
 Literatur

219

Literatur:

Anderson, J.R. (1983). The architecture of cognition. Cambridge, MA: Harvard Univer-
sity Press.

Anderson, J.R. (1987). Skill acquisition: Compilation of weak-method problem soluti-
ons. Psychological Review, 94, 192-210.

Anderson, J.R. (1993). Rules of the mind. Hillsdale, NJ: Erlbaum.

Anzai, Y. & Simon, H.A. (1979). The theory of learning by doing. Psychological Review,
86(2), 124-140.

Atkinson, J.W. (1957). Motivational determinants of risk-taking behavior. Psychological
Review, 64, 359-372.

Atkinson, J.W. (1964). An introduction to motivation. Princeton, NJ: Van Nostrand.

Austin, J.T. & Vancouver, J.B. (1996). Goal constructs in psychology: Structure,
process and content. Psychological Bulletin, 120(3), 338-375.

Badke-Schaub, P. (1993). Gruppen und komplexe Probleme. Strategien von Klein-
gruppen bei der Bearbeitung einer simulierten AIDS-Ausbreitung. Frankfurt a.M.: Peter
Lang.

Badke-Schaub, P. & Tisdale, T. (1995). Die Erforschung menschlichen Handelns in
komplexen Situationen. In B. Strauß & M. Kleinmann (Hrsg.), Computersimulierte Sze-
narien in der Personalarbeit. (S. 43-56). Göttingen: Verlag für angewandte Psycholo-
gie.

Bakken, B., Gould, J. & Kim, D. (1992). Experimentation in learning organizations: A
management flight simulator approach. European Journal of Operational Research, 59,
167-182.

Berry, D.C. & Broadbent, D.E. (1984). On the relationship between task performance
and associated verbalisable knowledge. Quarterly Journal of Experimental Psychology,
36, 209-231.

Berry, D.C. & Broadbent, D.E. (1995). Implicit Learning in the control of complex sys-
tems. In P.A. Frensch & J. Funke (Eds.), Complex problem solving: The european per-
spective (pp. 131-150). Hillsdale, NJ: Erlbaum.

Literatur

220

Bögelein, M. (1992). Test der Problemlösefähigkeit mittels Computersimulation. Perso-
nal, 7/1992, 320-321.

Brehmer, B. & Allard, A. (1991). Dynamic Decision Making: The Effects of Task Com-
plexity and Feedback Delay. In J. Rasmussen, B. Brehmer & J. Leplat (Eds.), Distribu-
ted Decision Making: Cognitive Models for Cooperative Work, (pp. 319-334). New
York: John Wiley & Sons.

Breuer, K. (1988). Lernen mit computersimulierten dynamischen Systemen. In E.
Lechner & J. Zielinski (Hrsg.), Wirkungssysteme und Reformansätze in der Pädagogik,
S. 341-351. Frankfurt: Peter Lang.

Broadbent, D.E. (1985). Multiple goals and flexible procedures in the design of work. In
M. Frese & J. Sabini (Eds.), Goal directed behavior: The concept of action in psycholo-
gy (pp.285-294). Hillsdale, NJ:Erlbaum.

Broadbent, D.E., FitzGerald, P. & Broadbent, M.H.P. (1986). Implicit and explicit
knowledge in the control of complex systems. British Journal of Psychology, 77, 33-50.

Buchner, A. (1995). Basic topics and approaches to the study of complex problem sol-
ving. In P.A. Frensch & J. Funke (Eds.), Complex problem solving: The european per-
spective (pp. 27-63). Hillsdale, NJ: Erlbaum.

Buchner, Funke & Berry (1995). Negative Correlations between control performance
and verbalizable knowledge: Indicators for implicit learning processes in process con-
trol tasks. Quarterly Journal of Experimental Psychology, 48A, 166-187.

Carroll, J. & Mack, R. (1984). Learning to use a word processor: by doing, by thinking
and by knowing. In J.C. Thomas & M.L. Schneider (Eds.), Human factors in computer
systems (pp. 13-52). Norwood, NJ: Ablex.

Carroll, J., Mack, R., Lewis, C., Grischkowsky, N.L. & Robertson, S. (1985). Exploring
exploring a word processor. Human Computer Interaction, 1, 283-307.

Chase, W.G. & Simon, H.A. (1973). The mind`s eye in chess. In W.G. Chase (Ed.):
Visual Information Processing. New York: Academic Press.

Chi, M.T.H. (1984). Bereichsspezifisches Wissen und Metakognition. In F. Weiner &
R.W. Kluwe (Hrsg.): Metakognition, Motivation und Lernen. Stuttgart: Kohlhammer.

 Literatur

221

Detje, F. (1999). Handeln erklären: Vergleich von Theorien menschlichen Handelns
und Denkens. Wiesbaden: Deutscher Universitäts Verlag.

Dewey, J. (1916). Democracy and Education: An introduction to the philosophy of
education. New York: MacMillian.

Dewey, J. (1994). Erziehung durch und für Erfahrung. Stuttgart: Klett-Cotta.

Dieterich, R. (1994). Simulation als Lernmethode. In J. Petersen & G.-B. Reinert
(Hrsg.), Lehren und Lernen im Umfeld neuer Technologien. Reflexionen vor Ort. (S.
207-224). Frankfurt a.M.: Lang.

Dompke, U.K.J., Heineken, E. & von Baeyer, A. (2000). Problems of Validating Com-
puter-Simulations of Human Behaviour. In: Proceedings of the Simulation Interoperabi-
lity Standards Organisation Workshop, Orlando, USA, March 2000.

Dörner, D. (1976). Problenlösen als Informationsverarbeitung. Stuttgart: Kohlhammer.

Dörner, D. (1981). Über die Schwierigkeiten menschlichen Umgangs mit Komplexität.
Psychologische Rundschau, 32(3), 163-179.

Dörner, D. (1986). Diagnostik der operativen Intelligenz. Diagnostica, 32, 290-308.

Dörner, D. (1989). Die Logik des Mißlingens. Reinbek: Rowohlt.

Dörner, D. (1991a). Über die Philosophie der Verwendung von Mikrowelten oder
„Computerszenarios“ in der psychologischen Forschung. Berlin: Max-Planck-
Gesellschaft, Projektgruppe kognitive Anthropologie (Memorandum Nr. 7).

Dörner, D. (1993). Denken und Handeln in Unbestimmtheit und Komplexität. GAIA, 2,
S.128-138.

Dörner, D. (1996). „Mit SimAtom wäre Tschernobyl vielleicht nicht passiert“ – Dietrich
Dörner im Gespräch mit Hansjörg Neth. c´t, 1996(6), 94-97.

Dörner, D. (1999). Bauplan für eine Seele. Reinbek: Rowohlt.

Dörner, D., Drewes, U. & Reither, F. (1975). Über das Problemlösen in sehr komplexen
Realitätsbereichen. In W.H. Tack (Hrsg.), Bericht über den 29. Kongreß der DGfPs in
Salzburg 1974 (S. 339-340). Göttingen: Hogrefe.

Literatur

222

Dörner, D., Kreuzig, H.W., Reither, F. & Stäudel, T. (1983) Lohhausen. Vom Umgang
mit Unbestimmtheit und Komplexität. Bern: Huber.

Dörner, D. & Pfeifer, E. (1992). Strategisches Denken, strategische Fehler, Streß und
Intelligenz. Sprache & Kognition, 11(2), 75-90.

Dörner, D. & Preußler, W. (1990). Die Kontrolle eines einfachen ökologischen Sys-
tems. Sprache & Kognition, 9(4), 205-217.

Dörner, D. & Reither, F. (1978). Über das Problemlösen in sehr komplexen Realitäts-
bereichen. Zeitschrift für experimentelle und angewandte Psychologie, 25(4), 527-551.

Dörner, D. & Schaub, H. (1992). Spiel und Wirklichkeit. Über die Verwendung und den
Nutzen computersimulierter Planspiele. Bamberg: Universität Bamberg, Lehrstuhl Psy-
chologie II (Memorandum Nr. 4).

Dörner, D., Schaub, H., Stäudel, T. & Strohschneider, S. (1988). Ein System zur
Handlungsregulation oder – die Interaktion von Emotion, Kognition und Motivation.
Sprache & Kognition, 7, 217-239.

Dörner, D., Schaub, H. & Strohschneider, S. (1999). Komplexes Problemlösen – Kö-
nigsweg der Theoretischen Psychologie? Psychologische Rundschau, 50(4), 198-205.

Dörner, D. & Wearing, A.J. (1995). Complex problem solving: Toward a (computersi-
mulated) theory. In P.A. Frensch & J. Funke (Eds.), Complex problem solving: The
european perspective (pp. 65-99). Hillsdale, NJ: Erlbaum.

Dorsch, F. (Hrsg.), (1982). Psychologisches Wörterbuch. Bern: Huber.

Duncker, K. (1935). Zur Psychologie des produktiven Denkens. Berlin: Springer.

Ebert, G. (1992). Planspiel - Eine aktive und attraktive Lehrmethode. In H. Keim
(Hrsg.), Planspiel, Rollenspiel, Fallstudie: Zur Theorie und Praxis lernaktiver Methoden
(S. 25-42). Köln: Wirtschaftsverlag Bachem.

Etymologisches Wörterbuch (1989). Akademie der Wissenschaften der DDR, Zen-
tralinstitut für Sprachwissenschaft (Hrsg.). Berlin: Akademie-Verlag.

Eyferth, K., Schömann, M. & Widowski, D. (1986). Der Umgang von Psychologen mit
Komplexität. Sprache & Kognition, 1, 11-26.

 Literatur

223

Eysenck, H.J. (1960). The structure of human personality. London: Routledge.

Eysenck, H.J. (1965). Persönlichkeitstheorie und psychodiagnostische Tests. Diagno-
stica, 11..

Franz, H.-P. (1995). Wir bauen eine Stadt. Computer & Unterricht, 19 (5), 17-21.

Frensch, P.A. & Funke, J. (1995). Definitions, traditions and a general framework for
understanding complex problem solving. In P.A. Frensch & J. Funke (Eds.), Complex
problem solving: The european perspective (pp. 3-25). Hillsdale, NJ: Erlbaum.

Frese, M., Albrecht, K., Altmann, A., Lang, J., Papstein, P.V., Peyerl, R. Prümper, J.,
Schulte-Göcking, H., Wankmüller, I. & Wendel, R. (1988). The effects of an active de-
velopment of the mental model in the training process: experimental results in a word
processing system. Behaviour and information technology, 7(3), 295-304.

Funke, J. (1985). Problemlösen in komplexen, computersimulierten Realitätsbereichen.
Sprache & Kognition, 3, 113-129.

Funke, J. (1986). Komplexes Problemlösen – Bestandsaufnahme und Perspektiven.
Berlin: Springer.

Funke. J. (1990). Systemmerkmale als Determinanten des Umgangs mit dynamischen
Systemen. Sprache & Kognition, 9(3), 143-154.

Funke, J. (1991). Solving complex problems: Exploration and control of complex sy-
stems. In R.J. Sternberg & P.A. Frensch (Eds.), Complex problem solving: Principles
and mechanisms (pp. 185-222). Hillsdale, NJ: Erlbaum.

Funke, J. (1992). Wissen über dynamische Systeme: Erwerb, Repräsentation und An-
wendung. Berlin: Springer.

Funke, J. (1999). Komplexes Problemlösen – Ein Blick zurück und ein Blick nach vor-
ne. Psychologische Rundschau, 50(4), 194-197.

Funke, J. & Hussy, W. (1984). Komplexes Problemlösen: Beiträge zu seiner Erfassung
sowie zur Frage der Bereichs- und Erfahrungsabhängigkeit. Zeitschrift für experimen-
telle und angewandte Psychologie, 31(1), 19-38.

Funke, J. & Rasche, B. (1992). Einsatz computersimulierter Szenarien im Rahmen
eines Assessment Center. Zeitschrift Führung + Organisation, 61, 110-118.

Literatur

224

Funke, U. (1991). Die Validität einer computergestützten Systemsimulation zur Dia-
gnose von Problemlösekompetenz. In H. Schuler & U. Funke (Hrsg.), Eignungsdiagno-
stik in Forschung und Praxis. (S. 114-122). Göttingen: Hogrefe / Verlag für angewandte
Psychologie.

Funke, U. (1995a). Szenarien in der Eignungsdiagnostik und im Personaltraining. In B.
Strauß & M. Kleinmann (Hrsg.), Computersimulierte Szenarien in der Personalarbeit.
(S. 145-216). Göttingen: Verlag für angewandte Psychologie.

Funke, U. (1995b). Using complex problem solving tasks in personnel selection and
training. In P.A. Frensch & J. Funke (Eds.), Complex problem solving: The european
perspective (pp. 219-240). Hillsdale, NJ: Erlbaum.

