

Luzerner Studierende an den universitären Hochschulen

Universität Luzern wächst weiter

Die Universität Luzern erfreut sich weiterhin grosser Beliebtheit. Im Wintersemester 2007/2008 zählte sie 1'906 Studierende. Besonders hoch ist die Anzahl der Studierenden in den Rechtswissenschaften. Der Anteil der Luzernerinnen und Luzerner an den Studierenden der Universität Luzern beträgt 30 Prozent. Die meisten Studierenden, die vor Studienbeginn ausserhalb des Kantons wohnten, kommen aus den Kantonen Zürich, Zug und Aargau. Umgekehrt wählen viele junge Menschen aus dem Kanton Luzern ein Studium ausserhalb der Kantongrenzen. Bevorzugt werden die Universitäten Bern und Zürich sowie die ETH Zürich, wie LUSTAT Statistik Luzern mitteilt.

An der Universität Luzern hat sich die Zahl der Studierenden im Diplomstudium innerhalb der letzten sechs Jahre beinahe vervierfacht: Im Jahr 2002 waren 536 Studierende eingeschrieben, im Wintersemester 2007/2008 insgesamt 1'906 (mit dem Studienziel Lizentiat, Bachelor oder Master). Gemäss Mitteilung der Universität nahm die Zahl im laufenden Jahr weiter auf 2'023 Studierende zu. Dazu kommen zusätzlich rund 200 Personen, die an der Universität Luzern eine Weiterbildung besuchen oder ein Doktorat machen.

Geschlechteranteil je nach Stufe des Studiums unterschiedlich

Mehr als die Hälfte der Studierenden an der Universität Luzern, die ihr Studium mit einem Lizentiat, Bachelor oder Master abschliessen werden, sind Frauen. Ihr Anteil lag im Wintersemester 2007/2008 bei 58,2 Prozent. Für eine Weiterbildung oder eine Doktorarbeit entschieden sich dagegen mehr Männer (58,7%). Während auf Diplomstufe der Ausländeranteil im Wintersemester 2007/2008 bei 10,6 Prozent lag, machten die Ausländerinnen und Ausländer auf den höheren Stufen (Weiterbildung, Doktorat) rund 20 Prozent aus.

Rechtswissenschaften sind beliebt

Besonders hoch ist die Anzahl der Studierenden in den Rechtswissenschaften: Im Studienjahr 2007/2008 zählte dieses Fach 1'081 Studierende und 89 Doktorand/innen sowie Personen in Weiterbildung. Im Vergleich zum Vorjahr ging die Gesamtzahl der Jus-Studierenden aber leicht zurück (von 1'090 Personen im Studienjahr 2006/2007 auf 1'081 im Studienjahr 2007/2008). Theologie (232 Studierende) sowie Kultur- und Historische Wissenschaften (205 Studierende) verzeichneten dagegen eine weitere Zunahme bei den Studierenden. Auch in den Sozialwissenschaften stieg ihre Zahl im Diplomstudium auf 388 Personen an. Diese Fachrichtung verzeichnete im Vergleich zum Vorjahr auf der Stufe Weiterbildung / Doktorat jedoch einen Rückgang.

Weniger als ein Drittel der Studierenden aus dem Kanton Luzern

Rund 30 Prozent der Studierenden mit dem Studienziel Lizentiat, Bachelor oder Master stammten aus dem Kanton Luzern und 18,6 Prozent aus den anderen Zentralschweizer Kantonen. Bei Doktorand/innen und Personen in Weiterbildung waren es 21,9 beziehungsweise 5,5 Prozent. 42,4 Prozent der Studierenden im Diplomstudium wohnten vor dem Studienbeginn in einem der übrigen Schweizer Kantone. Bei Doktorierenden und Personen in Weiterbildung waren es sogar 51,7 Prozent. Die meisten Studierenden, die vor Studienbeginn einen ausserkantonalen

Wohnsitz hatten, stammen aus den Kantonen Zürich (307 Studierende), Zug (164) und Aargau (136).

