
SEGELTÖRN AUF DER
OSTSEE
Pfi ngsten 2013

„Wer den Hafen nicht kennt, in den er segeln will,
für den ist kein Wind der richtige.“

Lucius Annaeus Seneca

Im Jahr 2012 erhielt das Team der Wildauer Hochschulbibliothek
den Preis zur Bibliothek des Jahres zuerkannt, eine für uns unge-
mein wichtige Auszeichnung. Neben der Finanzierung einer be-
fristeten Personalstelle blieb ein kleiner, aber wichtiger Teil des
Preisgeldes unberührt, um erstens gemeinsam und zweitens et-
was zu schaffen, das über ein Haushaltsjahr hinaus als Motivation
und Richtschnur dienen kann.

Geraume Zeit reifte bereits der Wunsch, in einem inspirierenden
Ambiente mit dem bunt gemischten Bibliotheksteam in Klausur
zu gehen. Durch das Preisgeld wurde das nun möglich und die
selten sich bietende Gelegenheit am Schopfe gepackt. Inspiriert
hatte mich, den Leiter der Hochschulbibliothek, ein vergleichbares
„Event“ einer Forschungsgruppe aus dem campuszugehörigen
Life Science-Bereich. Mit vier Privat-Pkws reisten über Pfi ngsten
2013 siebzehn Mitarbeiterinnen und Mitarbeiter in den hohen
Norden. Darunter befanden sich neben der festen Belegschaft ak-
tive und ehemalige Auszubildende, Projektmitarbeiter, Kooperati-
onspartner und studentische Hilfskräfte.

Hart an den Wind wollten wir gehen und mit sportlichem Team-
geist eine Agenda 2020 schmieden. Lebt der Hochschulcampus,
auf dem weiland über zehntausende von Lokomotiven geschaf-
fen wurden, das Motto „mit Volldampf voraus“, hieß es für uns
über drei Tage lang „mit vollen Segeln volle Fahrt voraus“. Der
folgende Abriss aus dem Logbuch von der letzten Etappe will ein
Beispiel sein, um vielleicht andere Teams und künftige Preisträger
zum kurzweiligen Miteinander auf engem Raum zu bewegen. Vor
allem soll es einmal ein anderer Bericht zu einer Bibliothek des Jah-
res werden, als sie bislang, auch von mir selbst, in klassischer Wei-
se verfasst wurden.

2 | 3

Kaffee und Knoten

[Der Empfang in Wismar war ganz besonders. Die Menschen standen
am Kai und weinten vor Rührung. Es war das erste westliche Schiff in
40 Jahren, das in den Hafen kam, mit dem sie Kontakt haben konn-
ten.]

Aus der nicht für jeden kopffreien Kombüse unter Deck hört man
ein einladendes Rumpeln. Die Frühaufsteher lustwandeln die
schmalen Stufen in steifer Bewegung und unsicheren Trittes teils
freihändig hinab durch die Luke. Man fährt ein in die gediegen
und mit ihrer Holztäfelung zeitlos wirkende Stube des Zweimas-
ters „Pegasus“. Sie atmet mit ihrer kleinen weltoffenen Bücher-
sammlung, den Seekarten und tausend maritimen Utensilien, den
schier endlosen Möglichkeiten, etwas raffi niert zu verstauen, das
Flair von sympathischen Freibeutern. Das Naturerlebnis, Handan-
legen und die Muße werden spürbar als Leitmotiv gepfl egt.

Was für ein glücklicher Umstand als Ausgangslage auf den zweiten
Blick! Wietze, unser Kapitän und Schiffseigner, werkelte viele Jahre
im IT-Bereich des weltweit größten Wissenschaftsverlages Elsevier,
bevor sein Leben mit dem Kauf der Pegasus diesen Wandel erfuhr.
Wäre diese Zäsur gar ein Ausblick für die nachbibliothekarische
Phase in der Berufskarriere?