Garstka, J. (1995). Kognitive Strategien bei der Bewältigung komplexer Situationen –
Fallstudien über den Umgang mit der computersimulierten betrieblichen Wirklichkeit
„Manpower“. Gerhard-Mercator-Universität Duisburg: Unveröffentlichte Schriftliche
Hausarbeit im Rahmen der Ersten Staatsprüfung für das Lehramt für die Sekundar-
stufe I/II.

Gollwitzer, P.M. (1991). Abwägen und Planen. Bewußtseinslagen in verschiedenen
Handlungsphasen. Göttingen: Hogrefe.

Gollwitzer, P.M. (1993). Goal achievement: The role of intentions. European Review of
Social Psychology, 4, 141-185.

Gollwitzer, P.M. (1996). Das Rubikonmodell der Handlungsphasen. In: J. Kuhl & H.
Heckhausen (Hrsg.), Motivation, Volition und Handlung (Enzklopädie der Psychologie,
Themenbereich C, Theorie und Forschung, Serie 4, Motivation und Emotion, Band 4),
(S. 531-582). Göttingen: Hogrefe.

Gollwitzer, P.M. & Bargh, J.A. (Eds.). (1996). The psychology of action: Linking cogniti-
on and motivation to behavior. New York: Guilford.

Gollwitzer, P.M. & Moskowitz, G.B. (1996). Goal effects on action and cognition. In T.E.
Higgins & A.W. Kruglanski (Hrsg.), Social psychology: Handbook of basic principles.
(pp361-399). New York: Guilford.

Greif, S. & Janikowski, A. (1987). Aktives Lernen durch systematische Fehlerexplorati-
on oder programmiertes Lernen durch Tutorials? Zeitschrift für Arbeits- und Organisati-
onspsychologie, 31, 94-99.

 Literatur

225

Gruber, H. & Mandl, H. (1996). Das Entstehen von Expertise. In J. Hoffmann & W.
Kintsch (Hrsg.), Lernen (Enzyklopädie der Psychologie, Themenbereich C, Theorie und
Forschung, Serie II, Kognition, Band 7), (S. 583-615). Göttingen: Hogrefe.

Gruber, H., Mandl, H. & Renkl, A. (2000). Was lernen wir in Schule und Hochschule:
Träges Wissen? In H. Mandl & J. Gerstenmaier (Hrsg.), Die Kluft zwischen Wissen und
Handeln: Empirische und theoretische Lösungsansätze (S. 139-156). Göttingen: Ho-
grefe.

Grunwald, W. (1995). Aufgaben und Schlüsselqualifikationen von Managern. In W.
Sarges (Hrsg.), Managementdiagnostik, S.194-206. Göttingen: Hogrefe.

Hacker, W. (1980). Allgemeine Arbeits- und Ingenieurpsychologie. Psychische Struktur
und Regulation von Arbeitstätigkeiten. Berlin: Deutscher Verlag der Wissenschaften.

Hacker, W. (1986). Arbeitspsychologie. Psychische Regulation von Arbeitstätigkeiten.
Bern: Huber.

Haider, H. (1992). Implizites Wissen und Lernen. Ein Artefakt? Zeitschrift für experi-
mentelle und angewandte Psychologie, 39(1), 68-100.

Hasselmann, D. (1993). Computersimulierte komplexe Problemstellungen in der Ma-
nagement-Diagnostik. Hamburg: Windmühle.

Hasselmann, D. & Strauß, B. (1993). Herausforderung Komplexität, Baustein 1. Com-
putersimulierte Problemlöseaufgaben für Management-Diagnostik und Training (Heiz-
ölhandel). Hamburg: Windmühle.

Heckhausen, H. (1980). Motivation und Handeln. Berlin: Springer.

Heckhausen, H. (1987a). Wünschen – Wählen – Wollen. In H. Heckhausen, P.M.
Gollwitzer & F.E. Weinert (Hrsg.): Jenseits des Rubikon. Der Wille in den Humanwis-
senschaften, (S. 3-9). Berlin: Springer.

Heckhausen, H. (1987b). Vorsatz, Wille und Bedürfnis: Lewins frühes Vermächtnis und
ein zugeschütteter Rubikon. In H. Heckhausen, P.M. Gollwitzer & F.E. Weinert (Hrsg.):
Jenseits des Rubikon. Der Wille in den Humanwissenschaften, (S. 86-96). Berlin:
Springer.

Literatur

226

Heckhausen, H. (1996). Intentionsgeleitetes Handeln und seine Fehler. In: J. Kuhl & H.
Heckhausen (Hrsg.), Motivation, Volition und Handlung (Enzklopädie der Psychologie,
Themenbereich C, Theorie und Forschung, Serie 4, Motivation und Emotion, Band 4),
(S. 817-845). Göttingen: Hogrefe.

Heckhausen, H. & Gollwitzer, P.M. (1987). Thought contents and cognitive functioning
in motivational versus volitional states of mind. Motivation and Emotion, 11, 101-120.

Heckhausen, H. & Kuhl, J. (1985). From wishes to action: The dead ends and short
cuts on the long way to action. In M. Frese & J. Sabini (Eds.), Goal directed behavior:
The concept of action in psychology (pp. 134-159). Hillsdale, NJ: Lawrence Erlbaum.

Heineken, E. (1975). Organisation und Behalten. Erfassen von Reihen binärvariabler
Sukzessivdaten. Meisenheim am Glan: Hain.

Heineken, E. (1997). Wissen und Handeln. Koblenz: BWB.

Heineken, E., Arnold, H.-J., Kopp, A. & Soltysiak, R. (1986). Strategien des Denkens
bei der Regelung eines einfachen dynamischen Systems unter verschiedenen Totzeit-
bedingungen. Sprache & Kognition, 11, 136-148.

Heineken, E. & Lenné, C. (1998). Geschlechts- und selbstkonzeptspezifische Unter-
schiede im Führungsverhalten. Verhaltensbeobachtungen in einer computersimulierten
Führungssituation. In M. Heinze & F. Kuster (Hrsg.), Geschlechtertheorie und Ge-
schlechterforschung. Bielefeld: Kleine.

Heineken, E., Lohhaus, J. & Ollesch, H. (1995). Manpower: Computersimulation einer
betrieblichen Führungswirklichkeit. Benutzerhandbuch und Software. Duisburg: Ger-
hard-Mercator-Universität GH Duisburg, Fachbereich 2.

Heineken, E. & Ollesch, H. (1998). Advantages and limitations of computer-based
scenarios as learning tools. Paper presented at CIP98, Computers in Psychology,
York, UK, April 1998.

Heineken, E., Ollesch, H. & Stenzel, M. (in Vorb.). Führungsverhalten unter Streß – ein
organisationspsychologisches Experiment in virtueller Umgebung.

Hesse, F.W. (1982). Effekte des semantischen Kontexts auf die Bearbeitung komple-
xer Probleme. Zeitschrift für experimentelle und angewandte Psychologie, 29, 62-91.

 Literatur

227

Hesse, F.W. (1985a). Vergleichende Analyse kognitiver Prozesse bei semantisch un-
terschiedlichen Problemeinbettungen. Sprache & Kognition, 4, 231-237.

Hesse, F.W. (1985b). Wissenspsychologische Grundlagen der Wissensnutzung beim
Problemlösen. In H. Mandl & P.M. Fischer (Hrsg.), Lernen im Dialog mit dem Compu-
ter. München: Urban & Schwarzenberg.

Hesse, F.W., Spies, K. & Lüer, G. (1983). Einfluß motivationaler Faktoren auf das Pro-
blemlöseverhalten im Umgang mit komplexen Problemen. Zeitschrift für experimentelle
und angewandte Psychologie, 30(3), 400-424.

Hondrou, X. (1994). Eignungsdiagnostik. Personal Potential, 5/94, 9-11.

Hussy, W. (1985). Komplexes Problemlösen – eine Sackgasse? Zeitschrift für Experi-
mentelle und Angewandte Psychologie, 32(1), 55-74.

Jansweiler, W., Elshout, J.J. & Wielinga, B.J. (1990). On the multiplicity of learning to
solve problems. In H. Mandl, E. DeCorte, N. Bennett & H.F. Friedrich (Eds.), Learning
and instruction: European research in an international context. Vol. 2.1.: Social and
cognitive aspects of learning and instruction. (pp. 127-145). New York: Pergamon
Press.

Jong, T. de (1991). Learning and instruction with computer simulations. Education &
Computing, 6, 217-229.

Jungermann, H., Pfister, H.-R. & Fischer, K. (1998). Die Psychologie der Entscheidung:
Eine Einführung. Heidelberg, Berlin: Spektrum Akademischer Verlag.

Keim, H. (1992). Zur kategorialen Klassifikation von Fallstudie, Rollen- und Planspiel.
In H. Keim (Hrsg.), Planspiel, Rollenspiel, Fallstudie: Zur Theorie und Praxis lernaktiver
Methoden (S. 122-151). Köln: Wirtschaftsverlag Bachem.

Kieser, A., Reber, G. & Wunderer, R. (1995). Handwörterbuch der Führung (Enzyklo-
pädie der Betriebswirtschaftslehre, Band 10). Stuttgart: Schäffer-Poeschel.

Kieras, D.E. & Bovair, S. (1984). The role of a mental model in learning to operate a
device. Cognitive Science, 8, 225-273.

Klauer, K.C. (1995). Grundlagen der Problemlöseforschung. In B. Strauß & M. Klein-
mann (Hrsg.), Computersimulierte Szenarien in der Personalarbeit. (S. 17-42). Göttin-
gen: Verlag für angewandte Psychologie.

Literatur

228

Kleinbeck, U. & Schmidt, K.-H. (1996). Die Wirkung von Zielsetzungen auf das Han-
deln. In: J. Kuhl & H. Heckhausen (Hrsg.), Motivation, Volition und Handlung (Enzklo-
pädie der Psychologie, Themenbereich C, Theorie und Forschung, Serie 4, Motivation
und Emotion, Band 4), (S. 875-907). Göttingen: Hogrefe.

Kluwe, R.H. (1988). Methoden der Psychologie zur Gewinnung von Daten über
menschliches Wissen. In H. Mandl & H. Spada (Hrsg.), Wissenspsychologie, (S.359-
385). München: Psychologie Verlags Union.

Kluwe, R.H. (1995). Computergestützte Systemsimulationen. In W. Sarges (Hrsg.),
Management-Diagnostik, S. 572-578. Göttingen: Hogrefe.

Kluwe, R.H. (1997). Effects of type of learning on control performance. In D. Harris
(Ed.), Engineering psychology and cognitive ergonomics, Vol. 2, (pp. 81-88). Hampshi-
re: Ashgate Publishers.

Kluwe, R.H. (1997). Simulation in der empirisch-psychologischen Forschung. In D. Al-
bert, H. Gundlach (Hrsg.), Apparative Psychologie: Geschichtliche Entwicklung und
gegenwärtige Bedeutung. (S. 203 – 224). Lengerich: Pabst

Kluwe, R.H. & Misiak, C. (1985). Wissenserwerb beim Umgang mit einem umfangrei-
chen System: Lernen als Ausbildung subjektiver Ordnungsstrukturen. In D. Albert
(Hrsg.), Bericht über den 34. Kongreß der Deutschen Gesellschaft für Psychologie in
Wien 1984, (S. 255-257). Göttingen: Hogrefe.

Kluwe, R.H., Misiak, C. & Haider, H. (1989). Erste Ergebnisse zu einem Modell der
Steuerung eines komplexen Systems. In D. Dörner & W. Michaelis (Hrsg.), Idola Fori et
idola theatri. (S. 101-119). Göttingen: Hogrefe.

Kluwe, R.H., Misiak, C. & Haider, H. (1990). Learning by doing in the control of a com-
plex system. In H. Mandl, E. DeCorte, N. Bennett & H.F. Friedrich (Eds.), Learning and
instruction: European research in an international context. Vol. 2.1.: Social and cogniti-
ve aspects of learning and instruction. (pp. 197-218). New York: Pergamon Press.

Köller, O., Dauenheimer, D.G. & Strauß, B. (1993). Unterschiede zwischen Einzelper-
sonen und Dyaden beim Lösen komplexer Probleme in Abhängigkeit von der Aus-
gangsfähigkeit. Zeitschrift für experimentelle und angewandte Psychologie, 40, 194-
221.

 Literatur

229

Kreuzig, H.W. (1995). Die Computer-Simulation MANAGE!. In: T. Geilhardt & T. Mühl-
bradt (Hrsg.), Planspiele im Personal- und Organisationsmanagement, (S. 387-400).
Göttingen: Verlag für Angewandte Psychologie.

