, sondern im Prozess begleitet. Darüber hinaus wird die Möglichkeit ge-
nutzt, in Facebook-Gruppen der Studierenden gezielt studienrelevante Informa-
tionen zu posten. Und es gibt ein Monitoring von Studienverläufen, sodass bei
Auffälligkeiten frühzeitig interveniert und einem Studienabbruch vorgebeugt
werden kann (IT_11).

Im Bereich der didaktischen Konzepte werden also vor allem in der Lehre,
aber auch für die Lernberatung und -unterstützung zahlreiche neue, digitale
Angebote erprobt, mit welchen der Studienalltag verbessert und damit die
Hochschule studierendenorientierter gestaltet werden sollen. Im Bereich der
Lehre zeigt sich als größte Herausforderung die sinnvolle Förderung der Nut-
zung neuer (digitaler) Lehrformate, indem Lehrende entsprechend geschult und
bei der Umsetzung unterstützt werden.

Digitale Stukturen

Im Rahmen des Ausbaus und der Weiterentwicklung der digitalen Strukturen
bieten die betrachteten Hochschulen vielfältige Möglichkeiten und erproben
neue Tools und Prozesse. Die größte Herausforderung dabei ist, neue digitale
Services nutzerfreundlich zu gestalten, um einen möglichst niedrigschwelligen
Einstieg zu ermöglichen. Hierfür wäre laut Hechler und Pasternaak (2017) ein
Wechsel von der vorrangig angebotsorientierten hin zu einer deutlich nutzerori-
entierten Systemgestaltung und -bereitstellung sinnvoll:

Nicht der Nutzer sollte sich in die Logik der Informationserfassung und -verwaltung hin-
einbegeben müssen, sondern die Informationsdienstleister sollten bei der Gestaltung ihrer
Angebote rigoros vom Nutzer, dessen jeweiligen Bedürfnissen, Fertigkeiten, Funktionser-
fordernissen und Gewohnheiten her denken. (Hechler/Pasternaak, 2017, 17)

134  Florian Aschinger


Digitalisierungsstrategie

Bei den interviewten IT-Leitungen an den Hochschulen zeigt sich ein hohes Be-
wusstsein für diese Herausforderung. Teilweise findet dieses seinen Nieder-
schlag in der Hochschulstrategie:

Wir haben keine eigene Digitalisierungsstrategie, wie das jetzt üblich ist. Sondern wir ha-
ben einen Hochschulentwicklungsplan, der explizit in jedem Punkt das Thema Digitalisie-
rung mit aufgreift und mit aufnimmt. Das ist für mich eine relativ gute Sache. Dass man
nicht eine eigene Strategie dafür entwickelt, sondern diese Hochschulstrategie gleichzei-
tig mit einer Digitalisierungsstrategie verwebt. Also, dass Digitalisierung nicht zum Selbst-
zweck wird, sondern immer an konkreten Zielen der Hochschule auch gleich die Digitali-
sierung mit eingesetzt wird. (IT_02)

Obwohl Digitalisierung als eines der wichtigsten hochschulstrategischen Ziele
gilt, ist es aber nicht selbstverständlich, dass hierzu eine hochschulweite Strate-
gie vorliegt: Nur drei der elf befragten IT-Leitungen gaben an, dass an ihrer
Hochschule ein gemeinsames, übergreifendes Konzept für die Digitalisierung
erarbeitet wurde. Natürlich sind aber alle Hochschulen in diesem Bereich aktiv.
Wenn kein übergreifendes Konzept vorhanden ist, gibt es einzelne Projekte und
Initiativen, welche auch von der Hochschulleitung unterstützt werden. Andere
Hochschulen arbeiten momentan an der Entwicklung einer Strategie und bauen
dabei auf vorhergehenden Aktivitäten auf. Und auch die Hochschulen, die ein
ausformuliertes Konzept vorliegen haben, aktualisieren dieses regelmäßig an-
hand der damit gesammelten Erfahrungen und zur Anpassung an neue Ent-
wicklungen.

Einigkeit besteht bei den Befragten darin, dass die Hauptaufgabe im Rah-
men der Digitalisierung nicht nur darin besteht, die technischen Rahmenbedin-
gungen herzustellen, sondern den adäquaten Umgang mit der Technik zu schu-
len:

Wie ich anfangs bereits erwähnt habe, bedeutet Digitalisierung nicht, viel Technik bereit-
zustellen, sondern richtig mit Technik umgehen zu können. Ich als Leiter des Rechenzen-
trums würde mein Kerngeschäft der Zukunft eigentlich eher darin sehen, meinen Kunden
zu zeigen, wie man es macht. Nicht meinen Kunden Hardware oder Technik bereitzustel-
len. Ich würde mir wünschen, dass die Technik aus der Steckdose kommt. Dass die ein-
fach da ist und dass man Mitarbeiter hat, die eigentlich die Nutzung weitervermitteln. Das
heißt also wirklich, dass diese Kundenbetreuung im Vordergrund sein sollte und nicht die
Bereitstellung von Technik. Da würde ich mir wünschen, dass es in diesem Bereich eine
Fokussierung gibt. (IT_08)

Um sicherzustellen, dass die digitalen Services zur Unterstützung der Lehre und
der Studierenden passgenau und bedarfsorientiert sind, sollten die adressierten

Konzeption und Management der Lernwelt Hochschule  135


Nutzerinnen- und Nutzergruppen bei der Entwicklung einbezogen werden. Die
Studierenden werden aber meistens lediglich im Rahmen von Befragungen zu
Studienbedingungen und über standardisierte Feedbackmöglichkeiten nach ih-
rer Meinung gefragt. Studierende bei der Planung mit an den Tisch zu holen,
erweise sich als wenig effektiv, wie eine befragte IT-Leitung erläutert:

Die Studenten einzubeziehen ist in der Natur der Sache sehr schwierig, ich bin da gar
nicht so ein Freund von, weil jeder Student in den studentischen Gremien hat eine Wahl-
periode erstmal von einem Jahr und wir sind eine Fachhochschule. Wir haben wenig
Langzeitstudierende und wenn sie permanent Fluktuation haben und das nun in Projekt-
teams ist, in Arbeitsgruppen ist oder den normalen Gremien ist, dann kommen sie mal
nicht, weil die Klausuren anstehen und vorbereitet werden müssen. Dann ist die Amtszeit
schon wieder um, dann müssen sie wieder die Neuen einarbeiten […]. Da verändern sich
die studentischen Meinungen so oft, dann haben sie engagierte, dann haben sie weniger
engagierte. Jedes Jahr haben sie neue […]. Also, ich will sagen, diese Gesamtschau, dieser
Überblick über das Ganze über die langen Zeiten, nach vorne geblickt, vor allem Respekt
vor den Studenten, aber sie müssen denen nachher alles erklären, das zeigen und begrün-
den und sie empfinden auch die Mehrwerte. Aber es reicht nicht, um wirklich intensiv
inhaltlich mitzuarbeiten. (IT_09)

Ein anderer Befragter berichtet davon, dass die Beteiligung der Studierenden
sehr gering ist, obwohl die direkte Mitbestimmung in einem Gremium möglich
sei, das zur Einführung eines neuen Campus-Management-Systems gegründet
wurde. In diesem Fall scheint das Interesse an der Digitalisierung der Studien-
organisation – zumindest über Gremienarbeit – nicht besonders stark ausge-
prägt zu sein; Studierende geben eher direkte Forderungen bezüglich der Nut-
zung von Lernplattformen gegenüber den Lehrenden ab (IT_10).

Offensichtlich müssen hier andere Wege der Aktivierung und Einbindung
von Studierenden gefunden werden. Auch in diesem Themenfeld könnten sich
Initiativen wie der oben bereits vorgestellte Wettbewerb („Wie stellen sich Stu-
dierende den digitalen Campus der Zukunft vor?“) als gewinnbringend erwei-
sen.

Digitale Services für Lehre und Lernen

Im Bereich der Studienorganisation sind viele Prozesse bereits digitalisiert. Hier
versuchen die Hochschulen den gesamten Student-Life-Cycle digital abzubilden,
um die Hochschulverwaltung effizienter zu gestalten und somit Ressourcen für
Beratungsdienstleistungen freizusetzen. Die einzige Ausnahme ist die Erstim-
matrikulation, zu welcher die Studierenden nach wie vor persönlich erscheinen
müssen. Dies geht auf die Hochschulgesetzgebung zurück – wobei eine befragte

136  Florian Aschinger


IT-Leitung angab, dass an ihrer Hochschule selbst die Online-Immatrikulation
bereits möglich ist.

Acht Befragte, darunter fünf IT-Leitungen, verweisen in diesem Zusammen-
hang explizit auf das Campus Management-System HISinOne, das entweder vor
kurzem implementiert wurde oder demnächst eingeführt werden soll. Der Ein-
satz dieses Systems ermöglicht unter anderem die Darstellung verschiedener
Verwaltungsprozesse und den Zugriff auf studienrelevante Informationen auf
einem Portal, und zwar rollenspezifisch für alle Hochschulmitglieder (HIS
2019). Dies ist unmittelbar hilfreich für die Studienorganisation hinsichtlich der
Belegung von Lehrveranstaltungen und der An- und Abmeldung von Prüfun-
gen. Durch die Authentifizierungsmethode Single-Sign-On wird den Nutzenden
zudem ermöglicht, zentral auf alle wichtigen Informationen zuzugreifen. An
vielen Hochschulen gibt es aber nach wie vor parallellaufende Systeme, die je-
weils unterschiedliche Funktionen erfüllen.

Darüber hinaus bieten einige Hochschulen dem Zeitgeist entsprechend
Apps an, die den Studienalltag erleichtern. Ein besonders innovatives Beispiel
in diesem Zusammenhang ist eine von einer Hochschule selbst entwickelte
App, welche den Studierenden die Möglichkeit bietet, ihre Lehrveranstaltungen
und Prüfungen zu verwalten, Hochschulrichtlinien und Mensapläne einzusehen
und von der Hochschule Neuigkeiten zu den entsprechenden Themen zu emp-
fangen. Darüber hinaus beinhaltet die App das Semesterticket, den Bibliotheks-
und den Studierendenausweis in digitaler Form.

[…] als besonderen Service haben wir für unsere Hochschule oder für unsere Studierenden
hier an der Hochschule, die [Name der App] entwickelt […]. Die beinhaltet, aus der Sicht
des Studierenden, das komplette Prüfungsmanagement, Vorlesungsmanagement. Da sind
die Hochschulrichtlinien, News aus den Social Medias abgebildet. Man kann da die
Mensapläne einsehen. Es ist ein elektronisches Semesterticket abgebildet. Es ist der elek-
tronische Bibliotheksausweis, der elektronische Studierendenausweis. Also mit dieser
[Name der App], die sowohl für iOS-Geräte, als auch für Android-Geräte konzipiert ist,
sind die eigentlich ganz voll umfänglich über alle Geschehnisse und auch, was Sie per-
sönlich angeht, informiert. (IT_04)

Neben der Entwicklung von Apps, welche wie HISinOne als umfassende Infor-
mationsplattform dienen und zusätzliche praktische Möglichkeiten wie die Ver-
waltung des Bibliothekskontos bieten, werden auch Apps zur Verfügung ge-
stellt, welche ganz spezifische Bedürfnisse adressieren – darunter Apps zur
Raumbuchung und Lernhilfe-Apps mit Funktionen wie Timer für Lernzeiten.

Die Einführung und Weiterentwicklung einer Lernplattform oder eines
Learning Management-Systems (LMS) ist eine weitere zentrale Herausforderung
für die Hochschulen und insbesondere für die IT-Abteilungen. Das LMS Moodle

Konzeption und Management der Lernwelt Hochschule  137


hat sich hierbei flächendeckend an den deutschen Hochschulen etabliert, was
sich auch durch die sehr häufige Erwähnung in den Interviews zeigt. Alleine
die Einführung eines LMS an der Hochschule garantiert aber noch keine ad-
äquate Nutzung durch die Lehrenden. Hier bedarf es unterstützender Maßnah-
men, um dessen Akzeptanz herzustellen und didaktische Angebote zu entwi-
ckeln, wie folgende Good Practice-Beispiele für die Einführung von Moodle zei-
gen:

Aber da kann ich sagen, gerade was unsere Moodle-Plattform auch angeht […], haben wir
es bewusst so gemacht, relativ früh schon. […] 2006 waren die ersten Bemühungen schon
und 2014 hat man auch eine Stelle geschaffen, die sich da ausdrücklicher darum küm-
mert, Referat Didaktik und Medien. Und da hat man aber erstmal gesagt, wir brauchen in
den Fakultäten – das fand ich wieder einen wichtigen Schritt – sogenannte Praxisbeauf-
tragte für Moodle. Die erstmal auch das KnowHow transportieren, aufklären, unterweisen
und mal eine Schulung anbieten. […] und ist dann wirklich reihum gegangen und hat ge-
sagt, bitte schön, das ist eine Plattform, mit der ihr arbeiten könnt […]. Aber es ist ein Pro-
zess gewesen zu überzeugen, dass dieses Medium eben sinnvoll ist. Und irgendwann wa-
ren dann alle sozusagen überzeugt davon, dass es Sinn macht und jetzt ist es kein Thema
mehr. (HSL_10)

Wir haben Moodle eingesetzt. Und haben dann gesagt, jetzt bieten wir dann ganz tollen
Support an. Haben drei, vier Mitarbeiter, die jetzt nicht nur, ich sage mal so, diesen First
Level-Support machen, sondern die auch didaktisch vorgebildet waren. Die mit den Leh-
renden zusammen gesprochen haben. Auf Augenhöhe. Und haben dann auch das Ange-
bot, ich sage mal, zusammen mit den Lehrenden so aufgebaut, dass für die Studierenden
das selbsterklärend war. Das Erfreuliche ist, dass wir die Leute jetzt kaum noch brauchen.
Also für die eigentliche Aufgabe, sondern dass sie jetzt dazu übergehen, den Wünschen,
also, wenn Studierende sagen, wir wollen jetzt selber hier mal einen Raum haben, dass
man die unterstützt. Und genauso bei den Lehrenden. Also wir sind jetzt im nächsten
Schritt angekommen und können mit den gleichen Leuten das auch unterstützen. (IT_02)

Trotz einer über das bloße Anlegen von Moodle-Kursen hinausgehenden Unter-
stützung scheint die Anwendung kooperativer Lehr- und Lernmethoden noch
selten zu sein. Vielerorts werden Moodle-Kurse lediglich zur Verteilung von
Lehrmaterial eingesetzt, die Vermittlung didaktischer Formate und damit die
Bereitschaft der Lehrenden etwas Neues auszuprobieren, ist hier noch ausbau-
fähig.

Woran es aber hapert bei der Lehre sind die Inhalte. Die Technik ist der eine Baustein. Die
muss verfügbar sein, damit die Lehrenden arbeiten können. Aber die Lehrenden müssen
die Inhalte bereitstellen. Da ist immer noch das Verständnis von Lernplattformen zur al-
leinigen Verbreitung von Studienmaterialien. Da sind wir bei den Lehrenden flächende-
ckend bei fast 100 Prozent angekommen, die das gewinnbringend nutzen. Wo wir aber

138  Florian Aschinger


Spiel nach oben haben, sind tatsächlich didaktische Szenarien, um die Lehre an sich zu
verändern. (IT_10)

Hinsichtlich der Aufzeichnung und des Livestreaming von Lehrveranstaltungen
ist eine vergleichbare Entwicklung zu beobachten. Die technische Ausstattung
ist zwar vorhanden, aber der relativ hohe Aufwand und das fehlende technische
Know-how seitens der Lehrenden stehen einem Einsatz entgegen.

Und ich weiß auch von anderen Hochschulen, da ist [es] […] vom Aufwand dann extrem.
Da ist zu Beginn einer jeden Lehrveranstaltung ein Techniker ebenfalls im Raum, virtuell
anwesend. Naja, da muss man sich dann am Ende dann irgendwann auch fragen, wann
hat sich dann die Virtualisierung gerechnet. Frühestens erst dann, wenn der Techniker
nicht mehr da sein muss. Und das, glaube ich, wird noch ein paar Jährchen dauern. (In-
fra_02)

Die IT-Abteilungen an den Hochschulen bemühen sich auch hier, möglichst gut
Unterstützung zu leisten, aber die Ressourcen und auch das Know-how für diese
Art des Supports sind begrenzt. Dabei stellt ein zeit- und ortsunabhängiges
Lehrangebot eine weitere Chance dar, das Studium flexibler zu gestalten – im
Sinne von Barrierefreiheit und Familienfreundlichkeit.

Einfach, dass wir sagen: ein Student, z. B. eine junge Mutter kann gerade nicht, weil ihr
Kind krank geworden ist und kann deswegen die Vorlesung nicht besuchen und fragt
dann, ob die Vorlesung ausnahmsweise übertragen werden kann. Es soll nicht der Stan-
dard sein, sondern dass sie dann einfach die Kamera anmachen über Connect oder Mood-
le integriert, den Kurs öffnen und dann nimmt die Studentin von Zuhause teil. Da wird
der Unterricht also nicht extra dafür aufbereitet, es geht nur um eine Hilfe. Das haben wir
letztes Semester geprobt und hat wunderbar funktioniert. Machen wir auch ein Prozess
daraus und können somit die Barrierefreiheit und die Familienfreundlichkeit verbessern.
Also da ist dieses E-Learning schon sehr mächtig. (IT_05)

Ein weiterer wichtiger Aspekt im Bereich der digitalen Services ist der Umgang
der Hochschulen mit Social Media. Digitale Kommunikationsmöglichkeiten kön-
nen genutzt werden, um Kommunikationsprozesse zu erleichtern. Da Plattfor-
men wie Facebook und Anwendungen wie WhatsApp bei vielen Studierenden
verbreitet und beliebt sind, werden diese teilweise auch von Hochschulen ein-
gesetzt, beispielsweise, um über Facebook kurzfristig über den Ausfall von
Lehrveranstaltungen zu informieren oder um Bibliotheksauskünfte über Whats-
App anzubieten. Andererseits sind die Nutzungsmöglichkeiten aus Daten-
schutzgründen begrenzt, und die Organisation der Lehre und des Studiums
muss über das LMS bzw. das Campus-Management-System erfolgen, da in die-
sem Rahmen die kontrollierte, Datenschutz berücksichtigende, Kommunikation
und Verteilung von Materialien gewährleistet ist. Da Studierende aber bevor-

Konzeption und Management der Lernwelt Hochschule  139


zugt über die gängigen Social Media-Kanäle kommunizieren, stellt sich für die
Hochschulen die Herausforderung, wie sie auch hier studierendenorientierte
Angebote anbieten können.

Physische Lehr- und Lernräume

Trotz der Vorteile des zeit- und ortsunabhängigen Lernens, welches durch zu-
nehmende Digitalisierung ermöglicht wird, verliert der physische Raum nicht
an Bedeutung. Vielmehr geht es um eine sinnvolle Integration der digitalen Ele-
mente, da

sich sowohl die Studierenden als auch die Dozierenden eine Lernumgebung wünschen,
die das Lehren und Lernen auf dem Campus unter Einbezug moderner IT-Angebote unter-
stützt, statt Lehren und Lernen in den virtuellen Raum zu verlagern (Bachmann et al.
2014).

Zur Anpassung der Hochschulen an die Bedürfnisse der Lernenden, insbeson-
dere zur Ermöglichung verschiedenster Formen des Lernens und zur Umsetzung
innovativer Lehrformate, bedarf es folglich neuer Konzepte zur Gestaltung phy-
sischer Lehr- und Lernräume. Auch hier ist eine Gesamtstrategie wünschenswert,
bezogen sowohl auf alle Arten von Lehrräumen (Hörsäle, Seminarräume, Labore
usw.) als auch auf verschiedenste Selbstlernareale in der Bibliothek oder Freiflä-
chen anderer Hochschulgebäude. Dabei ist zu berücksichtigen, dass je nach
Größe, räumlicher Struktur und Fächerangebot der Hochschule hochschulweite
Konzepte für Lehr- und Lernräume mehr oder weniger leicht zu entwickeln und
umzusetzen sind. Dementsprechend differenziert gestaltet sich die Entwicklung
und Umsetzung von Konzepten in diesem Bereich – maßgebend sind auch indi-
viduelle bauliche und organisatorische Rahmenbedingungen.

Konzeptentwicklung für physische Lernräume

Angesichts der steigenden Studierendenzahlen und der sich wandelnden Be-
dürfnisse und Gewohnheiten der Studierenden ändert sich der Bedarf an physi-
schen Lehr- und Lernräumen und der dazugehörigen Ausstattung stetig. Den-
noch gaben neun von 17 befragten Bibliotheksleitungen und Leitungen von
Infrastrukturabteilungen explizit an, dass derzeit keine hochschulweite Kon-
zeptentwicklung stattfindet. An den Hochschulen, an welchen übergreifende
Planungen stattfinden, handelt es sich eher um Absprachen zwischen mehreren

140  Florian Aschinger


Einrichtungen (z. B. Bibliothek, Rechen- und Didaktikzentrum) zu einzelnen As-
pekten der Raumgestaltung. Und hochschulweite Aktivitäten beziehen sich
eher auf die Verfügbarkeit verschiedener Raumarten, weniger auf deren Gestal-
tung.

Dadurch sind gerade Bibliotheken aber auch sehr frei, wenn es um die Ge-
staltung ihrer Räume geht – und zeigen sich als wichtige Impulsgeberinnen, da
sie durch das Ausprobieren neuer Raumkonzepte Innovationen in die Hoch-
schule bringen, welche dann auch auf andere Hochschulbereiche übertragen
werden können: „Was ganz interessant ist, dass die Konzeption, die wir schon
in der Bibliothek haben, auch außerhalb der Bibliothek von [Zentrum für Lehre
und Lernen], […] die führen das jetzt außerhalb der Bibliothek weiter“ (Bib_08).
Für die Mitarbeiterin an einer größeren Campus-Uni wäre der Idealzustand, die
„verschiedenen fachbereichsnahen Räume [zu] stärken und [zu] verbessern,
weil […] die Studenten bei kürzeren Pausenzeiten […] keine langen Wege“ (In-
fra_03) machen. Daher müsse es im Rahmen eines „Campus-Lernraum-Kon-
zepts“ (Infra_03) neben einem zentralen Lernort auch dezentrale Orte mit ent-
sprechender Ausstattung geben.

Die Entwicklung hochschulweiter Konzepte der Lernraumgestaltung wird
im Falle sehr großer Hochschulen als schwierig wahrgenommen, da hier zu-
nächst die Herausforderung bestehe, überhaupt einen Überblick über die vor-
handenen Lernräume zu bekommen und auch zu behalten. Beispielsweise wird
versucht eine „Lernraumkarte“ (Bib_09) zu erstellen, um Informationen über
die Ausstattung und den Zugang zu Hochschulräumen zur Verfügung zu stel-
len. Aufgrund wechselnder Zuständigkeiten, paralleler Aktivitäten und des ho-
hen Aufwands war dieses Vorhaben aber bisher nicht erfolgreich.

Weiterhin müssen bei der Gestaltung der Lernräume die verschiedenen Be-
dürfnisse der Fakultäten und Fächer berücksichtigt werden, sodass standort-
spezifische Konzepte entstehen können, die völlig unabhängig voneinander
sind.

Es kommt natürlich darauf an, an welcher Örtlichkeit dieser Raum sich befindet. Welche
Studentengruppe ist da im nahen Umfeld. […] wenn da jetzt die Landschaftsarchitekten
sitzen oder die Naturwissenschaftler oder die, die irgendwelche Modelle bauen. Die brau-
chen ja ganz andere Konzepte als die Juristen. Zum Beispiel die Juristen und die Wirt-
schaftswissenschaftler, die legen ganz viel Wert auf Einzelarbeitsplätze. Die brauchen ihre
Ruhe. Die müssen Ihre Paragrafen, sag ich jetzt mal, auch lernen. Die haben [ein] ganz
anderes Bedürfnis als die philosophische Fakultät. Die wollen mehr Gruppenarbeitsräu-
me, die wollen sprechen, die wollen was ausprobieren und da guckt man halt, dass ei-
gentlich alles in irgendeiner Form vertreten ist. […] Dadurch, dass die Studierendengrup-
pen so heterogen sind, muss auch die Strategie immer neu angepasst werden. (Bib_09)

Konzeption und Management der Lernwelt Hochschule  141


Darüber hinaus wurde in den vergangenen Jahren die Erfahrung gemacht, dass
sich die Lernbedürfnisse sehr schnell verändern können. Folgender Ausschnitt
aus einem Interview mit einer Bibliotheksleitung illustriert den Einstellungs-
wandel bezüglich der Nutzung von Lernflächen:

Wir haben auch da mit ihm [dem Architekten] darüber diskutiert, zehn Jahre später. Da
hat er gesagt: Heute, gerade mit den veränderten Lernbedingungen, würde er wirklich ei-
ne Bibliothek anders konzipieren. […] wenn er es mit Abstand betrachtet, hat man eigent-
lich damals ein Haus für die Bestände [gebaut]. Darauf hatten wir auch Wert gelegt. […]
Wir hatten wirklich Platznot und waren in zig Häusern untergebracht und wir wollten
endlich mal Fläche, dass man seinen Bestand zusammenhängend präsentiert. Das war ja
noch 2004. Wir sind erst 2005, glaube ich, erst richtig in die elektronische Schiene einge-
stiegen mit Büchern und Zeitschriften. Und dann die Auswirkung. Da sagt er, heute würde
er ganz anders rangehen. Da würde er viel mehr Raum den Nutzern […] Also, heute würde
er ein Haus für die Nutzer bauen und die Bestände mehr zweitrangig oder vielleicht auch
noch mehr unter die Erde bringen. Dass man sagt, da kann ich hingehen. Aber, dass man
sagt, diese Aufenthaltsqualität, ja. (Bib_10)

Die Meinung der Studierenden zur Lernraumgestaltung wird in der Regel über
Nutzerbefragungen oder durch die Beteiligung von Studierendenvertreterinnen
und -vertretern eingeholt. Eine aktive Teilnahme am Prozess der Entwicklung
ist in diesem Bereich hingegen eher eine Ausnahme. An einer größeren Univer-
sität haben Studierende aber immerhin die Möglichkeit, neuen Lernraum für
sich zu schaffen, indem sie ungenutzte Räume an eine zentrale Stelle melden
und Vorschläge zur Nutzung dieser Räume machen können. Es wird dann zu-
nächst eine Machbarkeitsanalyse durchgeführt und gegebenenfalls ein Raum-
konzept zusammen mit den Studierenden erstellt.

Vielerorts gibt es auch temporäre Initiativen wie eine „Lernraum-AG“
(Bib_12), Fokusgruppen zum Thema räumliche Gestaltung oder Design-Thin-
king-Workshops und -Labore zur Konzeptentwicklung. Problematisch hierbei ist,
dass solche Initiativen meist über Projektmittel finanziert werden und sie die
Gestaltung und Nutzung der Räumlichkeiten daher nicht dauerhaft begleiten
können.

Es zeigt sich also, dass ein einheitliches, hochschulweites Konzept nicht
unbedingt erforderlich und auch nicht immer sinnvoll ist. Ein unkoordiniertes
Vorgehen, welches das an den Hochschulen vorhandene Know-how zu wenig
nutzt und die Nutzerinnen und Nutzer zu wenig in den Gestaltungsprozess ein-
bezieht, führt jedoch dazu, dass kein für die Lernenden optimales Raumangebot
zur Verfügung gestellt werden kann.

142  Florian Aschinger


Gestaltung und Ausstattung physischer Lernräume

Bezüglich der Gestaltung und Ausstattung physischer Lehr- und Lernräume wer-
den nach Aussagen der Bibliotheksleitungen und der Leitungen der Infrastruk-
turabteilungen seit einigen Jahren umfangreiche innovative Ideen umgesetzt
oder sind konkret in Planung: die Einrichtung von Lernräumen mit flexibler Mö-
blierung, mehr Raumvielfalt (Einzel- und Gruppenarbeitsplätze, Gruppenräume
in verschiedenen Größen mit Präsentationsmöglichkeiten) und verschiedene
Formate (Co-Working-Spaces, Learning Labs etc.), zudem die Öffnung von Lehr-
räumen und der Mensa für studentisches Lernen und die Schaffung von mehr
Lernfläche – insbesondere für (kleinere) Gruppenarbeitsplätze – durch die Re-
duktion des Bücherbestands in der Bibliothek und die Anmietung externer Räu-
me bis hin zu „Lernraumcontainern“ (Bib_09).

Erstaunlich ist in diesem Zusammenhang, dass fest installierte PC-Arbeits-
plätze nach wie vor bei den Studierenden sehr gefragt sind und daher trotz der
Tendenz zu bring your own device (BYOD) fester Bestandteil vieler Bibliotheken
bleiben. Zudem hat sich in den Interviews die Einführung eines gut funktionie-
renden, hochschulweiten Raumbuchungssystems als große Herausforderung
herausgestellt. Zum Teil werden Systeme eingesetzt oder entwickelt, welche
aber noch nicht ausgereift sind, sodass zum Beispiel Buchungsanzeigen „im
Moment noch jeden Morgen ausgedruckt werden und als Papier an die Türen“
(Bib_03) gehängt werden müssen. Es wird aber auch die Ansicht vertreten, dass
„ein Raumbuchungs- und Belegungsprogramm […] zu teuer und zu kompliziert“
(Infra_03) ist. Jedoch würde dies die Bibliotheken entlasten und den Lernenden
die Möglichkeit bieten, ihre Lernphasen gezielter zu planen – allein durch die
Information, wann und wo Räumlichkeiten mit einer bestimmten Ausstattung
zur Verfügung stehen. Warum hier bisher keine zufriedenstellende technische
Lösung gefunden wurde, bleibt offen.

Ein Aspekt, der sich insbesondere bezüglich der Ausstattung von Selbstlern-
arealen als eine der wichtigsten Herausforderungen gezeigt hat, ist die Flexibili-
sierung des Raumangebots. Damit könnte man den unterschiedlichen Nut-
zungsphasen innerhalb des Semesters sowie im Laufe des Studiums besser ge-
recht werden.

Also wir haben ganz unterschiedliche Lernräume, weil die Bedarfe einfach sehr unter-
schiedlich sind. Zum einen abhängig davon, in welchem Status des Studiums sich ein Stu-
dent befindet, als auch abhängig davon, zu welchem Zeitpunkt des Semesters er sich be-
findet. Weil gerade am Anfang des Semesters, zum Beispiel, gibt es ganz viele Gruppenar-
beiten. Die müssen gemeinsame Projekte erledigen, die müssen Aufgaben lösen. Zum
Ende des Semesters wird jeder wieder zum Einzelkämpfer, bereitet sich auf seine Prüfun-
gen vor. Von daher ist der Bedarf schon im Verlauf des Semesters sehr unterschiedlich.