Regenschwanger und bewegungslos halten sich am frühen Mor-
gen des Pfi ngstmontag nieselnde Wolken über dem kleinen, an
der Schlei liegenden Yachthafen von Maasholm. Erst der aroma-
volle Duft von starkem Kaffee auf Deck weckt die Gemüter. Die
Frühaufsteher unter der Schiffsbesatzung hängen noch dem zu-
rückliegenden, geselligen Abend mit seinen Gitarrenakkorden
nach. Sitzplatz für die erste koffeinhaltige Stärkung bietet der über
einhundert Jahre alte Zweimaster auf dem Mitteldeck mit einer Ge-
samtlänge von 36 Metern allemal. Beim gemütlichen Genießen
lässt sich die leichte Brise um die Nase für jeden traumwandlerisch
sicher segelfachmännisch in Knoten umwandeln. Nichts brennt
an, das Lüftchen soll noch die Chance haben, die Verkleinerungs-
form abzulegen.

Die Blicke schweifen entlang der anmutigen Beplankung über die
beachtliche Weite des ehemaligen Frachters. Er bekam während
der Wendezeit in einer zweijährigen „major conversion“ seine
heutige Gestalt inklusive der Takelage. Großartig muss der erste
Törn im Mai 1990 gewesen sein, welcher den Traditionssegler mit
Übernachtungsmöglichkeit von Kiel nach Wismar überführte und
den damaligen Eigner festhalten ließ:

„Het ontvangst in Wismar was zeer bijzonder, de mensen stonden
op de kade te huilen van emotie. Het was voor het eerst in 40 jaar
dat er weer een westers schip in de haven kwam, waar ze contact
mee mochten hebben.“

4 | 5

Tafel und Kreide

am Bug mit viel Luft und noch mehr Wasser unter den Füßen, an-
dere ziehen am Focksegel. Am Großsegel hilft eine Winsch das be-
spannte Geschirr zu wuchten und achtern kämpft das letzte Team
mit dem Besansegel. In Windeseile ist das laufende Gut an dem
Belegnagel seemännisch unverrückbar verschlungen. Noch bevor
wir uns in einer langen Reihe von Booten und Schiffen, die über
die Schlei auslaufen, einreihen, sind alle Segel gesetzt. Abermals
heißt es, auf der Luvseite zu passieren und die Leefl anke zu mei-
den.

Unter vollen Segeln, gleich der Gorch Fock, dem Segelschulschiff
der Deutschen Marine, welche uns beim Auslaufen in der Kieler
Förde entgegenkommt, fi nden wir unseren stolzen Platz in der
Startformation. Das leise Lüftchen lässt uns dann doch den Motor
starten und damit wird der scherzhaft „Potter Hut“ genannte Ke-
gel mit der Spitze nach unten weisend als Signal gehisst. Dies ist
der Hinweis, dass trotz gesetzter Segel die Pegasus von unverzau-
berter Maschinenkraft angetrieben ist, was sich auf die Vorfahrts-
regeln auswirkt.

Die letzten prekär angeheuerten Matrosen kommen aus ihren Ka-
jüten den schmalen Flur entlang zum bauchigen Saal geschlen-
dert. Beginnen kann das kräftebringende Mahl für einen langen
Tag. Mit mehr als zehn randgefüllten XXL-Einkaufskörben hatten
wir uns zwar grob fahrlässig für das Portemonnaie verschätzt, aber
dafür üppig für den Segeltörn vorgesorgt. Für unseren Skipper bie-
tet sich wieder die Möglichkeit, die Aufmerksamkeit auf sich zu zie-
hen. Für Seemannsgarn? Nein. Die Chance ist da, uns neben dem
Segelerlebnis einige Grundlagen der Segelschifffahrt impuls- und
referatartig kundig mit Tafel und Kreide zu erläutern. Wie greift
der Wind in die vierhundert Quadratmeter Segeltuch, was bewir-
ken Strömungen, welche Funktionen haben die beiden mächtigen
Seitenschwerter und welche Seezeichen sind zu beachten, waren
unsere Lektionen.