Kreuzig, H.W. & Schlotthauer, J.A. (1991). Ein Computer-Simulations-Verfahren in der
Praxis: Offene Fragen – empirische Antworten. In H. Schuler & U. Funke (Hrsg.), Eig-
nungsdiagnostik in Forschung und Praxis. (S. 106-109). Göttingen: Hogrefe / Verlag für
angewandte Psychologie.

Kuhl, J. (1983). Motivation, Konflikt und Handlungskontrolle. Berlin: Springer.

Leutner, D. (1992). Adaptive Lehrsysteme: Instruktionspsychologische Grundlagen und
experimentelle Analysen. Weinheim: Psychologie Verlags Union.

Leutner, D. (1995). Computerunterstützte Planspiele als Instrument der Personalent-
wicklung. In T. Geilhardt & T. Mühlbradt (Hrsg.), Planspiele im Personal- und Organi-
sationsmanagement, (S. 105-116). Göttingen: Verlag für Angewandte Psychologie.

Leutner, D. & Schrettenbrunner, H. (1989). Entdeckendes Lernen in komplexen Reali-
tätsbereichen: Evaluation des Computer-Simulationsspiels „Hunger in Nordafrika“.
Unterrichtswissenschaft, 17(4), 327-341.

Lewin, K. (1926a). Vorbemerkungen über die psychischen Kräfte und über die Struktur
der Seele. Psychologische Forschung, 7, 294-329.

Lewin, K. (1926b). Vorsatz, Wille und Bedürfnis. Psychologische Forschung, 7, 330-
385.

Lewin, K. (1931). Die psychologische Situation bei Lohn und Strafe. Leipzig: Hirzel.

Lewin, K. (1936). Principles of topological psychology. New York: McGraw Hill.

Lewin, K. (1946/1982). Verhalten und Entwicklung als Funktion der Gesamtsituation. In
C.-F. Graumann (Hrsg.), Kurt-Lewin-Werkausgabe (Band 6: Psychologie der Entwick-
lung und Erziehung), (S. 375-448). Bern: Huber.

Lewin, K. (1942/ 1982). Feldtheorie des Lernens. In C.-F. Graumann (Hrsg.), Kurt-
Lewin-Werkausgabe (Band 4: Feldtheorie), (S. 175-186). Bern: Huber.

Lewin, K. (1963). Feldtheorie in den Sozialwissenschaften. Bern: Huber.

Literatur

230

Lewin, K., Dembo, T., Festinger, L. & Sears, P.S. (1944). Level of aspiration. In J. McV.
Hunt (Ed.), Personality and the behavioral disorders (Vol. 1). New York: Ronald Press.

Locher, J. (1997). Transfereffekte bei der Bearbeitung computersimulierter Pro-
blemszenarien. Regensburg: Roderer.

Maier, N.R.F. (1931). Reasoning in Humans: II. The Solution of a Problem and its Ap-
pearance in Consciousness. Journal of Comparative Psychology, 12, 181-194.

Mandl, H., Gruber, G. & Renkl, A. (1997). Lehren und Lernen mit dem Computer. In
F.E. Weinert & H. Mandl (Hrsg.): Psychologie der Erwachsenenbildung (Enzyklopädie
der Psychologie, Themenbereich D, Praxisgebiete, Serie I, Pädagogische Psychologie,
Band 4), S. 437 – 467. Göttingen: Hogrefe.

Mandl, H., Prenzel, M. & Gräsel, C. (1992). Das Problem des Lerntransfers in der be-
trieblichen Weiterbildung. Unterrichtswissenschaft, 20, 126-143.

Miller, G.A., Galanter, E. & Pribram, K.H. (1960). Plans and the structure of behavior.
New York: Holt.

Minsky, M. (1988). The society of minds. New York: Simon & Schuster.

Morecroft, J.D.W. (1988). System dynamics and microworlds for policymakers. Euro-
pean Journal of Operational Research, 35, 301-320.

Müller, B. & Funke, J. (1995). Das Paradigma „Komplexes Problemlösen“. In B. Strauß
& M. Kleinmann (Hrsg.), Computersimulierte Szenarien in der Personalarbeit. (S. 57-
102). Göttingen: Verlag für angewandte Psychologie.

Neber, H. (1987). Angewandte Problemlösepsychologie. Münster: Aschendorff.

Neubauer, R. (1995). Führungskräfteauswahl in der Praxis. In T. Geilhardt & T. Mühl-
bradt (Hrsg.), Planspiele im Personal- und Organisationsmanagement, (S. 155-171).
Göttingen: Verlag für Angewandte Psychologie.

Neubauer, J. (1998). Telelearning heute: Weltweite Distribution interaktiver Lerninhalte
via Internet am Beispiel der CABS-Technologie. In: R. Schwarzer (Hrsg.), MultiMedia
und TeleLearning. Lernen mit Cyberspace. (S.41-53). Frankfurt a.M.: Campus.

Newell, A. & Simon, H.A. (1972). Human problem solving. Englewood Clifs, NJ: Pren-
tice-Hall.

 Literatur

231

Obermann, C. (1995). Computergestützte Planspiele in der Mitarbeiterauswahl – An-
wendungsbeispiel Airport. In: T. Geilhardt & T. Mühlbradt (Hrsg.), Planspiele im Perso-
nal- und Organisationsmanagement, (S. 401-409). Göttingen: Verlag für Angewandte
Psychologie.

Oesterreich, R. (1981). Handlungsregulation und Kontrolle. München: Urban &
Schwarzenberg.

Oesterreich, R. (1985). Personale Organisation und Koordination von Handlungsberei-
chen (IfHA Berichte Nr. 7). Berlin: Technische Universität, Institut für Humanwissen-
schaften in Arbeit und Ausbildung.

Ostertag, M. (1998). Aktivierung impliziten Führungswissens durch das Computersze-
nario einer Führungssituation. Gerhard-Mercator-Universität Duisburg: Unveröffent-
lichte Diplomarbeit.

Preußler, W. (1997). Effekte des Kontexts auf den Wissenserwerb bei der Steuerung
eines dynamischen Systems. Sprache & Kognition, 16(1), 48-59.

Preußler, W. (1998). Strukturwissen als Voraussetzung für die Steuerung komplexer
dynamischer Systeme. Zeitschrift für Experimentelle Psychologie, 45(3), 218-240.

Putz-Osterloh, W. (1987). Gibt es Experten für komplexe Probleme? Zeitschrift für
Psychologie, 195, 63-84.

Putz-Osterloh, W. (1988). Wissen und Problemlösen. In H. Mandl & H. Spada (Hrsg.),
Wissenspsychologie (S. 247-263). München: Psychologie Verlags Union.

Putz-Osterloh, W. (1991b). Computergestützte Eignungsdiagnostik: Warum Strategien
informativer als Leistungen sein können. In H. Schuler & U. Funke (Hrsg.), Eignungs-
diagnostik in Forschung und Praxis. (S. 97-102). Göttingen: Hogrefe / Verlag für ange-
wandte Psychologie.

Putz-Osterloh, W. (1992). Fehlerbewältigung: Finden Strategieanpassungen auch ohne
klare Fehlerdiagnosen statt? In: H. Gundlach (Hrsg.), Psychologische Forschung und
Methode – Das Versprechen des Experiments. Festschrift für Werner Traxel. (S. 163-
173). Passau: Passavia.

Literatur

232

Putz-Osterloh, W. (1993a). Complex problem solving as a diagnostic tool. In H. Schu-
ler, J.L. Farr & M. Smith (Eds.), Personnel selection and assessment – individual and
organizational perspectives. (pp. 289-301). Hillsdale, NJ: Erlbaum.

Putz-Osterloh (1993b). Unterschiede im Erwerb und in der Reichweite des Wissens bei
der Steuerung eines dynamischen Systems. Zeitschrift für experimentelle und ange-
wandte Psychologie, 40(3), 386-410.

Putz-Osterloh, W. (1994). Wissen und die Bewältigung komplexer Entscheidungssitua-
tionen. In K. Goetz (Hrsg.), Theoretische Zumutungen: Vom Nutzen der systemischen
Theorie für die Managementpraxis (S. 79-96). Heidelberg: Auer.

Putz-Osterloh, W. (1995). Komplexes Problemlösen. In M. Amelang (Hrsg.), Verhal-
tens- und Leistungsunterschiede (Enzyklopädie der Psychologie, Themenbereich C,
Serie VIII, Bd. 2), S. 403-434. Göttingen: Hogrefe.

Putz-Osterloh, W. & Bott, B. (1990). Sind objektive Systemmerkmale auch subjektiv als
Anforderungen wirksam? Zeitschrift für experimentelle und angewandte Psychologie,
37(2), 281-303.

Putz-Osterloh, W., Bott, B. & Houben, I. (1988). Beeinflußt Wissen über ein realitäts-
nahes System dessen Steuerung? Sprache & Kognition, 7(4), 240-251.

Putz-Osterloh, W. & Haupts, I. (1989). Zur Reliabilität und Validität computergestützter
Diagnostik komplexer Organisations- und Entscheidungsstrategien. Untersuchungen
des psychologischen Dienstes der Bundeswehr, 24, 5-48.

Putz-Osterloh, W. & Haupts, I. (1990). Diagnostik komplexer Organisations- und Ent-
scheidungsstrategien in dynamischen Situationen: Validität und Anwendbarkeit. Unter-
suchungen des psychologischen Dienstes der Bundeswehr, 25, 107-167.

Putz-Osterloh, W. & Lemme, M. (1987). Knowledge and its intelligent application to
problem solving. German Journal of Psychology, 11, 268-303.

Putz-Osterloh, W. & Lüer, G. (1981). Über die Vorhersagbarkeit komplexer Problemlö-
seleistungen durch Ergebnisse in einem Intelligenztest. Zeitschrift für experimentelle
und angewandte Psychologie, 28, 309-334.

Raser, J. (1976). Theorien, Modelle und Simulationen. In J. Lehmann & G. Portele
(Hrsg.), Simulationsspiele in der Erziehung. Weinheim: Beltz.

 Literatur

233

Reichert, U. & Dörner, D. (1988). Heurismen beim Umgang mit einem „einfachen“ dy-
namischen System. Sprache & Kognition, 7, 12-24.

Reinmann-Rothmeier, G. & Mandl, H. (1998). Wissensvermittlung: Ansätze zur Förde-
rung des Wissenserwerbs. In F. Klix & H. Spada (Hrsg.): Wissen (Enzyklopädie der
Psychologie, Themenbereich C, Praxisgebiete, Serie II, Kognition, Band 6),(S. 457-
500). Göttingen: Hogrefe.

Reinmann-Rothmeier, G. & Mandl, H, (1997). Lehren im Erwachsenenalter. Auffassun-
gen vom Lehren und Lernen, Prinzipien und Methoden. In F.E. Weinert & H. Mandl
(Hrsg.): Psychologie der Erwachsenenbildung (Enzyklopädie der Psychologie, The-
menbereich D, Praxisgebiete, Serie I, Pädagogische Psychologie, Band 4), (S. 355-
403). Göttingen: Hogrefe.

Reitman, W.R. (1964). Heuristic decision procedures, open constraints, and the struc-
ture of ill-defined problems. In M.W. Shellyii & G.L. Bryan (Eds.), Human judgements
and optimality, (pp. 282-315). New York: Wiley.

Renkl, A. (1996). Träges Wissen: Wenn Erlerntes nicht genutzt wird. Psychologische
Rundschau, 47, 78-92.

Renkl, A., Gruber, H., Mandl, H. & Hinkofer, L. (1994). Hilft Wissen bei der Identifikati-
on und Steuerung eines komplexen ökonomischen Systems? Unterrichtswissenschaft,
22, 195-202.

Rohn, W.E. (1992). Strategie-Simulationen zur Systemsteuerung und Einsatz von
Planspielen in der Managementschulung. In H. Keim (Hrsg.), Planspiel, Rollenspiel,
Fallstudie: Zur Theorie und Praxis lernaktiver Methoden (S. 336-365). Köln: Wirt-
schaftsverlag Bachem.

Rohn, W.E. (1995). Ursprung und Entwicklung des Planspiels. In: T. Geilhardt & T.
Mühlbradt (Hrsg.), Planspiele im Personal- und Organisationsmanagement, (S. 57-67).
Göttingen: Verlag für Angewandte Psychologie.

Rost, J. & Strauß, B. (1993). Zur Wechselwirkung von Informationsdarbietung und
mentalem Modell beim Umgang mit einem komplexen Problem. Sprache & Kognition,
12, 73-82.

Rumelhart, D.E. & Norman, D.A. (1978). Accretion, Tuning and Restructuring: Three
Modes of Learning. In J.W. Cotton & R. Klatzky (Eds.): Semantic Factors in Cognition.
Hillsdale, NJ: Erlbaum.

