
Präsenz und Selbststudium
im eLearning

Indizien für eine besondere Rolle der Präsenz

Rolf Schulmeister 2016 — http://rolf.schulmeister.com

http://rolf.schulmeister.com

Gatekeeper Math

Gatekeeper Englisch

Developmental Math

Developmental English

0 10 20 30 40 50 60 70

47%

62%

19%

25%

23%

43%

10%

12%

f2f Online

Community College Research Center, Columbia University, 2013

Abbruchquoten f2f und Online Washington Virginia

Kurse 51 017 24 000

Studierende 590 169 77 853

„Students who combined their online education with face-
to-face study sessions were more engaged in the program.
[…] Connect students had a 30 percent increase in project
submissions and were three times more likely to complete
their Nanodegree program.“

http://blog.udacity.com/2016/04/introducing-udacity-connect-turbocharged-learning.html

MOOCs
Ironie der Geschichte

„An irony emerges. Research on MOOCs, the
pedagogical form that was hailed because it offers so

much to measure, shows that they work best when they
are combined with the least measurable element of a

traditional classroom: presence.“

„For it soon became clear that online learning works better
if you also increase the amount of face-to-face contact

between students and faculty.“

Sherry Turtle: Reclaiming Conversation. 2015

Workload als Basis
der Hypothesenprüfung

Eignen sich Zeitdaten als Prädiktor für Studienerfolg?

Schulmeister & Metzger 2011

St
un

de
n

pr
o

St
ud

en
t

in
 5

 M
on

at
en

0

400

800

1200

1600

2000

2400

2800

3200

3600

4000

Gesamtdaten von 27 Stichproben

M
U

K

K
U

W
I

SO
P

M
T

R

B
A

 E
W LB

S

K
U

W
I 2

SO
P

2

In
gI

nf

M
T

B
A

Er
zw

M
Pä

d

BW
L

IM
IT LA

M
T

R
 2

M
AT

H

G
EO

K
dM

In
gI

nf
 2

M
T

 2

PH
Y

SI
K

E-
T

EC
H

IT
 S

EC

B
A

U
IN

G

A
R

C
H

IN
F

Workload Private Zeit Urlaub Weiterbildung Jobben Schlafen

Zeitbudget 5 Monate täglich

Workload

Freizeit

Urlaub

Jobben

Schlafen

Weiterbildung

15%

34%

8%
1%

2%

40%

Workload und Streubreite der Workload
35

 S
ti

ch
pr

ob
en

0
1
2
3
4
5
6
7
8
9

10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35

Mittelwerte der Stunden pro Woche von 35 Stichproben
8 11 14 17 20 23 26 29 32 35 38 41 44 47 50 53 Wochenstunden

BWL
 Selbststudium & Noten

St
un

de
n

in
 5

 M
on

at
en

0

100

200

300

400

500

600

700

800

900

1000

1100

Studierende
0 5 10 15 20 25 30 35 40 45 50 55

1-2 2-3 3-4 4-5

r = .03

BWL
 Präsenz & Noten

St
un

de
n

in
 5

 M
on

at
en

100
110
120

130
140

150
160
170

180
190

200
210
220

230
240

250

Studierende
0 5 10 15 20 25 30 35 40 45 50 55

1-2 2-3 3-4 4-5

r = -.32

Selbststudium oder Anwesenheit?

Präsenz

Mathematik
Anwesenheit & Klausurpunkte r = 0.48
Anwesenheit & Übungspunkte r = 0.62

BWL
Anwesenheit & Noten r = – 0.36
WiInf: Anwesenheit & Noten r = – 0.47
Recht: Anwesenheit & Noten r = – 0.25
Rechnungswesen: Anw. & Noten r = – 0.30

Informatik
GP2 Selbststudium & Noten r = – 0.22
GPS Selbststudium & Noten r = – 0.02

Selbststudium

Mathematik
Selbststudium & Klausurpunkte r = – 0.16
Selbststudium & Übungspunkte r = – 0.08

Informatik
GP2: Anwesenheit & Noten r = – 0.55
GPS: Anwesenheit & Noten r = – 0.40

BWL
Selbststudium & Noten r = 0.03

Abwesenheit Studierender
vom Unterricht

Korrelative Studien und Regressionsanalysen

Schulmeister 2015

Anwesenheit und Noten

0

100

200

300

400

F D C B A

Anwesenheit >90%

1% 5% 19% 30% 45%

781 Studierende (35% der Stichprobe)

0

100

200

300

400

F D C B A

Anwesenheit 60%–90%

2% 11% 32% 32% 23%

753 Studierende (33% der Stichprobe)

0

100

200

300

400

F D C B A

Anwesenheit <60%

18% 22% 29% 24% 7%

740 Studierende (33% der Stichprobe)

nach M.M. Jarrio
Institute of Georgia Technology

School of Physics
2009-2013

N = 2.271

Anwesenheit und Noten
A

nw
es

en
he

it

0%

25%

50%

75%

100%

Noten (umgekehrte europ. Notation); N = 1.600

0.0-1.9 2.0-2.9 3.0-3.9 4.0

94%

87%
82%

64%

88%
85%

72%

47%

83%

69%

57%

37%

100 Level Courses 200 Level Courses 300 Level Courses

nach: Durfee et al. 2012 (USA)

(U.S.)