Konzeption und Management der Lernwelt Hochschule  143


Und natürlich auch dann, wenn man den gesamten Studienverlauf betrachtet. Gegen
Ende – Bachelorarbeit, Masterarbeit usw. – sind die Bedürfnisse ganz unterschiedlich. Da-
von ausgehend haben wir ganz unterschiedliche Räumlichkeiten in der Bibliothek. Also,
es gibt den klassischen Lesesaal. Wir haben Einzelarbeitsräume, die man mieten kann.
[…] Wir haben viele Gruppenarbeitsräume. Wir haben eine Lounge. Wir haben einen Aus-
ruhraum. Also es ist wirklich […] wir versuchen einfach alle Bedarfe abzudecken. Der
Punkt ist eher, […] wie es gelingen könnte, sozusagen, dieses Ganze nicht fest einzurich-
ten, sondern […] dass ich sozusagen fließend gestalten kann. […] Je nach Bedarf. Dass es
jetzt diesen Gruppenarbeitsraum und am Ende des Semesters wird es auf einmal eine Ein-
zelzone. Und das ist für mich die allerspannendste Frage in diesem Zusammenhang.
(Bib_01)

Ein klares Konzept dazu, wie diese räumliche Flexibilität erreicht werden kann,
konnte an keiner der untersuchten Hochschulen festgestellt werden. Im Rah-
men der vorhandenen Möglichkeiten wird aber mit flexiblen Raumlösungen ex-
perimentiert. In diesem Zusammenhang stellt sich speziell für die Bibliotheken
gegenwärtig und zukünftig noch viel mehr die Frage, inwiefern der lokale Bü-
cherbestand reduziert werden sollte, um mehr frei gestaltbare Flächen zu ge-
winnen. Welche Herausforderungen damit verbunden sind, verdeutlicht folgen-
der Gesprächsausschnitt:

Ja, ich würde noch anbringen, dass wir deutlich weniger Monografien in den Regalen ha-
ben. Das ist ja hier totes Kapital geworden. Ein begehbares Kellermagazin für Publikum
wäre die gute Alternative. […] dadurch könnte man noch mehr Flächen schaffen für flexi-
ble Möblierung. Für Gruppen. Für Aufenthaltsräume. Wir verbrauchen immer noch sehr
viel Fläche, da wir eine Freihandbibliothek sind. Das interessante an der Freiheit ist ja
gewesen in 70er Jahren, dass man sich am Regal inspirieren lässt und die Bücher systema-
tisch aufgestellt sind. Heute ist es aber so, die interessanten Bücher sind ja alle nicht im
Regal, sondern ausgeliehen. Und die, die noch stehen, sind die alten Auflagen. Das heißt,
okay, man kann gelegentlich am Regal auch noch zusätzlich einen Titel aufgreifen. Aber
eigentlich wird man hoch interessiert das vorher im Katalog recherchiert haben. Und
dann strebt der Student im Grunde genommen nur mit einem Ziel zum Regal und nimmt
raus. Und dann geht er wieder. Dieser Browsingeffekt findet nicht statt. Das ist eine Fehl-
kalkulation und technisch überholt. Wir hatten vor der Neubauplanung insgesamt 2 Mil-
lionen Bände im Bestand. Wir haben für die Neubauplanung vorgeschlagen 250.000 Bän-
de in die Freihand zu nehmen und den Rest ins begehbare Magazin zu stecken. In der Auf-
fassung, dass man mit der Größenordnung von 10.000- 25.000 denken muss, je Studien-
fach. Damit man einen repräsentativen Bestand haben kann was Monographien betrifft.
Und der Rest ist Ballast. Ich kann heute über die EDV im Grunde genommen Lebenszyklen
von Büchern definieren. Ob das oft ausgeliehen wird und immer aus dem Magazin
kommt, dann steht das falsch. Und ein Buch, das in der Freihand steht und selten ausge-
liehen wird – manche in fünf Jahren nicht einmal –, kann eigentlich durch einen Loga-
rithmus in den Keller. Und damit kriegen wir freie Flächen. Und das ist ein Thema der
Zukunft. Wir brauchen Flächen. (Bib_11)

144  Florian Aschinger


Weiterhin ist es für viele Hochschulbibliotheken mittlerweile nahezu selbstver-
ständlich, neben der räumlichen Ausstattung ein umfangreiches Service-Ange-
bot zu haben. Hierzu zählen sowohl verschiedenste Leihmöglichkeiten – von
Stiften, Flipcharts und Tablets über Laptops und mobile Beamer – als auch In-
formations- und Lehrangebote: Es werden Kurse zur Literaturverwaltung und
zu wissenschaftlichem Arbeiten angeboten, auch unterstützt durch E-Learning-
Formate und „Online-Tutorials“ (Bib_13). Als „Teaching Library“ (Bib_01) bieten
manche Bibliotheken reguläre Lehrveranstaltungen, beispielweise im Bereich
der Informationskompetenz, an, in welchen Credit Points gesammelt werden
können. Und Bibliotheksmitarbeiterinnen und -mitarbeiter übernehmen die
„Vermittlung von Medienkompetenz“ (IT_09) im Rahmen der Zusammenarbeit
mit verschiedenen Studiengängen.

Darüber hinaus gibt es einige positive Beispiele für die Kooperation zwi-
schen Bibliotheken und Rechenzentren, um verschiedene Dienstleistungen an ei-
nem Ort zu bündeln. Gerade bei technischen Problemen wenden sich Studieren-
de häufig zuerst an Bibliotheksmitarbeitende, bevor sie den IT-Support kontak-
tieren. So macht es beispielsweise Sinn, in der Bibliothek einen IT-Service oder
eine gemeinsame Informationstheke zu betreiben, sodass „alles unter einem
Dach ist“ (Bib_05); an manchen Hochschulen ist dies dadurch gewährleistet,
dass durch den „Zusammenschluss von Rechenzentrum und Universitätsbiblio-
thek“ (Bib_07) ein Informations- und Medienzentrum entstanden ist, welches
eine umfassende Beratung an einem Ort bieten kann und wodurch insgesamt
die Prozesse beider Bereiche gut aufeinander abgestimmt werden können.

Exkurs: Bibliothek als beliebtester Lernort an der
Hochschule

Bibliotheken sind trotz der zunehmenden digitalen Angebote weiterhin zentrale
Lernorte an den Hochschulen und als solche nach wie vor unverzichtbar für vie-
le Lernende. Dies bestätigt auch die aktuelle HIS-Studie von Vogel et al. (2019)
zur zeitlichen und räumlichen Organisation des Lernens. Ein zentraler Befund
aus dieser Studie ist, dass rund ein Drittel der Studierenden angaben, bevorzugt
an der Hochschule zu lernen und dabei mehrere Stunden pro Woche in der Bi-
bliothek verbringen: Studierende an Universitäten durchschnittlich fünf, Stu-
dierende an Fachhochschulen durchschnittlich 2,5 Stunden pro Woche. Damit
ist die Bibliothek mit Abstand der beliebteste Ort für das Selbststudium an der
Hochschule. Im Vergleich zur Vorerhebung (Vogel/Woisch 2013) zeigt sich au-

Konzeption und Management der Lernwelt Hochschule  145


ßerdem, dass die Dauer des Selbststudiums an der Hochschule sogar leicht ge-
stiegen ist. Trotz der zunehmenden digitalen Möglichkeiten hat der physische
Lernort Hochschule also keineswegs an Bedeutung verloren.

In den Interviews zeigt sich ebenfalls, dass Studierende bevorzugt in der Bi-
bliothek lernen. Dies verwundert selbst einige der befragten Bibliotheksleitun-
gen, da in Hochphasen oft Platzmangel herrsche und auch andere Räume zur
Verfügung stünden.

Und was die Hochschule macht, ist, dass sie, wenn es ganz prekär wird in der Prüfungs-
zeit z. B. die Mensa aufmacht zum Lernen. Wir hatten schon Container offen zum Lernen.
Aber die Studenten – das ist ganz offensichtlich – die meisten wollen in die Bibliothek.
Das hat was mit Atmosphäre zu tun, mit Raumklima zu tun, mit: alle lernen dann. Die
Hochschule macht das Angebot. Wir haben auch ein Raumbuchungssystem, wo die Stu-
denten nachschauen können, welche Seminarräume sind denn frei. Da könnten sie hinge-
hen. […] Aber die Studenten wollen in die Bibliothek. (Bib_01)

Auch in den Umfragen sagen die Studierenden immer, dass ihnen das Lernen in der Bi-
bliothek leichter fällt als zuhause. Weil sie da eben entweder mit anderen zusammenar-
beiten können oder eben auch diese Atmosphäre, dass man in so einer Umgebung ist, wo
die Bücher sind, wo auch andere arbeiten. Dass es einem da leichter fällt und da nicht so
leicht abgelenkt wird, dass man einfach konzentrierter arbeiten kann. (Bib_08)

Die Aussagen zeigen Motive auf, nach denen die Bibliothek aufgrund der Ar-
beitsatmosphäre und der damit verbundenen sozialen Kontrolle bevorzugt auf-
gesucht wird. Auch Vogel et al. (2019) finden als wichtigste Gründe – neben or-
ganisatorischen Aspekten – die Arbeitsbedingungen sowie die Möglichkeiten
zur Gruppenarbeit. Daher hat auch die steigende Verfügbarkeit elektronischer
Literatur bisher keinen Rückgang der Besuchszahlen bewirkt.

Gerade im Hinblick auf elektronische Bücher denkt jeder, man braucht nicht mehr die Bi-
bliothek. Ich habe ja alles im Netz, das ist aber mitnichten der Fall. Gerade Bibliothek als
Lernort, dass ich sage, ich kann eben Zuhause nicht lernen und ich bin der Typ, ich brau-
che die Motivation, dass ich sehe, der lernt auch noch und eher der geht, dann bleib ich
auch mal sitzen. (Bib_10)

Aber die Menschen kommen weiterhin in die Bibliothek und sie verhalten sich eigentlich
zur technologischen Entwicklung kontraproduktiv. Wir haben ja bei der Digitalisierung
erwartet, dass man eigentlich alles von zuhause machen kann. Man sucht aber den Raum
Bibliothek auf. Der Kanzler hat mit dem Studentenwerk vereinbart, dass die Mensa für
alle Studenten ab 15:00 Uhr offen ist. Da ist ein Wachmann und da kann man mit zwei,
drei, vier, fünfhundert Sitzplätzen, kann man die Mensa als Arbeitsfläche nutzen. Es wird
aber nicht nachgefragt. Also, reicht nicht, eine Fläche zur Verfügung zu stellen, sondern
es muss eine Kombination mit anderen arbeitenden Menschen, diese Silentiumsituation,
die muss hergestellt werden. Das Bibliotheksfachliche spielt eine Rolle, die Beratung in

146  Florian Aschinger


der Bibliothek und die gesamte Arbeitsatmosphäre. Man geht in die Bibliothek und nicht
in die Mensa zum Arbeiten. Natürlich geht man gelegentlich auch in die Mensa zum Ar-
beiten, aber es ist nicht der bevorzugte Arbeitsplatz. (Bib_11)

Weitere Aspekte, mit welchen die Befragten dieses Phänomen erklären, sind so-
mit neben dem Service-Angebot wie Beratung und technische Ausstattung (Dru-
cken, Scannen etc.) also auch die Einhaltung von Regeln, welche die Bibliothek
vorgibt.

Insgesamt zeigt sich im Bereich der physischen Lernräume, dass die Gestal-
tung und Koordinierung der Räumlichkeiten eine komplexe Aufgabe darstellt.
Um ein bedarfsgerechteres Raum- und Serviceangebot zu schaffen, kooperieren
vielerorts mehrere Hochschuleinrichtungen, es fehlt aber dennoch an hoch-
schulweiten Konzepten und Mitteln zur Bewältigung der bevorstehenden Her-
ausforderungen.

Zusammenfassung

Für die zukünftige Gestaltung der Lernwelt Hochschule ist die Integration der
vier Bereiche Hochschulorganisation, Hochschuldidaktik, digitale Strukturen und
physische Lehr- und Lernräume von entscheidender Bedeutung. Anhand der
Good Practice-Hochschulen, die mittels Leitfadeninterviews mit verschiedenen
Akteurinnen und Akteuren in Leitungsfunktionen untersucht wurden, konnten
mannigfaltige Strategien, Konzepte und Maßnahmen aufgezeigt werden, mit
welchen den Herausforderungen begegnet wird.

Im Bereich der Hochschulorganisation sind – auch ausgehend von der Bolo-
gna-Reform – starke Bemühungen festzustellen, die Hochschulen studierenden-
orientiert zu gestalten. Durch die Flexibilisierung des Studiums, die Kompetenz-
orientierung und eine zumindest teilweise hochschulübergreifende Strategieent-
wicklung werden die Bedürfnisse der heterogenen Studierendenschaft in den
Blick genommen. Jedoch gehen die Hochschulen sehr unterschiedlich damit
um, wie sie die Lernenden in diese Prozesse miteinbeziehen – von Gremienar-
beit über den persönlichen Austausch bis hin zu Ideenwettbewerben. Gerade
hochschulstrategische Themen müssten transparenter gemacht und einfacher
kommuniziert werden, um hierfür das Interesse der Studierenden zu wecken.

Im Bereich der Hochschuldidaktik wird sowohl in der Lehre als auch im Be-
reich der Lernunterstützung durch neue digital unterstützte Angebote versucht,
Lernende besser zu erreichen und zu aktivieren. Auch hier zeigt sich in den
Hochschulen eine große Dynamik mit viel Potenzial. Zugleich stehen der damit

Konzeption und Management der Lernwelt Hochschule  147


verbundene zusätzliche Aufwand bei der Digitalisierung von Lehrveranstaltun-
gen, insbesondere für Lehrende, und die teilweise generationenabhängige Be-
reitschaft zur Nutzung digitaler Möglichkeiten, dieser Entwicklung entgegen.

Weiterhin werden vielfältige digitale Strukturen (Angebote und Services)
entwickelt, welche Möglichkeiten bieten, die Studienorganisation und die Lehre
über ein Campus Management-System beziehungsweise ein Learning Manage-
ment-System für die Nutzenden differenzierter und effizienter zu gestalten. Das
Vorhandensein dieser Elemente reicht aber nicht aus, um die Hochschule für
die Lernenden digital zugänglich zu machen. Daher bieten einige Hochschulen
zusätzliche, insbesondere App-gestützte Services an und versuchen, sofern ent-
sprechende Mittel vorhanden sind, die Lehrenden bei der Integration digitaler
Elemente in die Lehre zu unterstützen.

Bezüglich der Gestaltung physischer Lehr- und Lernräume zeigen die Verän-
derungen in der Präsenzlehre und die anhaltende Bedeutung des Lernorts
Hochschule die Notwenigkeit auf, neue Konzepte in diesem Bereich zu entwi-
ckeln. Dennoch wird weitestgehend auf hochschulweite Planungen verzichtet,
stattdessen werden kleinteiligere, fallbezogene Ideen und Lösungsansätze um-
gesetzt, was auch durch die unterschiedlichen Bedarfe an Ausstattung je nach
Studiengang oder Fakultät bedingt ist. Um aber eine bedarfsgerechtere Nutzung
aller Räumlichkeiten an der Hochschule zu erreichen, sind Maßnahmen wie die
Einführung eines hochschulweiten Raummangementsystems sowie die stärkere
Kooperation der einzelnen Hochschuleinrichtungen erforderlich.

Insgesamt ist festzuhalten, dass an den untersuchten Hochschulen sehr vie-
le gute und innovative Projekte und Maßnahmen durchgeführt werden. Diese
werden aber nicht in ein hochschulweites Konzept eingebettet und nur tempo-
rär gefördert, sodass langfristig die Ressourcen zur Verstetigung von Good
Practice fehlen könnten. Im Bereich der Hochschulorganisation bedarf es einer
hochschulweiten Koordination der Aktivitäten in den verschiedenen Hoch-
schuleinrichtungen, die Bibliotheken benötigen mehr finanzielle und personel-
le Ressourcen für die Raumausstattung sowie zur Entwicklung und Umsetzung
räumlicher Konzepte, und zur Förderung digitaler Kompetenzen bedarf es dau-
erhafter Unterstützung durch Expertinnen und Experten. Abschließend lässt
sich die aktuelle Situation auch folgendermaßen beschreiben:

Das eigentlich wichtigste, es gibt unterschiedliche Change Management-Modelle und das
Wichtigste ist, finde ich, das ‚deep-freeze‘. Also das, was man hat, irgendwie auftauen.
Dann der nächste Schritt ist ‚move‘, da braucht man Projekte, irgendwas machen. Jetzt
kommt die große Kunst, ‚freeze‘. Nun muss man alles halten, dass es nicht wieder nach
dem Projekt zurückfällt. Heißt, man muss jetzt Strukturen schaffen, die das Neue irgend-
wie bewahren können. Das kostet aber Geld und das ist eine Aufgabe der Politik uns da,
also nicht nur uns, sondern alle Hochschulen zu unterstützen. Wir haben wahnsinnig viel

148  Florian Aschinger


Geld bekommen, über den Qualitätspakt Lehre, über die Hochschulpaktmittel, über viele
Förderprogramme, Qualitätsoffensive Lehrerbildung und so weiter. Ganz viele Dinge sind
ein bisschen in diesem move-Status gerade, nicht nur bei uns, sondern überall. Jetzt muss
die Politik dafür sorgen, dass es eine Chance gibt, das zu verstetigen. Wenn all diese Leu-
te, die wir haben, alles Know-how, was wir haben, all diese Kulturen, die wir versuchen
zu verändern. Wenn das alles wieder abgeschafft wird, weil man 2020 sagt, jetzt haben
wir es gefördert, jetzt seht zu, wie ihr es finanziert. Dann sind natürlich andere Sachen
erstmal wieder weiter oben auf der Agenda. Deswegen ist es eine Aufgabe für die Politik
jetzt dafür zu sorgen, dass das nicht zurückfällt. Das muss man jetzt tun. (HSL_05)

Literatur

Aschinger, F.; Becker, A.; Gageur, N.; Weichert, H. (2020): Forschungsfeld Lernwelt Hochschu-
le. Methodische Zugänge zur Analyse einer differenzierten Struktur. In: A. Becker; R.
Stang (Hrsg.): Lernwelt Hochschule. Dimensionen eines Bildungsbereichs im Umbruch.
Berlin; Boston: De Gruyter Saur, 20–46.

Bachmann, G.; Brandt, S.; Kaufmann, H.; Röder, H.; Schwander, U.; Škerlak, T. (2014):
Moderne Lernumgebungen für den Campus von morgen. Das Projekt ITSI. In: Škerlak, T.;
Kaufmann, H.; Bachmann, G. (Hrsg.): Lernumgebungen an der Hochschule. Münster u. a.:
Waxmann, 17–52.

BMBF – Bundesministerium für Bildung und Forschung (2019): Die Hochschulen im Qualitäts-
pakt Lehre. https://www.qualitaetspakt-lehre.de/de/die-hochschulen-im-qualitatspakt-
lehre-1736.php.

DINI – Deutsche Initiative für Netzwerkinformation e. V. (2013): Die Hochschule zum Lernraum
entwickeln. Kassel: Kassel University Press.

Hechler, D.; Pasternaak, P. (2017): Das elektronische Hochschulökosystem. Die Hochschule, 1,
7–18.

HIS Hochschul-Informations-System (2019): Mit HISinOne die eigene Hochschule besser steu-
ern. https://www.his.de/produkte/hisinone.html.

JISC (2015): Learning Space Guide. https://www.jisc.ac.uk/guides/learning-spaces.
NMC – New Media Consortium (2018): Horizon Report Preview 2018. Higher Education Edition.

https://library.educause.edu/~/media/files/library/2018/4/previewhr2018.pdf.
Rädiker, S.; Kuckartz, U. (2019): Analyse qualitativer Daten mit MAXQDA. Wiesbaden: Springer

VS.
Rosenthal, T. (2017): Digitale Möglichkeiten im Hochschulkontext. Gegenwärtige Nutzung und

künftige Potenziale. Wissenschaftsmanagement. 23/3, 4–6.
UCISA – Universities and Colleges Information Systems Association – (2016): The UK Higher

Education Learning Space Toolkit. http://www.ucisa.ac.uk/learningspace.
Vogel, B.; Woisch, A. (2013): Orte des Selbststudiums. HIS-Forum Hochschule, 7. https://his-

he.de/fileadmin/user_upload/Publikationen/Forum_Hochschulentwicklung/fh-201307.
pdf.

Vogel, B.; Willige, J.; Grützmacher, J.; Sudheimer, S. (2019): Orte des Selbststudiums 2018. Fo-
rum Hochschulentwicklung, 1. https://his-he.de/fileadmin/user_upload/Publikationen/
Forum_Hochschulentwicklung/fh-012019.pdf.

Konzeption und Management der Lernwelt Hochschule  149

https://www.qualitaetspakt-lehre.de/de/die-hochschulen-im-qualitatspakt-lehre-1736.php
https://www.qualitaetspakt-lehre.de/de/die-hochschulen-im-qualitatspakt-lehre-1736.php
https://www.his.de/produkte/hisinone.html
https://www.jisc.ac.uk/guides/learning-spaces
https://library.educause.edu/~/media/files/library/2018/4/previewhr2018.pdf
http://www.ucisa.ac.uk/learningspace
https://his-he.de/fileadmin/user_upload/Publikationen/Forum_Hochschulentwicklung/fh-201307.pdf
https://his-he.de/fileadmin/user_upload/Publikationen/Forum_Hochschulentwicklung/fh-201307.pdf
https://his-he.de/fileadmin/user_upload/Publikationen/Forum_Hochschulentwicklung/fh-201307.pdf
https://his-he.de/fileadmin/user_upload/Publikationen/Forum_Hochschulentwicklung/fh-012019.pdf
https://his-he.de/fileadmin/user_upload/Publikationen/Forum_Hochschulentwicklung/fh-012019.pdf


Christine Gläser und Laura Kobsch

Student Experience in der Lernwelt
Hochschule

Studierende im Fokus der Fallstudien

Ausgangslage

Im Fokus der Fallstudien des Projektes Lernwelt Hochschule stehen die Studie-
renden und deren Erfahrungen und Erlebnisse während des Studiums an einer
Hochschule – die sogenannte Student Experience. Mit dem Konzept der Lernwelt
Hochschule wird in diesem Projekt eine ganzheitliche Sicht entwickelt, die die
Rolle der Studierenden im gesamten Kontext von Lehre und Lernen beschreibt.
Hier setzt auch der im anglo-amerikanischen geprägte Begriff Student Experi-
ence an. Er beschreibt das Erleben der Studierenden an der eigenen Hochschule
und umfasst nicht nur die Lehr- und Lernstrukturen, sondern berücksichtigt
auch soziokulturelle Kontexte (Bulpitt 2012). Die ganzheitliche Betrachtung um-
fasst alle Erfahrungen, die Studierende von der Bewerbung bis zum Abschluss
an einer Hochschule machen. Hierzu zählen neben der Lehre auch Aspekte aus
den administrativen und sozialen sowie gesellschaftlichen Bereichen (Middle-
hurst 2011, 35). Die Student Experience steht in enger Verbindung zum soge-
nannten studentischen Lebenszyklus (Student-Life-Cycle), der die Entwicklung
der Studierenden von der Bewerbung auf den Studienplatz bis zum Abschluss
sowie als Absolventinnen und Absolventen beschreibt. Diese prozesshafte Sicht
ermöglicht den Hochschulen ein erweitertes Verständnis für die Studierenden-
perspektive1.

Student Experience ist ein vielschichtiges und komplexes Konzept, dem
man sich nicht allein durch quantitative Untersuchungen annähern kann. Des-
halb liegt nahe, die Studierendenperspektive eingehender zu erforschen und
qualitative Methoden zu verwenden. Aus diesem Grund wurde das Forschungs-
design im Rahmen der Fallstudien im Projekt Lernwelt Hochschule bewusst eth-
nografisch ergänzt. Hierbei wurden drei unterschiedliche Zugänge gewählt und
methodisch umgesetzt (Aschinger et al. 2020, 33–39):

Open Access. © 2020 Christine Gläser und Laura Kobsch, published by De Gruyter. This work
is licensed under the Creative Commons Attribution-NonCommercial-NoDerivatives 4.0 License.
https://doi.org/10.1515/9783110591026-008

1 „StudentLifecycle Management“ wird als strategisches Thema von vielen Hochschulen be-
reits aufgenommen und in konkrete Angebote für Studierende umgesetzt, um den Studien-
erfolg zu unterstützen, zum Beispiel: http://www.starkerstart.uni-frankfurt.de/72879519/Stu-
dent_Lifecycle_Management.

http://www.starkerstart.uni-frankfurt.de/72879519/Student_Lifecycle_Management
http://www.starkerstart.uni-frankfurt.de/72879519/Student_Lifecycle_Management


– Gruppendiskussionen mit Studierenden,
– Leitfadeninterviews mit Hochschulleitungen oder Entscheidungsträgerin-

nen und -trägern aus für die Lehre relevanten Hochschuleinrichtungen,
– Campusbegehungen und -beobachtungen.

Die Gruppendiskussionen mit den Studierenden bilden das Kernstück der eth-
nografischen Fallstudien, da hier die Lernenden selbst zu Wort kommen. Im
Rahmen der Leitfadeninterviews mit den Hochschulleitungen wurden die Be-
fragten gebeten, immer wieder die Perspektive der Studierenden einzunehmen.
Auch die Campusbeobachtungen wurden so angelegt, dass die Sicht der Ler-
nenden im Hinblick auf Orte, Wege, Infrastrukturen und Services eingenommen
wurde. Die Ergebnisse der Campusbegehung und -beobachtung sowie die Aus-
sagen der Hochschulleitungen wurden mit diesen Aussagen der Studierenden-
gruppen gemeinsam ausgewertet. Damit wird das strategische Selbstverständ-
nis der Hochschulen – formuliert von den Hochschulleitungen – mit der Umset-
zung der Angebote und den tatsächlichen Erfahrungen der Studierenden in
Verbindung gesetzt. Die Fallstudien bieten Raum für individuelle Erfahrungen,
positive wie negative Erlebnisse und Eindrücke und geben Aufschluss darüber,
inwieweit die Realität im Studienalltag von den strategischen Bemühungen der
Einrichtungen abweichen. Ein wichtiger Aspekt dabei ist auch, in welcher Art
und Weise Studierende in die Entscheidungs- und Umsetzungsprozesse der
Hochschulen eingebunden werden.

Die Ergebnisse werden im folgenden Teil in vier Bereichen zusammenge-
fasst dargestellt:
– Hochschuldidaktik,
– physisiche Lehr- und Lernräume,
– digitale Strukturen,
– Hochschulorganisation

Hierbei sollen Gemeinsamkeiten und Differenzen zwischen Aussagen der Inter-
viewpartnerinnen und Interviewpartner und den Studierenden sowie Wünsche
und Anregungen zur Ergänzung und Optimierung der Lehr- und Lernerlebnisse
aufgezeigt werden.

Die Fallstudien – Durchführung

Nachdem die Auswahl der Hochschulen auf Basis der Ergebnisse der Online-Be-
fragung und der Best Practices-Kriterien erfolgt war, wurden die Fallstudien an

Student Experience in der Lernwelt Hochschule  151


fünf staatlichen Einrichtungen im Zeitraum von Januar 2019 bis Mai 2019 durch-
geführt. Es handelte sich um eine Technische Universität, eine Technische
Hochschule, eine Duale Hochschule, eine Fachhochschule und eine Universität.
Die Durchführung der Leitfadeninterviews wurde mit den Hochschulleitungen
geplant. In der Umsetzung wurden dann sowohl Hochschulleitungen als auch
leitende Personen verschiedener für die Lehre relevanter Einrichtungen der
Hochschulen (z. B. Didaktikzentrum, Zentrum für Lehre und Lernen) befragt.
Für die Gruppendiskussionen wurden insgesamt 38 Studierende einbezogen.
Bei den Gruppendiskussionen wurde eine Heterogenität der Studiengänge und
Abschlusssysteme angestrebt, sodass Studierende aus verschiedenen Fachrich-
tungen sowie aus unterschiedlichen Semestern (Bachelor- und Masterstudium)
teilgenommen haben. Die Gruppendiskussionen wurden durch Fotos ergänzt.
Diese Fotos wurden von den teilnehmenden Studierenden gemacht, die dies be-
reits im Vorfeld als Aufgabenstellung erhalten haben (Aschinger et al. 2020, 37).

Die Campusbegehung und -beobachtung wurden von Projektmitarbeiterin-
nen vorgenommen. Hierbei wurden Fotos von Lehr- und Lernorten an den
Hochschulen angefertigt sowie Raumprotokolle ausgefüllt. Um auch hierbei die
studentische Perspektive einbeziehen zu können, wurden vorab von Studieren-
den oder Hochschulleitungen genannte Orte und Räumlichkeiten berücksich-
tigt. Für die Auswertung wurden diese Ergebnisse als unterstützendes Material
berücksichtigt und in die Analyse einbezogen.

Die Transkriptionen der Interviews und der Aufnahmen der Gruppendiskus-
sionen wurden sowohl von einer studentischen Hilfskraft als auch von einer
Projektmitarbeiterin vorgenommen. Die hierfür zugrundliegenden Transkripti-
onsregeln wurden bereits bei den Leitfadeninterviews genutzt (Aschinger et al.
2020, 39). Somit konnte eine Einheitlichkeit der bearbeiteten Dokumente ge-
währleistet werden. Außerdem wurden die Transkripte anonymisiert, damit kei-
ne Rückschlüsse auf die teilnehmenden Hochschulen gezogen werden können.

Die Auswertung erfolgte mit der Software MAXQDA 2. Analog zur Auswer-
tung der Leitfadeninterviews (Aschinger 2020) erfolgte die Auswertung auf Ba-
sis der inhaltsanalytischen Methode nach Mayring (Kuckartz 2007; Mayring
2009, 2015), bei der zunächst deduktiv auf der Basis der Leitfäden ausgewertet
wurde. Hierzu wurden den Textstellen entsprechende Kategorien (Codes) zuge-
ordnet. Schließlich wurden alle drei Dokumentarten (Transkripte der Leitfaden-
interviews, Transkripte der Gruppendiskussion und die Dokumente der
Campusbeobachtungen) in einer Auswertungsdatei integriert. Im Zuge der Fein-
kategorisierung wurden nach dem Prinzip der Offenheit induktiv neue Katego-
rien gebildet (Rädiker/Kuckartz 2019, Kap. 8.4). In einem weiteren Auswer-
tungsschritt wurden Gemeinsamkeiten und Auffälligkeiten in den Daten
übergreifend analysiert, zusammengefasst und zu Kernaussagen kondensiert.

152  Christine Gläser und Laura Kobsch


Nach der sich anschließenden vergleichenden Analyse wurden die Kern-
aussagen von Studierenden und Hochschulleitungen eingeordnet und an den
entsprechenden Stellen mit den Ergebnissen aus den Campusbegehungen und
-beobachtungen konkretisiert und illustriert. Durch diese integrierte Darstel-
lung der Analyse wurden Differenzen und Gemeinsamkeiten zwischen Studie-
renden und Hochschulleitungen deutlich und die Betrachtung der studenti-
schen Perspektive in den unterschiedlichen Facetten möglich.

Mit der qualitativen Forschung in den fünf Fallstudien wurden keine reprä-
sentativen Ergebnisse angestrebt. Die untersuchten Hochschulen haben sehr
unterschiedliche Profile und doch sind in der Auswertung und Analyse immer
wieder Gemeinsamkeiten aufgefallen. Mit der Bündelung dieser Auffälligkeiten
ist eine Einordnung der Themen und im weiteren Schritt auch eine Interpreta-
tion im Gesamtkontext der Lernwelt Hochschule verbunden worden. Diese sind
im Kontext der vom Umfang begrenzten Fallstudien als interpretatorische Ange-
bote zu verstehen.

Ergebnisse der Fallstudien

Die kondensierten Kernaussagen aus den Fallstudien werden nachfolgend in
den Bereichen Hochschuldidaktik, physische Lehr- und Lernräume, digitale
Strukturen und Hochschulorganisation zusammengefasst. Diese Bereiche sind
aus dem Kategoriensystem, welches auch als Grundlage der Inhaltsanalyse
diente, abgeleitet und dienen der Strukturierung der Ergebnisdarstellung, wohl-
wissend, dass viele Querverbindungen zwischen den Themen bestehen.

Hochschuldiaktik

Zum Bereich Hochschuldidaktik zählen sowohl die curricular verankerten Semi-
nare und Vorlesungen – der Bereich des sogenannten formalen Lernens – wie
auch nicht formale Lernangebote. Dazu gehören zum Beispiel außercurriculare
Schulungsangebote zu Schlüsselqualifikationen oder dem wissenschaftlichen Ar-
beiten.