Literatur

234

Sackmann, S.A. (1990). Wie gehen Spitzenführungskräfte mit Komplexität um? In R.
Fisch & M. Boos (Hrsg.), Vom Umgang mit Komplexität in Organisationen: Konzepte,
Fallbeispiele, Strategien, (S. 299-315). Konstanz: Universitäts-Verlag.

Sader, M. (1957). Instruktionsverständnis und Testleistung. Untersuchungen über Vor-
phase und Hauptphase eines psychologischen Prüfversuchs. Frankfurt a.M.: Walde-
mar Kramer.

Sarges, W. (1995). Managementdiagnostik. Götingen: Hogrefe.

Schank, R.C. (1993/94). Goal-based scenarios: A radical look at education. Journal of
the learning sciences, 3, 429-453.

Schank, R.C., Berman, T.R. & MacPherson, K.A. (2000). Learning by doing. In C.M.
Reigeluth (Ed.), Instructional-design theories and models: A new paradigm of instruc-
tional theory, Vol. II, (pp. 161-181). Mahwah, NJ: Erlbaum.

Schank, R.C. & Cleary, C. (1995). Engines for Education. Hillsdale, NJ: Erlbaum.

Schank, R.C. & Cleaves, J.B. (1995). Natural learning, natural teaching: Changing hu-
man memory. In H. Morowitz & J. Singer (Eds.), The mind, the brain and complex ad-
aptive systems. SFI studies in the sciences of complexity, Vol XXII (pp. 175-202). Rea-
ding, MA: Addison-Wesley.

Schank, R.C. & Szegö, S. (1996). A learning environment to teach planning skills. In B.
Gorayska & J.L. Mey (Eds.), Cognitive Technology: In Search of a Humane Interface,
(pp. 319-333). Amsterdam: Elsevier.

Schaub, H. (1993). Modellierung der Handlungsorganisation. Bern: Huber.

Schaub, H. (1996). Die Rolle von Personen- und Systemmerkmalen beim Handeln in
komplexen Situationen. In R.H. Kluwe & M. May (Hrsg.), Proceedings der 2. Fachta-
gung der Gesellschaft für Kognitionswissenschaft 1996, Universität Hamburg.

Schaub, H. & Strohschneider, S. (1992). Die Auswirkungen unterschiedlicher Pro-
blemlöseerfahrung auf den Umgang mit einem unbekannten komplexen Problem. Zeit-
schrift für Arbeits- und Organisationspsychologie, 36, 117-126.

Schmuck, P. (1992). Zum Zusammenhang zwischen der Effizienz exekutiver Kontrolle
und dem mehrfachen Lösen eines komplexen Problems. Sprache & Kognition, 11(4),
193-207.

 Literatur

235

Schoppek, W. (1991). Spiel und Wirklichkeit – Reliabilität und Validität von Verhal-
tensmustern in komplexen Situationen. Sprache & Kognition, 10(1), 15-27.

Schoppek, W. (1996). Kompetenz, Kontrollmeinung und komplexe Probleme. Zur Vor-
hersagbarkeit individueller Unterschiede bei der Systemsteuerung. Bonn: Holos.

Schoppek, W. (1997). Wissen bei der Steuerung dynamischer Systeme – ein prozes-
sorientierter Forschungsansatz. Zeitschrift für Psychologie, 205(3), 269-295.

Schrettenbrunner, H. (1989). Software für den Geographieunterricht. (Geographiedi-
daktische Forschungen, Bd. 18). Lüneburg: Hochschulverband für Geographie und ihre
Didaktik.

Schuler, H. & Funke, U. (1993). Diagnose beruflicher Eignung und Leistung. In H.
Schuler (Hrsg.), Lehrbuch Organisationspsychologie, S. 235-283. Bern: Huber.

Schwarck, J.C. (1986). Transfereffekte beim Lösen komplexer Probleme. Frankfurt a.
M.: Peter Lang.

Senge, P.M. & Sterman, J.D. (1992). Systems thinking and organizational learning:
Acting locally and thinking globally in the organization of the future. European Journal
of Operational Research, 59, 137-150.

Simon, H.A., Kotovsky, K. & Hayes, J.R. (1985). Why are some problems hard? Evi-
dence from the Tower of Hanoi. Cognitive Psychology, 17, 248-294.

Singley, M.K. & Anderson, J.R. (1989). The Transfer of Cognitive Skills. Cambridge,
MA: Harvard University Press.

Stark, R., Graf, M., Renkl, A., Gruber, H. & Mandl, H. (1995). Förderung von Hand-
lungskompetenz durch geleitetes Problemlösen und multiple Lernkontexte. Zeitschrift
für Entwicklungspsychologie und Pädagogische Psychologie, 27(4), 289-312.

Stark, R., Gruber, H., Renkl, A. & Mandl, H. (1998). Instructional effects in complex
learning: do objective and subjective learning outcomes converge? Learning and In-
struction, 8(2), 117-129.

Stark, R., Renkl, A., Gruber, H. & Mandl, H. (1998). Indeed, sometimes knowledge
does not help: a replication study. Instructional Science, 26, 391-407.

Literatur

236

Steinle, C. (1995). Führungsdefinitionen. In A. Kieser (Hrsg.), Handwörterbuch der
Führung (Enzyklopädie der Betriebswirtschaftslehre, Band 10), (Sp. 523-533). Stutt-
gart: Schäffer-Poeschel.

Sternberg, R.J. & Horvath, J.A. (1999). Tacit knowledge in professional practice. Rese-
archer and practitioner perspectives. Mahwah, NJ: Erlbaum.

Strohschneider, S. (1986). Zur Stabilität und Validität von Handeln in komplexen Rea-
litätsbereichen. Sprache und Kognition, 1, 42-48.

Strohschneider, S. (1990). Wissenserwerb und Handlungsregulation. Wiesbaden:
Deutscher Universitäts Verlag.

Strohschneider, S. (1991a). Kein System von Systemen! Kommentar zu dem Aufsatz
‚Systemmerkmale als Determinanten des Umgangs mit dynamischen Systemen‘ von
Joachim Funke. Sprache und Kognition, 10(2), 109-113.

Strohschneider, S. (1991b). Problemlösen und Intelligenz: Über die Effekte der Kon-
kretisierung komplexer Probleme. Diagnostica, 37(4), 353-371.

Strohschneider, S. & Schaub, S. (1991). Können Manager wirklich so gut managen?
Über die Effekte unterschiedlichen heuristischen Wissens beim Umgang mit komple-
xen Problemen. Zeitschrift für Psychologie, Supplement 11, 325-340.

Strohschneider, S. & Schaub, H. (1995). Problemlösen. In: T. Geilhardt & T. Mühlbradt
(Hrsg.), Planspiele im Personal- und Organisationsmanagement, (S. 187-203). Göttin-
gen: Verlag für Angewandte Psychologie.

Streufert, S., Pogash, R. & Piasecki, M. (1988). Simulation-based assessment of ma-
nagerial competence: Reliability and validity. Personnel Psychology, 41, 537-557.

Süß, M. (1999). Intelligenz und komplexes Problemlösen: Perspektiven für eine Koope-
ration zwischen differentiell-psychometrischer und kognitionspsychologischer For-
schung. Psychologische Rundschau, 50(4), 220-228.

Süß, H.-M., Kersting, M. & Oberauer, K. (1991). Intelligenz und Wissen als Prädiktoren
für Leistungen bei computersimulierten komplexen Problemem. Diagnostica, 37(4),
334-352.

Süß, H.-M., Oberauer, K. & Kersting, M. (1993). Intellektuelle Fähigkeiten und die
Steuerung komplexer Systeme. Sprache & Kognition, 12, 83-97.

 Literatur

237

Sweller, J. (1988). Cognitive load during problem solving: Effects on learning. Cognitive
Science, 12, 257-285.

Sweller, J. (1994). Cognitive load theory, learning difficulty, and instructional design.
Learning and Instruction, 4, 295-312.

Tolman, E.C. (1932). Purposive Behavior in Animals and Men. New York: Appleton
Century.

Vester, F. (1995). Spielen hilft verstehen. In: T. Geilhardt & T. Mühlbradt (Hrsg.), Plan-
spiele im Personal- und Organisationsmanagement, (S. 19-26). Göttingen: Verlag für
Angewandte Psychologie.

Vollmeyer, R. & Burns, B. (1996). Hypotheseninstruktion und Zielspezifität: Bedingun-
gen, die das Erlernen und Kontrollieren eines komplexen Systems beeinflussen. Zeit-
schrift für Experimentelle Psychologie, 43(4), 657-683.

Vollmeyer, R., Burns, B. & Holoyak, K.J. (1996). The impact of goal specifity on stra-
tegy use and the acquisition of problem structure. Cognitive Science, 20, 75-100.

Vollmeyer, R. & Funke, J. (1999). Personen- und Aufgabenmerkmale beim komplexen
Problemlösen. Psychologische Rundschau, 50(4), 213-219.

Volpert, W. (1984). Maschinen-Handlungen und Handlungsmodelle – ein Plädoyer ge-
gen die Normierung des Handlens. Gestalt Theory, 6(1), 70-100.

von der Weth, R. (1990). Zielbildung bei der Organisation des Handelns. Frankfurt:
Peter Lang.

 Wagner, R.K. (1991). Managerial Problem Solving. In R.J. Sternberg & P.A. Frensch
(Eds.), Complex problem solving: Principles and mechanisms, (pp. 159-183). Hillsdale,
NJ: Erlbaum.

Wahrig, G. (Hrsg.). (2000). Deutsches Wörterbuch. Gütersloh: Bertelsmann Lexikon
Verlag.

Wallach, D. (1997). Learning to control a coal-fired power plant: empirical results and a
model. In D. Harris (Ed.), Engineering psychology and cognitive ergonomics, Vol. 2,
(pp. 89-96). Hampshire: Ashgate Publishers.

Literatur

238

Wallach, D.P. & Tack, W.H. (1998). Wissenserwerb und Performanz bei der Regelung
komplexer Systeme. Kognitionswissenschaft, 7, 118-123.

Witmer, B.G. & Singer, M.J. (1998). Measuring Presence in Virtual Environments: A
Presence Questionnaire. Presence, 7(3), 225-240.

Wunderer, R. (1993). Führungstheorien. In W. Wittmann, W. Kern, R. Köhler, H.-U.
Küpper & K. Wysocki (Hrsg.), Handwörterbuch der Betriebswirtschaft, Teilband 1. (Sp.
1323-1340). Stuttgart: Schäffer-Poeschel.

Anhang

239

Anhang A1: Beurteilung der Zielvorgaben bei unterschiedlicher Sequenzierung

Frage 1: Erleichtern die Zielvorgaben die Orientierung im neuen Unternehmen?
Versuchsbedingung

ZV ungeordnet ZV top-down ZV bottom-up Total

Nein 4 2 2 8
Ja 7 9 13 29

Total 11 11 15 37
χ2= 2,1 (df=2) p =.35

Frage 2: Verursachen die Zielvorgaben zusätzliche Arbeit?
Versuchsbedingung

ZV ungeordnet ZV top-down ZV bottom-up Total

Ja 7 6 6 19
Nein 6 7 5 18
Total 13 13 11 37

χ2= 2,2 (df=2) p =.89

Frage 3: Förderten die Zielvorgaben den wirtschaftlichen Erfolg?
Versuchsbedingung

ZV ungeordnet ZV top-down ZV bottom-up Total

Nein 2 4 3 9
Ja 8 4 10 22

Total 10 8 13 31
χ2= 2,3 (df=2) p =.31

Frage 4: Hielten die Zielvorgaben von Wichtigerem ab?
Versuchsbedingung

ZV ungeordnet ZV top-down ZV bottom-up Total

Ja 3 2 1 6
Nein 7 9 11 27
Total 10 11 12 33

χ2= 1,7 (df=2) p =.42

Frage 5: Halfen die Zielvorgaben, das Wissen über betriebliche Zusammenhänge zu erweitern?
Versuchsbedingung

ZV ungeordnet ZV top-down ZV bottom-up Total

Nein 7 5 5 17
Ja 7 9 10 26

Total 14 14 15 43
χ2= 0,96 (df=2) p =.61

Frage 6: Störten die Zielvorgaben die eigenen Pläne?
Versuchsbedingung

ZV ungeordnet ZV top-down ZV bottom-up Total

Ja 1 4 1 6
Nein 9 10 9 28
Total 10 14 10 34

χ2= 1,9 (df=2) p =.37

Anhang

240

Anhang A2: Ausmaß der Ausrichtung der Informationssuche und des Gesprächsverhaltens
auf die einzelnen Zielvorgaben

Ausrichtung des Vorgehens auf die Zielvorgaben Mittelwert SD Min/Max
Informationssuche
Produktqualität maximieren 11,13 23,43 -27,27 / 96,74
Produkte nicht unter dem Marktpreis verkaufen 7,89 17,41 -15,85 / 65,08
Rohstoffe nicht über dem Marktpreis einkaufen 13,41 26,64 -32,65 / 93,22
Produktionskosten minimieren 3,87 10,62 -9,87 / 42,05
Maximalen Verkaufspreis erzielen -0,25 15,0 -36,36 / 28,99
Gesamtherstellungskosten minimieren -1,05 17,42 -45,45 / 51,85
Mittelwert für alle Zielvorgaben: 6,21 10,80 -7,18 / 40,17
Gesprächsverhalten
Produktqualität maximieren 9,80 14,51 -14,39 / 49,04
Produkte nicht unter dem Marktpreis verkaufen 12,84 22,16 -23,04 / 76,19
Rohstoffe nicht über dem Marktpreis einkaufen 11,57 19,87 -30,69 / 71,43
Produktionskosten minimieren 6,6 15,46 -28,57 / 47,15
Maximalen Verkaufspreis erzielen 2,31 18,39 -60,69 / 48,50
Gesamtherstellungskosten minimieren 0,54 18,91 -57,14 / 38,85
Mittelwert für alle Zielvorgaben: 5,07 9,75 -13,47 / 28,95

Anhang

241

Anhang A3: Individuelle Werte für die Ausrichtung der Informationsabfragen auf die einzel-
nen Zielvorgaben1

Ausrichtung der Informationsabfragen auf die Zielvorgaben

A1 A2 A B1 B2 B Mittelwert
Monate
mit pos.

