
Prof. Dr. Gerd Grözinger et al 08.02.11

Zwischenbericht über das Promotionskolleg
‚Verantwortliche Hochschule’ an der Universität Flensburg

Vorgeschichte
Das Kolleg wurde 2006 bei der Heinrich Böll Stiftung (HBS) beantragt und von dort
auch nach positiver Begutachtung ab 2007 mit 5 Stipendien zugesagt. Da trotz diver-
ser Werbestrategien (Anzeigen u.a. in der ‚Zeit’, Vorstellungsrunde in Flensburg) die
von der HBS als erforderlich angesehene Anzahl an ‚Brutto-Bewerbungen’ nicht ganz
erreicht wurde, gab es die Verabredung, das Kolleg als ‚von der Heinrich Böll Stiftung
unterstützt’ zu deklarieren und eintreffende Bewerbungen für Promotionsstipendien
in das normale Auswahlverfahren zu integrieren.

Dies war erfolgreich. Zurzeit sind die angestrebten 5 Stipendien vergeben (darunter
eines wegen einer anderen Finanzierung als ‚ideelle Förderung’)

TeilnehmerInnen StipendiatInnen (S) und assoziierte Mitglieder (A)

- Nadin Fromm (S)
- Veit Larmann (S)
- Britta Leusing (S)
- Nora Krzywinski (S)
- Ariane Neumann (S)
- Yasmina Banaszczuk (A)
- Johanna Böhndel (A)
- Martin Förster (A)
- Romina Müller (A)
- Mareike Tarazona (A)
- Elena Tsarouha (A)
- Sophie Wulk (A)

Es wird erwartet, dass 2011 die ersten zwei Arbeiten abgeschlossen werden.

Nicht mehr dabei sind zwei weitere ursprünglich assoziierte Personen. Eine hat nach
einer Schwangerschaft und dann als alleinerziehende Mutter den Vertrag als wissen-
schaftliche Mitarbeiterin an der Universität Flensburg gekündigt, ein anderer (eben-
falls mit Familie) ohne Finanzierung das Promotionsprojekt wegen Überlastung ab-
gebrochen.

BetreuerInnen
Von den ursprünglichen BetreuerInnen sind weiter dabei:

- Prof. Dr. Hauke Brunkhorst, Soziologie
- Prof. Dr. Gerd Grözinger, VWL (Sprecher)
- Prof. Dr. Wenzel Matiaske, BWL (Sprecher)
- Prof. Dr. Volker Müller-Benedict, Methoden
- Prof. Dr. Anne Reichold, Philosophie

 1

Wegen Krankheit ausgeschieden ist:
- Prof. Dr. Marianne Resch, Psychologie

Dazu gekommen sind:

- Prof. Dr. Charlotte Gaintanides, Jura
- Prof. Dr. Holger Jahnke, Geographie

Kernaktivitäten
Das Kolleg hat (von Mai 2008) bis heute vor allem 22 halbtägige Sitzungen in Flens-
burg sowie 2 mehrtägige Workshops (2009 in Dresden und 2010 in Flensburg) ver-
anstaltet (zusätzlich haben sich die StipendiatInnen öfter noch am nächsten Tag ge-
sondert getroffen). An diesen Terminen wurden a) die Projekte der Promovierenden
besprochen, b) gemeinsame Texte diskutiert, c) GastreferentInnen eingeladen, d)
gemeinsame Vorhaben geplant.

Diskussion der Promotionsvorhaben
Dies geschieht in zweifacher Weise. Zum einen berichten regelmäßig alle Pro-
movierenden über ihre ‚Fortschritte’ in längeren Sitzungen. Zum anderen wird in
der übernächsten Sitzung dann noch eine ‚Blitzrückmeldung’ gegeben, inwie-
fern diese jeweilige Diskussion für die Weiterentwicklung der Arbeit fruchtbar
war.