Die Flexibilität der Studierenden spielt bei der Gestaltung von Lernumge-
bungen eine große Rolle, sowohl in digitaler als auch in analoger Form. Ange-
fangen bei der möglichst flexiblen, individuellen Gestaltung des eigenen Lehr-
plans im Bereich des formalen Lernens geht diese Flexibilität bis hin zur Integra-
tion von außercurricularen Schulungsangeboten. Auch die flexible Nutzung

Student Experience in der Lernwelt Hochschule  153


von Lernräumen wird hierbei einbezogen. Ein hohes Maß an Eigenständigkeit
bei der Planung der eigenen Lernumgebung bietet den Studierenden dabei 24/
7-Konzepte, bei denen orts- und zeitunabhängig auf bereitgestellte Seminar-
und Vorlesungsunterlagen zugegriffen werden oder der Zugang zur Bibliothek
jederzeit erfolgen kann.

Die Studierenden bewerten diese Flexibilität durchweg positiv. Besonders
betont wurde allerdings, dass an den meisten untersuchten Hochschulen die
Möglichkeit fehlt, dass Studierende sich selber Räume zum Lernen oder für
Gruppenarbeiten buchen können. Die Campusbegehung und -beobachtung il-
lustrierte den studentischen Umgang mit dieser Mangelsituation sehr deutlich.
Die Studierenden nutzen dazu analoge Methoden. So kleben sie an einer der be-
forschten Hochschulen Reservierungszettel und Post-Its an die Türen der Ar-
beitsräume, um ihre Ansprüche zu formulieren (siehe Abbildung 1).

Abb. 1: Zettel zur Reservierung von studentischen Arbeitsräumen (Eigenes Foto).

An zwei Hochschulen war es möglich, dass Räume über eine Verwaltungsmitar-
beiterin für die Studierenden gebucht werden konnten, jedoch war diese Bu-
chungsmöglichkeit entweder nicht bekannt oder nur mit einem zeitlichen Vor-
lauf zu ermöglichen. Die Studierenden wünschen sich ein System, mit dem sie
einsehen können, welche Räume belegt sind und mit dem sie freie Räume auch
spontan reservieren können, wie die folgenden Ausführungen zeigen:

154  Christine Gläser und Laura Kobsch


[…] wir hatten vor ein paar Tagen die Schwierigkeit einen Seminarraum zu finden, einfach
um was vorzubereiten auch und weil keine Sitzplätze mehr in den Caféten frei waren. Ja
und das Problem ist, da haben wir uns gedacht, warum gibt es eigentlich nicht so eine
App oder so, wo man gucken kann, welche Räume sind denn gerade frei? […], es gibt ei-
nen kleinen Plan, der hängt an jedem Raum, da steht wann ein Seminar ist und wann
nicht, aber in Wirklichkeit ist dann oft auch gar kein Seminar drin und es ist eigentlich
schade. (Gruppendiskussion Hochschule A)

Eine solche Unterstützung würde nach Aussage der Gruppendiskussionsteil-
nehmenden auch dazu beitragen, dass sich die Studierenden mehr am Campus
aufhalten und sich somit eine stärkere Identifikation mit der Hochschule sowie
ein „Campusgefühl“ einstellen würde:

[…] dieses Campusgefühl, das wird halt gar nicht so richtig gelebt. Also viele gehen rein,
machen eben das Studium und gehen wieder raus und denken gar nicht daran, sich hier
auch, ja heimisch zu fühlen. Das ist halt schade. (Gruppendiskussion Hochschule D)

Diese stärkere Identifikation wurde auch von den Interviewpartnerinnen und
Interviewpartnern der Hochschulleitungen gewünscht.

Neben der Flexibilität spielt die Betreuung durch die Lehrenden eine zen-
trale Rolle für eine positive Student Experience an der Hochschule. Ein wichtiger
Meilenstein des Student-Life-Cycle ist hierfür natürlich der Studienbeginn und
inwieweit im ersten Semester ein Willkommensgefühl nicht nur an der Hoch-
schule als Ort, sondern auch in den Lehrveranstaltungen geschaffen werden
kann. Dies ist ein bestimmender Faktor, der offensichtlich prägend für die ge-
samte Studienzeit ist. Die Studierenden aus den Gruppendiskussionen wün-
schen sich, insbesondere in den in der Regel von sehr vielen Studierenden be-
suchten Grundlagenveranstaltungen und Vorlesungen, motivierende und moti-
vierte Lehrende. In den Diskussionen gaben einige der Studierenden an, in den
ersten Vorlesungen von den Lehrenden darauf hingewiesen worden zu sein,
dass ein Großteil der Lernenden das erste Semester nicht schaffen werde. Diese
demotivierenden Aussagen waren prägend und sind bei denen, die sich zum
Zeitpunkt der Fallstudien bereits in einem höheren Semester des Bachelor- oder
Masterstudiums befanden, weiterhin emotional stark präsent. Studierende wün-
schen sich gerade zu Beginn des Studiums, in einer Zeit, in der sich in der Regel
auch Alltag und Umfeld ändern, Lehrende, die sie positiv motivieren.

Die hohen Anforderungen und Erwartungen an die Lehrenden werden von
den interviewten Hochschulleitungen geteilt und stehen im Fokus strategischer
Überlegungen. Einige der Hochschulen versuchen bereits durch Anreizsysteme
die Lehrenden wieder mehr für das Tätigkeitsgebiet Lehre zu gewinnen und so
die Motivation zu stärken, andere planen solche Schritte zukünftig einzuführen.

Student Experience in der Lernwelt Hochschule  155


Zum Teil wird Qualifizierung für die Lehre auch bewusst über den wissenschaft-
lichen Mittelbau gestärkt.

Neben motivierten Lehrenden helfen den Studierenden nach eigenen Anga-
ben auch innovative Lehrformate und Praxisbeispiele, den Lernstoff besser zu
verstehen. Interaktive Komponenten und Interdisziplinarität werden von den
Lernenden ebenfalls positiv bewertet. Unter Praxisbezug wird, insbesondere an
der Technischen Universität und der Universität, bereits verstanden, dass Leh-
rende Gegenstände in die Seminare bringen, die dem späteren Berufsfeld ent-
stammen, sodass die Studierenden diese auch haptisch und nicht nur theore-
tisch wahrnehmen können. Problem Based Learning (PBL) erhöht den Praxisbe-
zug und die Anschaulichkeit, auch Videos oder Gaming-basierte Methoden
helfen beim Verständnis. Projektorientiertes Lernen, welches gerne auch inter-
disziplinär stattfinden kann, wird ebenfalls positiv gesehen.

Dass Lernkulturen und die Bewertung von Gruppenarbeit in Projekten auch
sehr individuell und unterschiedlich ausfallen können, belegen folgende Aussa-
gen:

[…] und ich finde, dass was ich in diesen Gruppenforschungsprojekten erlernt habe, das
ist das was mir am Allermeisten gebracht hat in meinem ganzen Studium (Gruppendis-
kussion Hochschule A),
[…], wenn ich eine Klausur vorbereite und fertig mit meiner Vorbereitung bin und dann
unterhalte ich mich gerne mit anderen Leuten da drüber, aber dieses Gruppenkonzept fin-
de ich eher hinderlich, weil es mir einfach zu lange dauert und […] keine Zeit dafür habe
(Gruppendiskussion Hochschule A).

Die befragten Studierenden finden es offensichtlich hilfreich, in interdisziplinä-
ren Projekten „über den Tellerrand zu schauen“ und so Kontakte zu anderen
Fachbereichen zu knüpfen. Auch für den späteren Beruf wird dies als förderlich
gesehen, da so bereits die Zusammenarbeit mit anderen Berufsgruppen erprobt
werden kann.

Bei den Campusbegehungen und -beobachtungen vor Ort zeigte sich eine
sehr lebendige und kommunikative Atmosphäre in den für Projektarbeiten ein-
gerichteten Werkstätten und Laboren. Mit diesen Eindrücken werden die Kern-
aussagen aus den Gruppeninterviews unterstützt, dass mit diesen Lernformaten
positive Lernerlebnisse für die Studierenden verbunden sind.

Den Interviewpartnerinnen und -partnern aus den Hochschulleitungen ist
die Relevanz solcher Projektformate bewusst, weshalb in diesem Bereich auch
zukünftig weitere Entwicklungen unterstützt werden. In der engen Kommunika-
tion mit den Lehrenden liegt hier für die Hochschulleitungen ein Erfolgsschlüs-
sel:

156  Christine Gläser und Laura Kobsch


[…] das fördern wir auch durch Austausch zwischen den Lehrenden indem man sich ein-
fach trifft. […], wir haben das Hochschuldidaktische Zentrum, das Weiterbildungsveran-
staltungen anbietet. Was wir noch einführen werden, wo wir einen häufigeren Austausch
der Lehrenden durch Lehre mit Do’s und Dont’s […] schaffen wollen. Das sind die […]
Lehrstattgespräche. (Hochschulleitung Hochschule D)

In diesem Zusammenhang betonten die Hochschulleitungen auch das Bewusst-
sein bezogen auf die Herausforderungen, die mit der zunehmenden Heterogeni-
tät der Studierenden einhergehen. Die Sicht auf Qualität der Lehre und Didaktik
ist deutlich ausdifferenziert:

[…] fördern wir ganz viele didaktische Konzeptionen, also unterschiedliche Lehr- und
Lernformen und es geht, aus meiner Sicht zumindest, weg von der Wissensvermittlung
perse, wobei die meines Erachtens immer noch ihren Platz hat. […] nur Projektlernen ist
halt auch nicht optimal. Ich glaube es gibt je nach Fachdisziplin natürlich immer auch
die Komponente Wissensvermittlung, aber eben auch diese Lernbegleitung. Also Studie-
rende lernen selbst und wir begleiten sie. (Hochschulleitung Hochschule D)

Die Studierenden erleben Lehre, die primär von formalen Prüfungsstandards
wie Anwesenheitspflicht geprägt ist, als negativ. Der Fokus sollte ihres Erachtens
mehr darauf gerichtet werden, wie die Prüfungen bestanden werden und wel-
che persönlichen Entwicklungen daraus resultieren können. Der Kompetenzer-
werb müsste an erster Stelle stehen und nicht die Abfrage von reinem Fakten-
wissen. Diese Einstellung zu Prüfungsleistungen findet sich häufig auch in den
Lehrveranstaltungen wieder, die die Studierenden meist nur besuchen, um „[…]
Material zu sammeln“ (Gruppendiskussion Hochschule A). Dies wird unter an-
derem auch durch solche Maßnahmen gefördert, wenn Lehrende oft lediglich
lückenhafte Präsentationen digital hochladen, sodass eine „erzwungene“ An-
wesenheitspflicht generiert wird. Durch diesen Zwang wird den Studierenden
ein stückweit die bereits angesprochene, eher als gering wahrgenommene Flexi-
bilität geraubt. Während einige Lehrende nur lückenhafte Präsentationen auf
den Lernplattformen hochladen, stellen andere gar keine Materialien in digitaler
Form zur Verfügung. Aus Sicht der Studierenden sollte es hier einen Standard
geben, der die Lehrenden verpflichtet, mindestens die Vorlesungsskripte auf
den Lernplattformen verfügbar zu machen. Außerdem wünschen sich die Stu-
dierenden, dass die Lehrenden geschulter im Umgang mit den digitalen Platt-
formen und Tools werden, sodass eine interaktive Lehre ermöglicht wird. Die
Hochschulleitungen geben zu diesem Themenbereich an, dass Schulungen auf
freiwilliger Basis bereits angeboten werden. Die Aufbereitung und Anpassung
der Vorlesungen ist jedoch meist sehr aufwendig und zeitintensiv und muss in
der Regel in der Freizeit der Lehrenden durchgeführt werden. Eine der Einrich-
tungen schafft erfolgreich ein Anreizsystem, bei dem wissenschaftliches Perso-

Student Experience in der Lernwelt Hochschule  157


nal die hauptamtlichen Professorinnen und Professoren bei der didaktischen
Aufbereitung der Unterlagen unterstützt. Hierauf gibt es eine durchweg positive
Resonanz.

Jede der im Rahmen der Fallstudien befragten Hochschulen bietet den Stu-
dierenden außercurriculare Schulungsangebote wie zum Beispiel Schreibwerk-
stätten oder Bewerbungstrainings. Nicht immer waren diese Angebote den Stu-
dierenden bekannt, wurden dann im Zuge des Gesprächs und der Information
darüber aber als relevant erachtet. Waren die Angebote den Studierenden be-
kannt, so besuchten sie diese nur wenig bis gar nicht. Als Grund hierfür gaben
sie an, dass für solche Schulungen und Workshops neben dem Studium kaum
Zeit bleibt, da der Studienalltag durch das Bachelor- und Mastersystem sehr
eng getaktet ist. Ein Wunsch der Studierenden war auch, dass die Hochschule
einen Weg findet, den Studierenden, unter anderem für solche Angebote, zeitli-
che Freiräume einzuräumen und ihnen so in ihrem studentischen Alltag eine
höhere Flexibilität zu ermöglichen. Bezüglich des geringen Bekanntheitsgrades
einiger außercurricularer Schulungsangebote gaben die Hochschulleitungen in
den Interviews an, dass ihnen diese Tatsache bewusst sei. Hier wird derzeit in
der Regel an einer Lösung für einen übersichtlicheren und transparenteren In-
formationsfluss gearbeitet, damit den Studierenden diese Weiterbildungsmög-
lichkeiten direkt zugänglich gemacht werden können.

Insgesamt ist im Themenkomplex Hochschuldidaktik deutlich geworden,
wie stark sich das Lehrerlebnis der Studierenden auf das Lernen auswirkt. Bei-
spielhaft seien die prägenden Erfahrungen mit den Lehrpersonen und Lehrfor-
maten genannt. Die Lernwelt Hochschule kann hier für die studierendenorien-
tierte Weiterentwicklung nur ganzheitlich mit dem engen Bezug von Lehre und
Lernen betrachtet werden. Der Unterstützung der Lehrkultur kommt hierbei eine
Schlüsselfunktion zu.

Projekthafte Lehrformate bringen den Studierenden viele positive Erfahrun-
gen, dabei wird deutlich, dass die sozialen Aspekte des Lernens im Zentrum der
Student Experience stehen. Es gilt entsprechende Formate zu unterstützen und
in der Lernwelt Hochschule verstärkt Orte für Begegnung, Austausch und koope-
ratives Handeln zu schaffen.

Flexibilität ist für die Studierenden ein hohes Gut im Studienkontext und
spielt auf ganz unterschiedlichen Ebenen wie Organisation, Räumen und bei di-
gitalen Anwendungen eine Rolle. Die Studierenden schaffen sich augenschein-
lich ihre eigene Flexibilität und nehmen dazu vieles selbst in die Hand, um ihre
Bedürfnisse im Studienalltag zu decken. Diese studentische Eigenverantwortung
bewusst zu stärken und in den Hochschulalltag einzubauen, ist eine Herausfor-
derung an die Lernwelt Hochschule.

158  Christine Gläser und Laura Kobsch


Auffallend sind die emotionalen Bedürfnisse, die in den Beschreibungen
zum Campus- und Willkommenheitsgefühl der Studierenden sichtbar werden.
Diese emotionale Verbundenheit gilt es im Laufe des Student-Life-Cycle zu ent-
wickeln und zu unterstützen. Damit kann auch die von den Hochschulen ge-
wünschte Identifikation erreicht werden.

Physische Lehr- und Lernräume

Die Zahl der Studierenden steigt an deutschen Hochschulen seit einigen Jahren
stetig (Statista 2018). Viele Hochschulen versorgen weit mehr Studierende als
ursprünglich in ihren Planungsgrößen vorgesehen sind. Hierdurch entstehen
Rahmenbedingungen, die für die Hochschulen nicht ohne weiteres und kurz-
fristig geändert werden können und die für die Studierenden Nachteile mit sich
bringen. In den Fallstudien wurde deutlich illustriert, dass besonders die quan-
titative Ausstattung mit Lehr- und Lernräumen nicht mehr ausreichend ist. So-
wohl Räumlichkeiten für das informelle Lernen in Einzel- und Gruppenarbeiten
als auch mit genügend Sitzplätzen ausgestattete Seminarräume sind Mangelwa-
re an den Hochschulen. Dieser Mangel wurde von den Studierenden in den
Gruppendiskussionen angesprochen und ist auch in allen Fallstudien ein zen-
trales Thema der Hochschulleitungen.

Im Bereich der Ausstattung der Lernumgebungen werden von den Studie-
renden deutliche Mängel formuliert. So fehlen häufig Steckdosen an frequen-
tierten Lehr- und Lernorten, sodass ein konzentriertes Arbeiten am Laptop oder
Tablet häufig nur eine Akkuladung währt. Auch ein immer wieder abbrechen-
des oder nur sehr langsames WLAN wurde von den Studierenden als deutlicher
Störfaktor identifiziert. Diese fehlenden Qualitäten in der Ausstattung beein-
trächtigen die Studierenden nicht nur im Lernprozess an der Hochschule und
nehmen ihnen die Flexibilität, sondern wirken sich auch auf die Verweildauer
an der Hochschule aus2. Viele der Studierenden geben an, dass sie meist direkt
nach den Vorlesungen den Campus wieder verlassen oder – unter anderem auf-
grund der mangelnden Sitzplätze und Ausstattung – nur ungern an der Hoch-
schule lernen. Die Aufenthaltsqualitäten stellen für die Studierenden einen
wichtigen Schlüssel für die Bindung und schließlich auch die Identifikation mit
der Hochschule (Campusgefühl) dar.

Student Experience in der Lernwelt Hochschule  159

2 Auch die aktuelle HIS-Studie „Orte des Selbststudiums“ belegt quantitativ, dass Hochschu-
len primär dem Besuch der Lehrveranstaltungen dienen und der Campus zum Selbststudium
wieder verlassen wird (Vogel et al. 2019).


Und eben auch zu den Umbauten an der Uni oder dass man sich so schlecht zurecht fin-
det, dass ist für mich auch ein Grund warum ich generell überhaupt nicht gerne an der
Uni eigentlich bin und auch lerne, weil ich halt zu Hause meine Ruhe habe und mich
dann keiner stört und ich da weiß wo meine Sachen sind und nicht die Steckdose suchen
muss, ich muss keine Anschlüsse suchen, ich muss kein WLAN suchen, ich bin in meiner
Wohnung. (Gruppendiskussion Hochschule A)

Ein hoher technischer Standard und Komfort bei der IT-Infrastruktur sind den
untersuchten Hochschulen ein großes Anliegen. So versichern alle beteiligten
Hochschulleitungen, dass daran gearbeitet wird, die Stromversorgung und An-
zahl der Steckdosen zu verbessern. Diese Aussagen können durch die Campus-
beobachtungen bestätigt werden. Sowohl der Mangel bei der Stromversorgung
wie auch die Baumaßnahmen zur Behebung der Defizite wurden sichtbar. Die
studentische Wahrnehmung und die strategischen Aussagen der Hochschullei-
tungen hinsichtlich der Stabilität und Performance des WLAN weichen zum Teil
voneinander ab. Bei einem der beforschten Beispiele, bei dem sowohl Studie-
rende als auch Hochschulleitung ein hohes Niveau digitaler Dienste und Infra-
strukturen bestätigen, wird deutlich, wie wichtig diese verlässliche Basis für die
Weiterentwicklung der Lernwelt Hochschule ist.

Also ich habe das in den dreieinhalb Jahren noch nie erlebt, dass das WLAN mal ausgefal-
len ist. Also da sind die richtig gut. (Gruppendiskussion Hochschule D)

Wenn Studierende an der Hochschule lernen, so machen sie dies nach eigener
Angabe sehr gerne in studentisch verwalteten Räumen der für die Fallstudien
ausgewählten Hochschulen. Hierzu zählen Studentencafés, Werkstätten oder
Lernräume, die beispielsweise vom ASTA oder den Fachschaften betreut wer-
den. Auch Orte, an denen die Verpflegung gut ist, sind beliebte Areale. Hierzu
gibt es an den beforschten Hochschulen sehr individuelle lokale Ausprägungen.
Häufig entsteht an diesen Plätzen eine Art „Wohnzimmergefühl“, sodass sich
die Studierenden zuhause fühlen:

Montags bis donnerstags hat das ein Studentencafé, dort kriegen Sie für, ich glaube 80
Cent, Kaffee. Also auch nicht in Plastikbechern, sondern halt in einer Tasse […], ich gehe
da immer mit meinem Dreifachstecker-Ding hin, kriege ich da auch Kabel mal ausgelie-
hen. Also da ist jemand, der betreut das Ganze. Und man kann da auch eine Kabeltrom-
mel haben und man kann sich da Strom legen und sich ganz wunderbar einrichten.
(Gruppendiskussion Hochschule A)

Wie wichtig diese Qualitäten für die Lernenden sind, wurde bei den Campusbe-
gehungen und -beobachtungen augenscheinlich. In den Bereichen mit einer
„heimeligen“ Atmosphäre und einer guten Verpflegung halten sich besonders

160  Christine Gläser und Laura Kobsch


viele Studierende auf. Festzuhalten ist, dass Orte wie Cafés oder Werkstätten so-
wie Labore häufiger für Gruppenarbeiten oder auch als Treffpunkt zur Entspan-
nung dienen. Die Gestaltung dieser Orte ist sehr stark abhängig von lokalen Ge-
gebenheiten.

Während die Hochschulleitungen in den Interviews häufig die gute Ausstat-
tung mit Whiteboards und Smartboards betonen, scheinen diese Aspekte für die
Studierenden nicht immer wichtig zu sein. So thematisierten die Studierenden,
dass es bei einer Grundausstattung auch immer darum geht, dass das Folgema-
terial ausreichend vorhanden ist. Für die Nutzung von Whiteboards bedarf es
funktionierender Whiteboardmarker und Smartboards sind nach den Erfahrun-
gen der Lernenden nur dann von Vorteil, wenn die Lehrenden auch mit der
Technik umgehen können. Gute Lehre kann nach Aussage der Studierenden
auch mit analogen Lehrmitteln stattfinden, wenn lediglich eine Tafel und Krei-
de genutzt werden. Viel wichtiger sind nach Erfahrung der Studierenden die
Lehrpersonen, die vor der Tafel stehen.

Mit der grundlegenden technischen Infrastruktur sind die Studierenden in
der Regel zufrieden, wenn man von einigen Mängeln beim WLAN oder den
Steckdosen absieht. Die Ausstattung mit Beamern, Druckern, Scannern und PCs
scheint nach den vorliegenden Beschreibungen den Bedarf zu decken. Im Zu-
sammenhang mit der technischen Infrastruktur ist die Entwicklung hin zu
BYOD (Bring Your Own Device) deutlich erkennbar. Für die Studierenden ist es
heute selbstverständlich, dass fast alle eigene Geräte mitbringen und feste PCs
daher kaum noch genutzt werden. Allerdings sagten die Studierenden auch,
dass es positiv ist, dass noch einige dieser PCs an der Hochschule zur Verfü-
gung stehen, insbesondere wenn auf eben diesen Software installiert ist, die für
Seminare oder Vorlesungen benötigt wird.

Zu guten Lernumgebungen, sowohl beim formellen aber auch selbstbestimm-
ten Lernen, gehören für die Studierenden auch die Bereitstellung von elektroni-
schen Medien sowie der benötigten Software, wenn möglich auch für die eige-
nen Geräte. In diesem Bereich wurden insbesondere fehlende Standards an den
Hochschulen bemängelt. Teilweise verlangen Lehrende die Verwendung be-
stimmter, teilweise kostenintensiver Programme, die von der Hochschule nicht
zur Verfügung gestellt werden, sodass die Studierenden gezwungen sind, sich
diese zu kaufen.

Durch die Campusbegehung und -beobachtung kann der von den Studie-
renden bereits formulierte hohe Standard an technischer Infrastruktur im Hin-
blick auf die Ausstattung mit Beamern, Scannern und Druckern, sowie Desktop-
PCs bestätigt werden.

Studierende nehmen sehr genau wahr, inwieweit sich die Hochschulen en-
gagieren, um Lernorte entsprechend der aktuellen Bedarfe weiter zu entwi-

Student Experience in der Lernwelt Hochschule  161


ckeln. Dies schafft positive studentische Erfahrungen im Alltag der Lernenden.
Mängel wie fehlende Ausstattung, eine unbequeme Möblierung oder eine sterile
und ungemütliche Atmosphäre bewirken dagegen, dass die Studierenden sich
an der eigenen Hochschule nicht willkommen fühlen.

Hochschulleitungen wünschen sich natürlich eine positive Learning Experi-
ence für ihre Studierenden und erhoffen sich darüber hinaus eine Identifikation
mit der Hochschule. Nur wenige Interviewpartnerinnen und -partner gaben al-
lerdings an, dass sie Studierende im Sinne einer echten Involvierung in die Ge-
staltung von Räumlichkeiten miteinbeziehen. Dagegen betonten die Hochschul-
leitungen, die studentischen Bedürfnisse bei der Neugestaltung von Lern-,
Lehr- und Entspannungsorten in jedem Fall zu berücksichtigen.

Zusammenfassend lässt sich für den Themenbereich physische Lehr- und
Lernräume feststellen, dass es im Sinne der Grundversorgung für die Student Ex-
perience zunächst erst einmal um eine ausreichende Anzahl von Orten geht.
Technische Infrastruktur spielt dabei ebenso eine wichtige Rolle wie atmosphä-
rische Qualitäten, die soziale und emotionale Bedürfnisse befriedigen. An den
Orten, wo Hochschulen bereits Entwicklungen in diese Richtung forciert haben,
wird die vorhandene Ausstattung an den Lernorten von den Studierenden wert-
geschätzt und auch umgekehrt als Wertschätzung wahrgenommen.

Die von den Hochschulen gewünschte Identifikation kann dann am besten
erfolgen, wenn die Studierenden das Gefühl haben, die Hochschule nimmt sie
und ihre Bedürfnisse beim Lernen, Arbeiten und in sozialen Interaktionen ernst.
Dazu zählen auch die gute Ausstattung von und mit Räumlichkeiten sowie eine
Involvierung der Studierenden in die Gestaltung ihrer Lebenswelt Hochschule.
Die Involvierung, also wirkliche Beteiligung der Studierenden, bietet die Chance,
mehr über das Verhältnis der Studierenden zu ihrer Hochschule zu erfahren.

Digitale Strukturen

Die Auswirkungen der Digitalisierung sind in allen an den Fallstudien beteilig-
ten Hochschulen deutlich zu erkennen, die Entwicklungen greifen tief in Orga-
nisation, Studium und Lehre ein und treiben Entwicklungen voran.

Die Darstellung der Hochschulen im Web ist ein Standard für alle Hoch-
schulen. Anlehnend an den Student-Life-Cycle, welcher mit der Bewerbung ei-
nes Studierenden an einer Hochschule beginnt, gaben die studentischen Teil-
nehmenden der Gruppendiskussionen an, dass bereits eine ansprechende Ge-
staltung des Webauftritts bei der Entscheidungsfindung und anschließend bei
der Identifikation mit der Hochschule eine wichtige Rolle spielt. Ebenso rele-
vant ist die leichte Auffindbarkeit der gewünschten Informationen. Dieser As-

162  Christine Gläser und Laura Kobsch


pekt wurde mehrmals problematisiert. Hierbei war es unerheblich, in welchem
Semester sich die Studierenden befinden oder ob diese ein Bachelor- oder Mas-
terstudium absolvieren. Sowohl vor dem Studium als auch während des Studi-
ums können Informationen und Ansprechpartnerinnen und Ansprechpartner
nur schwer oder gar nicht identifiziert werden. Den Hochschulleitungen ist die
hohe Priorität der Sichtbarkeit von Informationen und der digitalen Verfügbar-
keit bewusst. Neue Entwicklungen von Informationssystemen wie zum Beispiel
einem Wiki als Informationsplattform werden unterstützt.

Die Zentralisierung von Plattformen und Webseiten ist bei den Studierenden
ein höchst relevantes Thema. Derzeit gibt es an keiner der teilnehmenden Hoch-
schulen ein zentrales Portal, bei dem die Studierenden mit nur einem Log-In
alle für sie nützlichen Hochschulangebote finden. Die Systemlandschaft ist so
vielfältig, dass sie gezwungen sind, sich mit mehreren, meist unterschiedlichen
Log-In-Daten bei verschiedenen Systemen anzumelden, um zum Beispiel die
Hochschulmails abrufen, die Noten nachschauen oder die Skripte der letzten
Vorlesung herunterladen zu können. Bei den Gruppendiskussionen wurde deut-
lich, dass sich die Studierenden hier eine Zentralisierung wünschen.

Befragte/r 1: Man hat halt auch so viele Plattformen. Das Intranet für Klausurtermine,
dann hat man das [Programm] für seine Noten und Klausuranmeldungen, dann hat man
Stud.IP für die Veranstaltungen und die ganzen Skripte und dann haben wir noch [das
Programm] für das Mailprogramm B.
Befragte/r 2: Also, wenn es jetzt darum geht Informationen zu Dozenten oder über andere
Sachen zu erhalten, die auch freizeitmäßig sind, dann muss man auf die Asta-Webseite
gehen oder auf die [Hochschule]-Webseite.
Befragte/r 1: Dann gibt es noch die Fachschaftswebseiten.
Befragte/r 2: Ja, also ich finde das ist für eine […] Uni echt peinlich. (Gruppendiskussion
Hochschule B)

Die Kommunikation findet von Studierenden zu Studierenden eher innerhalb
privat organisierter Kanäle statt (WhatsApp, Facebook, Trello, Slack). Hier nut-
zen die Studierenden keine von der Hochschule bereitgestellten Tools, wobei
solche den Studierenden auch nicht bekannt sind. Lediglich das Mailprogramm
der Einrichtung wird für die Kommunikation angegeben. Dieses wird vielmehr
für die Kommunikation zum Lehrenden genutzt. Eher selten wurde auch die
Kommunikationsmöglichkeit innerhalb des Learning-Management-Systems ge-
nutzt, welches in den meisten Fällen Moodle ist. Im Rahmen der Digitalisierung
ist es für die Studierenden gängig, digitale Kommunikationswege zu nutzen, je-
doch wurde von den Teilnehmenden der Gruppendiskussionen bemängelt, dass
von der Hochschule keine einfachen Funktionalitäten, wie ein einfach zu bedie-
nender Chat für die Studierenden, bereitgestellt werden.

Student Experience in der Lernwelt Hochschule  163


Bedenken zeigen die Lehrenden nach Darstellung der Hochschulleitungen
häufig im Umgang mit den digitalen Medien und dazugehörigen Tools. Die Leh-
renden sind hier zum Teil verunsichert über die Integration in die Lehre oder
auch in rechtlichen Fragen, welche Daten weitergegeben werden dürfen. Nahe-
zu alle der an der Fallstudie beteiligten Hochschulleitungen beschäftigen sich
mit den hochschulstrategischen Fragen der Digitalisierung. Digitalisierungsstra-
tegien gibt es bereits oder sind in der Entwicklung. In jedem Fall ist die Ausein-
andersetzung mit dem digitalen Selbstverständnis wichtig, um den Umgang mit
den gesellschaftlichen Herausforderungen im Rahmen der Digitalisierung zu
klären. Die Form dieser Papiere ist unterschiedlich und nicht standardisiert. Ei-
nige der Hochschulen bieten hier lediglich Regelungen, zum Beispiel im Zusam-
menhang mit dem E-Learning, andere verfassen ein Strategiepapier, welches
sich ausschließlich mit dem Thema Digitalisierung auseinandersetzt.