Wert

Bedingung B: Ungeordnete Folge der Zielvorgaben
Nessie , 54,46 11,61 77,08 -4,17 12,50 30,30 4,00
Schlumpf 20,88 8,14 18,80 37,18 ,73 -21,79 10,66 5,00
Zup 8,81 15,26 4,24 20,09 5,10 -18,75 5,79 5,00
Boss 1,05 4,21 -7,28 17,44 -1,26 -14,56 -,07 3,00
Dagobert -9,89 ,00 -9,89 21,70 -4,40 11,23 1,46 3,00
Steve Miller -2,73 -2,73 6,55 -2,73 ,00 -6,36 -1,33 2,00
Speedy -1,57 7,37 13,83 7,51 -3,15 27,68 8,61 4,00
Glenfiddich -1,11 ,00 -1,11 24,13 5,56 12,22 6,61 4,00
Jo 20,45 12,85 2,95 26,89 42,05 -6,01 16,53 5,00
Godzilla 5,21 -6,81 4,49 39,38 -,63 -6,71 5,82 3,00
Monstercrack -4,24 -6,97 -21,21 -2,81 -,30 20,00 -2,59 1,00
dirk -9,09 -10,61 -19,70 7,36 ,00 -7,27 -6,55 2,00
Werter -1,21 -9,70 10,20 11,52 ,91 -17,58 -,98 3,00
MacGyver 6,26 5,70 -1,12 -16,50 -5,83 51,84 6,73 3,00
Antonella 93,22 24,75 ,19 93,22 9,89 19,77 40,17 6,00

Bedingung C: „Top-down“-organisierte Folge der Zielvorgaben
Al Bundy -2,34 -3,51 6,65 -4,00 -2,92 -11,24 -2,89 1,00
Oliver 62,19 65,07 ,60 16,04 -1,49 -10,45 21,99 4,00
DAU 3,16 43,58 5,51 3,58 20,53 -2,03 12,39 5,00
Cpt. Cosh -2,20 ,12 -13,19 -13,19 2,95 -17,58 -7,18 2,00
Krümelmonster 9,61 -7,60 21,05 -4,09 1,62 -12,57 1,34 3,00
Sascha 9,25 8,44 -11,59 3,28 -1,99 16,76 4,03 4,00
Demon 96,74 -4,35 12,39 5,80 -2,17 -4,89 17,25 3,00
Edwin -4,04 ,14 6,86 -15,15 ,00 4,04 -1,36 4,00
Federhelm 1,30 1,59 ,42 9,02 -1,53 8,48 3,21 5,00
Max 15,92 6,63 10,88 -32,65 -8,16 7,14 -,04 4,00
Hansi -3,26 -6,52 -9,78 1,88 9,94 -16,77 -4,09 2,00
Wolf 29,76 3,32 8,37 -19,69 -9,87 -6,22 ,95 3,00
Slawomir 7,03 9,34 -25,51 -13,27 -4,08 18,05 -1,41 3,00
Müller 5,64 38,48 7,91 21,57 14,29 -10,67 12,87 5,00
MHS -2,66 9,19 12,59 22,53 3,14 1,97 7,79 5,00

Bedingung D: „Bottom-up“-organisierte Folge der Zielvorgaben
Hugo Rumpelstilzchen 9,09 14,39 -19,70 -16,67 -,43 -28,79 -7,02 2,00
Bono 14,53 4,88 10,62 41,72 18,86 6,20 16,14 6,00
Snickers 12,65 9,72 -8,80 11,88 ,80 -12,87 2,23 4,00
Hardy -4,88 -15,85 -20,73 12,60 -7,32 9,45 -4,45 2,00
Oskar Mülltonne 22,18 16,43 -19,72 34,61 12,96 30,05 16,08 5,00
Zinn 6,33 9,08 12,57 -19,00 4,11 -13,50 -,07 4,00
Otto , 10,91 -36,36 21,21 ,00 , -1,06 3,00
Rudi Völler 30,17 15,22 19,03 29,65 21,96 2,57 19,77 6,00
Al Capone 6,06 4,55 9,85 18,69 -1,01 -18,38 3,29 4,00
Makko -2,08 1,04 -7,29 21,87 -4,17 -11,46 -,35 2,00
Frank 40,63 -15,63 -25,00 ,00 8,33 ,00 1,39 4,00
Trolli 21,25 5,00 25,69 64,46 17,27 -2,50 21,86 5,00
Martin 5,25 44,57 28,99 49,28 34,06 16,56 29,78 6,00
AS -2,84 -8,51 -11,35 7,54 6,96 11,58 ,56 3,00
Womanpower 17,65 -,69 -14,71 -17,65 -2,94 -10,95 -4,88 1,00

1 Erläuterung zu den einzelnen Zielvorgaben: A1: Qualität maximieren, A2: Produkte nicht unter dem Marktpreis
verkaufen; A: maximalen Verkaufspreis erzielen; B1: Rohstoffe nicht über dem Marktpreis einkaufen; B2: Produk-
tionskosten minimieren; B: Gesamtherstellungskosten minimieren

Anhang

242

Anhang A4: Individuelle Werte für die Ausrichtung des Gesprächsverhaltens auf die einzel-
nen Zielvorgaben2

Ausrichtung des Gesprächsverhaltens

A1 A2 A B1 B2 B Mittelwert
Monate
mit pos.

Wert

Bedingung B: Ungeordnete Folge der Zielvorgaben
Nessie 16,52 26,41 -8,57 43,97 10,64 14,97 17,33 5,00
Schlumpf 11,11 39,11 -38,67 -3,56 -3,33 12,00 2,78 3,00
Zup 21,25 ,00 13,75 21,03 2,30 12,72 11,84 6,00
Boss 14,45 31,27 2,22 2,90 -5,88 -4,15 6,80 4,00
Dagobert 9,52 -10,84 12,94 1,47 ,99 -14,09 ,00 4,00
Steve Miller 2,38 -8,38 -25,41 11,49 22,97 24,17 4,54 4,00
Speedy 3,71 3,34 17,52 11,30 ,34 15,49 8,62 6,00
Glenfiddich 26,19 7,14 ,22 3,57 1,19 11,90 8,37 6,00
Jo 18,18 5,00 -14,77 34,09 6,06 -5,68 7,15 4,00
Godzilla 33,04 -20,99 8,54 -4,51 -12,02 18,13 3,70 3,00
Monstercrack 10,51 3,91 2,28 9,73 10,51 4,17 6,85 6,00
dirk 4,45 4,49 -5,75 15,92 -9,82 -15,63 -1,06 3,00
Werter 1,79 23,21 17,50 25,00 14,29 -8,21 12,26 5,00
MacGyver 16,24 38,28 1,43 -15,00 6,55 -13,04 5,74 4,00
Antonella 27,63 66,99 48,50 8,72 -16,99 38,85 28,95 5,00

Bedingung C: „Top-down“-organisierte Folge der Zielvorgaben
Al Bundy -7,53 -,85 5,27 -,83 4,14 12,69 2,15 3,00
Oliver 7,58 28,28 -17,47 3,26 -1,40 -21,21 -,16 3,00
DAU -12,35 20,37 -4,48 8,55 20,99 -14,57 3,09 3,00
Cpt. Cosh -12,67 -15,44 -3,85 -30,69 -6,56 -5,36 -12,43 ,00
Krümelmonster 14,05 -3,43 26,64 21,71 3,91 -8,20 9,11 4,00
Sascha -13,07 7,93 -60,69 7,19 12,41 -18,57 -10,80 3,00
Demon 2,83 -10,32 10,66 -10,96 -3,26 6,69 -,72 3,00
Edwin -14,39 2,73 10,26 8,17 -8,93 4,39 ,37 4,00
Federhelm 38,37 17,73 35,61 34,28 -15,91 ,43 18,42 5,00
Max -4,56 7,84 5,76 6,22 18,04 9,78 7,18 5,00
Hansi -10,61 7,27 23,33 -,45 -14,77 -19,39 -2,44 2,00
Wolf 1,97 6,91 19,74 ,96 6,43 16,01 8,67 6,00
Slawomir 12,70 -5,40 25,40 -17,46 -15,87 -33,33 -5,66 2,00
Müller 17,46 52,38 6,75 20,16 21,66 -6,35 18,68 5,00
MHS 21,43 76,19 22,62 71,43 -28,57 -57,14 17,66 4,00

Bedingung D: „Bottom-up“-organisierte Folge der Zielvorgaben
Hugo Rumpelstilzchen 24,68 30,11 -17,83 -17,72 -8,65 11,51 3,68 3,00
Bono 20,69 -5,85 -4,85 13,61 18,41 -10,92 5,18 3,00
Snickers 31,78 51,87 -,96 -6,84 13,45 7,52 16,14 4,00
Hardy 7,92 5,65 3,57 -5,76 4,33 -29,56 -2,31 4,00
Oskar Mülltonne -,50 6,46 -4,04 40,47 23,95 -6,78 9,93 3,00
Zinn 1,57 18,56 -2,09 12,16 23,79 22,06 12,67 5,00
Otto 7,63 -,88 -3,71 1,24 35,13 -12,39 4,50 3,00
Rudi Völler 49,04 31,72 5,76 49,04 10,95 12,37 26,48 6,00
Al Capone 17,48 7,88 ,68 12,05 9,79 -28,48 3,23 5,00
Makko ,75 9,93 10,68 44,16 11,35 25,97 17,14 6,00
Frank -5,63 -23,04 ,54 42,28 47,15 21,10 13,73 4,00
Trolli 23,31 -2,81 -13,12 25,70 17,82 1,44 8,72 4,00
Martin 4,33 11,52 -2,73 12,12 35,76 4,55 10,92 5,00
AS -8,12 -8,43 -9,57 5,73 17,84 20,03 2,91 3,00
Womanpower 7,98 43,87 4,41 4,66 15,67 28,53 17,52 6,00

2 Erläuterung zu den einzelnen Zielvorgaben: A1: Qualität maximieren, A2: Produkte nicht unter dem Marktpreis
verkaufen; A: maximalen Verkaufspreis erzielen; B1: Rohstoffe nicht über dem Marktpreis einkaufen; B2: Produk-
tionskosten minimieren; B: Gesamtherstellungskosten minimieren

Anhang

243

Anhang A5: Korrelationen der Indikatoren für das Ausmaß der Ausrichtung der Informati-
onsabfragen und des Gesprächsverhaltens auf die einzelnen Zielvorgaben

Ausrichtung der Informationsabfragen Ausrichtung des Gesprächsverhaltens

Ziel3 A1 A2 A B1 B2 B A1 A2 A B1 B2 B

A1 0,25
(.100)

0,20
(.195)

-0,12
(.444)

0,09
(.579)

0,20
(.188)

0,22
(.157)

A2 0,46
(.002)

0,27
(.072)

0,52
(.000)

-0,21
(.161)

0,16
(.299)

0,13
(.389)

-0,06
(.705

A 0,24
(.129)

0,23
(.132)

0,17
(.275)

0,18
(.250)

0,11
(.483)

0,35
(.019)

0,06
(.677)

0,17
(.277)

B1 0,14
(.382)

0,35
(.020)