Lief der Tag somit langsam an, ging anschließend alles zügig, am
dritten Tag des Törns dann sogar schon regelrecht routiniert ab.
Die Taue lösen sich vom Poller, die Fender werden eingeholt und
der Webeleinstek an der Reling gelöst. Die kleinen Teams begeben
sich bereits erfahren an die von ihnen zu bestückenden Masten
und entpacken das strapazierfähige Tuch. Das erste Doppelge-
spann müht sich mit dem waghalsig zu erreichenden Klüversegel

6 | 7

Seenebel und Motorjachten

Konnten wir am Vortag vom dänischen Marstal kommend noch
die Rückenfl ossen von Schweinswalen beobachten, schlug uns
heute nach dem Auslaufen aus dem Meeresarm dichtester Nebel
entgegen. Der Motorantrieb bekam nun endgültig den Vorzug
und eingeholt sowie verschnürt für den Rest des letzten Klausur-
tages wurde das hoffnungsvoll vorangetriebene Morgenwerk. Zu-
dem hielten zwei bis drei Teilnehmer am Bug ständig Ausschau
nach eventuell kreuzenden Booten und zum Dreimaster zwei bis
drei Schiffslängen voraus, welcher über Schiffsradar verfügte. Wir
waren mehr als froh, ihm folgen zu können.

Die Sicht reduzierte sich auf weniger als eine Schiffslänge. Immer
wieder tauchten plötzlich kleine Boote an Backbord und Steuer-
bord auf. Alle sind sehr konzentriert, ob am Bug-Ausguck oder
achtern am Steuerrad, um den Sichtkontakt nicht zu verlieren, was
dennoch kurzzeitig geschieht und plötzlich – wie aus dem Nichts
– kreuzen zwei Motorjachten die Pegasus in nächster Nähe. Die
Entspannung kommt mit der Sonne und so ist uns später mit dem
Einlaufen in die Kieler Bucht das Flanieren entlang anderer Wind-
jammer bei voller Sicht gegönnt. Ein krönender Abschluss dieses
für uns erlebnisreichen Segeltörns.

8 | 9

Leitbild und Strategie

Nach diesem Abenteuer mit seinen intensiven Workshops in
Kleinstgruppen steht für uns fest: der sportliche Teamgeist möch-
te wieder gefordert werden und so schließe ich mit dem Intranet-
Kommentar einer Mitseglerin an:

„Auch wenn wir aufgrund der Flauten die Segel statt streichen
nur streicheln konnten, empfand ich die Tage als sehr spannend
(Rammt uns das Motorboot?), informativ (gewonnenes Bojen-
Wissen: gelb/schwarz, schwarz/gelb, und alles durcheinander),
lecker (hier ist auch das Unwort des Törns verortet: „Bruzzler“), in-
teressant (in Dänemark läuten die Kirchenglocken psychedelisch),
anregend (endlich mal wieder im Sommer zur Ostsee fahren mit
Kind, Hund und Kegel, Schlafsack mal wieder waschen) und ext-
rem nett! Danke Euch allen für die schöne Zeit und .. was machen
wir nächstes Wochenende?“

Was bleibt, ist der nachhaltige Eindruck von einer aufgeschlos-
senen und engagierten Schiffscrew, bestehend aus Wietze, dem
Skipper und Jan als Maat, die im Wikingerschach (Kubb) für uns
unbezwingbar blieben. Hinzugewonnen haben wir in kleinen Ar-
beitsgruppen zusammengetragene elaborierte Entwürfe für ein
erstes Leitbild der Bibliothek und ein Strategiekonzept 2020, das
bis zum Sommersemester 2014 von der Technischen Hochschule
Wildau verabschiedet wird.

Neben zentralen Bekenntnissen wie zum Forschungsansatz, zur
Bedarfsorientierung gemäß der primären Zielgruppe, zum Wett-
bewerb, der Internationalisierung, der Qualitätssicherung und
Innovation umfasst die Agenda sieben konkret ausformulierte
Säulen der Entwicklung. Diese betreffen naturgemäß zuerst die
Personal- und Budgetentwicklung, weiterhin die Optimierung in-
terner Abläufe, auf den Bibliotheksbau bezogenen Änderungen,
die Serviceentwicklung und Bereitstellung innovativer Informati-
onstools sowie die strategische Ausrichtung, da die Bibliothek von
unserer Hochschule als architektonisches und serviceorientiertes
Flaggschiff eingestuft und so nach außen vermarktet wird.

IMPRESSUM Herausgeber: Technische Hochschule Wildau [FH], Hochschulbibliothek | Text: Frank Seeliger | Fotos: Marcus von Amsberg | Layout: News & Media, Berlin | © TH Wildau, 2014

10 |11

