
Ein l e i tung

Prof. Dr. Michael Kerres

eine Veranstaltung des BMBF-Projekts STUDIUM+BERUF unter Leitung von

Anke Hanft (U Oldenbourg) Michael Kerres (U Duisburg-Essen) Uwe Wilkesmann (TU Dormtund)

mit Unterstützung von:

2013 > 2020

350000

400000

450000

500000

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2023 2024 2025

Studienberechtigte

Studienanfänger

-25%

-17%

-12%

-18%

Herausforderungen für STUDIUM 2020

Veränderungen

• quantitative Entwicklung der Studierenden

• Vielfalt der Studierenden

• Wettbewerb um Studierende

Institutionelle Rahmenbedingungen

• „Studium & Lehre“ als Profilmerkmal

• Internationalität, Interkulturalität, Diversität

• Lifelong Learning

Bildungsauftrag von Hochschulen?

Bachelor MasterSchule Weiterbildung

Beruf

traditionelle Sicht

Normal-Student

- nach dem Abitur an die Universität

- studiert Vollzeit bis zum Abschluss

HochschuleSchule

Lifelong Learning Perspektive für Hochschule

Absolvent/innen
Schule

Berufserfahrene

Berufstätige
(Teilzeit)

Bachelor

Master

frühere
Studienabbrecher

im Ausland erbrachte
Qualifikationen

anrechenbare
Kompetenzen

persönliche
Herausforderungen

BMBF-Projekt: STUDIUM + BERUF

Erfolgsfaktoren für lebenslanges Lernen in der Hochschule

• formalrechtliche Rahmenbedingungen

• strategische Positionierung

• organisatorisch-administrative Verankerung

• Planung, Entwicklung, Durchführung und
Evaluation von Studienangeboten

• didaktische Konzeption

• medientechnische Implementation

Hochschulforschung als Beitrag zur Professionalisierung
der Hochschullehre – Zukunftswerkstatt Hochschullehre

2009 2010 2011 2012

Fallstudien
UDE | OLD | DO

Studierenden-
Befragung

Fallstudien
international

Experten-
Workshop

Innovationsphase 2
UDE | OLD | TU DO

Tagung

Auswertung und
Dokumentation

BMBF-Projekt: STUDIUM + BERUF

Erfolgsfaktoren für lebenslanges Lernen in der Hochschule

interne
Workshops

Modul-
Handbücher

Innovationsphase 1
UDE | OLD | TU DO

Studierendenbefragung 2009/10

8

U Duisburg-
Essen

TU
Dortmund

U
Oldenburg Gesamt

n = 1300 n = 1397 n = 990 n = 3687

Gesellschafts-
wissenschaften

29% 22% 43% 30%

Wirtschafts-
wissenschaften

32% 38% 36% 35%

Ingenieur-
wissenschaften

39% 40% 21% 35%

paper & pencil in Präsenzveranstaltungen, konsekutive Studien

Verteilung auf

Semester

Anteil

1 - 3 51%

4 - 6 30%

> 6 19%

Gesamt
n = 3687

UDE

n=1300
TU DO

n=1397
UOL

n=990

Alter 22,9 22,8 22,7 23,4

Anteil Frauen 47% 40% 45% 61%

Migrationshintergrund 27% 32% 31% 16%

Eltern ohne
Hochschulabschluss

63 % 63% 62% 66%

2.Bildungsweg 10% 10% 8% 12%

ohne allg. Hochschulreife 5% 6% 3% 8%

eigene Kinder 3% 3% 3% 4%

Pflege Angehöriger 7% 9% 6% 5%

Berufsausbildung
+ Berufserfahrung

16%
40%

12%
36%

13%
33%

26%
53%

erwerbstätig
>15 Std./W.

60%
12%

62%
15%

60%
10%

58%
8%

de-facto-Teilzeitstudierende
(<25 Std./W. für Studium)

24%
Ing 15%
WiWi 26%
GesW 29%

29%

Ing 16%

WiWi 34%
GesW 40%

22%
Ing17%
WiWi 36%
GesW 23%

18%
Ing 8%

WiWi 18%
GesW 23%

Wunsch Teilzeitstudium 19% 22% 18% 15%

Implementation von lifelong learning

Vielfalt von Studierenden

• Alter
• Migrationshintergrund
• private Lebenssituation
• Arbeitstätigkeit
• berufliche Anforderungen
• berufliche Erfahrungen