0,24
(.105)

.50
(.000)

0,13
(.399)

-0,13
(.384)

0,40
(.007)

0,02
(.889)

-0,02
(.876)

B2 0,17
(.266)

0,25
(.103)

0,19
(.202)

0,42
(.004)

0,13
(.394)

0,03
(.846)

-0,23
(.128)

0,41
(.005)

0,26
(.083)

-0,01
(.967)

Au
sr

ic
ht

un
g

de
r I

nf
or

m
at

i-
on

sa
bf

ra
ge

n

B -0,03
(.844)

0,12
(.439)

-0,12
(.430)

0,15
(.334)

-0,09
(.541)

-0,01
(.961)

-0,11
(.481)

0,07
(.671)

0,12
(.453)

0,11
(.485)

-0,07
(.665)

A1 0,25
(.100)

0,20
(.195)

-0,12
(.444)

0,09
(.579)

0,20
(.188)

0,22
(.157)

A2 0,27
(.072)

0,52
(.000)

-0,21
(.161)

0,16
(.299)

0,13
(.389)

-0,06
(.705

0,30
(.043)

A 0,17
(.275)

0,18
(.250)

0,11
(.483)

0,35
(.019)

0,06
(.677)

0,17
(.277)

0,12
(.416)

0,01
(.946)

B1 .50
(.000)

0,13
(.399)

-0,13
(.384)

0,40
(.007)

0,02
(.889)

-0,02
(.876)

0,13
(.395)

0,13
(.409)

0.05
(.727)

B2 0,13
(.394)

0,03
(.846)

-0,23
(.128)

0,41
(.005)

0,26
(.083)

-0,01
(.967)

-0,28
(,064)

-0,05
(.767)

-0,42
(.004)

0,32
(.035)

Au
sr

ic
ht

un
g

de
s

G
es

pr
äc

hs
-

ve
rh

al
te

ns

B -0,01
(.961)

-0,11
(.481)

0,07
(.671)

0,12
(.453)

0,11
(.485)

-0,07
(.665)

0,02
(.900)

-0,3
(.855)

0,02
(.893)

0,10
(.499)

0,19
(.211)

3 Erläuterung zu den einzelnen Zielvorgaben: A1: Qualität maximieren, A2: Produkte nicht unter dem Marktpreis
verkaufen; A: maximalen Verkaufspreis erzielen; B1: Rohstoffe nicht über dem Marktpreis einkaufen; B2: Produk-
tionskosten minimieren; B: Gesamtherstellungskosten minimieren

Anhang

244

Anhang A6: Ausrichtung der Informationsabfragen auf die vorgegebenen Ziele

Vorgegebenes Ziel:
Bedingung A
ZV: Keine

Bedingung B
ZV: Ungeordnet

Bedingung C
ZV: Top-down

Bedingung D
ZV: Bottom-up

Produktqualität maximieren -0,56 (sd = 4,94) 8,40 (sd=25,13) 15,07 (sd=28,38) 9,91 (sd=16,21)
Produkte nicht unter dem
Marktpreis verkaufen -1,05 (sd = 5,16) 6,4 (sd=16,57) 10,93 (sd =21,14) 6,34 (sd=14,7)

Rohstoffe nicht über dem
Marktpreis einkaufen 24,10 (sd=29,12) -1,22 (sd = 15,62) 17,35 (sd=24,6)

Produktionskosten minimieren 2,97 (sd=11,57) 1,35 (sd = 8,11) 7,3 (sd = 11,59)
Maximalen Verkaufspreis er-
zielen 0,84 (sd=11,51) 2,21 (sd=12,27) -3,79 (sd=20,08)

Gesamtherstellungskosten
minimieren -0,52 (sd=15,15) 3,75 (sd=20,68) -2,40 (sd=11,43) -4,5 (sd=18,86)

Mittelwert über alle Teilziele: 8,08 (sd=12,61) 4,32 (sd=8,41) 6,22 (sd=11,36)

Anhang A7: Ausrichtung des Gesprächsverhaltens auf die vorgegebenen Ziele

Vorgegebenes Ziel:
Bedingung A
ZV: Keine

Bedingung B
ZV: Ungeordnet

Bedingung C
ZV: Top-down

Bedingung D
ZV: Bottom-up

Produktqualität maximieren 2,98 (sd=21,64) 14,46 (sd=9,63) 2,75 (sd=15,66) 12,19 (sd=15,53)
Produkte nicht unter dem
Marktpreis verkaufen -4,52 (sd = 17,27) 13,93 (sd=23,20) 12,81 (sd =24,25) 11,77 (sd=20,36)

Rohstoffe nicht über dem
Marktpreis einkaufen 11,08 (sd=15,32) 8,10 (sd = 23,57) 15,53 (sd=20,53)

Produktionskosten minimieren 1,85 (sd=10,85) -0,51 (sd = 14,96) 17,44 (sd = 8,33)
Maximalen Verkaufspreis er-
zielen 2,12 (sd=20,36) 7,04 (sd=23,41) -2,22 (sd=7,34)

Gesamtherstellungskosten
minimieren -3,61 (sd=20,76) 6,11 (sd=15,86) -8,94 (sd=19,41) 18,45 (sd=13,65)

Mittelwert über alle Teilziele: 8,26 (sd=7,42) 3,54 (sd=9,8) 10,03 (sd=7,47)

Anhang

245

Anhang A8: Gesprächsbezogene Aktivität der Probanden in den einzelnen Beobachtungs-
zeiträumen – deskriptive Kennwerte

Anzahl ausgewählter Aussagen Min./ Max. Mittelwert SD Median
Lernphase
1. Monat 0/25 8,95 5,26 8
4. Monat 0/45 13,55 7,57 12
5. Monat 1/45 14,42 7,93 14
6. Monat 4/40 13,98 7,19 13
9. Monat 1/53 17,2 9,67 15
Insgesamt 21/339 124,65 57,92 118
Monatl. Durchschnitt 2,33-37,67 13,85 6,44 13,11
Transferphase
1. Monat 1/61 19,85 11,58 17
2. Monat 1/70 20,88 12,02 17,5
3. Monat 3/88 21,13 15,44 18,5
Insgesamt 7/217 61,83 37,15 54,5
Monatl. Durchschnitt 2,33/72,33 20,61 12,83 18,17

Anhang A9: Gesprächsbezogene Aktivität (Anzahl ausgewählter Aussagen) in den ver-
schiedenen Beobachtungszeiträumen für alle Versuchsbedingungen

Bedingung A
ZV: Keine

Bedingung B
ZV: Ungeordnet

Bedingung C
ZV: Top-down

Bedingung D
ZV: Bottom-up

Trainingsphase
1. Monat 8,07 (sd = 4,11)

Median = 7,0
9,2 (sd = 5,49)
Median = 8,0

8,6 (sd = 5,51)
Median = 8,0

9,93 (sd = 6,08)
Median = 11,0

4. Monat 13,47 (sd = 5,55)
Median = 12

12,40 (sd = 4,01)
Median = 13

14,20 (sd = 11,88)
Median = 12

14,13 (sd = 7,15)
Median =12

5. Monat 13,87 (sd = 6,38)
Median = 14

13,13 (sd = 3,62)
Median = 14

15,87 (sd = 10,01)
Median = 15

14,80 (sd = 8,47)
Median = 14

6. Monat 11,4 (sd = 4,48)
Median = 11

14,47 (sd = 6,6)
Median = 14

15,27 (sd = 6,84)
Median = 17

14,80 (sd = 9,87)
Median =13

9. Monat 15,67 (sd = 9,39)
Median = 14

16,93 (sd = 7,54)
Median = 16

17,33 (sd = 9,89)
Median = 15

18,87 (sd = 12,08)
Median = 14

Insgesamt 111,07 (sd=33,86)
Median = 115

120,60 (sd=42,13)
Median = 127

131,2 (sd = 71,05)
Median = 132

135,73 (sd=76,01)
Median = 112

Monatl. Durchschnitt 12,34 (sd = 3,76)
Median = 12,78

13,40 (sd = 4,68)
Median = 14,11

14,58 (sd = 7,89)
Median = 14,67

15,08 (sd = 8,45)
Median = 12,44

Transferphase
1. Monat 16,47 (sd = 8,28)

Median = 14
20,80 (sd = 12,58)

Median = 16
21,33 (sd = 10,47)

Median = 21
20,80 (sd = 14,59)

Median =17
2. Monat 21,73 (sd = 10,02)

Median = 22
20,13 (sd = 11,86)

Median = 14
19,0 (sd = 9,3)
Median = 17

22,67 (sd = 16,52)
Median = 16

3. Monat 18,93 (sd = 8,73)
Median = 19

22,93 (sd = 19,62)
Median = 19

19,47 (sd = 10,65)
Median = 19

23,20 (sd = 20,33)
Median = 16

Insgesamt 57,2 (sd = 25,14)
Median = 59

63,8 (sd = 42,2)
Median = 55

59,8 (sd = 29,1)
Median = 56

66,53 (sd = 50,02)
Median = 46

Monatl. Durchschnitt 19,07 (sd = 8,38)
Median = 19,67

21,27 (sd = 14,07)
Median = 18,33

19,93 (sd = 9,7)
Median = 18,67

22,18 (sd = 16,67)
Median = 15,33

Anhang

246

Anhang A10: Gesprächsbezogene Aktivität (Anzahl geführter Gespräche) in den verschie-
denen Beobachtungszeiträumen für die Kontrollgruppe und die Probanden der Experimen-
talgruppen mit hoher Ausrichtung des Vorgehens auf die Teilzielvorgaben

Kontrollgruppe
ohne ZV
(N = 15)

Teilnehmer aller
Exp.-Gruppen mit

hoher Orientierung
an den Zielvorgaben

(N = 17)

U-test / p

Trainingsphase
1. Monat 8,07 (sd = 4,11)

Median = 7,0
8,47 (sd = 4,14)

Median = 8,0
U = 114,0

p = .61
4. Monat 13,47 (sd = 5,55)

Median = 12
11,53 (sd = 4,62)

Median = 12,0
U = 115,0

p = .64
5. Monat 13,87 (sd = 6,38)

Median = 14
12,88 (sd = 5,49)

Median = 15,0
U = 117,5

p = .71
6. Monat 11,4 (sd = 4,48)

Median = 11
13,00 (sd = 4,42)

Median = 15,0
U = 96,0
p =.23

9. Monat 15,67 (sd = 9,39)
Median = 14

14,82 (sd = 5,63)
Median = 16,0

U = 113,5
p = .60

Insgesamt 111,07 (sd=33,86)
Median = 115

112,53 (sd=39,27)
Median = 126

U = 120,5
p = .79

Monatl. Durch-
schnitt

12,34 (sd = 3,76)
Median = 12,78

12,50 (sd = 4,36)
Median = 14,00

U = 120,5
p = .79

Transferphase
1. Monat 16,47 (sd = 8,28)

Median = 14
18,17 (sd = 8,98)

Median = 17,0
U = 113,0

p = .58
2. Monat 21,73 (sd = 10,02)

Median = 22
16,76 (sd = 7,55)

Median = 14,0
U = 89,5
p = .15

3. Monat 18,93 (sd = 8,73)
Median = 19

17,47 (sd = 6,90)
Median = 17,0

U = 125,5
p = .94

Insgesamt 57,2 (sd = 25,14)
Median = 59

53,00 (sd = 20,98)
Median = 53,0

U = 121,5
p = .82

Monatl. Durchschnitt 19,07 (sd = 8,38)
Median = 19,67

17,67 (sd = 6,99)
Median = 17,67

U = 121,5
p = .82

Anhang

247

Anhang A11: Informationsbezogene Aktivität der Teilnehmer (Anzahl angeforderter Infor-
mationsdiagramme) in den einzelnen Beobachtungszeiträumen – deskriptive Kennwerte

Anzahl angeforderter Diagramme Min. / Max. Mittelwert SD Median
Trainingsphase
1. Monat 0/50 16,13 8,33 15
4. Monat 0/41 13,23 8,50 10
5. Monat 0/33 14,2 7,59 14
6. Monat 0/32 11,76 7,59 11
9. Monat 3/41 14,93 8,82 13
Insgesamt 11/276 120,32 58,49 106,5
Monatl. Durchschnitt 1,22/30,67 13,37 6,5 11,83
Transferphase
1. Monat 2/42 16,15 9,72 15
2. Monat 0/36 14,8 8,07 14,5
3. Monat 0/41 14,63 9,17 12,5
Insgesamt 3/114 45,6 24,83 43,5
Monatl. Durchschnitt 1/38 15,2 8,28 14,5

Anhang A12: Informationsbezogene Aktivität (Anzahl angeforderter Informationsdiagramme)
in den verschiedenen Beobachtungszeiträumen für alle Versuchsbedingungen