Also es ist ganz wichtig für unser Selbstverständnis. Digitalisierung machen wir nicht, um
uns zu digitalisieren, sondern da wo Digitalisierung Sinn macht, da wollen wir es nutzen,
um andere Sachen zu verbessern. (Hochschulleitung Hochschule D)
[…] da sehen Sie ein Digitalisierungspapier mit verschiedensten Bereichen, z. B. Lehre,
Administration aber auch Internationalisierung. Also das sind unsere Leitlinien und da ist
definiert, wo wir hinwollen. (Hochschulleitung Hochschule A)

Studierende haben selbstverständlich die Erwartung, dass die Basisangebote
für den digitalen Studienalltag und der Zugang zu den relevanten Informatio-
nen zur Verfügung stehen müssen. Darüber hinaus wünschen sie sich Komfort
bezogen auf die Kommunikation. Hier bilden bislang außeruniversitäre digitale
Dienste für sie den Standard, mit dem sich die Angebote der Hochschule mes-
sen lassen müssen.

Die Hochschulleitungen setzen sich offensichtlich mit der Digitalisierung in
den Hochschulen auseinander und sind intensiv dabei, die Grundlagen für die
Anforderungen der Studierenden zu schaffen. Auch hierfür ist es sicher hilf-
reich, die digitalen Prozesse aus der Sicht der Studierenden zu konkretisieren
und somit näher an die studentische Realität zu kommen.

Hochschulorganisation

Die bereits genannten Aspekte der Flexibilität der Studierenden spielen auch im
Bereich der Hochschulorganisation eine zentrale Rolle. Hinzu kommen in den
Gruppeninterviews immer wieder Probleme mit dem Informationsfluss und der
Kommunikation zur Sprache, die über die Hochschulstandorte hinweg unisono
sehr eindrücklich beschrieben wurden.

164  Christine Gläser und Laura Kobsch


Viele digitale und analoge Serviceleistungen sind den Studierenden nicht
bekannt, was in der Regel auf eine unübersichtliche und ungenügende Darstel-
lung der entsprechenden Informationen und eine fehlende beziehungsweise
schlechte Kommunikation zurückzuführen ist. Beispielhaft ist die erschwerte
Recherche nach Ansprechpartnerinnen und Ansprechpartnern zu nennen, die
von einem der Studierenden aufgeführt wurde. Dieser hatte bereits vor dem Stu-
dium Probleme, die korrekten beratenden Personen zu recherchieren. An dieser
Tatsache hat sich auch nach Beginn des Studiums nicht geändert. Beim Ver-
such, Informationen rund ums Studium auf den digitalen Angeboten der Hoch-
schule zu erhalten, verlieren die Studierenden häufig viel Zeit. Ebenso sieht es
häufig beim Besuch der persönlichen Beratungsstellen, wie dem Prüfungsamt,
aus. Durch die geringe Anzahl der Sprechstunden pro Woche sind die Studie-
renden gezwungen, ihren Alltag nach den Öffnungszeiten der Servicestellen zu
richten und verlieren auch hier wieder ein gewisses Maß an Flexibilität. Daher
wünschen sich die Studierenden nicht nur ausgeweitete Öffnungszeiten, son-
dern auch eine zentrale Stelle, an der alle hochschulrelevanten Fragen beant-
wortet werden können und die Ansprechpartnerinnen und Ansprechpartner
übersichtlich aufgeführt werden. Der Zugriff würde erleichtert, wenn die Infor-
mationen zu den Serviceangeboten zentral geregelt werden und eine benutzer-
freundliche Darstellung umgesetzt würde.

Befragte/r 2: Also Kommunikation ist hier sagen wir mal, echt nicht so gut, weil es entwe-
der zu viel oder zu wenig ist.
Befragte/r 1: Also es gibt halt super viele Kanäle und es ist alles aufgesplittet, aber man
hat keine zentrale Anlaufstelle. (Gruppendiskussion Hochschule D)

Die Problematik und Herausforderung mit dem Informationsfluss und die man-
gelhafte Darstellung von aktuellen Daten zur Hochschule werden zum Teil von
den Hochschulleitungen gesehen.

Da haben wir auch das Problem, viele Sachen sind auch gar nicht bekannt. Es sei denn,
man hat oder kennt einen Dozenten, der das jetzt gerade weiß. Also da müssen wir auch
noch ein bisschen an der Kommunikation arbeiten. (Hochschulleitung Hochschule D)

Eine der Hochschulen hat ein Pilotprojekt gestartet, in dem ein zentrales Wiki
erprobt wird, welches alle Fragen rund ums Studium beantworten soll. Auch
Apps sind nach Aussagen der Hochschulleitungen bereits an einigen Hochschu-
len entwickelt worden, um aktuelle Infos und Zugriff auf die E-Services zu bün-
deln. Diese sind den Studierenden auch bekannt, jedoch sind diese häufig noch
nicht umfassend genug entwickelt. Hierfür wünschen sich die Studierenden
eine Zentralisierung der Serviceangebote (bspw. Einsicht von Noten, Chat-Funk-

Student Experience in der Lernwelt Hochschule  165


tion mit Ansprechpartnerinnen und Ansprechpartner, Studienbescheinigungen
etc.). Das würde nach Meinung der Studierenden innerhalb einer App optimal
funktionieren. Die Hochschulleitungen, deren Hochschulen eine solche App ha-
ben, geben an, dass solche Weiterentwicklungen in Planung sind. Gerade im
Bereich des Prüfungswesens sind dabei besondere rechtliche Aspekte zu beach-
ten, welche von den Hochschulleitungen mitunter als Herausforderungen gese-
hen werden.

Der Support, insbesondere die technische Unterstützung durch die Hoch-
schulrechenzentren, wurde durchweg positiv wahrgenommen. Allerdings be-
klagen einige der Studierenden, dass es Standards für den Gebrauch bestimm-
ter Software geben sollte. Einige Lehrende verlangen die Nutzung bestimmter
Programme, die von der jeweiligen Hochschule nicht bereitgestellt werden, so-
dass die Studierenden gezwungen sind, diese selbst zu finanzieren.

Die bereits im Abschnitt Hochschuldidaktik angesprochene Raumbuchungs-
möglichkeit für Studierende sollte auch hier nochmals aufgegriffen werden, da
sie auch in die Servicebereiche eingreift. Durch eine selbstständige Raumbu-
chungsmöglichkeit, so die Studierenden, würde ihnen nicht nur Flexibilität in
der Gestaltung ihres Lernalltags und Zugänglichkeit zu Lernräumen gegeben
werden, sondern auch das Servicepersonal könnte von Anfragen entlastet wer-
den.

Die untersuchten Hochschulen zeigen in ihren Angeboten und Planungen
deutliche Serviceorientierung. Für die Studierenden ist es wichtig, dass die vor-
handenen Services bekannt sind und der Zugang dazu erleichtert wird. Daher
steht aus studentischer Sicht das Thema Information und Kommunikation im
Zentrum der Ergebnisse für die Hochschulorganisation.

Fazit

Methodische Reflexion

Die Akquirierung sowie die angestrebte Durchmischung der Fokusgruppen für
die Gruppendiskussionen stellten eine Herausforderung dar. Häufig war das
mit dem Interview verbundene zeitliche Engagement ein großes Hindernis. Da
die Durchführung zum Ende des Semesters an den meisten Hochschulen starte-
te und sich in die Semesterferien zog, befanden sich die Studierenden entweder
in der intensiven Lernphase oder später im Urlaub oder dabei, Hausarbeiten zu
verfassen. Der Zeitpunkt sollte bei einer erneuten Durchführung eher auf den

166  Christine Gläser und Laura Kobsch


Semesteranfang oder die Mitte des Semesters gelegt werden, wobei auch hier
die unterschiedlichen Zeit- und Arbeitsmodelle der Hochschularten zu berück-
sichtigen sind.

Bei der Durchführung der Fallstudien hat sich gezeigt, dass es vorteilhaft
ist, zunächst die studentische Perspektive zu erhalten, um diese dann auch bes-
ser bei der Campusbeobachtung und -begehung einnehmen zu können und ge-
gebenenfalls einzelne Aspekte bei den Interviews mit den Hochschulleitungen
direkt ansprechen zu können.

Die Campusbegehungen sollten nicht dominiert werden durch Vorschläge
aus den Hochschulleitungen. Der studentische Zugang zu den Örtlichkeiten
kann sinnvoll durch Bilder ergänzt werden. Die Studierenden brachten in die
Gruppeninterviews Fotos mit ein, die Lieblingslernorte und ihrer Meinung nach
„verlassene Orte“ auf dem Campus ihrer Hochschulen darstellten. Bei der Vor-
stellung der Beispiele wurden viele – durchaus sehr individuelle – Einzelaspek-
te genannt. Dieser visuelle Zugang erleichterte den Einstieg und zeigte durch
die persönlichen Bewertungen auch die enge Verknüpfung mit emotionalen As-
pekten zu dem Thema.

Der methodische Mix aus Gruppeninterview, Leitfadeninterview, Campus-
begehung und -beobachtung hat eine Vielfalt der Perspektiven und damit auch
eine Vielfalt an Zugängen ermöglicht. Auf diese Weise entsteht ein Gesamtein-
druck, der mehr beinhaltet als die Summe der Einzelmethoden und das ganz-
heitliche Verständnis der Lernwelt Hochschule unterstützt.

Annäherung an die Student Experience

Die Student Experience manifestiert sich in einem lebendigen und komplexen
Zusammenspiel von Lehre und selbstbestimmtem Lernen, in Kommunikation,
Austausch und Zusammenarbeit, bei denen analoge Orte und digitale Umge-
bungen eine Rolle spielen. Wichtig ist den Studierenden, dass sie auch sozial
und emotional eine Heimat in der Hochschule finden.

Die Ergebnisse der Fallstudien illustrieren einerseits deutlich, wie stark sich
die Aufenthaltsqualitäten auf den Studienalltag auswirken und dass es dazu
sehr spezifische lokale Ausprägungen an den Hochschulen gibt. Sie zeigen aber
auch, dass die Erfahrungen, die Studierende mit und in der Lehre machen, im
Fokus der Lernwelt Hochschule stehen. Motivation in und durch die Lehre ist
hierbei ein wichtiges Thema. Als weiteres studentisches Anliegen erschloss sich
der Bereich Information und Kommunikation aus den Gruppeninterviews. Hier
erleben die Studierenden viele Defizite, die ihre Student Experience negativ be-
einflussen. Die Studierenden sind heute zunehmend divers in ihren Lebensmo-

Student Experience in der Lernwelt Hochschule  167


dellen, daher wurde der Wunsch nach mehr Flexibilität in der Gestaltung des
eigenen Studienalltags als entscheidend eingestuft.

Die Hochschulen, repräsentiert durch die Hochschulleitungen beziehungs-
weise zentrale Serviceeinrichtungen der in den Fallstudien beforschten Einrich-
tungen, gehen sehr bewusst mit den studentischen Anliegen um und entwi-
ckeln hierzu bereits viele Angebote und Aktivitäten. Sie bewegen sich – entspre-
chend ihrer Funktion – dabei zum Teil auf strategischem Niveau oder mit der
Managementsicht auf die Angebote. Bis auf Einzelaspekte ist die Differenz zu
den studentischen Aussagen bei den Themen der Lernwelt Hochschule nicht so
groß. Auffallend ist die Distanz zur konkreten studentischen Realität. Die Annä-
herung an die Student Experience kann die Hochschulen unterstützen, sich der
Komplexität des studentischen Erlebens anzunähern. So ist es eine große Chan-
ce, sich der emotionalen Ebene bewusst zu werden, um die Beziehung und Bin-
dung der Studierenden zu ihrer Hochschule positiv zu adressieren.

Das Modell des Student-Life-Cycle sollte von den Hochschulen konsequent
genutzt werden, um die Prozesse der studentischen Sicht zu erschließen und
neu zu bewerten. Dabei ist es elementar, die Studierenden durch Informations-
und Kommunikationsangebote in ihrer Eigenverantwortung zu stärken und
handlungsfähig zu machen.

Damit die Bedürfnisse der Lernenden berücksichtigt werden können, bietet
sich eine Involvierung der Studierenden in die Planung und Neugestaltung von
Lehr- und Lernumgebungen an der Hochschule an. Studierende entwickeln Ver-
antwortung und eigene Standpunkte, die es wert sind Gehör zu finden, wie die-
ses Zitat aus einem Gruppeninterview zeigt:

Wir sollten nicht wachsen, um des Wachstums willen, sondern die Qualität muss dabei
auch stimmen. Wachstum ist nicht immer sinnvoll, das muss in den Köpfen verankert
werden. (Gruppendiskussion Hochschule B)

Literatur

Aschinger, F. (2020): Konzeption und Management der Lernwelt Hochschule. Herausforderun-
gen und Good Practice aus Sicht der Hochschulakteurinnen und -akteure. In: A. Becker; R.
Stang (Hrsg.) (2020): Lernwelt Hochschule. Dimensionen eines Bildungsbereichs im Um-
bruch. Berlin; Boston: De Gruyter Saur, 124–150.

Aschinger, F.; Becker, A.; Gageur, N.; Weichert, H. (2020): Forschungsfeld Lernwelt Hochschu-
le. Methodische Zugänge zur Analyse einer differenzierten Struktur. In: A. Becker; R.
Stang (Hrsg.): Lernwelt Hochschule. Dimensionen eines Bildungsbereichs im Umbruch.
Berlin; Boston: De Gruyter Saur, 20–46.

168  Christine Gläser und Laura Kobsch


Bulpitt, G. (Hrsg.) (2012): Leading the student experience. Super-convergence of organisation,
structure and business process. https://www.lfhe.ac.uk/en/components/publication.
cfm/S3-05.

Döring, N.; Bortz, J. (2016): Forschungsmethoden und Evaluation in den Sozial- und Humanwis-
senschaften. Berlin: Springer

Kuckartz, U. (2007): Einführung in die computergestützte Analyse qualitativer Daten. 2. Aufl.
Wiesbaden: VS Verlag für Sozialwissenschaften.

Kuckartz, U. (2016): Qualitative Inhaltsanalyse. Methoden, Praxis, Computerunterstützung. 3.
Aufl. Weinheim; Basel: Beltz Juventa.

Mayring, P. (2009): Qualitative Inhaltsanalyse. In: U. Flick; E. von Kardorff; I. Steinke (Hrsg.):
Qualitative Forschung. Ein Handbuch. Reinbek bei Hamburg: Rowohlt, 468–475.

Mayring, P. (2015): Qualitative Inhaltanalyse. Grundlagen und Techniken. 12. Aufl. Weinheim;
Basel: Beltz.

Middlehurst, R. (2011): Getting to the grips with academic standards, and the student experi-
ence. London: Leadership Foundation for Higher Education.

Rädiker, S.; Kuckartz, U. (2019): Analyse qualitativer Daten mit MAXQDA. Wiesbaden: Springer
VS.

Statista (2018): Anzahl der Studierenden an Hochschulen in Deutschland in den Wintersemes-
tern von 2002/2003 bis 2018/2019. https://de.statista.com/statistik/daten/studie/221/
umfrage/anzahl-der-studenten-an-deutschen-hochschulen/.

Vogel, B.; Willige, J.; Grützmacher, J.; Sudheimer, S. (2019): Orte des Selbststudiums 2018. Fo-
rum Hochschulentwicklung, 1. https://his-he.de/publikationen/detail/publikation/orte-
des-selbststudiums-2018/.

Student Experience in der Lernwelt Hochschule  169

https://www.lfhe.ac.uk/en/components/publication.cfm/S3-05
https://www.lfhe.ac.uk/en/components/publication.cfm/S3-05
https://de.statista.com/statistik/daten/studie/221/umfrage/anzahl-der-studenten-an-deutschen-hochschulen/
https://de.statista.com/statistik/daten/studie/221/umfrage/anzahl-der-studenten-an-deutschen-hochschulen/
https://his-he.de/publikationen/detail/publikation/orte-des-selbststudiums-2018/
https://his-he.de/publikationen/detail/publikation/orte-des-selbststudiums-2018/


Hannes Weichert und Richard Stang

Der Blick von außen

Einschätzungen internationaler Expertinnen und Experten

Einleitung

Vor dem Hintergrund des langfristigen Ziels der Entwicklung eines modularen
und kooperativ-integrativ ausgerichteten Konzepts zur (infra-)strukturellen Ge-
staltung einer studierendenorientierten Lernwelt Hochschule hat sich das For-
schungsprojekt Lernwelt Hochschule zur Aufgabe gesetzt, einen strukturierten
Überblick über die Ist-Situation der deutschen Hochschullandschaft zu erarbei-
ten. Diesem Zweck dienen die einzelnen Erhebungsschritte des Projektes, wie
die an die Gesamtheit der deutschen Hochschulen gerichtete Online-Befragung,
die Interviews mit Hochschulakteurinnen und -akteuren, die Fallstudien an
ausgewählten Hochschulen sowie die Analyse frei verfügbarer Hochschuldoku-
mente.

In einer globalisierten und vernetzten (Wissenschafts-)Welt vollzieht sich
die Entwicklung der Lernwelten nicht nur auf die nationale Ebene beschränkt,
sondern sie findet in einem internationalen Diskurskontext statt. Die Bedingun-
gen des Lernens und des Lehrens an Hochschulen werden unter dem Einfluss
von beispielsweise didaktischen Impulsen wie dem Shift from Teaching to Lear-
ning, den Innovationen der Informations- und Kommunikationstechnologie oder
politischen Maßgaben wie dem Bologna-Prozess schon seit Ende der 1990er Jah-
re international intensiv diskutiert. Dieser Diskurs widmet sich einer weit aufge-
fächerten Bandbreite an Details, indem etwa Trends aus IT und Technologie im
Bildungssektor fokussiert werden (Alexander et al. 2019), Hochschulorganisation
unter der internationalen Management-Perspektive betrachtet wird (Howells et
al. 2014), dies auch mit lokalem und entwicklungspolitischen Schwerpunkt in
den Blick gerückt wird (Anita et al. 2019) oder auf Basis gegenwärtiger globaler
Entwicklungstendenzen ein Blick in die Zukunft gewagt wird (Orr et al. 2019).

Vergleichbare Rahmenbedingungen für die Gestaltung und die Arbeit von
Hochschulen herrschen im Zuge des Bologna-Prozesses in der European Higher
Education Area (EHEA), weshalb sich diese als Bezugspunkt für die Ergebnisse
des Forschungsprojekts Lernwelt Hochschule anbietet. Auch für die EHEA liegt
eine Vielzahl an Publikationen vor, die zum Beispiel einen allgemeinen Über-
blick verschaffen (Sursock 2015), nationale Lern- und Lehr-Initiativen untersu-
chen (Bunescu/Gaebel 2018), Prinzipien eines neuen Lern-Lehr-Verständnisses

Open Access. © 2020 Hannes Weichert und Richard Stang, published by De Gruyter. This work
is licensed under the Creative Commons Attribution-NonCommercial-NoDerivatives 4.0 License.
https://doi.org/10.1515/9783110591026-009


vorschlagen (effect 2017) oder aktuelle Trends des Lernens und Lehrens identifi-
zieren (Gaebel/Zhang 2018). In Ergänzung zur Einbettung in den wissenschaftli-
chen Kontext und mit dem Ziel, die Resultate des Forschungsprojekts vor dem
Hintergrund einer internationalen Perspektive unmittelbar zu reflektieren und
zugleich die eigene Forschungstätigkeit in den internationalen akademischen
Diskurs einzubringen, bestand ein Arbeitsschritt des Projektes darin, die Refle-
xion im direkten Austausch mit Expertinnen und Experten der europäischen
Lernwelt-Praxis und -Forschung durchzuführen. Die erfolgte in Form von Ex-
perteninnen-/Experten-Interviews.

Hierzu wurde ein Fragebogen konzipiert (Aschinger et al. 2020, 42), der the-
matisch anhand der Aspekte „Erfahrungen und Good Practice“, „Blick auf
Deutschland“ und „Blick in die Zukunft“ gegliedert wurde. Der erstgenannte
Aspekt richtet die Aufmerksamkeit auf die praktische und wissenschaftliche Ex-
pertise der Gesprächspartnerinnen und Gesprächspartner bezogen auf zentrale
Dimensionen der Hochschulentwicklung. Der „Blick auf Deutschland“ fokussiert
auf ausgewählte, aus den Ergebnissen der Onlinebefragung und den Interviews
mit Hochschulakteurinnen und -akteuren generierten Thesen zur bundesdeut-
schen Hochschullandschaft. Mit dem „Blick in die Zukunft“ sollen basierend
auf den Erkenntnissen der beiden zuvor diskutierten Aspekte Handlungsbedar-
fe und -maximen benannt werden.

Mit den Interviews sollte eine diverse und heterogene internationale Per-
spektive abgebildet werden. Hierzu erfolgte die Auswahl der Expertinnen und
Experten im Hinblick auf unterschiedliche Professionen und Provenienzen (vgl.
zur Auswahl: Aschinger et al. 2020, 42). Mit der finnischen Aalto University und
der Technische Universiteit Eindhoven (TU/e) sind zwei Hochschulen vertreten,
die seit einigen Jahren innovative Lern-Lehr-Konzepte praktisch erproben und
umsetzen. Diese Konzepte sind studierendenorientiert ausgerichtet, verbinden
Studierende unterschiedlichster Disziplinen in kooperativen Projektteams und
legen Wert auf physisch-räumliche Studienbedingungen, die Kooperation,
Kreativität und Identifikation mit dem Projekt und dem Team ermöglichen und
fördern. Die institutionalisierte Umsetzung der Konzepte erfolgt in der Aalto De-
sign Factory, für die Kalevi Ekman, Captain der Aalto Design Factory als Inter-
viewpartner zur Verfügung stand, und im TU/e Innovation Space, für den Alfons
Brueckers, Managing Director am TU/e Innovation Space als Interviewpartner
einen Einblick in die Arbeit gab.1 Michael Gaebel, Director of Higher Education
Policy bei der European University Association (EUA), erweiterte den Blick aus
einer übergeordneten Perspektive. Die EUA vertritt über 800 Universitäten und

Der Blick von außen  171

1 https://designfactory.aalto.fi/ und https://www.tue.nl/en/tue-campus/tue-innovation-
space/.

https://designfactory.aalto.fi/
https://www.tue.nl/en/tue-campus/tue-innovation-space/
https://www.tue.nl/en/tue-campus/tue-innovation-space/


Rektorenkonferenzen aus 48 Staaten. Sie widmet sich der kritischen Begleitung
der Hochschul- und Wissenschaftspolitik der Europäischen Union sowie des Bo-
logna-Prozesses und kooperiert dafür mit allen maßgeblichen europaweiten
und nationalen Institutionen.2 Sybille Reichert von der Reichert Higher Educa-
tion Consulting begleitet und berät in Europa und den USA Hochschulschulen
bei der Strategie- und Organisationsentwicklung sowie Innovations- und Chan-
ge-Management-Prozessen und führt Systemanalysen im Hochschulsektor
durch. Mit ihr konnte eine Gesprächspartnerin gewonnen werden, die einen in-
stitutionell unabhängigen Blick auf die internationale Hochschulentwicklung
werfen kann.3 Im Folgenden werden die wichtigsten Erkenntnisse aus den Inter-
views zusammengefasst.

Lernwelt-Konzepte und die studierendenorien-
tierte Hochschule

Hochschulspezifische Lernwelt-Konzeptionierungen und deren Ausrichtung auf
die studierendenorientierte Hochschule werden in allen durchgeführten Inter-
views als essenziell für eine effektive wie gelingende und attraktive Hochschul-
praxis eingeschätzt. Die Effektivität bezieht sich dabei auf die Generierung von
Wissen und die Ausbildung wissenschaftlichen Nachwuchses, das Gelingen auf
die Vermittlung von Wissen und Kompetenzen an die Studierenden sowie die
Attraktivität auf die Hochschule als Studienort für angehende Akademikerinnen
und Akademiker sowie Arbeitgeberin für Wissenschaftlerinnen und Wissen-
schaftler.

Der entscheidende Treiber bei allen Lernweltkonzepten oder -strategien soll-
te nach dem an der Aalto University verfolgten Ansatz das Verständnis der Be-
dürfnisse der Lernenden sein. Seitens der EUA wird bezüglich derartiger Kon-
zepte der Lernendenorientierung beobachtet, dass innerhalb der EHEA sowohl
in Hochschulen allgemein, als auch in Hochschulleitungen und auf politischer
Ebene verstärkt über Lernen und Lehren gesprochen werde. Infolge dessen exis-
tierten mehr systematisch-strategische Lehr-Lern-Ansätze an Hochschulen und
das Denken und Handeln zuständiger Verantwortlicher der Leitungsebenen
vollziehe sich in zunehmender Weise strategisch. Dass eine solche Strategie das
Element der Öffnung beinhalten müsse, wird von Reichert betont. Für sie steht
außer Frage, dass sich die Hochschule den Studierenden mittels deren Einbe-

172  Hannes Weichert und Richard Stang

2 https://eua.eu/.
3 http://www.reichert-consulting.de/.

https://eua.eu/
http://www.reichert-consulting.de/


ziehung in alle Planungs- und Gestaltungsprozesse öffnen muss, gleichzeitig
müsste aber auch von den Studierenden erwartet werden können, dass sie sich
interdisziplinären und kooperativen Ansätzen im Lehr-/Lernkontext aufge-
schlossen zeigen. Für Hochschulen und Studierende wird es dabei auch immer
wichtiger, externe Stakeholder und Kooperationspartnerinnen und -partner in
den Blick zu nehmen. Wie eine solch umfassende Öffnung praktisch umgesetzt
werden könnte, wird am TU/e Innovation Space erprobt, wo unter der Leitidee
„not only for students, but with students“ der Shift from Teaching to Learning
im Zentrum der Strategieentwicklung steht. Die Erfahrungen am TU/e Innovati-
on Space zeigen, dass es einer elaborierten Strategie bedarf, die Studium und
Studierende im Rahmen von Innovationsprojekten in eine Netzwerkstruktur
von Hochschulleitung, Trägern und externen Förderern wie Stiftungen oder Un-
ternehmen einbindet. Die Effekte, die sich aus dieser Vernetzung ergeben, ha-
ben dann auch Auswirkungen auf die fachlichen Departments (Fakultäten) der
Hochschule, die sukzessive ihre Lehr-/Lernsettings an die Bedarfe eines projekt-
basierten Lernens anpassen, und auf die Notwendigkeit neuer Querverbindun-
gen zur Abbildung interdisziplinärer Studieninhalte und -programme.

Zielführende und erfolgreiche Maßnahmen

Konkret werden von allen interviewten Expertinnen und Experten Kooperation,
Partizipation und Interaktion empfohlen, um Hochschule weiterzuentwickeln.
Dies umfasst im Wesentlichen folgende vier Aspekte: Auf der Ebene der Strate-
gieentwicklung sollten den Empfehlungen zufolge insbesondere die Studieren-
den, aber auch weitere Stakeholder wie das wissenschaftliche und nichtwissen-
schaftliche Personal, die Hochschul-Unterstützungsservices und externes Ex-
pertinnen- und Expertenwissen institutionalisiert eingebunden werden, so dass
dieser Prozess weniger linear und vielmehr multi-lateral und re-iterativ erfolgt.
Auf der didaktischen Ebene sollten Studienmodelle ausgebaut werden, in denen
in einem längeren Zeitraum in interdisziplinären Teams an konkreten wissen-
schaftlichen Projekten kooperativ gearbeitet wird. Begleitend sollte die koopera-
tive Verzahnung von Lehre und Forschung auf organisatorischer, didaktischer
und räumlicher Ebene vorangetrieben werden. Kooperation sollte mit externen
Partnerinnen und Partnern aus Wissenschaft und Wirtschaft intensiviert wer-
den. Dies bedeutet aber auch, sich auf deren Kommunikationsmodi, deren Wis-
sen sowie deren Forschungs- und Projektideen einzulassen und diese mit wis-
senschaftlicher Forschung sinnvoll zu verbinden, um die Kohärenz offener Lern-
kontexte sicherzustellen. Wichtig ist dabei, auch zu klären, wie finanzielle

Der Blick von außen  173


Unterstützung vor dem Hintergrund eines freien Verständnisses von Wissen-
schaft geregelt werden kann.

Eine wichtige Perspektive wird von Reichert eingebracht, die anregt, hoch-
schulische Lernwelten auch als kulturelle Räume zu verstehen, die durch strate-
gische Prozesse und Narrative entworfen werden und durch das Rollenver-
ständnis der beteiligten Akteurinnen und Akteure inszeniert werden. Eine
Öffnung des Lernkontextes mit neuen Rollen der Lehrenden und Lernenden ent-
wirft daher auch eine neue Lernkultur. Die Aalto Design Factory und der TU/e
Innovation Space dürften als kulturelle Projekte in diesem Sinne angesehen wer-
den. Als Erfolgsfaktoren der eigenen Arbeit werden durch die Aalto Design
Factory Studierendenorientierung, Offenheit für Wandel und Flexibilität bei der
Umsetzung dieses Wandels sowie die Zusammenführung von Studierenden,
Lehrenden und externen Wissenschaftlerinnen und Wissenschaftlern, Praktike-
rinnen und Praktikern sowie Wirtschaftsunternehmen in der Factory identifi-
ziert. Der Grundgedanke des TU/e Innovation Space lautet: „Learning by doing,
and working upon real-world, open-ended challenges“. Um dies umzusetzen,
greift man im TU/e Innovation Space auf folgenden Maßnahmen-Katalog zu-
rück: Aus der gesellschaftlichen und wirtschaftlichen Realität wird ein Challen-
ge-Model übernommen, in dem eine konkrete Aufgabe in einem klar definierten
Zeitraum in einem interdisziplinär zusammengestellten Projektteam bearbeitet
und prototypisch umgesetzt werden soll. Sowohl die Entwicklung der Aufgabe
als auch die prototypische Umsetzung erfolgt unter Mitwirkung eines externen
gesellschaftlichen oder privatwirtschaftlichen Stakeholders. Dafür stehen an
der Hochschule Räumlichkeiten zur Verfügung, die gleichermaßen Kooperation
und Flexibilität ermöglichen und auf die einzelnen übergreifenden strategic re-
search themes des TU/e Innovation Space wie Artificial Intelligence, Energie
oder Gesundheit ausgerichtet sind. Bei der Konzeptionierung, Evaluation und
Fortentwicklung des Challenge-Models und der Räumlichkeiten ist die Einbin-
dung der Studierenden als etablierter und institutionalisierter Bestandteil der
Prozesse zentral. Laut übereinstimmender Auffassung des TU/e Innovation
Space und von Reichert ist zur erfolgreichen Umsetzung aller strategischer Maß-
nahmen die aktive Unterstützung durch die Hochschulleitung conditio sine qua
non. Ohne sie sind Innovationsprozesse an einer Hochschule oft zum Scheitern
verurteilt.

174  Hannes Weichert und Richard Stang


Gelungene Beispiele

Bei der Diskussion über gelungene Beispiele für Lernweltkonzeptionierungen
und -gestaltungen zeigt sich aus Sicht der EUA, dass strukturbildende nationale
Stakeholder bei der Entwicklung von großer Relevanz sind. So erweist sich aus
Sicht der EUA das in Großbritannien und Irland weitgespannte und traditionelle
Netz an staatlichen und gesellschaftlichen Organisationen, die unter Akzentuie-
rung politischer, didaktischer, technologischer oder infrastruktureller Aspekte
mit den Hochschulen interagieren, als positiver Treiber der dortigen Lernwelt-
Debatte und -Praxis. Als Beispiel dafür wird die unter Einbindung der Studie-
renden und der Institutionen betriebene Entwicklung eines nationalen Quali-
tätsrahmens für den Bereich Lehre durch das Irish National Forum angeführt.
Für Norwegen und Schweden nennt die EUA die starke gestalterische Rolle der
nationalen Rektorenkonferenzen als beispielhaft für die gesamte EHEA. Hin-
sichtlich der kontinuierlichen staatlichen Förderung der obligatorischen Fort-
und Weiterbildung der Lehrenden sowie der Ausstattung der Hochschulen und
Bibliotheken wird seitens der EUA den Niederlanden Vorbildcharakter attes-
tiert.