Insgesamt 206 Personen aus dem Ausland entschieden sich für ein Studium an der Universität Luzern. Im Wintersemester 2007/2008 zählte die Universität 162 Studierende im Diplomstudium, die ihren Wohnsitz vor Studienbeginn im Ausland hatten. Sie machten 8,5 Prozent aller Studierenden dieser Stufe aus. Weitere 44 Personen aus dem Ausland absolvierten eine Weiterbildung oder arbeiteten an ihrem Doktorat (21,9% aller Doktorand/innen oder Personen in Weiterbildung).

Immer mehr Luzernerinnen und Luzerner in universitärer Ausbildung

Seit Mitte der 1990er-Jahre ist ein kontinuierlicher Anstieg bei der Zahl junger Menschen zu verzeichnen, die sich für eine akademische Ausbildung entscheiden. Im Wintersemester 2007/2008 waren insgesamt 4'283 Luzernerinnen und Luzerner an einer universitären Hochschule in der Schweiz eingeschrieben. Von den Personen, die ihren Wohnsitz vor Studienbeginn in Luzern hatten, entschieden sich 623 (14,5%), ihre akademische Ausbildung innerhalb der Kantons Grenzen zu absolvieren oder sich an der Universität Luzern weiterzubilden. Ein grösserer Teil wählte ein Studium an den Universitäten Bern (948 Studierende oder 22,1%) und Zürich (922 Studierende oder 21,5%) sowie der ETH Zürich (657 Studierende oder 15,3%).

Geschlechtsspezifische Präferenzen beeinflussen die Studienwahl

Bei der Studienwahl der Luzernerinnen und Luzerner spielen geschlechtsspezifische Präferenzen eine wichtige Rolle. Dies betrifft alle Fachrichtungen bis auf die Rechtswissenschaften, die gleichermassen von Frauen und Männern gewählt werden. So studierten im Wintersemester 2007/2008 insgesamt 285 Frauen und 295 Männer aus Luzern Rechtswissenschaften an einer Schweizer Universität.

Geistes- und Sozialwissenschaften sowie Medizin und Pharmazie werden von Frauen bevorzugt. Im Wintersemester 2007/2008 waren sie mit mehr als 59,2 Prozent bei den Geistes- und Sozialwissenschaften und mit 63,8 Prozent bei den Medizin- und Pharmaziewissenschaften deutlich übervertreten.

Männer entscheiden sich dagegen eher für ein Wirtschaftsstudium (69,7%) oder für ein Studium der Technischen Wissenschaften (72,3%). Auch Exakte und Naturwissenschaften sowie interdisziplinäre Studiengänge sind für Männer attraktiver als für Frauen. Von insgesamt 584 Studierenden der Exakten und Naturwissenschaften waren 63,5 Prozent Männer. Bei den interdisziplinären Wissenschaften lag der Anteil der Studenten im Wintersemester 2007/2008 bei 59,1 Prozent.

Luzern, 19. Dezember 2008

Weitere Informationen:

Elena van der Heijden, lic. phil., wissenschaftliche Mitarbeiterin, LUSTAT Statistik Luzern, Tel. 041 228 73 36

Dr. phil. Karin Pauleweit, Leiterin der Dienststelle Hochschulbildung, Kultur und Sport (BKD), Tel. 041 228 64 96

LUSTAT Statistik Luzern
Burgerstrasse 22
Postfach 4168
6002 Luzern
Tel. +41(0)41 228 56 35
Fax +41(0)41 210 77 32
E-Mail info@lustat.ch
www.lustat.ch

Luzerner Studierende an universitären Hochschulen

Tabellen und Grafiken

T-1 Studierende der Universität Luzern nach Fachrichtung seit 2000/2001
Studienort Kanton Luzern