Gemeinsame Texte
Diese wurden gemeinsam ausgewählt und umfassen sowohl ‚Klassiker’ wie ak-
tuelle Studien. Im Einzelnen wurden bisher behandelt:

- Uwe Schimank, Die Governance-Perspektive: Analytisches Potential und
anstehende konzeptionelle Fragen, 2007

- Claus Offe, Governance – ‚Empty signifier’ oder sozialwissenschaftliches
Forschungsprogramm?, 2008

- Egon Franck, Gegen die Mythen der Hochschulreformdiskussion – Wie
Selektionsorientierung, Nonprofit-Verfassungen und klassische Professo-
renbeschäftigungsverhältnisse im amerikanischen Hochschulwesen zu-
sammenpassen, 2000

- M. Cohen/J. March/J. Olsen, Garbage Can Model of Organizational
Choice, 1972

- Gerd Grözinger, Hochschulen in Deutschland – Unterfinanzierung und
Fehllenkung, 1998

- Volker Müller-Benedict, Ist Akademikermangel unvermeidbar? Eine Ana-
lyse einer Tiefenstruktur eines Bildungssystems, 2002

- Thomas Ellwein, Die deutsche Universität vom Mittelalter bis zur Ge-
genwart

- Wilhelm von Humboldt, Über die innere und äußere Organisation der hö-
heren wissenschaftlichen Anstalten in Berlin, 1903

- Rudolf Stichweh, Die Universität als Organisation, 2005
- Karl E. Weick, Educational Organization as Loosely Coupled Systems,

1976
- Andrea Liesner, Kontrolliert autonom. Zur Architektur des Europäischen

Hochschulraums, 2006
- Richard Doherty, Towards Governmentality Analysis of Education Policy,

2006

 2

- W. Martens/G. Ortmann, Organisationen in Luhmanns Systemtheorie,
2008

- Louis Guttman, What is Not What in Theory Construction, 1978
- Michael Crotty, The Foundations of Social Reseach, 1998
- Jacques Derrida, Die unbedingte Universität, 2001
- Dorothea Jansen, Von der Steuerung zur Governance: Wandel der

Staatlichkeit, 2010
- Marvin Peterson, The Study of Colleges and Universities as Organisa-

tions, 2009

GastreferentInnen
Es konnten eine ganze Reihe von Vorträgen bei unseren Sitzungen realisiert
werden:

- Dr. Katharina Spraul, Universität Mannheim
- Prof. Dr. Tobias Scheytt und Christian Huber, Helmut-Schmidt-

Universität (HSU), Hamburg
- Prof. Dr. Ulrich Teichler, Universität Kassel
- Dr. Otto Hüther, Universität Hamburg
- Prof. Dr. Clarissa Neves, Universidade Federal do Rio Grande do Sul

(UFRGS) Porto Alegre, Brasilien

Gemeinsame Projekte
- Im Rahmen der ‚Campus-Tour 2010’ der HBS gab es seitens der Stipen-

diatInnen die Organisation einer ‚Artist in Residence – Campus in Bewe-
gung’ – Aktion mit Dr. Käthe Wenzel, deren Ergebnisse gut dokumentiert
sind:
http://www.cartoonorama.de/campustour-
2010.html?PHPSESSID=2f61c3f8e311a59e58e66e5b87292df1
http://www.youtube.com/watch?v=GULjUyk_dOk

- Bei der Hamburger Akademie der Wissenschaften wurde 2010 im Rah-
men des dortigen Nachwuchsförderungsprogramms ein Antrag auf die
Finanzierung einer Tagung gestellt, der leider abgelehnt wurde. Ende
2010 ist der Antrag bei der DFG (von Prof. Dr. Wenzel Matiaske) erneut
eingereicht worden (noch unbeschieden).

Zusätzliche Aktivitäten

- Es gibt eine Reihe von (drittmittelbasierten) Forschungsaktivitäten der
BetreuerInnen zum Thema Hochschulen, worin KollegteilnehmerInnen
auch involviert waren, sind oder (bei gerade eingereichten und noch
nicht beschiedenen Anträgen) in Zukunft sein werden.