Als gelungene Praxis-Beispiele auf Ebene der Hochschulen identifiziert Rei-
chert die Aalto University in Finnland, die University of Minho in Portugal und
die TU Eindhoven in den Niederlanden. Diese Auswahl wird damit begründet,
dass die genannten Universitäten in Lehre und Forschung Studierendenorien-
tierung konsequent umsetzten, eine stringente und langfristige institutionell-
administrative Unterstützung der Studien- und Lernweltmodelle durch die Hoch-
schulleitungen gewährleistet sei sowie die gegenwärtige Studierendengenerati-
on mit ihren Bedarfen, ihren Ansprüchen und ihrer Lebenswirklichkeit nicht
nur in den jeweiligen Lernwelten repräsentiert seien, sondern auch in deren Ge-
staltung aktiv eingebunden würden. Die TU/e nennt als wichtigen Bezugspunkt
bei der Entwicklung des Innovation-Space-Konzepts das Modell der kooperati-
ven Projektteams der Aalto University. Weitere entscheidende Anregungen zur
Entwicklung der Programmatik lieferten die interdisziplinäre und interinstitu-
tionelle Ausrichtung der Danmarks Tekniske Universitet in Lyngby sowie die in-
tensive Kooperation mit Wirtschaftsunternehmen in Lehre und Forschung der
Technischen Universität München. Die sowohl von Reichert als auch der TU/e
aufgeführte Aalto University sieht auf struktureller und organisatorischer Ebene
eher in international ausgerichteten Netzwerken wie dem European Cluster Net-
work oder dem Nordic Five Tech ein Modell für die Zukunft als in einzelnen
Hochschulen. Hinsichtlich des für das eigene Lernweltkonzept fundamental be-
deutenden Innovations- und Entrepreneur-Supports hat man sich an der Aalto

Der Blick von außen  175


University dessen ungeachtet konkret an der Sloan School of Management am
MIT und der Stanford University orientiert.

Blick auf Deutschland

Der Blick der EUA und von Reichert ist auch auf die deutsche Hochschulland-
schaft gerichtet. Da die Orientierungsmaßstäbe der Aalto University und der
TU/e hinsichtlich ihrer Lernwelt-Konzepte außerhalb Deutschlands verortet
sind beziehungsweise sich lediglich in Details auf deutsche Beispiele beziehen,
sehen sich die diese beiden Hochschulen vertretenden Gesprächspartner bei
der überwiegenden Anzahl der Thesen zum deutschen Wissenschaftsstandort
nicht legitimiert, eine fundierte Einschätzung abzugeben. Es ist festzuhalten,
dass die deutsche Hochschulpraxis bezüglich des Lernwelt-Diskurses aktuell in
der Breite nicht im Fokus des internationalen Interesses zu stehen scheint. Rei-
chert merkt dazu an, „dass die internationalen Hochschullernreformdiskurse
Deutschland nicht als reformfreudig und als Vorreiter, sondern eher als Nach-
zügler wahrnehmen“.

Nach Einschätzung der EUA ist allerdings der Veränderungs- und Hand-
lungsbedarf auf dem Gebiet der Lernweltgestaltung durch die deutschen Hoch-
schulen grundsätzlich erkannt, es sei an etlichen Hochschulen jedoch noch
nicht definiert, welche Konsequenzen aus diesem Bedarf zu ziehen sind. So sei-
en etwa Hochschulstrategien vielerorts vorhanden, es mangele allerdings an
der Umsetzung, da aktive Treiber fehlten, Hindernisse administrativer Art exis-
tierten und die Strategieentwicklung und -umsetzung zumeist nicht als Aufgabe
der gesamten Institution angesehen werde. Definition und Konnotation von In-
novation falle nicht nur in Deutschland, sondern EU-weit im Hochschul-Rah-
men extrem unterschiedlich aus. So konzentrierten sich einige Institute in ihren
Bemühungen um die Realisation von Innovationen auf die Digitalisierung der
Hochschule, die in einem Teil ihrer Aspekte im Gegensatz zu einem sozialen
Prozess wie dem Wandel der Lehr-Lern-Kultur unmittelbar materialisierbar und
erlebbar sei. Nach Einschätzung der EUA kann die grundlegende Einbindung
aller Lernwelt-Partizipatorinnen und Partizipatoren wie Studierende, Bibliothek,
technische und studentische Services und externer Stakeholder in die Strategie-
konzeption einer solch einseitigen Auslegung von Innovationsmanagement ent-
gegenwirken.

Auch aus Sicht von Reichert sind Good Practice-Beispiele bei Lerninnovatio-
nen in Deutschland derzeit noch vor allem in Form von Einzelprojekten und -in-
itiativen und selten als gesamtinstitutionelles strategisch-transformatives Han-

176  Hannes Weichert und Richard Stang


deln vorhanden. Als Gründe dafür werden auf Ebene der Hochschulen zum ei-
nen in Deutschland – im Gegensatz zur gängigen Praxis in Großbritannien, den
Niederlanden oder Skandinavien – immer wieder zu beobachtende kulturelle
Gräben zwischen wissenschaftlichem und wissenschaftsunterstützendem Perso-
nal vermutet. So wird das Innovationspotential neuer Wissenschaftsmanage-
mentprofile und das Bemühen um eine Ausrichtung am Wissenschaftsbetrieb
zu wenig gesehen und genutzt. Des Weiteren stelle die traditionelle Struktur der
Lehrstühle, an denen die Freiheit von Forschung und Lehre häufig als „noli me
tangere“ ausgelegt werde, ein Hindernis bei Reformbemühungen dar. Zudem
müsse die Forschungszentrierung in der Anerkennungslogik deutscher Hoch-
schulen zugunsten einer Parität von Lehre und Forschung überwunden werden.
Auch im dramatischen Infrastruktursanierungsrückstau und der mancherorts
damit verbundenen Verrohung der visuellen Kultur bei der Gestaltung des phy-
sischen Hochschulraums und einer traditionell wenig entwickelten Bereitschaft,
Innovationen und Leistungen von Studierenden und Lehrenden öffentlich zu
zelebrieren, bestünden strukturelle und kulturelle Nachteile der deutschen
Lernwelt-Wirklichkeit. Auf politischer Ebene konstatiert Reichert für Deutsch-
land einen großen Nachholbedarf bei der Hochschulfinanzierung sowie die Not-
wendigkeit, bestehende extreme gesetzliche Reglementierungen zugunsten grö-
ßerer Hochschulautonomie in puncto Kapazitätsverordnung, Betreuungsverhält-
nis, tarifliche Flexibilisierung, Infrastrukturentwicklung und Public-Private-
Partnership zu novellieren.

Änderungs- und Handlungsbedarf

Änderungs- und Handlungsbedarf werden von der Aalto University und der
TU/e vor allem hinsichtlich didaktischer Konzepte und bei der Einbeziehung
der Studierenden identifiziert. So ist es nach Überzeugung der Aalto University
erforderlich, den Prozess, den die Studierenden während ihres Studiums durch-
laufen, viel stärker in das Zentrum einer Lehre und Forschung gleichberechtigt
vereinenden Hochschulstrategie und -praxis zu rücken. Als Ziel des Prozesses
müsse zunehmend verstanden werden, Studierende zu Changemakern auszubil-
den, insbesondere gelte für jede Institution gleichermaßen: „Stop educating
students for jobs that do not exist!“ Als Grundlagen aller Änderungen und
Handlungen betrachtet die TU/e die nachhaltige Realisation des Shift from Tea-
ching to Learning und die Einbindung der Studierenden in alle Planungs- und
Gestaltungsprozesse. Auf dieser Basis seien dann zum einen eine interdiszipli-
näre Lern-Community aus allen Hochschulangehörigen unter Einbindung von

Der Blick von außen  177


Herausforderungen und Akteurinnen und Akteuren aus der freien Wirtschaft
und zum anderen ein zu der spezifischen Community passendes, attraktives
Raumangebot zu schaffen.

Die EUA und Reichert fordern einhellig eine verstärkte Kommunikation in-
nerhalb der Hochschulen und zwischen allen Stakeholdern des Wissenschafts-
betriebs. Seitens der EUA werden die darüberhinausgehenden wesentlichen Än-
derungs- und Handlungsbedarfe wie folgt zusammengefasst: mehr Austausch
und Abstimmungen, mehr Kooperationen und mehr finanzielle Mittel in den
Hochschulen. Dem kann Reichert zustimmen und ergänzt, dass eine Anpassung
der EU- und Bundesgesetzgebung bezüglich der Grenzziehung zwischen Hoch-
schulen und Wirtschaft notwendig sei. In der Hochschulpraxis habe sich zudem
das Zusammenwirken der Aspekte Didaktik, Digitalisierung und Gestaltung des
physischen Raums erheblich zu verbessern.

Potentiale für die Zukunft

Als Themen und Entwicklungen, deren Bedeutung für die Lernwelt Hochschule
in Zukunft größer werden wird, werden von der EUA kooperative Ansätze des
Lernens und Lehrens sowie eine gleichberechtigte Würdigung des Engagements
in Lehre und Forschung in der akademischen Laufbahn genannt. Auch Reichert
betont die zentrale Bedeutung der Verstärkung und Verstetigung der Einbin-
dung von Studierenden und externen Akteurinnen und Akteuren, fügt dem je-
doch ergänzend hinzu, dass zukünftige Lernwelten zudem von einer emotional
appellativen und flexiblen Architektur und Ausstattung sowie einer Erhöhung
des Anteils internationaler Studierender gekennzeichnet sein werden sollten.

An der TU/e erwartet man eine Zunahme der Komplexität der Herausforde-
rungen in der Arbeitswirklichkeit der Absolventinnen und Absolventen. Zu-
gleich wird eine Expansion der Ortsungebundenheit und Internationalisierung
von Studien prognostiziert. Vor dem Hintergrund der genannten Aspekte wird
aus Sicht der TU/e eine sehr viel direktere Steuerung der individuellen Studien-
verläufe durch die Studierenden an Bedeutung gewinnen. Als zusätzlichen zu-
künftig bedeutsamen Faktor sieht die TU/e die Hochschulen vor die Frage ge-
stellt, wie sie ihr jeweiliges spezifisches Business-Model additiv zur staatlichen
Grundversorgung finanzieren. Nach Auffassung der Aalto University wird das
Prinzip aller zukünftigen Lernwelt-Entwicklungen in der Planung und Umset-
zung individueller Lösungen für jede Hochschule bestehen. Die Strategie muss
an die jeweilige Umwelt angepasst werden.

178  Hannes Weichert und Richard Stang


Idealvorstellung der Lernwelt Hochschule

Die EUA stellt ihre Idealvorstellung der Lernwelt Hochschule unter die Über-
schrift der Offenheit: Hochschulen sollten sich demnach nach innen wie außen
offen und durchlässig verstehen, eine Offenheit gegenüber Lebenslangem Ler-
nen verinnerlichen und fließende Übergänge zwischen Hochschule, Praxis und
wieder zurück in die Hochschule aktiv betreiben. Der Gedanke des inklusiven
Charakters fungiert als Leitgedanke des Ideals der Aalto University. Inklusion
sollte dabei in Kontinuität und Wechselseitigkeit zwischen den einzelnen Diszi-
plinen, den Studierenden und externen Stakeholdern verwirklicht werden. Die
TU/e fasst ihr Ideal unter den beiden auch für den hochschuleigenen Innovati-
on Space konstituierenden Schlagworten interdisziplinär und kollaborativ zu-
sammen. Reichert formuliert das eigene Lernwelt-Idealbild nicht unter einem
Motto, sondern in vier Unterscheidungsmerkmalen zur aktuellen Hochschul-
landschaft. Diese sind ein großzügigerer Finanzierungsrahmen für Lehre und
Infrastrukturentwicklung seitens der Politik, mehr kooperative Ansätze auf al-
len Hochschulebenen, eine professionellere Auswahl der Hochschulleitungen
sowie eine Stärkung der Position der für die Hochschulstrategie verantwortli-
chen Mandatsträgerinnen und -träger in diesen Leitungsgremien.

Fazit

In allen vier Interviews wird dem Topos der Kooperation eine zentrale Rolle in
Lernweltkonzeptionen zugewiesen. Während Kooperation der Studierenden in
Projektarbeiten und -teams sowie Kooperation aller Hochschulangehörigen einer
Institution gleichermaßen apostrophiert wird, heben die Aalto University, Rei-
chert und die TU/e zusätzlich die Kooperation mit externen Stakeholdern aus Ge-
sellschaft und Wirtschaft hervor und betonen, dass ein wesentliches Merkmal
all dieser Kooperationen in Interdisziplinarität bestehen sollte. Dafür ist nach
geteilter Auffassung der Aalto University, der EUA und Reichert eine verstärkte
und verbesserte Kommunikation der Lernwelt-Stakeholder untereinander not-
wendig. Dass Studierende im Zentrum jeglicher Lernweltkonzeption zu stehen
haben und somit auch in alle sich auf solche Konzeptionen beziehende Pla-
nungs- und Entwicklungsprozesse eingebunden werden müssen, ist eine Über-
zeugung, die von Aalto University, Reichert und TU/e geteilt wird. Als weiterer
essenzieller Bestandteil zukünftiger Lernwelten ist aus Sicht der Aalto Universi-
ty, der EUA und Reichert die Gleichberechtigung von Lehre und Forschung zu
nennen. Während die EUA und Reichert den Potentialen der Digitalisierung bei

Der Blick von außen  179


konsequenter Einbindung in die Hochschulpraxis prinzipiell positiv gegenüber-
stehen, betonen die beiden Gesprächspartner aus dieser Hochschulpraxis, dass
Digitalisierung nur als Element umfassender didaktischer Konzepte einen Mehr-
wert erzeugt. Einen großen Mehrwert sprechen Reichert und TU/e einem flexi-
blen und attraktiven physischen Lernwelt-Raum zu. Bezüglich dessen Gestal-
tung, aber auch auf administrativer und organisatorischer Ebene identifizieren
Aalto University, EUA und Reichert in den einzelnen Staaten und der EU Hemm-
nisse gesetzlicher Art, so dass eine Novellierung entsprechender Verordnungen
erforderlich sei. Eine grundsätzliche Unterfinanzierung der Hochschulland-
schaft konstatieren die EUA und Reichert. In diesem Zusammenhang regen Rei-
chert und die TU/e eine größere Offenheit von Trägern und Hochschulen gegen-
über einer additiven Finanzierung durch Stiftungen und die Privatwirtschaft
an. Alle genannten Maßnahmen zur Optimierung der Lernwelt Hochschule kön-
nen, so Reichert und TU/e, nur dann zum Erfolg führen, wenn die entsprechen-
den Hochschulleitungen unterstützend und als Treiberinnen der Prozesse fun-
gieren.

Die aus der Sicht der interviewten Expertinnen und Experten wesentlichen
Faktoren der Lernwelt Hochschule zu Beginn des 21. Jahrhunderts können dem-
zufolge dahingehend zusammengefasst werden, dass das Konzept der Stidie-
rendenzentrierung das Zentrum jeder Lernwelt bildet und die Entwicklung und
praktische Umsetzung der Lernwelt Hochschule eine gemeinschaftliche Aufgabe
aller Hochschulangehörigen und Stakeholder darstellt. Die dafür maßgeblichen
strategischen Ansätze setzen sich aus der Konzentration auf und Verstärkung
von Interaktion, Kommunikation, Kooperation, Interdisziplinarität und Einbin-
dung der Studierenden auf jeweils allen Ebenen der Lernwelt Hochschule zu-
sammen.

Literatur

Alexander, B.; Ashford-Rowe, K.; Barajas-Murphy, N.; Dobbin, G.; Knott, J.; McCormack, M.;
Pomerantz, J.; Seilhamer, R.; Weber, N. (2019): Educause Horizon Report: 2019 Higher
Education Edition. Louisville: Educause.

Anita, B. E.; Mayer, P.; Wilde, M.; Hrsg. (2019): Managing Change at Universities, Volume III.
Bielefeld: wbv.

Aschinger, F.; Becker, A.; Gageur, N.; Weichert, H. (2020): Forschungsfeld Lernwelt Hochschu-
le. Methodische Zugänge zur Analyse einer differenzierten Struktur. In: A. Becker; R.
Stang (Hrsg.): Lernwelt Hochschule. Dimensionen eines Bildungsbereichs im Umbruch.
Berlin; Boston: De Gruyter Saur, 20–46.

Bunescu, L.; Gaebel, M. (2018): National Initiatives in Learning and Teaching in Europe. Brüs-
sel: European University Association.

180  Hannes Weichert und Richard Stang


effect (2017): Enhancing the education mission of European universities: A proactive response
to change. https://eua.eu/downloads/content/ten%20european%20principles%20for%
20the%20enhancement%20of%20learning%20and%20teaching16102017.pdf.

Gaebel, M; Zhang, T. (2018): Trends 2018. Learning and teaching in the European Higher Edu-
cation Area. Brüssel: European University Association.

Howells, J. R. L.; Karatas-Özkan, M.; Yavuz, C.; Atiq, M. (2014): University management and or-
ganisational change: a dynamic institutional perspective. Cambridge Journal of Regions,
Economy and Society 7/2, 251–270.

Lernwelt Hochschule (2019a): Interview mit Alfons Brueckers, Technische Universiteit Eindho-
ven Innovation Space. Unveröffentlichtes Manuskript.

Lernwelt Hochschule (2019b): Interview mit Dr. Sybille Reichert, Reichert Consulting. Unveröf-
fentlichtes Manuskript.

Lernwelt Hochschule (2019c): Interview mit Michael Gaebel, European University Association,
Higher Education Policy. Unveröffentlichtes Manuskript.

Lernwelt Hochschule (2019d): Interview mit Prof. Kalevi Ekman, Aalto University Design Factory.
Unveröffentlichtes Manuskript.

Orr, D.; Lübcke, M.; Schmidt, P.; Ebner, M.; Wannemacher, K.; Ebner, M.; Dohmen, D. (2019):
AHEAD – Internationales Horizon-Scanning: Trendanalyse zu einer Hochschullandschaft in
2030. Berlin: Hochschulforum Digitalisierung.

Sursock, A. (2015): Trends 2015: Learning and Teaching in European Universities. Brüssel: Eu-
ropean University Association.

Der Blick von außen  181

https://eua.eu/downloads/content/ten%20european%20principles%20for%20the%20enhancement%20of%20learning%20and%20teaching16102017.pdf
https://eua.eu/downloads/content/ten%20european%20principles%20for%20the%20enhancement%20of%20learning%20and%20teaching16102017.pdf


Richard Stang, Alexandra Becker, Fabian Franke, Christine
Gläser, Anke Petschenka, Hans-Dieter Weckmann und Bert
Zulauf

Herausforderung Lernwelt Hochschule

Perspektiven für eine zukünftige Gestaltung

Einleitung

Die Ergebnisse des Projektes Lernwelt Hochschule zeigen, dass die Hochschul-
landschaft in Deutschland derzeit in Bewegung ist, um auf die vielfältigen Her-
ausforderungen der veränderten Lern- und Lehrstrukturen zu reagieren. Die Ar-
beiten des Centrums für Hochschulentwicklung (CHE) und des HIS-Instituts für
Hochschulentwicklung (HIS-HE) weisen ebenfalls auf vielfältige Veränderungs-
prozesse in der Hochschullandschaft hin, die eine Reaktion auf die aktuellen
gesellschaftlichen Herausforderungen sind. Dabei legen viele Hochschulen gro-
ßen Wert auf eine stärkere Studierendenorientierung bei der Entwicklung ihrer
Strategien zur Gestaltung der Lern- und Lehrumgebungen. Unter anderem die
Aktivitäten des Stifterverbandes für die Deutsche Wissenschaft und des damit
verbundenen Hochschulforums Digitalisierung (HFD) haben in den letzten Jah-
ren vermehrt Impulse in diese Richtung gesetzt. So ist die Initiative Digitale
Changemaker des Hochschulforums Digitalisierung ein wichtiger Schritt, die
Studierenden einzubeziehen:

Lernende werden in den aktuellen hochschulpolitischen Debatten und wissenschaftlichen
Diskursen rund um die Chancen und Herausforderungen des digitalen Wandels oft noch
zu wenig mit eingebunden. Auf diese Weise kommt ihnen zumeist nur die Rolle von passi-
ven Teilnehmenden zu, für innovative Ideen und neue Perspektiven gibt es bisweilen we-
der die Offenheit des Prozesses, noch eine grundlegende Bereitschaft, von den letztendli-
chen Nutzer(inne)n her zu denken und zu handeln. Einige hochschulische und außer-
hochschulische Strukturen, Projekte und Initiativen zeigen jedoch deutschland- und euro-
paweitweit, wie innovativ und aktiv, aber auch kritisch-konstruktiv Studierende Digitali-
sierungsprozesse auf verschiedenen Ebenen mitgestalten wollen und können – wenn sie
denn die Möglichkeiten hierzu erhalten. Aus diesem Grund hat das Hochschulforum Digi-
talisierung die Initiative #DigitaleChangeMaker ins Leben gerufen und will Studierenden
die Chance bieten, Hochschulbildung gemeinsam neu, kreativ und innovativ zu denken
und Diskurse aktiv in einer spannenden Community von Expertinnen und Experten unter-
schiedlicher Hintergründe mitzugestalten. (HFD 2019)

Open Access. © 2020 Richard Stang, Alexandra Becker, Fabian Franke, Christine Gläser, Anke Petschenka,
Hans-Dieter Weckmann und Bert Zulauf, published by De Gruyter. This work is licensed under
the Creative Commons Attribution-NonCommercial-NoDerivatives 4.0 License.
https://doi.org/10.1515/9783110591026-010


Im Rahmen der Recherchen des Projektes Lernwelt Hochschule wurde deutlich,
dass sich immer mehr Hochschulen auf den Weg machen, den Shift from Tea-
ching to Learning nicht nur im Rahmen von hochschuldidaktischen Verände-
rungen zu gestalten, sondern die Hochschule als gesamte Organisation zu ver-
ändern. Konkrete Umsetzungen und Handlungsempfehlungen werden im Band
Zukunft Lernwelt Hochschule vorgestellt (Stang/Becker 2020). Im vorliegenden
Band werden nun die Herausforderungen aufgezeigt, die sich auf Basis der Re-
cherchen und Untersuchungen im Rahmen des Projektes Lernwelt Hochschule
herauskristallisiert haben. Dabei sollen nicht nur die vier inhaltlichen Bereiche
Hochschulorganisation, Hochschuldidaktik, digitale Strukturen und physische
Lehr- und Lernräume in den Blick genommen werden. Ein Nadelöhr für die dy-
namische Entwicklung stellt auch die Hochschulpolitik dar, deren Einfluss auf
die Entwicklung von „atmenden“ Hochschulen, in denen Lernende im Mittel-
punkt strategischer Planungen stehen, eine zentrale Rolle spielt.

Hochschulpolitik

Lernwelt Hochschule aufeinander abstimmen

Hochschulpolitik ist in Deutschland aufgrund des Kultur- und Bildungsföderalis-
mus vor allem Ländersache. Mit dem politischen Primat der Kulturhoheit als
ein Teil der Eigenstaatlichkeit der Länder sollte nach dem Zweiten Weltkrieg
auch die Hochschullandschaft gestaltet und entwickelt werden (Hildebrandt/
Wolf 2016, 35).

Mit dem Hochschulrahmengesetz (HRG) hat der Bund 1976 steuernd in die
Hochschulangelegenheiten der Länder mit dem Ziel eingegriffen, länderüber-
greifende Regelungen zu treffen. Nach mehreren Novellierungen und der Föde-
ralismusreform hat sich die Zusammenarbeit von Bund und Ländern wesentlich
verändert, ohne die Unterschiede in den Hochschulgesetzgebungen ganz aufzu-
heben. Diese Unterschiede in den Landeshochschulgesetzen führen immer wie-
der dazu, dass Regelungen zum Beispiel bezogen auf das Qualitätsmanagement
länderspezifisch ausfallen können (Weichert 2020a).

Die Herausforderung wird sein, die strategischen Ausrichtungen noch stär-
ker für eine gemeinsame Lernwelt Hochschule in Deutschland zu bündeln. Erste
Ansätze lassen sich hier heute schon finden.

Herausforderung Lernwelt Hochschule  183


Einheitliche Struktur von Entwicklungs- und Strukturplänen
(ESPs) sowie Zielvereinbarungen schaffen

Die unterschiedlichen gesetzlichen Regelungen sind unter anderem von Bedeu-
tung, wenn es um die Aushandlungen und Entscheidungsmechanismen der
Stakeholder geht. So unterscheiden sich zum Beispiel die Entwicklungs- und
Strukturpläne (ESPs) in ihrem Aufbau und Inhalten, und Zielvereinbarungen
sind eine individuelle Aushandlung zwischen dem jeweiligen Landesministeri-
um und den Hochschulen (Weichert 2020b). Dies erschwert die Vergleichbarkeit
der Rahmenbedingungen der Gestaltung der Lernwelt Hochschule und die Auf-
stellung von Benchmarks. Es wäre sinnvoll, einen bundesweiten Orientierungs-
rahmen für die Lernwelt Hochschule zu erstellen, um die Zielrichtungen besser
vergleichen zu können. Es geht dabei weniger um die Vereinheitlichung, son-
dern um eine verstärkte Transparenz beziehungsweise Offenlegung.

Zielvereinbarungen als Stellschrauben nutzen

Als große Stellschraube erweisen sich die einzelnen Zielvereinbarungen, welche
zwischen Hochschulen und Länderministerien geschlossen werden. Diese Ziel-
vereinbarungen sind ein Instrument des New Public Managements. Durch die
Verschiebung der normativen Grundvorstellung von dem juristisch geprägten
Verständnis der Erfüllung von Vorgaben hin zur Effektivität und Effizienz wird
die Zielvereinbarung zum Messinstrument für die Wirtschaftlichkeit (Ziegele
2006, 78–79). Dabei ist allerdings entscheidend, welche Prioritäten gesetzt wer-
den und welche Dimensionen bei der Gestaltung von Zielvereinbarungen einbe-
zogen werden. Dies erfordert eine differenzierte Analyse der Rahmenbedingun-
gen, das heißt der Situation der Stakeholder – extern wie intern – und des Um-
felds, in dem sich die Hochschule bewegt. Allerdings besteht hier auch die
Gefahr, dass gegebene Leistungen in keinem direkten Bezug zu der erbringen-
den Gegenleistung stehen, dass zu wenig Entscheidungsspielräume bei den
Hochschulen verbleiben oder die finanzielle Relevanz der Zielvereinbarung un-
klar formuliert ist (Ziegele 2006, 87–91). Die Herausforderung wird sein, eine
Balance herzustellen, die allen Hochschulen auch eine individuelle Schwer-
punktsetzung ermöglicht.

184  Richard Stang, Alexandra Becker, Fabian Franke, Christine Gläser u.a.


Unterschiedliche Steuerungsmodelle berücksichtigen

Entscheidend ist darüber hinaus, welches Steuerungsmodell in der Hochschule
präferiert wird. Die Vielfalt an Steuerungsmodellen birgt einige Herausforderun-
gen für die Lernwelt Hochschule in sich. Im Bereich der Educational Governance
lässt sich die Lernwelt Hochschule als Mehrebenensystem beschreiben. Sobald
zwischen diesen Ebenen gleichzeitige Interdependenzen vorliegen, wird Hand-
lungskoordination erforderlich (Niedlich 2020, 30), die das Vorankommen der
Hochschulen innerhalb des Innovationsprozesses verlangsamen und mit erheb-
lichen Aufwänden verbunden sein kann.

Eine der bedeutsamsten Veränderungen war die Einführung der leistungs-
orientierten Mittelvergabe (LOM). Durch die Einführung wettbewerbsorientierter
Mechanismen, anhand derer die finanziellen Mittel verteilt werden, sollen An-
reizstrukturen geschaffen werden. Die Output-Orientierung sorgt dafür, dass
Ressourcen in Abhängigkeit eines vereinbarten oder eines bereits erreichten
Zieles verausgabt werden. Diese Steuerung erfolgt über Formelmodelle (Mittel-
verteilungsmodelle), durch Zielvereinbarungen und durch Einzelvergaben finan-
zieller Mittel aus Finanz- und Stellenpools (Hüther et al. 2011, 21–22). Damit un-
terliegen einzelne Hochschulen unterschiedlichsten finanziellen Rahmenbedin-
gungen. Hinzu kommt, dass vornehmlich Drittmittel für die Forschung
eingeworben werden, die oftmals die Lehre mitfinanzieren (müssen), da diese
eingeworbenen Drittmittel für die Zuteilung von Mitteln seitens des Ministeri-
ums relevant sind. Die zentrale Herausforderung wird vor dem Hintergrund ei-
ner studierendenorientierten Hochschulentwicklung sein, die Maßstäbe für Stu-
dierendenorientierung zu operationalisieren und Bewertungskriterien zu entwi-
ckeln.

Selbstorganisation optimieren

Die Art der Steuerung und Selbstorganisation der Hochschulen sind zentrale Ele-
mente der Hochschulautonomie. Doch die Umsetzung der Etablierung von Bot-
tom-up-Prozessen erfordert Handlungskoordination, die im Rahmen der Verän-
derungsprozesse in der deutschen Hochschullandschaft noch nicht stark entwi-
ckelt ist. Da jede Hochschule individuell auf der Suche nach Lösungen ist,
sowohl inhaltlich als auch für die Prozesse und Strukturen, liegen hier bislang
keine fundierten Daten vor. So fehlt bislang ein deutschlandweiter strukturier-
ter und systematisierter Überblick zur Thematik Studierendenorientierung der
Hochschulen. Vor allem das Zusammenspiel und der Austausch der verschiede-

Herausforderung Lernwelt Hochschule  185


nen Akteurinnen und Akteure der Hochschule scheinen noch entwicklungsfä-
hig (Becker/Stang 2020b; Aschinger 2020). Hier fehlen Studien und der Aus-
tausch der Akteurinnen und Akteure auf den verschiedenen Ebenen, denn da-
mit könnten Erfahrungen und Erkenntnisse für alle Beteiligten transferiert wer-
den und sich für die einzelnen Hochschulen als hilfreich erweisen.

Finanzierungssituation verbessern

Finanzierung ist eine weitere Dimension der Hochschulautonomie. Doch wird
diese Autonomie nach wie vor in unterschiedlicher Weise durch Länderministe-
rien beschränkt (Dilger 2015, 1), wobei sich auch hier in einigen Ländern Verän-
derungen in Richtung einer Stärkung der Autonomie feststellen lassen (Doh-
men/Krempkow 2015, 64). Doch um eine stärkere Autonomie umsetzen zu kön-
nen, bedarf es zusätzlicher Finanzmittel. Am Beispiel des Qualitätspakts Lehre
lässt sich zeigen, dass im Zusammenspiel von Bund und Ländern zwar Investi-
tionen getätigt werden, diese aber nur als Projektfinanzierung kurzfristig Aktivi-
täten fördert. Die langfristige Sicherung von Innovationen in der Lernwelt Hoch-
schule im Rahmen einer gesicherten Zuwendung steht hier längst aus. Hier
bedarf es neuer Finanzierungskonzepte. Die Entwicklung veränderter Finanzie-
rungsmodelle auf der einen Seite sowie die Ausweitung des Finanzierungsvolu-
mens – vor allem auch im Hinblick auf die internationale Konkurrenzsituation –
auf der anderen Seite, stellen große Herausforderungen für die Hochschulpoli-
tik dar.