Bedingung A
ZV: Keine

Bedingung B
ZV: Ungeordnet

Bedingung C
ZV: Top-down

Bedingung D
ZV: Bottom-up

Trainingsphase
1. Monat 19,87 (sd = 11,5)

Median = 17,0
13,4 (sd = 5,33)

Median = 13,0
18,67 (sd = 6,61)

Median = 20,0
12,6 (sd = 6,72)

Median = 14,0
4. Monat 18,07 (sd = 10,02)

Median = 14
11,73 (sd = 8,51)

Median = 9
13,4 (sd = 6,91)

Median =14
9,73 (sd = 6,61)

Median = 9
5. Monat 18,07 (sd = 10,6)

Median = 23
14,6 (sd = 6,84)

Median = 14
13,33 (sd = 5,5)

Median = 14
10,8 (sd = 4,9)

Median =12
6. Monat 18,13 (sd = 9,72)

Median = 21
9,73 (sd = 5,2)

Median = 9
10,27 (sd = 5,93)

Median = 10
8,93 (sd = 5,22)

Median = 10
9. Monat 18,6 (sd = 11,53)

Median = 16
14,93 (sd = 7,94)

Median = 13
17,0 (sd = 7,44)

Median = 18,0
9,2 (sd = 9,72)

Median = 8,0
Insgesamt 160,53 (sd=78,34)

Median = 167
111,6 (sd = 44,15)

Median = 103
122,13 (sd=43,08)

Median = 118
87,0 (sd = 32,24)

Median = 82
Monatl. Durch-
schnitt

17,84 (sd = 8,71)
Median = 18,56

12,40 (sd = 4,91)
Median = 11,44

13,57 (sd = 4,79)
Median = 13,11

9,67 (sd = 4,25)
Median = 9,11

Transferphase
1. Monat 22,47 (sd = 13,42)

Median = 22
13,40 (sd = 9,12)
Median = 11

16,6 (sd = 6,27)
Median = 17

12,27 (sd = 5,24)
Median = 14

2. Monat 17,40 (sd = 10,01)
Median = 17

14,47 (sd = 7,09)
Median = 15

16,67 (sd = 7,83)
Median = 16

10,80 (sd = 5,81)
Median = 10

3. Monat 17,80 (sd = 10,21)
Median = 15

13,27 (sd = 8,75)
Median = 11

16,33 (sd = 8,27)
Median = 15

11,20 (sd = 8,55)
Median = 9

Insgesamt 57,67 (sd = 31,09)
Median = 57

41,13 (sd = 23,26)
Median = 34

49,6 (sd = 21,25)
Median = 48

34,27 (sd = 17,50)
Median = 33

Monatl. Durchschnitt 19,22 (sd = 10,36)
Median = 19,00

13,71 (sd = 7,75)
Median = 11,33

16,53 (sd = 7,08)
Median = 16,0

11,42 (sd = 5,83)
Median = 11,0

Anhang

248

Anhang A13: Informationsbezogene Aktivität (Anzahl angeforderter Informationsdiagramme)
in den verschiedenen Beobachtungszeiträumen für die Kontrollgruppe und die Probanden
der Experimentalgruppen mit hoher Ausrichtung ihres Vorgehens auf die Teilzielvorgaben

Kontrollgruppe
ohne ZV
(N = 15)

Teilnehmer aller
Exp.-Gruppen mit

hoher Orientierung
an den

Zielvorgaben
(N = 17)

U-test / p

Lernphase
1. Monat 19,87 (sd = 11,5)

Median = 17,0
15,29 (sd = 4,48)

Median = 15,0
U = 107,0

P = .44
4. Monat 18,07 (sd = 10,02)

Median = 14
10,65 (sd = 5,89)

Median = 10,0
U = 66,0
p = .02

5. Monat 18,07 (sd = 10,6)
Median = 23

11,18 (sd = 5,10)
Median = 13,0

U = 79,0
P = .07

6. Monat 18,13 (sd = 9,72)
Median = 21

10,00 (sd = 5,6)
Median = 11,0

U = 64,5
p =.02

9. Monat 18,6 (sd = 11,53)
Median = 16

13,41 (sd = 7,55)
Median = 11,0

U = 93,5
P = .12

Insgesamt 160,53 (sd=78,34)
Median = 167

105,18 (sd=39,66)
Median = 100

U = 72,5
p = .04

Monatl. Durch-
schnitt

17,84 (sd = 8,71)
Median = 18,56

11,69 (sd = 4,41)
Median = 11,11

U = 72,5
p = .04

Transferphase
1. Monat 22,47 (sd = 13,42)

Median = 22
14,12 (sd = 7,14)

Median = 14,0
U = 78,0
P = .06

2. Monat 17,40 (sd = 10,01)
Median = 17

15,06 (sd = 7,82)
Median = 15,0

U = 109,0
P = .48

3. Monat 17,80 (sd = 10,21)
Median = 15

14,65 (sd = 7,97)
Median = 12,0

U = 104,0
P = .37

Insgesamt 57,67 (sd = 31,09)
Median = 57

43,82 (sd = 21,58)
Median = 42,0

U = 92,0
P = .18

Monatl. Durchschnitt 19,22 (sd = 10,36)
Median = 19,00

14,61 (sd = 7,19)
Median = 14,0

U = 92,0
p = .18

Anhang

249

Anhang A14: Exploration des Handlungsfeldes (Anteil der verfügbaren Firmeninformatio-
nen, der in den einzelnen Beobachtungszeiträumen von den Teilnehmern abgerufen wurde)

Exploration des
Handlungsfeldes Min./ Max. Mittelwert SD Median

Trainingsphase
1. Monat 0/95 52,33 19,95 50
4. Monat 0/100 43,75 23,15 40
5. Monat 0/95 46,75 22,03 50
6. Monat 0/85 38,0 21,02 37,5
9. Monat 5/90 42,08 19,54 40
Insgesamt 25/100 87,17 14,6 90
Transferphase
1. Monat 5/90 43,42 21,87 42,5
2. Monat 0/85 41,58 19,73 40
3. Monat 0/85 38,75 20,45 35
Insgesamt 15/100 62,25 22,35 65

Anhang A15: Mittelwerte des Indikators für die Breite der Exploration des Handlungsfeldes
(Anteil der verfügbaren Firmeninformationen, der in den einzelnen Beobachtungszeiträumen
von den Teilnehmern abgerufen wurde) für alle Versuchsbedingungen

Exploration des
Handlungsfeldes

Bedingung A
ZV: Keine

Bedingung B
ZV: Ungeordnet

Bedingung C
ZV: Top-down

Bedingung D
ZV: Bottom-up

Trainingsphase
1. Monat 58,67 (sd = 18,46) 48,00 (sd = 20,25) 61,67 (sd = 17,18) 41,0 (sd = 18,43)
4. Monat 54,67 (sd = 24,89) 36,33 (sd = 21,34) 47,33 (sd = 20,78) 36,67 (sd = 22,33)
5. Monat 55,33 (sd = 26,89) 46,67 (sd = 23,20) 44,67 (sd = 18,37) 40,33 (sd = 17,88)
6. Monat 52,67 (sd = 24,70) 31,33 (sd = 18,17) 36,0 (sd = 17,75) 32,00 (sd = 16,88)
9. Monat 42,0 (sd = 20,42) 42,33 (sd = 21,70) 50,33 (sd = 21,0) 33,67 (sd = 11,41)
Insgesamt 92,33 (sd = 7,99) 85,67 (sd = 13,61) 92,0 (sd = 8,19) 78,67 (sd = 21,17)
Transferphase
1. Monat 51,33 (sd = 27,15) 35,33 (sd = 23,86) 44,0 (sd = 14,29) 43,00 (sd = 19,16)
2. Monat 43,33 (sd = 20,50) 42,67 (sd = 22,19) 46,33 (sd = 19,59) 34,00 (sd = 15,95)
3. Monat 44,67 (sd = 18,66) 34,0 (sd = 19,66) 43,00 (sd = 19,16) 33,33 (sd = 23,43)
Insgesamt 68,0 (sd = 21,28) 58,0 (sd = 23,89) 65,0 (sd = 21,21) 58,0 (sd = 24,43)

Anhang

250

Anhang A16: Exploration des Handlungsfeldes (Anteil der verfügbaren Firmeninformatio-
nen, der in den einzelnen Beobachtungszeiträumen von den Teilnehmern abgerufen wurde)
für die Kontrollgruppe und die Probanden der Experimentalgruppen mit hoher Ausrichtung
ihres Vorgehens auf die Teilzielvorgaben

Kontrollgruppe
ohne Zielvorgaben

(N = 15)

Teilnehmer aller Exp.-
Gruppen mit hoher
Orientierung an den

Zielvorgaben
(N = 17)

U-Test / p

Trainingsphase
1. Monat 58,67 (sd = 18,46) 47,94 (sd = 15,01) U = 86,5; p = .12
4. Monat 54,67 (sd = 24,89) 40,29 (sd = 19,48) U = 83,0; p = .09
5. Monat 55,33 (sd = 26,89) 36,76 (sd = 18,20) U = 64,5; p = .02
6. Monat 52,67 (sd = 24,70) 32,35 (sd = 17,86) U = 65,0; p =.02
9. Monat 42,0 (sd = 20,42) 41,47 (sd = 19,98) U = 110,0; p = .51
Insgesamt 92,33 (sd = 7,99) 83,53 (sd = 13,32) U = 74,5; p = .04
Transferphase
1. Monat 51,33 (sd = 27,15) 40,59 (sd = 20,30) U = 91,5; p = .17
2. Monat 43,33 (sd = 20,50) 41,18 (sd = 18,07) U = 117,5; p = .70
3. Monat 44,67 (sd = 18,66) 38,82 (sd = 21,18) U = 101,0; p = .31
Insgesamt 68,0 (sd = 21,28) 60,59 (sd = 22,07) U = 99,0; p =.28

Anhang A17: Stellenwert abteilungsspezifischer Informationsanforderungen (Anteil von In-
formationen über abteilungsspezifische wirtschaftliche Parameter an den insgesamt in den
einzelnen Beobachtungszeiträumen angeforderten Informationsdiagrammen) – deskriptive
Kennwerte

Min./ Max. Mittelwert SD Median
Trainingsphase
1. Monat 0/100 57,38 22,71 61,48
4. Monat 0/100 51,30 25,91 55,57
5. Monat 0/100 53,88 25,08 59,09
6. Monat 0/100 52,84 27,36 56,07
9. Monat 0/100 46,57 28,05 52,27
Insgesamt 11,1/88,41 55,21 18,49 57,59
Transferphase
1. Monat 0/94,73 43,97 29,45 50,00
2. Monat 0/100 48,86 28,15 54,55
3. Monat 0/100 48,83 28,15 53,85
Insgesamt 0/92,42 48,68 22,96 55,84

Anhang

251

Anhang A18: Stellenwert abteilungsspezifischer Informationsanforderungen (Anteil von In-
formationen über abteilungsspezifische wirtschaftliche Parameter an den insgesamt in den
einzelnen Beobachtungszeiträumen angeforderten Informationsdiagrammen) für alle Ver-
suchsbedingungen

Bedingung A
ZV: Keine

Bedingung B
ZV: Ungeordnet

Bedingung C
ZV: Top-down

Bedingung D
ZV: Bottom-up

Trainingsphase
1. Monat 57,71 (sd = 20,33)

Median = 62,96
52,63 (sd = 26,62)

Median = 54,55
59,27 (sd = 18,22)

Median = 64,00
59,92 (sd =26,16)

Median = 60
4. Monat 52,56 (sd = 27,84)

Median = 56,67
55,38 (sd = 26,65)

Median = 61,54
45,82 (sd = 26,06)

Median = 50
51,45 (sd = 24,66)

Median = 56,47
5. Monat 52,10 (sd = 25,59)

Median = 60,61
50,31 (sd = 26,59)

Median = 60
59,64 (sd = 23,70)

Median = 62,50
53,33 (sd = 26,0)
Median = 53,85

6. Monat 50,70 (sd = 22,98)
Median = 50

51,11 (sd = 33,56)
Median = 58,57

45,97 (sd = 26,60)
Median = 44,44

64,24 (sd = 24,94)
Median = 67,11

9. Monat 39,24 (sd = 29,59)
Median = 46,15

49,31 (sd = 27,17)
Median = 62,50

45,93 (sd = 28,50)
Median = 55,56

51,80 (sd = 28,19)
Median = 60

Insgesamt 53,31 (sd=18,13)
Median = 54,41

56,13 (sd=22,35)
Median = 62,14

51,89 (sd = 16,90)
Median = 53,39

59,52 (sd=17,06)
Median = 57,75

Transferphase
1. Monat 42,07 (sd = 31,97)