Wintersemester	Studierende										
	Total	davon in %		Fachrichtung				Wohnsitz vor Studienbeginn			
	weiblich	Ausländer/innen	Theologie	Kultur- und Historische Wissenschaften	Sozialwissenschaften	Rechtswissenschaften	Kanton Luzern	übrige Zentralschweiz	andere Kantone	Ausland	
Lizenziat, Bachelor, Master											
2000/2001	164	45,1	14,0	131	33	38	22	85	19
2001/2002	329	50,5	10,0	132	39	13	145	121	45	139	24
2002/2003	536	54,3	7,8	127	41	38	330	209	80	212	35
2003/2004	893	55,9	8,0	139	64	100	590	343	150	341	59
2004/2005	1 231	57,6	8,4	156	92	186	797	442	227	476	86
2005/2006	1 578	57,9	8,8	201	133	264	980	522	303	640	113
2006/2007	1 851	58,8	9,5	220	179	362	1 090	585	346	780	140
2007/2008	1 906	58,2	10,6	232	205	388	1 081	581	354	809	162
Weiterbildung, Doktorat											
2000/2001	92	48,9	26,1	64	3	25	...	14	4	45	29
2001/2002	105	45,7	22,9	65	4	25	11	13	5	58	29
2002/2003	186	41,4	15,6	62	45	44	35	32	13	105	36
2003/2004	251	38,6	12,4	61	75	73	42	45	18	151	37
2004/2005	269	38,7	12,6	65	66	94	44	58	21	152	38
2005/2006	193	34,7	17,6	41	16	61	75	39	17	101	36
2006/2007	201	37,3	16,9	36	14	53	98	40	17	107	37
2007/2008	201	41,3	19,9	46	18	48	89	42	11	104	44

STUD_UH_T01

LUSTAT Statistik Luzern
 Datenquelle: Bundesamt für Statistik – Hochschulstatistik

T-2 Studierende an universitären Hochschulen im Wintersemester mit Wohnort im Kanton Luzern vor Studienbeginn seit 2000/2001
Kanton Luzern und Schweiz

Wintersemester	Studierende Total	Studierende nach Universität												Übrige ¹
		Uni Basel	Uni Bern	Uni Fri-bourg	Uni Genève	Uni Lausanne	EPF Lausanne	Uni Luzern	Uni Neuchâtel	Uni St. Gallen	Uni Svizzera Italiana	ETH Zürich	ETH Zürich	
Studierende Total														
2000/2001	96 672	7 606	10 193	8 849	13 178	9 893	5 095	256	3 136	4 705	1 410	20 598	11 459	294
2001/2002	99 570	7 661	10 743	9 084	13 347	9 830	5 374	434	3 210	4 937	1 584	21 303	11 778	285
2002/2003	104 689	8 034	11 632	9 642	14 114	10 160	5 712	722	3 252	4 915	1 637	22 350	12 243	276
2003/2004	109 334	8 711	12 562	9 998	14 598	10 166	6 240	1 144	3 260	4 839	1 758	23 299	12 488	271
2004/2005	111 099	9 222	13 274	9 913	14 652	10 231	6 493	1 500	3 295	4 556	1 856	23 395	12 388	324
2005/2006	112 396	9 957	12 174	9 936	14 566	10 452	6 407	1 771	3 593	4 689	2 023	23 832	12 552	444
2006/2007	115 149	10 622	12 845	9 912	13 876	10 647	6 478	2 052	3 760	5 424	2 177	24 057	12 792	507
2007/2008	116 906	11 192	13 129	9 652	13 663	11 032	6 528	2 107	3 681	5 970	2 347	24 195	13 197	213
Wohnort vor Studienbeginn Kanton Luzern														
2000/2001	3 054	195	607	390	76	40	39	52	9	184	18	874	570	—
2001/2002	3 180	201	623	391	71	43	49	134	5	187	22	865	589	—
2002/2003	3 551	245	668	428	75	47	65	241	5	188	27	933	629	—
2003/2004	4 001	297	799	460	72	47	74	388	4	185	29	976	670	—
2004/2005	4 139	353	829	448	71	49	68	500	6	157	28	953	677	—
2005/2006	4 225	413	820	440	69	44	60	561	6	157	21	937	696	1
2006/2007	4 268	467	869	378	61	35	50	625	9	163	17	920	673	1
2007/2008	4 283	471	948	341	56	38	41	623	7	159	16	922	657	4

STUD_UH_T02

LUSTAT Statistik Luzern
 Datenquelle: Bundesamt für Statistik – Hochschulstatistik

¹ Inkl. Fernstudien

G-1 Luzerner Studierende an universitären Hochschulen nach Fachrichtungen und Geschlecht im Wintersemester 2007/2008

HS_G01

LUSTAT Statistik Luzern
 Datenquelle: BFS – Hochschulstatistik

G-2 Studierende an der Universität Luzern nach Wohnkanton
bei Studienbeginn 2007/2008

Kantone

STUH_G01

LUSTAT Statistik Luzern
Datenquelle: BFS – Hochschulstatistik