Bologna-Prozess weiterentwickeln

Zwanzig Jahre nach dem Start des Bologna-Prozesses kann festgehalten werden,
dass sich dieser Prozess noch immer im Werden befindet. Der Europäische
Hochschulraum ist auf der einen Seite näher zusammengerückt, auf der anderen
Seite sind sehr unterschiedliche Entwicklungen festzustellen (Blättler/Imhof
2019). Während die Bachelor-/Master-Studienstruktur weitgehend umgesetzt
ist, werden die Konkretisierungen doch insgesamt länderspezifisch unterschied-
lich gehandhabt. Stellen die einen die Studierenden- und Kompetenzorientie-
rung in den Fokus des alltäglichen Handelns, orientieren sich andere an büro-
kratischen Leistungsmessungsstrukturen. Gleichzeitig wurde – zumindest in
Deutschland – nicht selten versucht, das Pensum eines Diplomstudiengangs in
den Bachelorstudiengang zu zwängen. Auf der politischen Ebene scheint der
Bologna-Prozess kein zentrales Thema mehr zu sein. Doch zeigen sich auf der

186  Richard Stang, Alexandra Becker, Fabian Franke, Christine Gläser u.a.


Hochschulebene noch immer Verwerfungen, die durch politische Rahmenset-
zungen bearbeitet werden sollten. Unter der Perspektive der Gestaltung der
Lernwelt Hochschule ergibt sich für die Hochschulpolitik die Herausforderung,
den Bologna-Prozess unter einer veränderten Perspektive – der Studierendenori-
entierung – neu zu vermessen und zu gestalten.

Reformprozesse fördern

Insgesamt lässt sich für den Bereich Hochschulpolitik – der obersten Ebene des
Mehrebenensystems Hochschule – festhalten, dass sich die Reformprozesse in
Bezug auf die Lernwelt Hochschule derzeit im Modus der Suchbewegung befin-
den. Vieles ist auf Bundesebene in Angriff genommen worden, wie zum Beispiel
mit dem Hochschulpakt 2020 oder dem Qualitätspakt Lehre, auch die Länder le-
gen immer wieder Programme auf, die zur Verbesserung der Lernwelt Hochschu-
le beitragen sollen. Doch fehlt es hierbei nach wie vor an einer Gesamtstrategie,
die die Entwicklung auch langfristig sichert. Hier sind andere Länder Deutsch-
land voraus (Weichert/Stang 2020). Für Hochschulpolitik besteht die Herausfor-
derung, diese Prozesse nicht durch noch mehr bürokratische Verwaltungsab-
läufe, sondern durch Innovationskorridore zu unterstützen. Dazu bedarf es
auch einer transparenteren Struktur von Daten.

Transparente Datenstruktur erzeugen

Auch wenn viele Daten bezogen auf die Hochschulentwicklung in Deutschland
erhoben werden, wurde im Rahmen des Projektes Lernwelt Hochschule deutlich,
dass es an vielen Stellen an vergleichbaren Daten fehlt. So lagen bislang keine
umfassenden Studien zur Lernwelt Hochschule unter der Perspektive Studieren-
denorientierung vor. Eine bundesweite Übersicht über die Struktur physischer
Lehr- und Lernräume an deutschen Hochschulen ist auch nicht zu finden. Auch
fehlt ein strukturierter Überblick über die Weiterentwicklung der Lehre. Die Fra-
ge nach den methodischen Settings und der didaktischen Gestaltung ist aber für
die Weiterentwicklung der Lernwelt Hochschule von zentraler Bedeutung. Eine
öffentlich zugängliche Übersicht über Zielvereinbarungen und Entwicklungs-
und Strukturpläne wäre zumindest für den staatlich verantworteten Bereich der
Hochschulen wünschenswert.

Auch wenn die Bildungsberichtserstattung viele Daten liefert (Autorengrup-
pe Bildungsbericht 2018, 151–172), stellt es unter der Perspektive der Gestaltung
der Lernwelt Hochschule eine Herausforderung dar, differenzierte Informationen

Herausforderung Lernwelt Hochschule  187


über eingesetzte Lehrmethoden und die Gestaltung von digitalen und physi-
schen Lehr- und Lernräumen zu erhalten.

Entwicklung dynamisieren

Betrachtet man die Entwicklung im internationalen Kontext (Weichert/Stang
2020), wird deutlich, dass Deutschland in Europa eher zu den „latecomern“ in
Bezug auf eine innovative Entwicklung der Lernwelt Hochschule gehört. Zwar
gibt es vielfältige Initiativen, doch fehlt es der Entwicklung an Dynamik. Die
Komplexität hochschulpolitischer Entscheidungsprozesse, bürokratische Hin-
dernisse und nicht zuletzt eine traditionelle Hochschulkultur wirken bremsend.
Es verwundert von daher gerade nicht, dass derzeit an privaten Hochschulen,
die sich am Markt behaupten müssen, ein anderes Innovationsklima herrscht als
dies an staatlichen Hochschulen der Fall ist. Die Herausforderung für die Hoch-
schulpolitik ist in diesem Zusammenhang, die Entwicklung zu dynamisieren
und nicht durch Intensivierung bürokratischer Strukturen zu entschleunigen.
Dazu bedarf es aber auch einer Neuausrichtung der Hochschulorganisation.

Hochschulorganisation

Gesamtstrategie in den Blick nehmen

Auffallend ist, dass es bezogen auf die Gestaltung der Lernwelt Hochschule bis-
lang an Hochschulen nur wenige Ansätze gibt, eine Gesamtstrategie und damit
ein Gesamtkonzept für eine studierendenorientierte Hochschule zu entwickeln.
Dies zeigt sich, wenn man die Bereiche Hochschuldidaktik und digitale Struktu-
ren oder auch die Entwicklung der physischen Lehr- und Lernräume in den Blick
nimmt (Aschinger 2020; Becker/Stang 2020b; Gläser/Kobsch 2020). Nicht selten
werden hier in Hochschulen jeweils einzelne Konzepte entwickelt, diese jedoch
(noch) nicht strukturiert aufeinander abgestimmt beziehungsweise miteinander
verwoben. Das daraus resultierende Problem ist zum einen, dass das Gesamt-
ergebnis für die Studierenden vermutlich hinter dem Optimum zurückbleibt,
und zum anderen, dass viele Parallelstrukturen und -prozesse entstehen, die
Ressourcen kosten, die an einer anderen Stelle innerhalb der Organisation sinn-
voll genutzt werden könnten. Ein drittes Problem sind hier auch die Reibungs-
verluste bezogen auf Information und Kommunikation zwischen den Beteiligten

188  Richard Stang, Alexandra Becker, Fabian Franke, Christine Gläser u.a.


(Becker/Stang 2020b). So werden Ergebnisse zur Weiterentwicklung der Lehre
nicht hochschulweit kommuniziert. Die vorhandenen Kommunikationsformen
sind nur bedingt dazu geeignet, die Erkenntnisse nachhaltig in der gesamten
Hochschule zu verbreiten und zu etablieren (Becker/Stang 2020b). Dieser Um-
stand kann zum einen der gewünschten Dezentralisierung des New Public Ma-
nagements, zum anderen aber auch dem traditionellen Verständnis von §5 Abs.
III GG – der Freiheit von Forschung und Lehre – geschuldet sein. Kulturell ge-
wachsene Selbstverständnisse der Akteurinnen und Akteure sind hier sicher ein
zentraler Aspekt im Zusammenhang mit der Schwierigkeit, eine ganzheitliche
Gesamtstrategie zu entwickeln und zu verankern, was eine der zentralen Her-
ausforderungen für Hochschulen darstellt.

Ungleichgewicht von Forschung und Lehre beseitigen

Eine Schieflage bei der strategischen Ausrichtung von Hochschulen – und hier
besonders Universitäten – stellt das Ungleichgewicht der Bewertung von For-
schung und Lehre dar. Während sich Forschungsexzellenz für die Forschenden
beziehungsweise Lehrenden in Form von hochschulinterner Reputation nieder-
schlägt und auch mit unterschiedlichen Gratifikationen Wertschätzung erhält,
fristet Lehrexzellenz – trotz vielfältiger Lehrpreise – noch immer ein Schattenda-
sein. Problem in diesem Zusammenhang ist die Beantwortung der Frage, nach
welchen Kriterien exzellente Lehre bewertet werden kann. Während es im For-
schungsbereich eindeutige Kriterien gibt, wie Drittmitteleinwerbung, referierte
Fachaufsätze und dergleichen mehr, fehlt für den Bereich der Lehre ein solches
Kriterienraster. Die Freiheit von Forschung und Lehre führt deshalb gerade im
Bereich der Lehre, in dem das Gegenüber die Studierenden mit ihren vielfälti-
gen und divergierenden Anforderungen sind, zu der problematischen Situation,
dass oft mit der Freiheit der Lehre argumentiert wird, obgleich es nachweislich
an pädagogischer Qualität fehlt und nicht sehr viel Energie investiert wird.
Auch hier hat sich in den letzten Jahren vieles zum Positiven entwickelt, doch
für eine strategische Ausrichtung der Hochschule in Richtung Studierendenori-
entierung bedarf es weiterhin verstärkter Bemühungen.

Strategische Hochschulentwicklung gestalten

Auch wenn unter der Perspektive des New Public Managements Dezentralisie-
rung in den Fokus rückt, bedarf es umso mehr einer „Kopplung von organisatio-
nalen Bestandteilen durch Transparenz, Messbarkeit und zurechenbare Verant-

Herausforderung Lernwelt Hochschule  189


wortlichkeit (‚Accountability‘)“ (Koch 2009, 122–123, H. i. O.). Für die Hochschu-
len stellt die strategische Planung zwischen tradierter Organisationskultur und
den neuen Erfordernissen einen Spagat dar. Zwar wird in Hochschulen oft vom
Generationenwechsel gesprochen, doch scheint es äußerst schwierig, tradierte
Strukturen aufzubrechen und die Selbstverständnisse der verschiedenen Stake-
holder zu wandeln. So ist die Öffnung der Hochschule auch im Kontext Public
Private Partnership (PPP) ein Beispiel für veränderte Strukturen, das unter-
schiedlich bewertet werden kann. Im Ausland ist dies selbstverständlich (Wei-
chert/Stang 2020). So können auf der einen Seite in der Lehre Projekte mit realer
Aufgabenstellung in Partnerschaft mit Wirtschaftsunternehmen studiengang-
übergreifend und interdisziplinär realisiert werden. Dadurch erhalten Studie-
rende praktische Einblicke in die zukünftige Arbeitswelt, gleichzeitig haben die
Unternehmen die Möglichkeit, Studierende zu rekrutieren. Auf der anderen Sei-
te stellt sich dabei die Frage, nach der Abhängigkeit in der Lehre von den Unter-
nehmen. Für die Hochschulorganisation erfordert es hier eine strategische Ent-
scheidung und – wenn die Entscheidung pro Public Private Partnership fällt –
klarer Beschreibungen von Strukturen und Prozessen bei der Zusammenarbeit.
Dazu zählen Punkte wie Finanzierung, Anpassung der Beschreibungen in den
Modulhandbüchern, Vereinbarkeit mit den beteiligten Studiengängen, Versteti-
gung und Dauer von Partnerschaften. Die Herausforderung, die sich daraus er-
gibt, ist, die Gestaltung der Strategie im Netzwerk aktueller und potentieller Sta-
keholder auszutarrieren.

Leitbilder sowie Entwicklungs- und Strukturpläne präzisieren

Die Gestaltung der strategischen Ausrichtung wird in Leitbildern sowie Entwick-
lungs- und Strukturplänen dokumentiert (Becker/Stang 2020; Weichert 2020b).
Die Perspektive der Output-Orientierung, die sowohl auf dem Konzept der kom-
petenzorientierten Lehre, dem Bologna-Prozess wie auch dem New Public Ma-
nagement basiert, ist ein wichtiges Element für die strategische Ausrichtung der
Lernwelt Hochschule. Bislang werden die meisten „Outcomes“ in Kennzahlen fi-
xiert, die für die Beurteilung im Rahmen der Zielvereinbarungen und Entwick-
lungs- und Strukturplänen erforderlich sind. Die quantitative Betrachtung ist da-
bei nur eine Seite der Medaille. Es stellt sich die Frage, wie qualitative Kriterien
einbezogen werden können, die nicht nur Aussagen über das, was gemacht
worden ist, treffen lässt, sondern auch darüber, wie es gemacht wird. Hoch-
schulen haben zwar damit begonnen, Leitbilder Lehre zu entwickeln, unter ei-
ner studierendenorientierten Perspektive wäre es allerdings genauso wichtig
ein Leitbild Lernen der Weiterentwicklung der Lernwelt Hochschule zugrunde zu

190  Richard Stang, Alexandra Becker, Fabian Franke, Christine Gläser u.a.


legen. Insgesamt scheint in der (Neu-)Justierung der Dokumente Leitbild und
Entwicklungs- und Strukturplan eine wichtige Herausforderung zu liegen, zumal
in die Entwicklung der strategischen Dokumente meist nur eine eingeschränkte
Anzahl von Hochschulakteurinnen und -akteuren einbezogen sind (Becker/
Stang 2020b).

Beteiligung der Hochschulakteurinnen und -akteure
sicherstellen

Die Ergebnisse des Forschungsprojektes Lernwelt Hochschule zeigen, dass die
Forderung nach stärkerer Partizipation der Organisationsmitglieder der Hoch-
schule noch nicht auf breiter Ebene umgesetzt ist. Ist die aktive Einbindung auf
der Ebene der Mitarbeitenden in Form von Arbeitsgruppen, Gremien oder Work-
shops noch relativ einfach zu gestalten, so ist die Einbindung von Studierenden
in den strategischen Entscheidungsbildungsprozess der Hochschule schwieri-
ger. Dieser Herausforderung wird über Fragebögen, Evaluationen sowie die Ein-
bindung von Vertreterinnen und Vertretern in Gremien zu begegnen versucht
(Becker/Stang 2020b). Doch scheint es neuer Konzepte und Ideen zu bedürfen,
um die Studierenden besser in den Strategieprozess einzubinden. Gleichzeitig
zeigt sich auch, wie schwierig es ist, Studierende für die Diskussion über die
Zukunft der Lernwelt Hochschule zu aktivieren. Hier scheint die Entwicklung
neuer Anreizsysteme erforderlich, wie es zum Teil durch Ideenwettbewerbe
oder ähnlichem schon versucht wird (Aschinger 2020). Weitere Ansatzpunkte
werden in dem Verhältnis der Studierenden zu ihrer Hochschule, dem Wissen
über Partizipationsmöglichkeiten und über die Hochschule als Organisation,
aber auch der wahrgenommene Zeit- und Leistungsdruck der Studierenden ge-
sehen (Gläser/Kobsch 2020). Dies verweist wieder auf die Bedeutung der Kom-
munikation von strategischen Zielen und der Information über diese im Hin-
blick auf alle Hochschulakteurinnen und -akteure, insbesondere der Studieren-
den. Die Entwicklung eines Partizipationsmodells ist dabei eine zentrale
Herausforderung.

Zusammenarbeit der Hochschulakteurinnen und -akteure
intensivieren

Doch nicht nur die Information zu und Kommunikation über die strategischen
Ziele ist von Relevanz, sondern auch die Beantwortung der Frage, wie die ver-

Herausforderung Lernwelt Hochschule  191


schiedenen Hochschulakteurinnen und -akteure die Umsetzung dieser Ziele ge-
meinsam angehen. Derzeit scheinen Hochschulen noch wie eine Inselgruppe zu
sein, bei der es bei „Ebbe“ wohl begehbare Wege zwischen den einzelnen Inseln
gibt, bei „Flut“ aber alle auf ihren Inseln verharren. Die Gestaltung dieser Wege
ist kein triviales Unterfangen, da die verschiedenen Verwaltungsabteilungen,
Fakultäten, Institute und nicht zuletzt auch die Lehrenden sehr unterschiedliche
Vorstellungen und Kulturen bezogen auf die Lernwelt Hochschule entwickelt ha-
ben. Diese miteinander in einen produktiven Austausch zu bringen, dürfte eine
der größten Herausforderungen bei der Gestaltung der Lernwelt Hochschule
sein. Dazu bedarf es der Entwicklung eines Kooperationsmodells bezogen auf
die verschiedenen Hochschulakteurinnen und -akteure sowie externe Stakehol-
der.

Zugänglichkeit der Hochschule ermöglichen

Ein weiterer Aspekt, der die Hochschulorganisation und die Studierenden be-
trifft, ist die Zugänglichkeit der Hochschule. Dies umfasst sowohl die Gebäude
an sich, die physischen Lehr- und Lernräume, aber auch Services wie Ausleihe in
der Bibliothek und Nutzung von Lernplattformen. Ein Ergebnis des Forschungs-
projektes Lernwelt Hochschule ist, dass sich die Kodierungen für diese Zugäng-
lichkeiten auf diverse Schlüssel, wie Hochschulausweis, Matrikelnummer etc.
verteilt. Dies ist für Studierende nicht immer intuitiv nachvollziehbar. Die Zu-
gangskonzepte sind oft der Verwaltungslogik der Hochschule geschuldet und
zum Teil historisch gewachsen (Becker/Stang 2020b).

Unter einer studierendenorientierten Perspektive betrachtet, stellt die Zu-
gänglichkeit der Lehr- und Lernräume und des Gebäudes einen wichtigen Fak-
tor für eine flexible Studienorganisation dar. Auch die Zugänge zu Ausleihen,
ob nun in der Bibliothek oder aber bezogen auf Technik und Material, bedürfen
einer einheitlichen Struktur. Auch die Zugänge zu digitalen Services erfordern
oft unterschiedliche Anmeldeprozeduren (Becker/Stang 2020b). Die Konsolidie-
rung von Anmeldeprozeduren ist ein weniger komplexes Unterfangen, welches
effektiv und effizient den Studierenden in ihrem Alltag hilft. Ebenso lassen sich
die zahlreichen Anmeldeoptionen zu digitalen Angeboten der Hochschulen auf
eine einzige Kennung zusammenführen. Auch dies dürfte eine Entlastung für
die Studierenden darstellen, die kostengünstig und unkompliziert zu realisieren
ist.

192  Richard Stang, Alexandra Becker, Fabian Franke, Christine Gläser u.a.


Hochschule als multidimensionale Organisation koordinieren

Hochschule ist eine multidimensionale Organisation, die eine komplexe Hand-
lungskoordination erfordert. So sind die verschiedenen Logiken und Kulturen
von Verwaltung, Forschung, Lehre, IT-Abteilungen, Infrastrukturabteilungen usw.
miteinander zu koordinieren und zu moderieren. Gleichzeitig gibt es in diesen
verschiedenen Sphären wiederum Strukturen, die die Komplexität noch vergrö-
ßern. So sind zum Beispiel im Forschungsbereich Forschende zum einen verbe-
amtete Professorinnen und Professoren, zum anderen unbefristet beschäftigte
aber auch befristet beschäftigte Mitarbeitende, die sich wiederum in For-
schungs-, Verwaltungs- und technisches Personal unterteilen lassen. Wenn
dann noch wissenschaftliche Mitarbeitende bei den Professorinnen und Profes-
soren promovieren, dann addiert sich eine weitere Abhängigkeitsstruktur, die
zu bearbeiten ist. Ähnliches lässt sich für die Lehre deklinieren, die von verbe-
amteten Professorinnen und Professoren, fest und befristet angestellten Mitar-
beitenden und externen Lehrbeauftragten realisiert wird. Kommen dann noch
die Studierenden ins Spiel, multipliziert sich die Komplexität. Die verschiede-
nen Perspektiven und Interessenslagen machen es so schwierig, Hochschulorga-
nisation ganzheitlich zu gestalten. Dies allerdings zu tun, ist für die Zukunft
von Hochschulen eine zentrale Herausforderung.

Ganzheitliche und integrierte Lernwelt entwickeln

Es erstaunt vor diesem Hintergrund nicht, dass es bei dieser multidimensiona-
len Struktur äußerst schwierig ist, eine ganzheitliche und integrierte Lernwelt
für die Studierenden zu gestalten. Vielmehr nehmen die Studierenden die Lern-
welt Hochschule nicht selten als segmentiert und additiv wahr (Gläser/Kobsch
2020). Um diese Problemlagen in den Griff zu bekommen, bedarf es eines Blicks
auf die Lernwelt Hochschule unter der Perspektive der Studierenden. Die Struk-
turen und Prozesse sollten zunächst aus der Perspektive der Studierenden ge-
plant und dann im Abgleich mit den institutionellen Strukturbedingungen und
Prozessabläufen weiterentwickelt werden. Die Lernwelt Hochschule sollte eben
nicht nur aus der Perspektive der Produzentinnen und Produzenten, sondern
auch aus der Perspektive der Nutzenden – also der Studierenden – betrachtet
werden, wobei auch zu berücksichtigen gilt, dass es die Studierenden nicht
gibt, sondern die Bedarfe und Bedürfnisse sehr unterschiedlich sind. Allerdings
zeigen Entwicklungen im Ausland, dass ein solcher Zugang gleichwohl dazu
führt, dass alle Beteiligten von Innovationen profitieren (Weichert/Stang 2020).

Herausforderung Lernwelt Hochschule  193


An den internationalen Erfahrungen gilt es anzuknüpfen, um auch in Deutsch-
land die Perspektiven auf die Lernwelt Hochschule zu verändern.

„Atmende“ Hochschule denken

Die Gestaltung der Lernwelt Hochschule erfordert von Seiten der Hochschulorga-
nisation einen multiperspektivischen Zugang. Dabei spielen die Dimensionen
Strategie, Struktur und Kultur eine zentrale Rolle. In diese Dimensionen einge-
woben sind die internen Stakeholder (Mitarbeitende auf allen Hierarchieebe-
nen), die passageren Stakeholder (Studierende) und die externen Stakeholder
(Beratungsgremien, Alumni, Politik, Unternehmen usw.). Diese bilden den Or-
ganismus Hochschule. Dieser sollte so organisiert werden, dass er sich „atmend“
an sich immer schneller verändernde Rahmenbedingungen anpassen kann. Die
„atmende“ Hochschule wird – wenn sie die Lernwelt Hochschule für die Zukunft
entwickeln will – Hierarchien reduzieren, Strategien mit allen Stakeholdern ge-
meinsam entwickeln, die Kommunikation zwischen den Stakeholdern strukturie-
ren, eine Kultur der Integration etablieren und letztendlich die Studierenden in
den Fokus aller Überlegungen stellen.

Hochschuldidaktik

Shift from Teaching to Learning in den Fokus rücken

Die klassischen Lehrformate wie Vorlesung und der traditionelle seminaristische
Unterricht spielt in den Hochschulen nach wie vor die größte Rolle. Allerdings
setzen sich immer stärker didaktische Ansätze durch, die offener konzipiert
sind und das Lernen in den Fokus rücken. Dazu gehören zum Beispiel projekt-
orientierte Veranstaltungen, in denen Projekte unter verschiedenen Perspekti-
ven bearbeitet werden. Forschungsorientierte Konzepte führen Studierende an-
hand konkreter Problemstellungen in Forschungsmethoden ein. Konzepte auf
der Basis des problembasierten Lernens (PBL) setzen auf kollaboratives Arbei-
ten. Zentrale Elemente des problembasierten Lernens sind:
– die Studierendenzentrierung,
– das Lernen in Gruppen,
– die veränderte Rolle der Lehrenden hin zur Lernbegleitung,
– Fragestellungen, die Anreiz für das Lernen schaffen,

194  Richard Stang, Alexandra Becker, Fabian Franke, Christine Gläser u.a.


– die Entwicklung von Problemlösekompetenz,
– die Aneignung von Wissen durch selbstgesteuertes Lernen.

Ein solcher Zugang erfordert veränderte Lehr-Lernszenarien, in denen weniger
die Vermittlung von Wissen im Fokus steht, sondern mehr die gemeinsame Er-
arbeitung. Dabei spielt die Arbeit in Projekten eine zentrale Rolle, in denen kei-
ne Lehrenden-Lernenden-Hierarchie mehr gelebt wird, sondern ein kollegialer
Teamgedanke im Fokus steht. Diese veränderte Perspektive in den Blick zu neh-
men, dürfte für viele Hochschulen derzeit eine große Herausforderung darstel-
len. Dazu kommt, dass sich vor diesem Hintergrund auch die Rolle der Lehren-
den verändert.

Verändertes Rollenverständnis der Lehrenden etablieren

Wenn die Lernenden in den Fokus von Lernangeboten an den Hochschulen rü-
cken, dann haben die Lehrenden die Aufgabe, den Prozess des Lernens zu
organisieren, zu initiieren und zu begleiten. Die Lehrperson schafft den didakti-
schen Rahmen, in dem die Lernenden ihr Lernen gestalten können, da sie letzt-
endlich selbst entscheiden, was sie lernen. Dies erfordert ein verändertes Ver-
ständnis von Lehren, das die Ermöglichung von Lernen ins Zentrum rückt.

Allerdings ist eine solche Orientierung didaktischer Settings für die Lehren-
den voraussetzungsreich. Während die klassische Lehre stark strukturiert ist
und sich input-orientiert gut steuern lässt, erfordern offene Lernstrukturen eine
umfassendere Planung, da flexibel auf unterschiedliche Anforderungen reagiert
werden muss. Lehrende werden zu Mitlernenden, die zwar Expertise einbrin-
gen, aber die Struktur der individuellen Lernprozesse nur mitgestalten, nicht
vorgeben können. Lernprozesse werden so zu Kommunikationsprozessen, die
durch Vielfalt der Zugänge, Lernwege und Ergebniskonstruktionen geprägt
sind.

Informationen werden aus dieser veränderten didaktischen Perspektive
nicht mehr von den Lehrenden vermittelt und von den Lernenden in einer Kon-
sumhaltung zur Kenntnis genommen und eher passiv generiert, sondern Wis-
sen und Kompetenzen werden aktiv generiert. Da die wenigsten Lehrenden an
Hochschulen eine pädagogische Ausbildung haben, dürfte sich dieser Perspek-
tivenwechsel nur sehr langsam etablieren. Für die Hochschulen stellt sich die
Herausforderung, wie sie Prozesse der Fortbildung für die Lehrenden forciert,
besonders, wenn diese kein Interesse an einer Veränderung haben.

Herausforderung Lernwelt Hochschule  195


Wissensgenerierung und Kompetenzentwicklung neu
gestalten

In diesen kommunikativen Strukturen findet Lernen durch gemeinsame Generie-
rung von Wissen statt. Klassische Lehrangebote wie Vorlesung haben zwar wei-
terhin ihre Berechtigung im Portfolio der Lehrangebote, doch ist Wissensgene-
rierung durch den Konsum von Information nur begrenzt möglich. Vielmehr
geht es darum, Wissen und Kompetenzen in Kommunikation mit anderen zu ge-
nerieren beziehungsweise zu entwickeln. Die Entwicklung vom Konsumieren
zum Generieren ist eine Entwicklung, die auf allen gesellschaftlichen und öko-
nomischen Feldern zu finden ist. Die digitalen, mobilen Medien mit ihren viel-
fältigen Möglichkeiten zur Produktion von visuellen Materialien werden diese
Entwicklung beschleunigen, da sie auch für (Forschungs-)Projekte vielfältige
Optionen eröffnen. Die Lernwelt Hochschule sollte auf diese Veränderungen re-
agieren und Konzepte in diesem Bereich fördern. Die strategische Gestaltung
von Methodenvielfalt müsste dabei ein zentrales Anliegen sein. Dies bedeutet
allerdings auch, dass sich die Lehrenden hier offen zeigen und ihre Rolle als
Pädagoginnen und Pädagogen wahrnehmen.

Didaktikzentren als Schlüsseleinrichtungen anerkennen

Der Positionierung von Didaktikzentren wird dabei in Zukunft eine besondere
Rolle zukommen. Ihnen obliegt die Aufgabe, Lernende und Lehrende unter an-
derem methodisch aus- und weiterzubilden. Doch stellt sich die Frage, welche
neuen Aufgaben hinzukommen, die sich zum Beispiel mit der Gestaltung von
Lehr- und Lernmedien, Supervision der Einzelstudierenden und Kleingruppen,
Lern- und Lehrcoaching, Beratungskompetenzen der Lehrenden und der Ver-
mittlung von Didaktik befassen? Didaktikzentren sind vor allem im Zuge des
Qualitätspakts Lehre1 eingerichtet beziehungsweise ausgebaut worden. In eini-
gen Hochschulen haben sie noch Projektcharakter, was in Zusammenhang mit
der deren strategischen Position in der Lernwelt Hochschule problematisch ist.
Im Prinzip müssten sie eine abgesicherte Querschnittsposition in der Hoch-
schulorganisation einnehmen. Dies vor allem auch deshalb, weil sie auf kon-
zeptioneller Ebene fachübergreifende Verteiler für Innovation in der Lehre, Un-
terstützer der Curriculum-Entwicklung und des Qualitätsmanagements Lehre und
für die Forschung zum Beispiel mit Methodenwissen zum forschenden Lernen
und des Publizierens mit Schreibberatungen sein könnten. Auf personeller Ebe-

196  Richard Stang, Alexandra Becker, Fabian Franke, Christine Gläser u.a.

1 https://www.bmbf.de/de/qualitaetspakt-lehre-524.html.

https://www.bmbf.de/de/qualitaetspakt-lehre-524.html


ne könnten sie die didaktische Qualität der Lehrenden sichern, neue Methoden
in die Lehre hineintragen sowie ein Forum zur Reflexion und zum fachübergrei-
fenden Austausch bieten. Auf der Organisationsebene könnten die Didaktikzen-
tren nicht nur das Verständnis von Lehrqualität fördern, sondern auch einen
Beitrag zur Personalentwicklung leisten.

Die größte Herausforderung aus Organisationssicht besteht darin, diese
Einrichtung zu verstetigen, da sie an einigen Hochschulen aus zeitlich begrenz-
ten staatlichen Fördermitteln, wie zum Beispiel im Rahmen des Qualitätspakts,
finanziert werden. Eine weitere Herausforderung besteht darin, diese Einrich-
tung so in der Organisation zu verankern, dass sie zum einen genug Schnittstel-
len zu den relevanten anderen Abteilungen (IT-Abteilung, Infrastruktur-Abtei-
lung etc.) hat und anderseits fachübergreifend agieren kann und damit in direk-
tem Kontakt zu Studiengangsbeauftragten beziehungsweise Dekaninnen und
Dekanen, aber auch zu den Hochschulleitungen hat.

Leitbild Lehre als Qualitäts- und Kulturmerkmal positionieren

Noch immer herrscht das Primat der Forschung an vielen deutschen Hochschu-
len. Der Blick auf die Lehre war auch vor dem Hintergrund von Aktivitäten wie
der Exzellenzinitiative des Bundes teilweise in den Hintergrund geraten. Unter
der Perspektive einer Gleichwertigkeit der Aufgaben (Forschung, Lehre, Third
mission) bedarf es verstärkter Anstrengungen, den Bereich der Lehre innerhalb
der Lernwelt Hochschule wieder stärker in den Fokus zu rücken, auch wenn For-
schung finanziell lukrativer erscheint und deren Reputation auch durch verän-
derte Verteilmechanismen von Ressourcen zugenommen hat. Um die Lehre an
Hochschulen zu stärken, sind in den letzten Jahren verstärkt staatliche aber
auch private Förderprogramme aufgelegt worden, wie zum Beispiel der Quali-
tätspakt Lehre des Bundesministerium für Bildung und Forschung (BMBF), das
Programm „Bologna-Zukunft der Lehre“2 der Volkswagen- und der Mercator-
Stiftung, der Wettbewerb „Exzellente Lehre“3 von Kultusministerkonferenz und
dem Stifterverband für die Deutsche Wissenschaft. Die vielfältigen Förderpro-
gramme können allerdings nur einen externen Anreiz darstellen, die Schaffung
von entsprechenden Strukturen liegt in der Hand der Hochschule.