- Zwei Konferenzen mit Hochschulthemen wurden von Seiten der Be-
treuer organisiert, wo Einzelvorhaben von TeilnehmerInnen des Kol-
legs vorgestellt bzw. Postersessions mit den Kollegthemen veranstaltet
wurden:

 Gesellschaft für Hochschulforschung, Jahrestagung 2009,
Speyer (Organisator u.a. Prof. Dr. Gerd Grözinger)

 Wissenschaftliche Kommission Hochschulmanagement, Jahres-
tagung 2010, Flensburg (Organisatoren u.a. Prof. Dr. Gerd Grö-
zinger, Prof. Dr. Wenzel Matiaske)

 3

- An Vorträgen von im Kolleg Promovierenden wurden gehalten:

 Nadin Fromm, 11. Workshop „Hochschulmanagement, Westfäli-
sche Wilhelms-Universität Münster, Februar 2009. Vortrag: In-
ternationalisierungsstrategien im Hochschulsektor – vom politi-
schen Postular zur bis Umsetzung (zusammen mit Mareike Ta-
ranzona)

 Nadin Fromm, Gerd Grözinger, Gesellschaft für Hochschulfor-
schung, DHV Speyer, April 2009. Vortrag: Sicherung des Kreati-
vitätspools, Verbesserung der Chancengleichheit: EPSCoR ein
Vorbild für die DFG?

 Nadin Fromm, 7th International Workshop on Higher Education
Reforms, University of British Columbia, Vancouver, Kanada,
November 2010. Vortrag: Differentiation makes discrimination.
How the growing differences in federal research funding entails
discrimination for the second-best universities

 Veit Larmann, Nora Krzywinski, CHER 22nd annual conference,
Porto, September 2009. Vortrag: Power shifts in the process of
adopting the BA/MA degrees in East German universities and
universities of applied sciences

 Britta Leusing, 6th International Workshop on Higher Education
Reforms, Mexiko Stadt, November 2009. Vortrag: Franchising:
An adequate Business Model for the “Proactive University”? A
Public-Private Perspective on German Higher Education

 Britta Leusing, Gesellschaft für Hochschulforschung, Hannover,
Mai 2010. Vortrag: McEducation: Franchising von Studiengän-
gen im deutschen Hochschulsektor

 Elena Tsarouha, Evangelische Studierenden Gemeinde (ESG)
Berlin, Januar 2010. Vortrag: Notenvergabe an der Hochschule
– Wie gerecht kann menschliche Bewertung sein?

 Johanna Böhndel, Martin Förster, Gerd Grözinger, Interdiszipli-
näres Kolloquium, Universität Flensburg, Juli 2010. Vortrag: Be-
rufseignung in den Vermittlungswissenschaften – Tests, Bera-
tung, Coaching.

 Martin Förster, Johanna Böhndel, Tagung Empirische Schulfor-
schung in Schleswig-Holstein, IQSH Kiel, Juni 2011. Vortrag:
Berufseignung in den Vermittlungswissenschaften – Tests, Bera-
tung, Coaching.

 Martin Förster, Gerd Grözinger, ‚Glück in der Krise’: Herbstta-
gung des Arbeitskreises Politische Ökonomie, Helmut-Schmidt-
Universität Hamburg, Oktober 2010. Vortrag: Student, Persön-
lichkeit und Glück.

 Ariane Neumann: Forschungscolloquium Public Policy, Universi-
tät Hamburg, Juni 2010. Vortrag: Deutungskämpfe, Reform und
Wandel im deutschen Wissenschaftssystem am Beispiel der Ex-
zellenzinitiative.

 Ariane Neumann: Workshop des Forschungsnetzwerks Diskurs-
analyse, Universität Mainz, Juli 2010. Vortrag: Deutungskämpfe,
Reform und Wandel im deutschen Wissenschaftssystem: Eine
Diskursanalyse.

 4

 Ariane Neumann: Nachwuchstagung „Macht“ der Respect Re-
search Group, Hamburg, September 2010. Vortrag: Macht und
Deutungskämpfe im Wissenschaftssystem.