8

Substitution der Abwesenheit durch Selbststudium?
St

un
de

n
in

 2
3.

5
W

oc
he

n

0

100

200

300

400

500

600

700

800

Stichprobe Sommer 2015

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37

Präsenz Selbststudium

Median

100%

100%56%

31%

Inverted Classroom Model (ICM)

ICM in Anglistik: Anwesende der Präsenzphase
„schnitten am Ende in der Abschlussklausur
erheblich besser ab als diejenigen, die auf die
Präsenzteilnahme verzichteten oder nur selten
anwesend waren.“
„Die Wirksamkeit der Präsenzphase im Inverted
Classroom (Mastery) Modell steht außer Frage.“

ICM als Statistik-Kurs: Regelmäßige Präsenz
führt zu besseren Noten: „Dies zeigt die enorme
Bedeutung der Präsenzphase und deren Aufwer-
tung durch das ICM auf.“

Jürgen Handke

Andrea Breitenbach

aus: Großkurth/Handke (Hrsg.): Inverted Classroom and Beyond. Tectum 2016

Determinanten des
Studienerfolgs

300 empirische Studien zu Motivation und Studierverhalten

Schulmeister 2014

0

1

2

3

4

5

6

7

Si
ch

er
he

its
wa

hr
ne

hm
un

g

Er
ge

bn
is-

Er
wa

rtu
ng

Ko
m

pe
te

nz
er

wa
rtu

ng

Ab
sc

hir
m

un
g

Se
lb

st
ko

ng
ru

en
t Z

iel

Em
ot

ion
sr

eg
ula

tio
n

Ge
wi

ss
en

ha
fti

gk
eit

An
st

re
ng

un
gs

be
re

its
ch

af
t

Selbstbestimmte Lernmotivation (16,6%)
Rezessive Lernmotivation (17,1%)
Angstbestimmte Lernmotivation (20%)
Pragmatische Lernmotivation (25,9%)
Strategische Lernmotivation (20,5%)

25,9%

16,6%

20,5%

20,0%

17,1%

discr. index 0,99discr. index 0,72

BWL

Schulmeister, Metzger & Martens, 2012

vs

Pr
ok

ra
sti

na
tio

n

vs
An

gs
t

Ko
nz

en
tra

tio
n

vs
Ab

len
ku

ng

Selbststudium in BIW
St

un
de

n/
Ta

g

0
0.5

1
1.5

2
2.5

3
3.5

4
4.5

5
5.5

6

Semesterwochen
1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22

Selbststudium in BWL

St
un

de
n/

Ta
g

0
0.5

1
1.5

2
2.5

3
3.5

4
4.5

5
5.5

6

Semesterwochen

1 2 3 4 5 6 7 8 9 10 1112 13 14 15 16 17 18 1920 2122

Selbststudium in Mechatronik

St
un

de
n/

Ta
g

0
0.5

1
1.5

2
2.5

3
3.5

4
4.5

5
5.5

6

Semesterwochen

1 2 3 4 5 6 7 8 9 10 1112 13 14 15 16 17 18 1920 2122

Selbststudium in Geomatik

St
un

de
n/

Ta
g

0
0.5

1
1.5

2
2.5

3
3.5

4
4.5

5
5.5

6

Semesterwochen

1 2 3 4 5 6 7 8 9 10 1112 13 14 15 16 17 18 1920 2122

„Results from the present study suggest
that the quantity of time spent studying
has an influence on performance, but
that this influence is moderated by a
third variable, the study habits used by
students.“
Nonis & Hudson 2010

Anwesenheit

„Class attendance appears to be a better
predictor of college grades than any other
known predictor of college grades—
including SAT scores, HSGPA, studying
skills, and the amount of time spent
studying“
Meta-Analyst von Credé et al. 2010

Konzentration
vs. Ablenkung

„42% of students indicated that they were
easily distracted and could not
concentrate on their work, …
29% indicated their social life interfered
or distracted them from coursework“
Brint & Cantwell 2008

Verantwortung vs.
Prokrastination

Angst, geringer Grad an Emotionsregulation,
Coping und ein schwaches Selbstbild sind die
Quelle für Prokrastination. Verantwortungs-
übernahme, conscientiousness und
Selbstwirksamkeit wirken ihr entgegen.