Das Projekt Lernwelt Hochschule zeigt, dass bei nahezu drei Viertel der Be-
fragten strategische Veränderungen im Bereich der Hochschuldidaktik stattge-
funden haben oder geplant sind (Becker/Stang 2020b) und ein Viertel gab an,

Herausforderung Lernwelt Hochschule  197

2 https://www.volkswagenstiftung.de/sites/default/files/downloads/MB_86a_d.pdf.
3 http://www.exzellente-lehre.de/.

https://www.volkswagenstiftung.de/sites/default/files/downloads/MB_86a_d.pdf
http://www.exzellente-lehre.de/


die strategische Ausrichtung in einem Leitbild zu veröffentlichen (Becker/Stang
2020b). Ein genauerer Blick zeigt jedoch, dass nur wenige Hochschulen ein ex-
plizites Leitbild für die Lehre entwickelt haben. Die Entwicklung eines solchen
Leitbilds wäre aber sinnvoll, um die Hochschule dahingehend zu positionieren,
dass sie als (Gesamt-)Organisation ein Bewusstsein für gute Lehrqualität entwi-
ckelt und damit die Attraktivität der Hochschule für Studienbewerberinnen und
-bewerber erhöht. Hochschulintern könnte es zu einer Steigerung einer dauer-
haften (Lehr-)Qualitätskultur beitragen. Hochschulen sollten – unter Einbezug
aller Akteurinnen und Akteure (Didaktikzentren, Qualitätsmanagement, Leh-
rende und Studierende) – ein Leitbild Lehre entwickeln, um gute Lehre hoch-
schulintern zu verankern und die Möglichkeit für die Außendarstellung zu nut-
zen.

Digitale Strukturen

Verbesserung der Schnittstellen gewährleisten

Der digitale Wandel hat als gesamtgesellschaftliche Herausforderung starke
Auswirkungen auf viele Lebensbereiche, insbesondere auch auf den Bildungs-
bereich. So hat die Digitalisierung in den letzten Jahren bereits weite Teile der
Hochschullandschaft erfasst. In den Kernbereichen Lehre und Forschung wie
auch in der Administration existieren heute eine Reihe digitaler Plattformen,
die durch hochschulübergreifende Communities unterstützt werden. Solche
Plattformen wie beispielsweise Learning-Management-Systeme und Campus-Ma-
nagement-Systeme wachsen strukturell stärker zusammen und werden auch
stärker im Zusammenhang wahrgenommen. Zukünftige digitale Strukturen pro-
fitieren demnach von guten Schnittstellen zwischen den Plattformen und Syste-
men. Hochschulen im 21. Jahrhundert benötigen eine Durchdringung digitaler
Strukturen auf allen Ebenen und den Abbau von strukturellen Barrieren damit
der Übergang von Lehre zur Forschung oder das Zusammenspiel zwischen Leh-
re, Forschung und Administration effizient, aber auch effektiv abgebildet wer-
den kann.

Als zentrale Herausforderung für die Verbesserung der Hochschulverwal-
tung und für die Umsetzung von Service- und Dienstleitungskonzepten dürfte
sich in den nächsten Jahren insbesondere die Integration digitaler Technologien
in der Lehre als eine zentrale Aufgabe ergeben.

198  Richard Stang, Alexandra Becker, Fabian Franke, Christine Gläser u.a.


Veränderungsprozesse mit Blick auf Digitalisierung gestalten

Die Digitalisierung bietet Potentiale insbesondere bei der Profilbildung und
Sichtbarkeit, als auch bei der Verbesserung der Hochschullehre (HFD 2016). Die
Ausgestaltung ist zugleich Chance und Herausforderung. Chancen nutzbar zu
machen, setzt voraus, Veränderungsprozesse aktiv zu gestalten. Dazu zählen
das neue Rollenverständnis von Lehrenden und Lernenden, die Entstehung
neuer Professionen in der Entwicklung der Lehre sowie die Bereitstellung einer
modernen Infrastruktur und neuer Finanzierungsmodelle. Herausforderungen
sind beispielsweise die Anrechnung digitaler Lehre auf das Lehrdeputat sowie
eine verstärkte Kompetenzorientierung.

Zunächst sind Strategie- und Veränderungsprozesse im Lehr- und Lernkon-
text anzustoßen, die sinnvolle Nutzung von Technologien steht hierbei im Fo-
kus. Ziel ist die Ausschöpfung von Potentialen digitaler Bildung. Dazu bedarf es
auf hochschulstrategischer Ebene entsprechender Entscheidungen. So wurden
in den letzten Jahren Strategiepapiere veröffentlicht, die deutlich machen, dass
zukünftig mehr digitale Lehr- und Lernformate erprobt werden sollen. Um die
Hochschulöffentlichkeit zu adressieren, können zum Beispiel E-Learning-Netz-
werktage organisiert werden, um eine bessere Sichtbarkeit bereits realisierter
Projekte und Service- und Dienstleistungen zu ermöglichen.

Profilbildung und Kooperationen entwickeln

Profilbildungen und Kooperationen innerhalb der Hochschule oder mit anderen
Hochschulen sind weitere zentrale Faktoren, um digitale Strukturen effizient
aufzubauen. Mittels eines Anreizsystems der kapazitativen Anrechnung von di-
gital angereicherter Lehre können Lehrende ermutigt werden, neue Lehrformate
zu konzipieren und zu erproben. Anreize können auch die Ausschreibung von
Lehrpreisen und anderer prestigeträchtigen Angebote sein, in denen der Einsatz
von digitalen Lehr-Lern-Szenarien im Fokus stehen. Insbesondere bei Berufun-
gen können Hochschulen die Fokussierung auf Digitalisierung – digitalen An-
geboten in der Lehre – als Stellschraube nutzbar machen. Die Investition in Un-
terstützungsstrukturen – beispielsweise den zentralen Einrichtugen – spielt
laut dem Bericht des Hochschulforums Digitalisierung weiterhin eine zentrale
Bedeutung (HFD 2016).

In den vorliegenden Ergebnissen des Forschungsprojekts Lernwelt Hoch-
schule kommen ähnlich gelagerte Themen zur Sprache. So spielen die IT-Infra-
struktur, das Campus-Management-Konzept, der Bereich E-Learning und E-Lehre

Herausforderung Lernwelt Hochschule  199


eine zentrale Rolle. Die Herausforderung wird sein, die verschiedenen Struktu-
ren miteinander zu vernetzen.

IT-Infrastruktur als zentrale Stellschraube in den Blick
nehmen

Informationstechnologie ist für Hochschulen ein unverzichtbarer Bestandteil
nahezu aller Arbeitsabläufe; so sind Forschung und Lehre wie auch Verwal-
tungsprozesse heute in hohem Maße von Informationstechnologie abhängig.
Die Anforderungen an Informationstechnologie, bezogen auf Anzahl, Umfang,
Verfügbarkeit, Komplexität und Sicherheit der angebotenen Services und An-
wendungen sind stetig gestiegen. Durch den Einsatz von Informationstechnolo-
gie als „wichtiges Werkzeug bzw. Dienstleister der Prozessunterstützung“ (Ga-
datsch 2014, 31) haben sich insbesondere die Anzahl und der Umfang von IT-
Services an Hochschulen deutlich vergrößert.

Innovationen, die in der Informationstechnologie in immer kürzeren Ab-
ständen an Relevanz gewinnen, und der zunehmende Einsatz und die Nutzung
von Informationstechnologie an Hochschulen fordern das IT-Management her-
aus. Jedes größere Forschungsprojekt ist gegenwärtig auch immer ein IT-Projekt
(HHU 2015, 2–6). Lehrende und Lernende nutzen moderne Informationstechno-
logie zur Kommunikation und zum Austausch von Informationen in Text-, Bild-,
Ton- und immer häufiger Videodaten (HFD 2016, 102–103, 111). Verwaltungspro-
zesse, wie etwa die Organisation des gesamten akademischen Lebenszyklus der
Studierenden (Student Lifecycle), werden durch Campus-Management-Systeme
als Online-Workflows abgebildet, beispielsweise für Einschreibung, Veranstal-
tungsbelegung, Prüfungsanmeldung oder die Anzeige erbrachter Studienleis-
tungen.

Digitale Perspektive in Entwicklungs- und Strukturplänen
präzisieren

Die strategischen Ziele von Hochschulen werden beispielsweise in Nordrhein-
Westfalen aus Zielvereinbarungen mit der Landesregierung als Hochschulent-
wicklungspläne für jeweils fünf Jahre formuliert. Übergreifend zu den Entwick-
lungsplänen der Hochschulen gibt so zum Beispiel der Landeshochschulent-
wicklungsplan NRW einen allgemeinen Planungsrahmen für Hochschulen des
Landes vor. Dieser Entwicklungsplan sieht Handlungsfelder mit starkem IT-Be-

200  Richard Stang, Alexandra Becker, Fabian Franke, Christine Gläser u.a.


zug in den Bereichen Digitalisierung der Lehre (Landesregierung NRW 2016a;
Landesregierung NRW 2016b, 29–31), international wettbewerbsfähige Forschung
(Landesregierung NRW 2016b, 32–36), die Zusammenarbeit bei IT-Plattformen
(Landesregierung NRW 2016b, 52) und in den Bereichen Governance und Pro-
zesse vor (Landesregierung NRW 2016b, 53). Die Hochschulentwicklungspläne
greifen diese Ziele auf und konkretisieren und erweitern sie zu individuellen
Zielen der jeweiligen Hochschule. Die Notwendigkeit der digitalen Transforma-
tion von Hochschulen ist erkannt und wird vielfach durch konzeptionelle IT-
Strategien verankert.

Insgesamt ist eine der Herausforderungen in diesem Bereich, dass das The-
ma Digitalisierung in den relevanten Papieren wie Leitbildern, Hochschulent-
wicklungsplänen etc. nicht nur thematisiert, sondern die Umsetzung einer digi-
talen Strategie mit konkreten Maßnahmen unterfüttert wird. Die Bundesländer
sind hier auf dem Weg, die Hochschulen werden veränderte Konzepte entwi-
ckeln.

IT-Strukturen zwischen Zentralisierung und Dezentralisierung
austarieren

Die Aufteilung von Verantwortlichkeiten zwischen dezentraler und zentraler IT-
Versorgung ist ebenso wie die Zusammenstellung und der Ausbau des IT-Portfo-
lios regelmäßig Bestandteil der IT-Strategie an Hochschulen. Die Gewichtung
von IT-Portfolio-Themen und IT-Verantwortlichkeiten fällt jedoch sehr unter-
schiedlich aus und ist zum Teil geprägt von individuellen aktuellen Themen
einzelner Einrichtungen. Die unterschiedlichen IT-Verantwortlichkeiten werden
zum einen auf der einen Seite an stark dezentralen IT-Organisations-Strukturen
oder auf der anderen Seite an sehr zentral orientierten IT-Organisations-Struktu-
ren deutlich.

Es ist nachvollziehbar, dass im Rahmen der jeweiligen Hochschulkultur sehr
unterschiedlich auf die Herausforderungen reagiert wird. Doch egal, welcher
Weg beschritten wird, bedarf es einer Organisationsstruktur, die Aktivitäten
auch im Hinblick auf die Studierenden bündelt. Konzepte wie die Etablierung
eines Chief Information Officer (CIO), der die Abstimmung zwischen den ver-
schiedenen IT-Verantwortlichen und die strategische IT-Portfolio-Gestaltung or-
ganisiert, könnte hier ein entsprechendes Konzept sein. Doch stellt sich für jede
Hochschule die Herausforderung, ein an die eigene Hochschulkultur angepass-
tes Konzept zu entwickeln.

Herausforderung Lernwelt Hochschule  201


Campus-Management-Systeme als zentrale Instrumente
integrieren

Campus-Management-Systeme existieren in unterschiedlichem Umfang an allen
Hochschulen und je nach Ausprägung werden die unterschiedlichen Hauptpro-
zesse des Student Lifecycle in einem Reifegrad digital abgebildet. Die Campus-
Management-Systeme unterstützen die sogenannte digitale Organisation des
Studiums durch Prozesse, die als digitale Workflows, wie beispielsweise die An-
meldung von Prüfungen oder Abschlussarbeiten, die Anmeldungen zu Veran-
staltungen oder die Anzeige erbrachter Studienleistungen, abgebildet werden.
In Abbildung 1 werden die Aspekte einer Prozesslandkarte Campus Manage-
ment aufgezeigt.

Abb. 1: Prozesslandkarte Campus Management (ZKI 2016, 4)

In vielen Fällen sind solche Campus-Management-Systeme bereits länger im Ein-
satz und stellen, mit der zunehmenden Digitalisierung und den zunehmenden
Anforderungen an die Organisation und die Informationstechnologie, über die
Jahre gewachsene Systeme dar. Die effektive Weiterentwicklung oder die Ein-
führung eines neuen Campus-Management-Systems stellt viele Hochschulen vor
zeitaufwändige und umfangreiche Projekte mit erheblichen Anforderungen an
das Projektmanagement, an die Kommunikation mit allen relevanten Beteilig-
ten und an die effiziente Umsetzung der neuen (digitalen) Prozesse.

202  Richard Stang, Alexandra Becker, Fabian Franke, Christine Gläser u.a.


E-Learning in den Fokus rücken

Lehr- und Lernangebote mit digitalen Medien zu unterstützen, wird von vielen
im Projekt Lernwelt Hochschule befragten Hochschulen zwischenzeitlich als
selbstverständliche Maßnahme betrachtet (Becker/Stang 2020b). Sowohl in den
Service- und Dienstleistungsstrukturen, als auch in den Fakultäten werden
neue Lehr- und Lernformate erprobt. Allerdings kann hier keine flächendecken-
de Erprobung und Nutzung von modernen Lehr- und Lernformaten festgestellt
werden. Sicher liegt dies auch daran, dass ein gesamtgesellschaftlicher Wandel
zwar von allen Zielgruppen als Herausforderung anerkannt wird, allerdings die
finanziellen und personellen Kapazitäten nicht hinreichend sind. Auch die
noch kritische Abwägung hinsichtlich des Mehrwerts von digital angereicherter
Lehre ist nicht selten ein Grund dafür, dass es nur langsam zu einem verstärk-
ten Einsatz kommt. Wenn beispielsweise die Nutzung eines Lern-Management-
Systems bereits als ausreichender Ansatz digital unterstützter Lehre betrachtet
wird, wird spätestens deutlich, dass auch die didaktische Perspektive eine zen-
trale Rolle spielt. So ist die alleinige Bereitstellung von Lehr- und Lernmateria-
lien nicht Sinn und Zweck von digitaler Lehre (HFD 2016). Vielmehr geht es ne-
ben grundsätzlichen Fragen, wie digitale Technologien Probleme der Hoch-
schulen lösen und sie sich Chancen zunutze machen, vor allem um die
ernsthafte Auseinandersetzung bei der Gestaltung innovativer Lehr- und Lern-
szenarien unter Einbezug digitaler Medien.

Allerdings zeichnet sich an vielen Hochschulen ab, dass projektbasierte
Förderungen (BMBF, DFG, Stifterverband usw.) nicht unbedingt dazu führen,
nachhaltige Strukturen zu etablieren. Positive Projektergebnisse werden oft-
mals nicht flächendeckend bekanntgemacht und in nachhaltige Strukturen und
Angebote überführt. Hier sind zugleich politische als auch hochschulpolitische
Strukturen zu optimieren.

Aus der Perspektive der Studierenden stellt die teilweise nicht optimal ent-
wickelte E-Learning-Infrastruktur ein Problem dar, da nicht auf alle technischen
Möglichkeiten zugegriffen werden kann. Seit Jahren ist bekannt, dass Studie-
rende gerne E-Learning-Angebote nutzen. Für Hochschulen stellt sich die Her-
ausforderung, in Zukunft eine an die Bedarfe der Studierenden angepasste E-
Learning-Infrastruktur zu entwickeln.

Herausforderung Lernwelt Hochschule  203


Physische Lehr- und Lernräume

Raumgestaltung als strategischen Fokus erkennen

Hochschulen stehen in steigendem Maße vor der Aufgabe, Lernmöglichkeiten
und Arbeitsplätze in der Hochschule für ihre Studierenden zu erweitern und
neue Lern- und Lehrräume zu schaffen. Das Zusammenkommen von steigenden
Studierendenzahlen und dem Sanierungsstau auf der einen Seite (Becker/Stang
2020b) und den Anforderungen aus den hochschuldidaktischen Veränderungen
auf der anderen Seite, stellt die Hochschulen finanziell und strukturell vor gro-
ße Herausforderungen. Gleichzeitig fehlt es nicht selten an einer ausgewiesenen
Strategie der Raumentwicklung. Diese zu gestalten ist eine der zentralen Her-
ausforderungen, besonders auch vor dem Hintergrund der Digitalisierung (Gün-
ter et al. 2019).

Lehr- und Lernumgebungen an Lernbedürfnissen und
Lernprozessen orientieren

Lehr- und Lernumgebungen an den Lernbedürfnissen und Lernprozessen der Stu-
dierenden zu orientieren, ist im Hinblick auf die physischen Lehr- und Lernräu-
me besonders wichtig. Nur wenn sie der Ausgangspunkt der konkreten Gestal-
tung von physischen Lehr- und Lernräumen sind, entstehen schlüssige Konzep-
te, die für Lernende Sinn machen und genutzt werden. Nach wie vor müssen
die Studierenden – trotz der zunehmenden Digitalisierung – mit ihren analogen
Bedürfnissen ernst genommen werden (Stang 2017). Für das gemeinsame Arbei-
ten an Projekten oder das Lernen in Gruppen wird von vielen Studierenden
nach wie vor der physische Raum präferiert.

Die Aufenthaltsqualitäten wirken sich direkt auf den Studienalltag aus.
Über die Infrastrukturen hinaus entstehen atmosphärische Qualitäten, die die
sozialen und emotionalen Bedürfnisse der Lernenden befriedigen (Gläser/
Kobsch 2020). Auch die im Rahmen der Studie ausgewerteten internationalen
Praxisbeispiele (Weichert/Stang 2020) belegen, dass physisch-räumliche Studi-
enbedingungen die Kooperation, Kreativität und Identifikation im Studium be-
fördern können. Die Herausforderung für die Hochschulen besteht darin, viel-
fältige Lehr- und Lernraumangebote zur Verfügung zu stellen, was nicht mit ei-
nem standardisierten Vorgehen zu realisieren ist.

204  Richard Stang, Alexandra Becker, Fabian Franke, Christine Gläser u.a.


Lehr- und Lernräume differenzieren, zonieren und
flexibilisieren

Internationale, aber auch nationale Praxisbeispiele zeigen deutlich, dass das
Repertoire an Konzeptelementen für physische Lehr- und Lernräume bereits sehr
umfangreich ist. Es gibt vielfältige Umsetzungen für differenzierte Arbeitsplät-
ze, zum Beispiel für Einzel- und Gruppenarbeitsplätze oder Gruppenräume in
verschiedenen Größen mit Präsentationsmöglichkeiten (Aschinger 2020). Zonie-
rungen spielen bei der Strukturierung von physischen Räumen eine wichtige
Rolle, um unterschiedliche Nutzerbedarfe zu berücksichtigen (DINI 2013). Auch
innovative und explorative Konzeptelemente wie Makerspaces oder Learning
Labs werden erprobt. Die Einrichtung von Lernräumen mit flexibler Möblierung
spielt zunehmend eine größere Rolle. Ein hoher und komfortabler Standard an
IT-Ausstattung, technischer Infrastruktur und Netzanbindung wird dabei vor-
ausgesetzt. Die räumlichen Besonderheiten der einzelnen Hochschulen machen
individuelle Konzepte notwendig, um die Anforderungen der Studierenden opti-
mal zu erfüllen.

Als Herausforderung in diesem Zusammenhang zeigt sich die Gestaltung
der Anpassung an sich verändernde Bedürfnisse. Dies erfordert neue Raum-
und Möblierungskonzepte, die sich an den Erkenntnissen der Lernforschung
und an didaktischen Erfordernissen orientieren.

Zugänge und Übersicht verbessern

Der Bedarf an mehr studentischen Arbeitsplätzen mit vielfältiger Ausstattung,
an besseren Informationen, wo freie Arbeitsplätze zur Verfügung stehen, und
an Raumbuchungssystemen ist auf der strategischen Ebene der Hochschulen an-
gekommen und wird bereits in vielfältigen operativen Maßnahmen adressiert
(Aschinger 2020). Die Umfrageergebnisse im Rahmen des Projektes Lernwelt
Hochschule zeigen sehr deutlich das Handlungsniveau in diesem Bereich, 31
Prozent der Hochschulen haben bereits Veränderungen vorgenommen, weitere
39 Prozent planen diese (Becker/Stang 2020b). Lernraumlandkarten, die eine
Übersicht über die vorhandenen Lernräume und ihre Ausstattung bieten, und
Informationssysteme, die die aktuelle Belegung anzeigen, können den Studie-
renden in den Hochschulen helfen, für sie in ihrer jeweiligen individuellen
Lernsituation geeignete freie Lernräume und Arbeitsplätze zu finden (Aschinger
2020). Raumbuchungssysteme, die die Reservierung von Einzel- oder Gruppen-

Herausforderung Lernwelt Hochschule  205


räumen ermöglichen, steigern Transparenz und Komfort für die Studierenden
und können die Belegung von Räumen erheblich steigern.

Die Herausforderung, die sich hier ergibt, bezieht sich auf die Frage, wie
die Zugänge und die Übersicht bezogen auf Lehr- und Lernräume an Hochschu-
len verbessert werden können, um die Nutzungsoptionen zu vergrößern und
die Nutzung zu optimieren.

Hybride Raumstrukturen entwickeln

Das Zusammenspiel von digitalen und physischen Lehr- und Lernräumen ist bis-
lang nur wenig entwickelt. Für die Zukunft wird es eine große Herausforderung
sein, hier sind hybride Raumkonzepte zu entwickeln, wie sie heute teilweise
schon in Bibliotheken vorhanden sind, wo elektronische Dienstleistungen in
den physischen Raum integriert sind. In Laboren oder ähnlichen Raumangebo-
ten ist dies sicher einfacher zu gestalten als in klassischen Hörsälen und Semi-
narräumen. Die Implementierung von Technik in den Raum alleine dürfte hier
zu kurz greifen. Es geht um die Interaktionskonzepte an der Schnittstelle von
digitaler und physischer Lernwelt. Die Herausforderung für die Hochschulen
besteht darin, Experimentierräume zur Verfügung zu stellen, in denen hybride
Lehr- und Lernraumstrukturen entwickelt werden können.

Hochschulweite Entwicklung von Raumkonzepten
implementieren

Neben den Quantitäten spielt vor allem die Weiterentwicklung der Qualitäten
für Lehr- und Lernräume eine besondere Rolle. Bei aller Virtualität und Digitali-
sierung ist die Bedeutung des physischen Raums sowohl im Bewusstsein der
Hochschulleitungen (Aschinger 2020) wie auch im Erleben der Studierenden
sehr groß (Gläser/Kobsch 2020). Eine hochschulweite Konzeptentwicklung zu
physischen Lehr- und Lernräumen findet allerdings selten statt (Aschinger
2020). Die strategische Bedeutung von Lehr- und Lernraumkonzepten für den
Studienerfolg wird unterschätzt, die Verbindung von Lehre zum selbstbestimm-
ten Lernen nicht offensiv gestaltet. Die Entwicklungen an den Hochschulen sind
gegenwärtig vorwiegend durch Einzelinitiativen oder bilaterale Kooperationen
(z. B. Bibliothek und Rechenzentrum) geprägt. Hierbei sind Bibliotheken oft-
mals die „Impulsgeberinnen“, die innovative Konzepte für die Lernräume der
Hochschulen einführen (Aschinger 2020).

206  Richard Stang, Alexandra Becker, Fabian Franke, Christine Gläser u.a.


Die Gestaltung der physischen Lehr- und Lernräume und die Koordinierung
der Nutzung innerhalb einer Hochschule ist – entsprechend der multidimensio-
nalen Struktur – eine komplexe Aufgabe. Die Arbeit an hochschulweiten Kon-
zepten stellt eine Herausforderung dar. Sich damit zu beschäftigen wird aller-
dings bei den Hochschulakteurinnen und -akteuren mehr Aufmerksamkeit
schaffen, um so mit gebündelten Kräften den möglichen und notwendigen
Wandel zu gestalten.

Fazit und Ausblick

Die Darstellung der Herausforderungen in den Bereichen Hochschulpolitik,
Hochschulorganisation, Hochschuldidaktik, digitale Strukturen und physische
Lehr- und Lernräume, die sicher nicht alle Aspekte umfasst, macht die komplexe
Struktur der Gestaltung der Weiterentwicklung von Hochschulen deutlich. Viele
Aspekte sind in den letzten Jahren bereits vielfach in Fachpublikationen thema-
tisiert worden. Der Ansatz des Projektes Lernwelt Hochschule, die Studierenden-
orientierung in den Fokus zu stellen, ist dabei bislang nicht sehr intensiv be-
rücksichtigt worden. Die Ergebnisse des Projektes zeigen, dass in der deutschen
Hochschullandschaft einige Aktivitäten angestoßen werden, wobei allerdings
die ganzheitliche Perspektive auf den Prozess der Weiterentwicklung gelegent-
lich verloren geht.

Im Projekt wurde allerdings auch deutlich, wie heterogen die deutsche
Hochschullandschaft nicht nur vor dem Hintergrund der Ländergesetzgebungen
und der Profilbildungen von Hochschulen, sondern auch in Bezug auf die finan-
zielle Ausstattung, die Größe und nicht zuletzt die Trägerschaft ist. Dieser Viel-
falt gilt es bei der Entwicklung von Strategien Rechnung zu tragen. Auch spielt
die jeweilige Hochschulkultur eine entscheidende Rolle und Kulturen werden
von Menschen geprägt und gelebt. Neben den Studierenden, die nur passagere
Stakeholder sind, also als Individuen die Kultur nur punktuell mitprägen kön-
nen, wenn sie dieses wollen, sind es die internen Stakeholder (Mitarbeitende in
allen Bereichen der Hochschule) – und hier sicher besonders die Hochschullei-
tungen –, die diese Kultur mitprägen und gestalten. Im Forschungsprojekt Lern-
welt Hochschule zeigte sich, dass die Innovationsoffenheit bei Hochschulleitun-
gen und auch bei den Lehrenden ein ganz entscheidender Faktor für das Klima
einer Hochschule ist.

Auch wenn bürokratische Strukturen in Deutschland sicher an einigen Stel-
len Innovationsdynamiken bremsen, bleibt doch genügend Spielraum, Innova-
tionen bei der Gestaltung der Lernwelt Hochschule anzugehen und die Grenzen

Herausforderung Lernwelt Hochschule  207


zu vermessen. Dass der Bologna-Prozess in Europa sehr unterschiedlich gestal-
tet wurde, hat sicher auch etwas mit den Bildungskulturen der jeweiligen Län-
der zu tun. In Deutschland scheint Sicherheit vor Experimentierfreude zu ge-
hen. Innovationen werden oft erst dann eingeführt, wenn sie sich mehrfach be-
währt haben. Dass dies ein Widerspruch in sich selbst ist, zeigen vor allem die
Länder, die eine andere Innovationskultur haben. Hier wird ausprobiert und
wenn es nicht funktioniert, ein neuer Weg beschritten. Scheitern wird eher als
Benefit, denn als Nachteil gesehen.

Auch in Deutschland gibt es sicher nicht das Strategiekonzept, das für alle
sinnvoll ist. Doch es gibt Korridore für die Entwicklung, die sinnvollerweise zu
berücksichtigen sind, wenn die Studierenden ins Zentrum der Überlegungen ge-
stellt werden. Innovationsbereitschaft lässt sich sicher nicht von Seiten der
Hochschulpolitik verordnen, doch werden von Seiten der externen Stakeholder,
wie zum Beispiel Unternehmen und Organisationen, zunehmend Anforderun-
gen an die Hochschulen herangetragen, nicht nur im Kontext der Forschung
neue Wege zu gehen – was Forschung natürlich fast immer gemacht hat –, son-
dern auch im Kontext der Lehre. Wenn Unternehmen formulieren, dass sie von
Hochschulabsolventinnen und -absolventen erwarten, dass diese die Vorge-
hensweisen und strategische Ausrichtung im Unternehmen hinterfragen und
neue Perspektiven einbringen, um auf den dynamisierten Märkten reüssieren
zu können, dann sollten dies Studierende an Hochschulen vermittelt bekom-
men – und diese Anforderungen kommen heute aus allen Bereichen der Gesell-
schaft.

Doch dies erfordert eine veränderte Hochschulkultur, in deren Rahmen Leh-
rende ihre Rolle als Mitlernende definieren und die digitalen und physischen
Rahmenbedingungen neue Lehr- und Lernformate zulassen. Die Hochschule als
Think Tank und Experimentier-Werkstatt für die Zukunft erfordert ein Umden-
ken, damit es sich bei den Hochschulen in Deutschland nicht ähnlich darstellt
wie bei der Automobilindustrie: Über Jahrzehnte wähnte man sich an der Spitze
der Entwicklung und sah es als unnötig an, grundlegende Veränderungen vor-
zunehmen, und plötzlich verändern sich die Strukturen und die Märkte und
man muss aufwändig versuchen, verlorenes Terrain wieder zurückzugewinnen.

Wie sich die Zukunft der Lernwelt Hochschule in Deutschland entwickelt, ist
schwer vorauszusehen, doch gibt es einige Anzeichen dafür, dass einiges in Be-
wegung ist. Das Projekt Lernwelt Hochschule konnte hier hoffentlich einige Di-
mensionen aufzeigen und Herausforderungen herausarbeiten. Den State of the
Art darzustellen, war Intention des vorliegenden Bandes. Welche Optionen es
für die Zukunft gibt und was auch schon konkret umgesetzt wird, ist dann The-
ma des Bandes Zukunft Lernwelt Hochschule (Stang/Becker 2020), in dem Hand-

208  Richard Stang, Alexandra Becker, Fabian Franke, Christine Gläser u.a.


lungskorridore präsentiert werden, um die derzeitigen Herausforderungen zu
meistern.

Literatur

Aschinger, F. (2020): Konzeption und Management der Lernwelt Hochschule. Herausforderun-
gen und Good Practice aus Sicht der Hochschulakteurinnen und -akteure. In: A. Becker; R.
Stang (Hrsg.): Lernwelt Hochschule. Dimensionen eines Bildungsbereichs im Umbruch.
Berlin; Boston: De Gruyter Saur, 124–150.

Autorengruppe Bildungsbericht (Hrsg.) (2018): Bildung in Deutschland 2018. Ein indikatoren-
gestützter Bericht mit einer Analyse zu Wirkungen und Erträgen von Bildung. Bielefeld: W.
Bertelsmann. https://www.bildungsbericht.de/de/bildungsberichte-seit-2006/bildungs-
bericht-2018/pdf-bildungsbericht-2018/bildungsbericht-2018.pdf.

Becker, A.; Stang, R. (Hrsg.) (2020a): Lernwelt Hochschule. Dimensionen eines Bildungsbe-
reichs im Umbruch. Berlin; Boston: De Gruyter Saur.

Becker, A.; Stang, R. (2020b): Lernwelt Hochschule im Aufbruch. Zentrale Ergebnisse einer
Befragung. In: A. Becker; R. Stang (Hrsg.): Lernwelt Hochschule. Dimensionen eines Bil-
dungsbereichs im Umbruch. Berlin; Boston: De Gruyter Saur, 71–125.