Median = 56,00
39,26 (sd = 30,54)

Median = 40,0
44,01 (sd = 28,15)

Median = 48
50,56 (sd = 28,93)

Median = 61,90
2. Monat 53,31 (sd = 27,61)

Median = 57,14
42,68 (sd = 31,61)

Median = 41,67
49,10 (sd = 26,54)

Median = 47,62
50,13 (sd = 28,86)

Median = 57,14
3. Monat 53,31 (sd = 27,61)

Median = 57,41
39,11 (sd = 28,48)

Median = 36,67
52,49 (sd = 28,48)

Median = 48,28
49,88 (sd = 28,80)

Median = 55,56
Insgesamt 50,89 (sd = 24,08)

Median = 58,33
43,96 (sd = 24,25)

Median = 33,33
46,67 (sd = 23,15)

Median = 43,75
53,20 (sd = 21,54)

Median = 58,54

Anhang

252

Anhang A19: Stellenwert abteilungsspezifischer Informationsanforderungen (Anteil von In-
formationen über abteilungsspezifische wirtschaftliche Parameter an den insgesamt in den
einzelnen Beobachtungszeiträumen angeforderten Informationsdiagrammen) für die Kon-
trollgruppe und die Probanden der Experimentalgruppen mit hoher Ausrichtung des Vorge-
hens auf die vorgegebenen Teilziele

Kontrollgruppe
ohne ZV
(N=15)

Teilnehmer aller
Exp.-Gruppen mit

hoher Orientierung
an den

Zielvorgaben
(N = 17)

U-Test / p

Trainingsphase
1. Monat 57,71 (sd = 20,33)

Median = 62,96
57,15 (sd = 25,52)

Median = 60,00
U = 127,0;

p = .98
4. Monat 52,56 (sd = 27,84)

Median = 56,67
59,80 (sd = 18,63)

Median = 60,00
U = 115,5;

p = .65
5. Monat 52,10 (sd = 25,59)

Median = 60,61
60,12 (sd = 25,61)

Median = 61,54
U = 100,5;

p = .46
6. Monat 50,70 (sd = 22,98)

Median = 50
62,73 (sd = 25,25)

Median = 62,59
U = 84,5;

p =.16
9. Monat 39,24 (sd = 29,59)

Median = 46,15
55,53 (sd = 27,38)

Median = 62,50
U = 84,5;
p = .10

Insgesamt 53,31 (sd=18,13)
Median = 54,41

61,18 (sd=19,95)
Median = 68,09

U = 91,0;
p = .17

Transferphase
1. Monat 42,07 (sd = 31,97)

Median = 56,00
48,05 (sd = 29,35)

Median = 58,82
U = 113,0;

p = .58
2. Monat 53,31 (sd = 27,61)

Median = 57,14
48,03 (sd = 25,30)

Median = 50,00
U = 112,5;

p = .57
3. Monat 53,31 (sd = 27,61)

Median = 57,41
47,84 (sd = 25,24)

Median = 50,00
U = 110,5;

p = .52
Insgesamt 50,89 (sd = 24,08)

Median = 58,33
49,02 (sd = 22,25)

Median = 59,26
U = 123,0;

p =.87

Anhang

253

Anhang A20: Variationskoeffizient als Indikator für systematisches Vorgehen bei der Infor-
mationssuche – deskriptive Kennwerte für die einzelnen Beobachtungszeiträume

Min./ Max. Mittelwert SD Median
Trainingsphase
1. Monat 0,50 / 2,6 1,26 0,46 1,15
4. Monat 0,43 / 4,47 1,52 0,81 1,34
5. Monat 0,43 / 4,47 1,40 0,71 1,15
6. Monat 0,65 / 4,47 1,67 0,81 1,49
9. Monat 0,60 / 4,47 1,58 0,64 1,50
Insgesamt 0,40 / 2,30 0,93 0,34 0,89
Transferphase
1. Monat 0,58 / 4,47 1,66 0,88 1,40
2. Monat 0,70 / 4,47 1,62 0,68 1,50
3. Monat 0,74 / 3,48 1,61 0,61 1,52
Insgesamt 0,65 / 3,25 1,37 0,53 1,23

Anhang A21: Variationskoeffizient als Indikator für systematisches Vorgehen bei der Infor-
mationssuche für alle Versuchsbedingungen

Bedingung A
ZV: Keine

Bedingung B
ZV: Ungeordnet

Bedingung C
ZV: Top-down

Bedingung D
ZV: Bottom-up

Trainingsphase
1. Monat 1,13 (sd = 0,34)

Median = 1,14
1,43 (sd = 0,59)
Median = 1,38

1,06 (sd = 0,42)
Median = 0,94

1,41 (sd =0,36)
Median = 1,39

4. Monat 1,24 (sd = 0,61)
Median = 0,94

1,74 (sd = 0,72)
Median = 1,53

1,46 (sd = 0,93)
Median = 1,19

1,65 (sd = 0,93)
Median = 1,51

5. Monat 1,22 (sd = 1,0)
Median = 0,94

1,45 (sd = 0,69)
Median = 1,17

1,40 (sd = 0,51)
Median = 1,34

1,53 (sd = 0,59)
Median = 1,38

6. Monat 1,36 (sd = 0,79)
Median = 1,07

1,85 (sd = 0,90)
Median = 1,60

1,78 (sd = 0,94)
Median = 1,53

1,71 (sd = 0,54)
Median = 1,68

9. Monat 1,72 (sd = 0,99)
Median = 1,38

1,58 (sd = 0,63)
Median = 1,54

1,35 (sd = 0,39)
Median = 1,41

1,65 (sd = 0,39)
Median = 1,68

Insgesamt 0,85 (sd=0,25)
Median = 0,80

1,01 (sd=0,50)
Median = 1,0

0,85 (sd = 0,16)
Median = 0,83

1,02 (sd=0,36)
Median = 0,97

Transferphase
1. Monat 1,65 (sd = 1,25)

Median = 1,09
1,98 (sd = 0,99)
Median = 1,75

1,47 (sd = 0,36)
Median = 1,45

1,52 (sd = 0,65)
Median = 1,38

2. Monat 1,60 (sd = 0,67)
Median = 1,37

1,77 (sd = 0,93)
Median = 1,68

1,50 (sd = 0,63)
Median = 1,49

1,63 (sd = 0,43)
Median = 1,50

3. Monat 1,45 (sd = 0,43)
Median = 1,40

1,78 (sd = 0,68)
Median = 1,58

1,57 (sd = 0,60)
Median = 1,52

1,67 (sd = 0,73)
Median = 1,60

Insgesamt 1,21 (sd = 0,41)
Median = 1,22

1,60 (sd = 0,67)
Median = 1,50

1,28 (sd = 0,39)
Median = 1,21

1,38 (sd = 0,58)
Median = 1,19

Anhang

254

Anhang A22: Variationskoeffizient als Indikator für systematisches Vorgehen bei der Infor-
mationssuche in den verschiedenen Beobachtungszeiträumen für die Kontrollgruppe und die
Probanden der Experimentalgruppen mit hoher Ausrichtung ihres Vorgehens auf die Teilziel-
vorgaben

Kontrollgruppe
ohne Zielvorgaben

(N = 15)

Teilnehmer aller
Exp.-Gruppen mit

hoher Orientierung
an den

Zielvorgaben
(N = 17)

U-Test / p

Trainingsphase
1. Monat 1,13 (sd = 0,34)

Median = 1,14
1,33 (sd = 0,42)
Median = 1,21

U = 98,0;
p = .27

4. Monat 1,24 (sd = 0,61)
Median = 0,94

1,54 (sd = 0,63)
Median = 1,52

U = 88,5;
p = .14

5. Monat 1,22 (sd = 1,0)
Median = 0,94

1,71 (sd = 0,64)
Median = 1,68

U = 46,5;
p = .00

6. Monat 1,36 (sd = 0,79)
Median = 1,07

1,84 (sd = 0,83)
Median = 1,68

U = 63,0;
p =.02

9. Monat 1,72 (sd = 0,99)
Median = 1,38

1,54 (sd = 0,51)
Median = 1,52

U = 116,5;
p = .68

Insgesamt 0,85 (sd=0,25)
Median = 0,80

1,07 (sd=0,41)
Median = 0,96

U = 87,0;
p = .13

Transferphase
1. Monat 1,65 (sd = 1,25)

Median = 1,09
1,75 (sd = 0,95)
Median = 1,49

U = 97,0;
p = .25

2. Monat 1,60 (sd = 0,67)
Median = 1,37

1,67 (sd = 0,61)
Median = 1,69

U = 115,5;
p = .65

3. Monat 1,45 (sd = 0,43)
Median = 1,40

1,77 (sd = 0,74)
Median = 1,60

U = 96,5;
p = .24

Insgesamt 1,21 (sd = 0,41)
Median = 1,22

1,45 (sd = 0,56)
Median = 1,51

U = 104,0;
p =.37

Anhang

255

Anhang A23: Korrelationen (R) des Indikators der informationsbezogenen Aktivität über die
einzelnen Beobachtungszeiträume

Trainingsphase Transferphase

1.Monat 4.Monat 5.Monat 6.Monat 9.Monat 1.Monat 2.Monat monatl.
∅ LP

4.M ,6138
(.000)

5. M ,4704
(.000)

,5761
(.000)

6.M ,5403
(.000)

,6854
(.000)

,6583
(.000)

LP

9.M ,5952
(.000)

,5461
(.000)

,6936
(.000)

,7348
(.000)

1.M ,5869
(.000)

,6369
(.000)

,6670
(.000)

,7589
(.000)

.7534
(.000)

2.M ,6581
(.000)

,6157
(.000)

,5816
(.000)

,6732
(.000)

.7310
(.000)

,7816
(.000)TP

3.M ,5760
(.000)

,6451
(.000)

,5069
(.000)

,7055
(.000)

.7456
(.000)

,8154
(.000)

,8010
(.000)

∅TP ,8701
(.000)

Anhang A24: Korrelationen (R) des Indikators der gesprächsbezogenen Aktivität über die
einzelnen Beobachtungszeiträume

Trainingsphase Transferphase

1.Monat 4.Monat 5.Monat 6.Monat 9.Monat 1.Monat 2.Monat Monatl.
∅ LP

4.M .6989
(.000)

5. M .5035
(.000)

.7493
(.000)

6.M .5473
(.000)

.5923
(.000)

.6835
(.000)

LP

9.M .4201
(.001)

.6291
(.000)

.6778
(.000)

.6674
(.000)

1.M .5835
(.000)

.6949
(.000)

.7607
(.000)

.7533
(.000)

.7306
(.000)

2.M .3127
(.015)

.6210
(.000)

.7329
(.000)

.7329
(.000)

.7747
(.000)

.6952
(.000)TP

3.M .3578
(.005)

.6232
(.000)

.6873
(.000)

.6873
(.000)

.7361
(.000)

.6787
(.000)

.8093
(.000)

∅TP .8934
(.000)

Anhang

256

Anhang A25: Korrelationen (R) des Indikators für die Exploration des Handlungsfeldes in
den einzelnen Beobachtungszeiträumen

Trainingsphase Transferphase

1.Monat 4.Monat 5.Monat 6.Monat 9.Monat 1.Monat 2.Monat
monatl.
∅ LP

4.M .6839
(.000)

5. M .3692
(.004)

.4720
(.000)

6.M .5611
(.000)

.5259
(.000)

.5424
(.000)

LP

9.M .4801
(.001)

.3847
(.002)

.5624
(.000)

.6843
(.000)

1.M .4361
(.000)

.3864
(.002)

.4936
(.000)

.6302
(.000)

.5276
(.000)

2.M .5622
(.015)

.4623
(.000)

.5529
(.000)

.4608
(.000)

.4576
(.000)

.5990
(.000)TP

3.M .5638
(.005)

.5582
(.000)

.3760
(.003)

.6758
(.000)

.5518
(.000)

.6273
(.000)

.5411
(.000)

∅TP .6290
(.000)

Anhang A26: Korrelationen (R) zwischen der Anzahl angeforderter Informationen und dem
Indikator für die Exploration des Handlungsfeldes für die einzelnen Beobachtungszeiträume

Korrelationen (R) zwischen der informationsbezogehen Aktivität
und dem Indikator für die Exploration des Handlungsfeldes

1. Monat
LP

4. Monat
LP

5. Monat
LP

6. Monat
LP

9. Monat
LP

1. Monat
TP

2. Monat
TP

3. Monat
TP

Gesamte
LP

gesamte
TP

.87
(.000)

.91
(.000)

.86
(.000)

.91
(.000)

.85
(.000)

.83
(.000)

.83
(.000)

.85
(.000)

.66
(.000)

.72
(.000)