Studierverhalten

Conscientiousness

„Conscientiousness has the
strongest association with academic
performance of all the FFM
dimensions; its association with
academic performance rivaled that
of intelligence except in primary
education.“
Poropat 2009, 334

„Conscientiousness has been
repeatedly shown to be positively
related to the academic performance
of university students“
von Stumm u.a., 2007, 576

„Big Five personality traits are
better predictors of AP than
cognitive ability, BAI, and gender.
Personality was the most powerful
predictor of absenteeism, essay
marks, … with Conscientiousness
being the most significant
predictor.“
Furnham et al., 2003

„These effect sizes probably reflect
the influence of an overall
conscientiousness factor.“
Meta-Analyse von Credé et al., 2010

0

5

10

15

20

25

30

35

40

45

50
KW

18
KW

19
KW

20
KW

21
KW

22
KW

23
KW

24
KW

25
KW

26
KW

27
KW

28
KW

29
KW

30
KW

31
KW

32
KW

33
KW

34
KW

35
KW

36
KW

37
KW

38
KW

39

0

5

10

15

20

25

30

35

40

45

50

KW
44

KW
45

KW
46

KW
47

KW
48

KW
49

KW
50

KW
51

KW
52

KW
1

KW
2

KW
3

KW
4

KW
5

KW
6

KW
7

KW
8

KW
9

KW
10

KW
11

KW
12

KW
13

0

5

10

15

20

25

30

35

40

45

50

KW
45

KW
46

KW
47

KW
48

KW
49

KW
50

KW
51

KW
52

KW
53

KW
1

KW
2

KW
3

KW
4

KW
5

KW
6

KW
7

KW
8

KW
9

KW
10

KW
11

KW
12

KW
13

0

5

10

15

20

25

30

35

40

45

50

kw
44
kw

45
kw

46
kw

47
kw

48
kw

49
kw

50
kw

51
kw

52kw
1
kw

2
kw

3
kw

4
kw

5
kw

6
kw

7
kw

8
kw

9
kw

10
kw

11
kw

12
kw

13

Prüfungszeit
6 Klausuren

zulassungsrelevanter
Test HF

Prüfungszeitraum
1 Pflicht- und 2 freiw.
Klausuren HF, 1 NF

1 Klausur HF

Hausarbeiten

Erster
Prüfungstermin

Zweiter
Prüfungstermin

GEO

BWLMUK

MATH

Effekt der Lehrorganisation auf die Verteilung der Workload

St
un

de
n

pr
o

W
oc

he

0

11

22

33

44

55

66

77

88

99

110

Kw17
Kw18

Kw19
Kw20

Kw21
Kw22

Kw23
Kw24

Kw25
Kw26

Kw27
Kw28

Kw29
Kw30

Kw31
Kw32

Kw33
Kw34

Kw35
Kw36

Kw37
Kw38

KW
39

Kw 40

Präsenz Selbststudium Private Zeit Urlaub Jobben

Semesterverlauf eines Studiengangs

Kalenderwochen vom 20. April bis 30. September 2015

LERNERFOLGConscientiousness
MOTIVATION

Präsenz

Andere
Faktoren Selbststudium

Studierverhalten

Lehrorganisation

Schulmeister 2015

Der „heimliche“ Effekt
der Präsenz

Versuch einer Erklärung

Effekte der Präsenz 1: Sozialisation

Kontakt untereinander
und zum Lehrenden

Eingebunden in Peer
Group

Freunde gewinnen

Sozialer Vergleich

Campus-Kultur erfahren

Erwerb sozialer Rituale

Moralische Entwicklung

Politische Entwicklung

Festinger 1957; Perry 1970, 1981; Kohlberg 1981, 1983;
Kuh u.a. 2006; Pascarella & Terenzini 1991, 2006

Effekte der Präsenz 2: Kommunikation

verbale Kommunikation

nonverbale Kommunikation
paralinguistisch
extralinguistisch

Effekte der nonverbalen
Kommunikation

Aufmerksamkeit sichern

Feedback zu Verhalten

Vermittlung von Bedeutung

Lexical Retrieval

Unmittelbarkeit der
Kommunikation

emotionale Bindung an
Lehrende
Identifikation mit Lehrenden
Modelllernen

„Kalte“ versus „warme“
Medien

Emotionen (Angst, Wut, Ärger,
Fröhlichkeit, Trauer, Überraschung,

Entschiedenheit),
Stimmcharakteristik (hauchend, kratzig,

donnernd, piepsig),
Modalität (Flüstern, Betonen, Stress,

Nervosität) etc.

Alter, Geschlecht, Statur,
Haltung, Auftreten, Attitüde,

Kleidung, Aussehen,
Dialekt, Soziolekt, Ideolekt,

Sprechstimmlage, Stimmqualität,
Sprechtempo, Melodik, Atmung,

Pathologien etc.