> Erwartung

• zeitlich-räumliche Flexibilität
• inhaltlich passende

Angebote

Implikationen für Institution

• Strategie

• organisatorische Verankerung

• Planung & Durchführung
von Studienangeboten

• didaktische Konzepte

• Infrastruktur und Medien

2009 2010 2011 2012

Fallstudien
international

Experten-
Workshop

Innovationsphase 2
UDE | OLD | TU DO

Tagung

BMBF-Projekt: STUDIUM + BERUF

Erfolgsfaktoren für lebenslanges Lernen in der Hochschule

Fallstudien
UDE | OLD | DO

Studierenden-
Befragung

Innovationsphase 1
UDE | OLD | TU DO

Auswertung und
Dokumentation

interne
Workshops

Modul-
Handbücher

Innovationsprojekte

Technische Universität Dortmund

• Einführung von Blockseminaren

Universität Duisburg-Essen

• Selbstlerneinheiten

• modulare Studienangebote

Universität Oldenburg

• Teilzeitstudium

12

2009 2010 2011 2012

Fallstudien
international

Experten-
Workshop

Innovationsphase 2
UDE | OLD | TU DO

Tagung

BMBF-Projekt: STUDIUM + BERUF

Erfolgsfaktoren für lebenslanges Lernen in der Hochschule

Fallstudien
UDE | OLD | DO

Studierenden-
Befragung

Innovationsphase 1
UDE | OLD | TU DO

Auswertung und
Dokumentation

interne
Workshops

Modul-
Handbücher

Analyse von Modulhandbüchern

Totalerhebung Bachelor-Modulhandbücher
Ingenieur-, Sozial- und Wirtschaftswissenschaften

125 Studiengänge an 39 Universitäten

4.000 Studienmodule

10.000 Lehrveranstaltungen

Kerres, M. & A. Schmidt (2011) Zur Anatomie von Bologna-
Studiengängen. Eine empirische Analyse von Modulhandbüchern.
die hochschule. journal für wissenschaft und bildung.

Umfang 1 Modul = 7,6 ECTS (Modus = 6)

1 ECTS = 29 Std. Lernzeit

1 Modul = 7,6 ECTS (Modus = 6)

1 ECTS = 29 Std. Lernzeit

0

200

400

600

800

1000

1200

1400

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 23 24 25 30 33 34

ECTS Punkte pro Modul

Veranstaltungsformat

16

48% Vorlesung
24% Übung
17% Seminar
8 % Tutorium
3% Projekt
1% Exkursion

48% Vorlesung
24% Übung
17% Seminar
8 % Tutorium
3% Projekt
1% Exkursion

0%

10%

20%

30%

40%

50%

60%

Vorlesung Übung Seminar Tutorium Projekt Exkursion

Ing

SoWi

WiWi

Prüfungen

66,94
73,03

50,66

77,33

15,1
7,05

31,42

8

12,45 17,1
10,47 6,5

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Gesamt Ing SoWi WiWi

Bachelorarbeiten

Essays

Mündliche Prüfungen

Hausarbeiten

schriftl. Klausuren

67% schriftliche Klausur
15% Hausarbeit
13% mündliche Prüfung
4% Essay
1,5% Bachelorarbeit

Klausuren =
55 Min. (20-240 Min.)
mündliche Prüfungen =
52 Min. (15-120 Min.)

67% schriftliche Klausur
15% Hausarbeit
13% mündliche Prüfung
4% Essay
1,5% Bachelorarbeit

Klausuren =
55 Min. (20-240 Min.)
mündliche Prüfungen =
52 Min. (15-120 Min.)

2009 2010 2011 2012

Fallstudien
international

Experten-
Workshop

Innovationsphase 2
UDE | OLD | TU DO

Tagung

BMBF-Projekt: STUDIUM + BERUF

Erfolgsfaktoren für lebenslanges Lernen in der Hochschule

Fallstudien
UDE | OLD | DO

Studierenden-
Befragung

Innovationsphase 1
UDE | OLD | TU DO

Auswertung und
Dokumentation

interne
Workshops

Modul-
Handbücher

Foren

a) Bildungspolitische Herausforderungen: Strukturelle
Voraussetzungen schaffen

b) Strategisches Profil: Lebenslanges Lernen und
Durchlässigkeit zur Positionierung nutzen

c) Studierenden-Mobilität: Internationalisierung,
Überschneidungsfreiheit, Teilzeit anbieten

d) Didaktische Konzepte: heterogenen Anforderungen
und Kompetenzen gerecht werden

e) Angebotsentwicklung: Studienangebote und -formate
zielgruppenorieniert gestalten

f) Marketingstrategie: Kooperationen & Koalitionen
schmieden

g) Mediendidaktische Implikationen: flexibles,
lebenslanges Lernen durch Medien ermöglichen

FO
R
E
N

STUDIUM+BERUF. Erfolgsfaktoren lebenslangen Lernens an der Hochschule

BMBF-Verbundprojekt unter Leitung von

Anke Hanft (U Oldenbourg) Michael Kerres (U Duisburg-Essen) Uwe Wilkesmann (TU Dormtund)

mit Unterstützung von:

Kerres, M., Hanft, A., Wilkesmann, U. & K. Wolff-Bendik
(Hrsg.) (2012) Studium 2020. Positionen und Perspektiven
zum lebenslangen Lernen an Hochschulen. Münster:
Waxmann Verlag.