Blättler, A. C; Imhof, F.-D. (2019): Bologna emeritus? 20 Jahre hochschulpolitische Integration
Europas. Analyse und Kritik. Bielefeld: wbv.

Dilger, A. (2015): Zurück in die dirigistische Vergangenheit. Das Hochschulzukunftsgesetz in
NRW. Diskussionspapier des Instituts für Organisationsökonomik. https://www.econstor.
eu/handle/10419/109981.

DINI AG Lernräume (2013): Die Hochschule zum Lernraum entwickeln. Betrachtungen der DINI-
Arbeitsgruppe „Lernräume“. Kassel: Kassel University Press. http://www.uni-kassel.de/
hrz/db4/extern/dbupress/publik/abstract.php?978-3-86219-654-8.

Dohmen, D.; Krempkow, R. (2015): Hochschulautonomie im Ländervergleich: Bestandsaufnah-
me und Ausblick auf künftige Entwicklungen. Sankt Augustin; Berlin: Konrad-Adenauer-
Stiftung. https://www.kas.de/documents/252038/253252/7_dokument_-
dok_pdf_42289_1.pdf/3d0a700f-4a00-2e9a-8f30-18eb766d670d?
version=1.0&t=1539652118834.

Gadatsch, A. (2014): Masterkurs IT-Controlling. Grundlagen und Praxis für IT-Controller und
CIOs – Balanced Scorecard – Portfoliomanagement – Wertbeitrag der IT- Projektcontrol-
ling – Kennzahlen – IT-Sourcing – IT-Kosten- und Leistungsrechnung. 5. Aufl. Wiesbaden:
Springer Fachmedien.

Gläser, C.; Kobsch, L. (2020): Student Experience in der Lernwelt Hochschule. Studierende im
Fokus der Fallstudien. In: A. Becker; R. Stang (Hrsg.): Lernwelt Hochschule. Dimensionen
eines Bildungsbereichs im Umbruch. Berlin; Boston: De Gruyter Saur, 151–170.

Günther, D.; Kirschbaum, M; Kruse, R.; Ladwig, T.; Prill, A.; Stang, R.; Wertz, I. (2019): Zu-
kunftsfähige Lernraumgestaltung im digitalen Zeitalter. Thesen und Empfehlungen der
Ad-hoc Arbeitsgruppe Lernarchitekturen des Hochschulforum Digitalisierung. Arbeitspa-
pier Nr. 44. Berlin: Hochschulforum Digitalisierung. https://hochschulforumdigitalisie-
rung.de/sites/default/files/dateien/HFD_AP_44-Zukunftsfaehige_Lernraumgestal-
tung_Web.pdf.

Herausforderung Lernwelt Hochschule  209

https://www.bildungsbericht.de/de/bildungsberichte-seit-2006/bildungsbericht-2018/pdf-bildungsbericht-2018/bildungsbericht-2018.pdf
https://www.bildungsbericht.de/de/bildungsberichte-seit-2006/bildungsbericht-2018/pdf-bildungsbericht-2018/bildungsbericht-2018.pdf
https://www.econstor.eu/handle/10419/109981
https://www.econstor.eu/handle/10419/109981
http://www.uni-kassel.de/hrz/db4/extern/dbupress/publik/abstract.php?978-3-86219-654-8
http://www.uni-kassel.de/hrz/db4/extern/dbupress/publik/abstract.php?978-3-86219-654-8
https://www.kas.de/documents/252038/253252/7_dokument_dok_pdf_42289_1.pdf/3d0a700f-4a00-2e9a-8f30-18eb766d670d?version=1.0&amp;t=1539652118834
https://www.kas.de/documents/252038/253252/7_dokument_dok_pdf_42289_1.pdf/3d0a700f-4a00-2e9a-8f30-18eb766d670d?version=1.0&amp;t=1539652118834
https://www.kas.de/documents/252038/253252/7_dokument_dok_pdf_42289_1.pdf/3d0a700f-4a00-2e9a-8f30-18eb766d670d?version=1.0&amp;t=1539652118834
https://hochschulforumdigitalisierung.de/sites/default/files/dateien/HFD_AP_44-Zukunftsfaehige_Lernraumgestaltung_Web.pdf
https://hochschulforumdigitalisierung.de/sites/default/files/dateien/HFD_AP_44-Zukunftsfaehige_Lernraumgestaltung_Web.pdf
https://hochschulforumdigitalisierung.de/sites/default/files/dateien/HFD_AP_44-Zukunftsfaehige_Lernraumgestaltung_Web.pdf


HHU – Heinrich-Heine-Universität Düsseldorf (2015): Forschungsdaten-Richtlinie der Heinrich-
Heine-Universität Düsseldorf. https://www.fdm.hhu.de/.

HFD – Hochschulforum Digitalisierung (2016): The Digital Turn – Hochschulbildung im digita-
len Zeitalter. Berlin: Edition Stifterverband.

HFD – Hochschulforum Digitalisierung (2019): Digitale Changemaker. Studentische Zukunfts-
AG zu Hochschulbildung im digitalen Zeitalter. https://hochschulforumdigitalisierung.
de/de/themen/digitale-changemaker-studentische-zukunfts-ag-zu-hochschulbildung-im-
digitalen-zeitalter.

Hildebrandt, A.; Wolf, F. (Hrsg.) (2016): Die Politik der Bundesländer. Wiesbaden: Springer.
Hüther, O.; Jacob, A. K.; Seidler, H. H.; Wilke, K. (2011): Hochschulautonomie in Gesetz und Pra-

xis. Eine Umsetzungsanalyse vor dem Hintergrund der Förderprogramme des Stifterver-
bandes und der Heinz Nixdorf Stiftung. Kurzbericht. Essen: Zentrum für Wissenschaftsma-
nagement.

Koch, S. (2009): Die Bausteine neo-institutionalistischer Organisationstheorie. Begriffe und
Konzepte im Lauf der Zeit. In: S. Koch.; M. Schemmann (Hrsg.): Neo-Institutionalismus in
der Erziehungswissenschaft. Wiesbaden: VS. 110–132.

Landesregierung NRW (2016a): NRW 4.0. Lernen im digitalen Wandel. https://www.land.nrw/
de/nrw-40-lernen-im-digitalen-wandel.

Landesregierung NRW (2016b): Landeshochschulentwicklungsplan. https://recht.nrw.de/lmi/
owa/br_vbl_show_pdf?p_id=26542.

Niedlich, S. (2020): Neue Ordnung der Bildung. Wiesbaden: Springer VS.
Stang, R. (2017): Analoger Körper im digitalen Raum: Lernen im Zeichen einer ambivalenten

Kontextualisierung. In: F. Thissen (Hrsg.): Lernen in virtuellen Räumen: Perspektiven des
Mobilen Lernens. Berlin; Boston: De Gruyter Saur, 28–38.

Stang, R.; Becker, A. (Hrsg.) (2020): Zukunft Lernwelt Hochschule. Perspektiven und Optionen
für eine Neuausrichtung. Berlin; Boston: De Gruyter Saur.

Weichert, H. (2020a): Dimensionen gesetzlicher Rahmungen. Perspektiven deutscher Hoch-
schulgesetzgebung. In: A. Becker; R. Stang (Hrsg.): Lernwelt Hochschule. Dimensionen ei-
nes Bildungsbereichs im Umbruch. Berlin; Boston: De Gruyter Saur, 47–58.

Weichert, H. (2020b): Strukturentwicklungspläne und Leitbilder. Orientierungen für strategi-
sche Planungen. In: A. Becker; R. Stang (Hrsg.): Lernwelt Hochschule. Dimensionen eines
Bildungsbereichs im Umbruch. Berlin; Boston: De Gruyter Saur, 59–70.

Weichert, H.; Stang, R. (2020): Der Blick von außen. Einschätzungen internationaler Expertin-
nen und Experten. In: A. Becker; R. Stang (Hrsg.): Lernwelt Hochschule. Dimensionen ei-
nes Bildungsbereichs im Umbruch. Berlin; Boston: De Gruyter Saur, 171–182.

Ziegele, F. (2006): Zielvereinbarungen als Kern des „Neuen Steuerungsmodells“. In: Hoch-
schulrektorenkonferenz (Hrsg.): Von der Qualitätssicherung der Lehre zur Qualitätsent-
wicklung als Prinzip der Hochschulsteuerung. Beiträge zur Hochschulpolitik 1/2006, Band
I. Bonn: HRK, 77–105. https://www.hrk.de/fileadmin/redaktion/hrk/02-Dokumente/02-
10-Publikationsdatenbank/Beitr-2006-01_Von_der_QS_der_Lehre_Bd_I_und_II.pdf.

ZKI – Zentren für Kommunikation und Informationsverarbeitung in Lehre und Forschung (Hrsg.)
(2016): Die Prozesslandkarte für den Bereich Studium und Lehre des ZKI AK Campus Ma-
nagement. http://www.zki.de/fileadmin/zki/Publikationen/ZKI_Prozesslandkarte-
Version1_-_Mai_2016.pdf.

210  Richard Stang, Alexandra Becker, Fabian Franke, Christine Gläser u.a.

https://www.fdm.hhu.de/
https://hochschulforumdigitalisierung.de/de/themen/digitale-changemaker-studentische-zukunfts-ag-zu-hochschulbildung-im-digitalen-zeitalter
https://hochschulforumdigitalisierung.de/de/themen/digitale-changemaker-studentische-zukunfts-ag-zu-hochschulbildung-im-digitalen-zeitalter
https://hochschulforumdigitalisierung.de/de/themen/digitale-changemaker-studentische-zukunfts-ag-zu-hochschulbildung-im-digitalen-zeitalter
https://www.land.nrw/de/nrw-40-lernen-im-digitalen-wandel
https://www.land.nrw/de/nrw-40-lernen-im-digitalen-wandel
https://recht.nrw.de/lmi/owa/br_vbl_show_pdf?p_id=26542
https://recht.nrw.de/lmi/owa/br_vbl_show_pdf?p_id=26542
https://www.hrk.de/fileadmin/redaktion/hrk/02-Dokumente/02-10-Publikationsdatenbank/Beitr-2006-01_Von_der_QS_der_Lehre_Bd_I_und_II.pdf
https://www.hrk.de/fileadmin/redaktion/hrk/02-Dokumente/02-10-Publikationsdatenbank/Beitr-2006-01_Von_der_QS_der_Lehre_Bd_I_und_II.pdf
http://www.zki.de/fileadmin/zki/Publikationen/ZKI_ProzesslandkarteVersion1_-_Mai_2016.pdf
http://www.zki.de/fileadmin/zki/Publikationen/ZKI_ProzesslandkarteVersion1_-_Mai_2016.pdf


Autorinnen, Autoren, Herausgeberin und
Herausgeber

Florian Aschinger, Diplom-Soziologe, studierte Soziologie mit dem Schwer-
punkt empirische Sozialforschung in Bamberg und Bilbao. Er arbeitete als Bil-
dungsforscher im Projekt „Nationales Bildungspanel“ (NEPS) am Leibniz-Insti-
tut für Bildungsverläufe (LIfBi e. V.) in Bamberg, vorwiegend im Bereich der
Hochschulforschung, und unterrichtete qualitativ orientierte Methoden der em-
pirischen Sozialforschung sowie Mixed Methods-Ansätze an den Universitäten
Bamberg und Kassel. Im Projekt Lernwelt Hochschule war er für die Konzeption,
Durchführung und Auswertung der Leitfadeninterviews mit Hochschulakteurin-
nen und -akteuren verantwortlich. Kontakt: florian@aschinger.net.

Alexandra Becker (M. A.) ist an der Hochschule der Medien Stuttgart (HdM) im
Learning-Research Center tätig. Seit 2012 befasst sie sich mit den Themen physi-
sche Lernräume, Selbstlernzentren und Hochschulorganisation. So leitet sie die
Forschungen zum Selbstlernzentrum Lernwelt der Hochschule der Medien. Ein
weiterer Schwerpunkt liegt bei ihr im Bereich der Hochschulforschung, vor al-
lem im Hinblick auf die Entwicklungen zur studierendenorientierten Hochschu-
le. Sie leitete das Projekt Lernwelt Hochschule. Kontakt: beckera@hdm-stuttgart.
de.

Fabian Franke, Dr., war nach dem Studium der Physik und dem Bibliotheksre-
ferendariat von 1998 bis 2006 als Fachreferent und Leiter des Informationszen-
trums an der Universitätsbibliothek Würzburg tätig. Seit 2006 leitet er die
Universitätsbibliothek Bamberg. Er ist Mitglied des Standing Committee Infor-
mation Literacy des internationalen Bibliotheksverbands IFLA und der Arbeits-
gruppe Informationskompetenz des Bibliotheksverbunds Bayern. Von 2012 bis
2018 war er Vorsitzender der Gemeinsamen Kommission Informationskompe-
tenz des Deutschen Bibliotheksverbands und des Vereins Deutscher Bibliothe-
karinnen und Bibliothekare. Er koordinierte das Forschungsprojekt Lernwelt
Hochschule an der Otto-Friedrich-Universität Bamberg. Kontakt: fabian.fran-
ke@uni-bamberg.de.

Nicole Gageur schloss ihr Philosophie- und Germanistikstudium mit dem Ma-
gister ab. Während ihres Studiums und danach arbeitete sie in einer Unterneh-
mensberatung und als freie Journalistin. Sie absolvierte an der Hochschule für
Angewandte Wissenschaften in Hamburg ihr Zweitstudium „Bibliotheks- und
Informationsmanagement“ und arbeitete dort anschließend als wissenschaftli-

Open Access. © 2020 Richard Stang, published by De Gruyter. This work is licensed under the
Creative Commons Attribution-NonCommercial-NoDerivatives 4.0 License.
https://doi.org/10.1515/9783110591026-011


che Mitarbeiterin in verschiedenen Projekten. Im Forschungsprojekt Lernwelt
Hochschule bearbeitete sie unter anderem die Fallstudien sowie den LeHo-Blog.
Kontakt: nicole.gageur@uni-hamburg.de.

Christine Gläser ist seit 2008 Professorin für Informationsdienstleistungen,
elektronisches Publizieren, Metadaten und Datenstrukturierung an der Hoch-
schule für Angewandte Wissenschaften (HAW) Hamburg. Aktuelle Lehr- und
Forschungsschwerpunkte: Lernraum Hochschule, Teaching/Learning Library,
Bibliotheksethnografie, Forschungsdatenmanagement, Data Literacy. Lern-
raumentwicklungen beschäftigen sie seit Anfang der 2000er Jahre. Sie bearbei-
tet die Thematik im Rahmen ihrer Professur in Forschung und Lehre der HAW.
In der Arbeitsgruppe Lernräume der Deutschen Initiative für Netzwerkinforma-
tion e. V. (DINI) ist sie seit 2009 aktiv. Für das Projekt Lernwelt Hochschule hatte
sie an der Hochschule für Angewandte Wissenschaften (HAW) Hamburg die ko-
ordinierende und konzeptionelle Verantwortung. Kontakt: Christine.Glaeser@-
haw-hamburg.de.

Laura Kobsch schloss das Bachelorstudium „Bibliotheks- und Informationsma-
nagement“ und das Masterstudium „Information, Medien, Bibliothek“ an der
Hochschule für Angewandte Wissenschaften (HAW) Hamburg ab. Von Januar
bis September 2019 war sie als wissenschaftliche Mitarbeiterin im Forschungs-
projekt Lernwelt Hochschule tätig und bearbeitete unter anderem die Fallstudien
sowie den LeHo-Blog. Seit Oktober 2019 ist sie wissenschaftliche Mitarbeiterin
an der Hochschule Fresenius.

Anke Petschenka, Dr., ist seit 2006 wissenschaftliche Mitarbeiterin in der Uni-
versitätsbibliothek Duisburg-Essen. Sie ist bibliotheksfachliche Ansprechpart-
nerin für diverse Fachdisziplinen und für den Bereich E-Learning in der UB
zuständig. Sie ist zudem Mitglied in der E-Learning-Allianz der Universität Duis-
burg-Essen sowie im Moodle-Kompetenzzentrum. Seit März 2018 ist sie Spreche-
rin der Arbeitsgruppe Lernräume der Deutschen Initiative für Netzwerkinforma-
tion e. V. (DINI). In ihrer Masterarbeit des berufsbegleitenden MALIS-Studien-
gangs an der Technischen Hochschule Köln hat sie sich 2013 mit der Gestaltung
virtueller Lernräume beschäftigt. Ihre Promotion hat sie 2005 zum Thema Kom-
munikationsprozesse in netzbasierten Lernszenarien an der Universität Duis-
burg-Essen eingereicht. Sie koordinierte seit 2018 das Forschungsprojekt Lern-
welt Hochschule auf Seiten der Deutschen Initiative für Netzwerkinformation
e. V. (DINI). Kontakt: anke.petschenka@uni-due.de.

212  Autorinnen, Autoren, Herausgeberin und Herausgeber


Richard Stang, Dr. phil., Diplom-Pädagoge und Diplom-Soziologe, ist Professor
für Medienwissenschaft im Studiengang „Informationswissenschaften“ in der
Fakultät „Information und Kommunikation“ der Hochschule der Medien Stutt-
gart (HdM). Er leitet das Learning Research Center der Hochschule der Medien
Stuttgart gemeinsam mit Prof. Dr. Frank Thissen (www.learning-research.cen-
ter). Arbeitsschwerpunkte sind unter anderem Lernwelten, Bildungsforschung,
Medienentwicklung und Innovationsforschung. Er berät Kommunen und Ein-
richtungen (Hochschulen, Bibliotheken usw.) bei der Gestaltung von Lernwel-
ten. Im Forschungsprojekt Lernwelt Hochschule hatte er die wissenschaftliche
Gesamtleitung inne. Kontakt: stang@hdm-stuttgart.de.

Hans-Dieter Weckmann studierte Mathematik und Informatik in Bonn. Seit
1977 arbeitete er als wissenschaftlicher Mitarbeiter im Rechenzentrum der Uni-
versität Duisburg, das er seit 1992 leitete. Nach der Fusion mit der Universität
Essen war er seit 2006 im Zentrum für Informations- und Mediendienste verant-
wortlich für den Geschäftsbereich IT-Infrastruktur. Seit 2011 leitete er das Zen-
trum für Informations- und Medientechnologie der Heinrich-Heine-Universität
Düsseldorf. In EUNIS (European University Information Systems Organisation)
arbeitete er von 2006 bis 2015 im Board of Directors. Im ZKI (Zentren für Kom-
munikationsverarbeitung in Forschung und Lehre) war er von 2005 bis 2017
Sprecher des Arbeitskreises Universitätsrechenzentren. In der Deutschen Initia-
tive für Netzwerkinformation e. V. (DINI) vertrat er bis 2018 die Arbeitsgruppe
Lernräume und war von 2017 bis 2018 Mitglied des Vorstands. Seit 2018 ist er im
Ruhestand. Er koordinierte bis 2018 das Forschungsprojekt Lernwelt Hochschule
auf Seiten der Deutschen Initiative für Netzwerkinformation e. V. (DINI). Kon-
takt: hd.weckmann@hhu.de.

Hannes Weichert studierte Bibliotheks- und Informationsmanagement an der
Hochschule der Medien Stuttgart (HdM) und durchläuft derzeit das Forschungs-
masterprogramm „Master of Media Research“. Seit Juni 2018 ist er als wissen-
schaftlicher Mitarbeiter im Forschungsprojekt Lernwelt Hochschule tätig. Inner-
halb des Forschungsprojekts beschäftigte er sich insbesondere mit der Analyse
strategischer Hochschul-Dokumente und den seitens der Träger gesetzten Rah-
menbedingungen. Kontakt: weichert@hdm-stuttgart.de.

Bert Zulauf studierte Elektrotechnik mit dem Schwerpunkt Prozessinformatik
an der Bergischen Universität Wuppertal und Management (MBA) an der Düs-
seldorf Business School der Heinrich-Heine-Universität Düsseldorf. Ab 2005 ver-
antwortete es als Abteilungsleiter des Zentrums für Informations- und Medien-
verarbeitung die Einrichtung des damals neuen Bereichs E-Learning an der Ber-

Autorinnen, Autoren, Herausgeberin und Herausgeber  213


gischen Universität Wuppertal. Seit Februar 2015 leitet er die Abteilung „Multi-
media und Anwendungssysteme“ im Zentrum für Informations- und Medien-
technologie der Heinrich-Heine-Universität Düsseldorf zu der auch der Bereich
E-Learning und das Multimediazentrum der Universität gehört. Er leitete aktuell
das BMBF Projekt „Forschungsdatenmanagement in Kooperation“ (FoDaKo) der
Universitäten Düsseldorf, Siegen und Wuppertal, mit einem Schwerpunkt im
Bereich Schulungen in Düsseldorf. Den studentischen DINI-Wettbewerb „Leh-
ren und Lernen mitgestalten – Studieren im digitalen Zeitalter“ begleitete er als
Gutachter und ist Sprecher der Arbeitsgruppe E-Learning der Deutschen Initia-
tive für Netzwerkinformation e. V. (DINI). Er koordinierte das Forschungsprojekt
Lernwelt Hochschule an der Heinrich-Heine-Universität Düsseldorf. Kontakt: zu-
lauf@hhu.de.

214  Autorinnen, Autoren, Herausgeberin und Herausgeber


Register

Akkreditierung 2, 101
Anmeldeprozedur 192
Anwesenheitspflicht 157
Apps 130–131, 137, 165
Assessment 133
„Atmendes“ Bildungssystem 3, 116
„Atmende“ Hochschule 3, 116, 194
Aufenthaltsqualität 142, 159, 167, 204
Betreuungsverhältnis 177
Bewerbungstraining 158
Bibliothek 5, 11–12, 28, 37, 78, 80, 83, 88,

95, 104, 107–110, 113, 115, 137, 140–148,
154, 175–176, 192, 206

Bologna-Prozess 1, 9, 19, 47, 71, 76, 85, 87,
126–127, 170, 172, 186, 190, 208

BYOD (Bring Your Own Device) 143, 161
Café 37, 161
Campus-Management-System 112, 136, 139,

200, 202
Campusgefühl 155, 159
Centrum für Hochschulentwicklung (CHE) 47,

71, 182
Design-Thinking 142
Dezentralisierung 74, 189
Didaktik 49–50, 63–65, 71, 80, 138, 157, 178,

196
Didaktikzentrum 12, 95, 141, 152
Digital Changemaker 182
Digitale Medien 11, 79
Digitale Strukturen 4–6, 14, 22–23, 27, 40,

48, 55, 62, 64–65, 67, 83, 86, 111, 115,
123, 147–148, 151, 153, 183, 188, 198–199,
207

Digitalisierung 3, 10, 28, 51–53, 63, 65–66,
71, 77–79, 85–86, 95, 112, 126–128, 131–
133, 135–136, 140, 146, 148, 162–164, 176,
178–179, 182, 198–199, 201–202, 204,
206

Digitalisierungsstrategie 65–66, 86, 127,
135, 164

DINI – Deutsche Initiative für Netzwerkinfor-
mation 3, 12–13, 22, 28, 124, 205

Diversität 62, 71, 79, 126
E-Klausuren 106

E-Learning 11, 64–65, 68, 113, 139, 145, 164,
199, 203

E-Lehre 64–65, 68, 199
E-Services 165
Eigenverantwortung 74, 82, 158, 168
Entwicklungs- und Strukturplan 2, 92, 191
Evaluation 2, 75–76, 99–100, 112, 114, 174,

191
Fakultät 60, 127–128, 138, 141, 148, 173,

192, 203
Flexibilisierung 127, 143, 147, 177
Forschungsexzellenz 189
Forschungszentrierung 177
Freiheit von Forschung und Lehre 55, 59, 177,

189
Gremien 39, 48, 60, 64, 88–89, 111, 114,

128–129, 136, 191
Grundlagenveranstaltungen 155
Gruppenarbeit 80, 103, 143, 146, 154, 156,

159, 161
Handlungskoordination 114, 185, 193
Heterogenität 31, 42, 71, 86, 113, 115, 152,

157
HIS-Institut für Hochschulentwicklung (HIS-

HE) 182
Hochschulalltag 33, 158
Hochschulautonomie 3, 56, 177, 185–186
Hochschuldidaktik 4–6, 14, 19, 22–23, 27,

40, 48, 50–51, 55, 62, 64, 67–68, 71, 76,
83–85, 87, 98, 102–103, 111–112, 115, 123,
125, 132, 147, 151, 153, 158, 166, 183, 188,
197, 207

Hochschulen 56
Hochschulentwicklung 1, 12, 16, 19, 22, 87,

90, 94, 171–172, 182, 185, 187
Hochschulgesetze 5, 47–55, 60
Hochschulimmobilienmanagement 82
Hochschullandschaft 2, 4, 6–7, 13, 16–17,

19, 22, 27, 39, 41, 60, 124, 170–171, 176,
179–180, 182–183, 185, 198, 207

Hochschulorganisation 1, 4–6, 14, 17, 22–23,
27, 33, 40, 48, 55, 62, 64, 67, 83–84, 110–
111, 115, 123, 125, 147–148, 151, 153, 164,

Open Access. © 2020 Richard Stang, published by De Gruyter. This work is licensed under the
Creative Commons Attribution-NonCommercial-NoDerivatives 4.0 License.
https://doi.org/10.1515/9783110591026-012


166, 170, 183, 188, 190, 192–194, 196,
207, 211

Hochschulplanung 48–49
Hochschulpolitik 1–2, 6, 90, 116, 183, 186–

188, 207–208
Hochschulraum 48–49, 177, 186
Hochschulrektorenkonferenz 22, 26, 61, 99
Hochschulstrategie 2, 5, 28, 33, 86, 88, 91,

93–94, 101–103, 126–127, 135, 176–177,
179

Hochschulsystem 1, 86
Hochschultyp 26, 38, 84
Individualisierung 71, 108, 112
Informationsfluss 158, 164–165
Infrastrukturabteilung 5, 24, 27–30, 83, 123–

124, 140, 193
Innovation 9, 74–75, 101–102, 111–112, 115,

141, 170–171, 173–177, 179, 186, 193, 196,
200, 207

Innovationsbereitschaft 208
Innovationsdynamik 207
Innovationsoffenheit 207
Innovationsklima 188
Institut 52, 88, 132, 176, 182, 192
Interaktion 11, 23, 35, 72, 79–80, 162, 173,

180
Interdisziplinarität 126–127, 156, 179–180
Involvierung 162, 168
IT-Abteilung 5, 12, 15–16, 21, 24, 27–30, 95,

104, 123–124, 137, 139, 193, 197
Kapazitätsverordnung 177
Kompetenzorientierung 10, 14, 71, 73, 85,

127, 147, 186, 199
Kooperation 3, 13, 41, 61, 64, 73, 95, 111,

126–127, 131, 145, 148, 171, 173–175, 178–
180, 199, 204, 206

Kooperationsmodell 192
Kooperationspartnerinnen und -partner 173
Labore 107, 113, 140, 142, 156, 161, 206
Landeshochschulgesetze 15, 20, 39–40, 47–

48, 92, 183
Learning Center 11
Learning Commons 11
Learning-Management-System 163, 198
Lehr- und Lernumgebung 86, 126, 131, 168,

204
Lehr-Lern-Paradigma 10

Lehrexzellenz 189
Lehrformate 65, 127, 134, 140, 156, 158, 194,

199
Lehrkultur 132–133, 158
Lehrpreis 189, 199
Lehrqualität 1, 77, 197–198
Lehrveranstaltungen 50–51, 55, 76, 105–106,

108, 127, 131–132, 137, 139, 145, 148, 155,
157

Leitbild 73, 93, 126, 191, 198
Leitbild Lehre 198
Leitbild Lernen 190
Lern-Community 177
Lernaktivität 12, 16, 33
Lerncoach 134
Lernen 9, 11–14, 28, 37, 51, 59, 69, 71–72,

77–80, 85–86, 89–90, 103, 108, 112–113,
131, 133, 140–141, 143, 145–146, 150, 152–
154, 156–162, 167, 170–172, 176, 178–179,
182, 194–196, 199, 203–204, 206

Lernformate 65, 131, 156, 199, 203, 208
Lernpartnerschaft 72
Lernplattform 14, 136–138, 157, 192
Lernraumgestaltung 12, 31, 141–142
Lernumgebung 11, 80, 140, 153, 159, 161
Makerspace 10, 113, 205
Mobile Learning 80
Moodle 137–139, 163
New Public Management 2, 73–75, 82, 84,

89, 111, 184, 189–190
Online-Lehrangebote 52
Organisationsentwicklung 77, 111, 172
Output-Orientierung 74, 185, 190
Partizipation 87, 90, 94, 111, 173, 191
Partizipationsmodell 111, 191
passagere Stakeholder 207
PC-Pool 107
Physische Lehr- und Lernräume 4–6, 14, 22–

23, 27, 83, 87, 111, 123, 147, 153, 162, 183,
205, 207

Projektarbeit 107, 156, 179
Projektlernen 11, 157
Prüfungen 25, 28, 105–106, 137, 143, 157,

202
Prüfungsstandard 157
Public Private Partnership 73, 190

216  Register


Qualitätsmanagement 3, 75–76, 78, 100–
101, 129, 183, 196, 198

Qualitätspakt Lehre 131, 149, 187, 197
Schlüsselqualifikationen 153
Schulungen 98, 138, 157–158, 214
Selbstlernareale 15, 80, 104, 107–110, 140,

143
Selbstlernzentrum 211
Selbstorganisation 73, 185
Selbststudium 51, 55, 108, 110, 133, 145
Selbstverwaltung 101
Services 3, 11–12, 14, 133–135, 139, 148, 151,

166, 176, 192, 200
Shift from Teaching to Learning 1, 10, 14, 16,

69, 71, 85, 173, 177, 183
Smartboard 161
Social Media 14, 65, 129, 137, 139
Stakeholder 75, 78, 173–176, 179–180, 184,

190, 192, 194, 207–208
Steuerungsmodell 2, 185
Stifterverband für die Deutsche Wissen-

schaft 97, 99, 197
Strukturentwicklungsplan 60
Student Experience 6, 32, 150, 155, 158, 162,

167–168

Student-Life-Cycle 104, 136, 150, 155, 159,
162, 168

Studienorganisation 49, 123, 136–137, 148,
192

Studierendenorientierung 1, 3–6, 19–20, 55,
65, 67–68, 174–175, 182, 185, 187, 189,
207

Studierendenverwaltung 104
Verwaltung 52, 54, 73–74, 78–79, 85, 104,

123, 134, 137, 193
Vorlesungen 81, 107, 139, 153, 155, 157, 159,

161, 163, 194, 196
Weiterbildung 3, 50, 53, 64–65, 114, 126,

128, 175
Werkstätten 113, 156, 160–161
Whiteboard 161
Wiki 96, 163, 165
WLAN 159–161
Workload 127, 133
Zielvereinbarung 2–3, 5, 15, 20, 22, 39–40,

59–68, 74, 76, 184–185, 187, 190, 200
Zugänglichkeit 104, 106–107, 166, 192
Zwischenräume 108

Register  217


	Lernwelten
	Danksagung
	Inhalt
	Einleitung
	Zur Situation der Lernwelt Hochschule
	Forschungsfeld Lernwelt Hochschule
	Dimensionen gesetzlicher Rahmungen
	Strukturentwicklungspläne und Zielvereinbarungen
	Lernwelt Hochschule im Aufbruch
	Konzeption und Management der Lernwelt Hochschule
	Student Experience in der Lernwelt Hochschule
	Der Blick von außen
	Herausforderung Lernwelt Hochschule
	Autorinnen, Autoren, Herausgeberin und Herausgeber
	Register