 Mareike Tarazona, Jahrestagung des Arbeitskreises Bildungs-
geographie, Universität Flensburg, Mai 2010. Vortrag: Coordina-
tion of Joint & Double Degree Programmes in Border Regions.

 Mareike Tarazona, 5. Jahrestagung der Gesellschaft für Hoch-
schulforschung in Hannover/HIS GmbH, April 2010. Vortrag: Ko-
ordinationsformen internationaler Joint- und Double-Degree-
Programme.

 Mareike Tarazona, Frankfurter Arbeitskreis Organisationstheorie
der HoFoNa (Hochschulforschernachwuchs der Gesellschaft für
Hochschulforschung). Vortrag: Netzwerktheorie in der Hoch-
schulforschung

 Mareike Tarazona, Tagung “Geographies of Education” an der
University of Loughborouh, England, September 2009. Vortrag:
A stage model of the implementation of Double Degree Pro-
grammes.

 Mareike Tarazona, Jahrestagung der „American Association of
Geographers“ in Las Vegas, Nevada/USA, März 2009. Vortrag:
Challenges to the implementation of International Double Degree
Programs and their Geographical Dispersion.

 Mareike Tarazona, Tagung “Un seul monde, une seule école?
Les modèles scolaires à l’épreuve de la mondialisation“ am Cen-
tre international d’études pédagogiques” in Sèvres, Frankreich,
März 2009. Vortrag : Inégalités dans le système scolaire alle-
mande: Filières et disparités sociales et régionales

 Mareike Tarazona, Jahrestagung mit dem Titel „Valuing Higher
Education“ der Society for Research into Higher Education, in
Liverpool, England, Dezember 2008. Vortrag: International em-
ployability through Double Degree Programmes

- Sonstige Aktivitäten der StipendiatInnen
 Nadin Fromm, Britta Leusing, Moderation der Podiumsdiskussi-

on „Welche Forschung, Wissenschaft und Lehre brauchen wir
für die Große Transformation?“, Sommercampus der Heinrich-
Böll-Stiftung, Bad Bevensen, 2010

 Ariane Neumann: „Leben auf der Strecke? Zur Situation von
Frauen im Beruf.“ Workshopangebot im Rahmen des Forums
von und für StipendiatInnen auf dem Einführungsseminar der
Heinrich-Böll-Stiftung, Berlin, Oktober 2010 (zus. mit Sandra De-
rissen).

 Mitglieder im Stipendiatenrat der Heinrich-Böll-Stiftung: Ariane
Neumann (Sprecherin der Promovierenden), Veit Larmann
(Fachbeirat), Nora Krzywinski (Auswahlkommission)

 5

Fazit

- Das Kolleg hat viel und produktiv gearbeitet. Es ist darin erfolgreich,
dass es einen festen organisatorischen Rahmen für verwandte Themen
bietet und Promovierende aus der Rolle von EinzelkämpferInnen befreit.
Zugleich ist es nützliche Professionalisierungsinstanz, weil es diese zu-
sätzlich zu Vortrags-, und Publikationsaktivitäten anregt. Schließlich
schafft es auch den BetreuerInnen – wichtig gerade bei kleineren Hoch-
schulen und dann eventuell auch noch in der ‚Provinz’ gelegen – eine
Anreizstruktur, sich an übergeordneten Aktivitäten wie Konferenzorgani-
sation oder Drittmittelakquise verstärkt zu beteiligen, wobei wieder auch
die Promovierenden gewinnen.

- Die Promovierenden schätzen die starke Interdisziplinarität des Kollegs,
weil sie die einzelnen Dissertationsvorhaben durch vielseitige Perspekti-
ven sehr bereichern. Hervorzuheben ist die intensive gegenseitige Un-
terstützung der StipendiatInnen auch neben den regelmäßigen Kolleg-
treffen. Schnell hat sich ein stark vertrauensbasierter Zusammenhalt
entwickelt und die Promovierenden tauschen sich untereinander bei
konkreten Fragen zu ihren Dissertationsprojekten aus (z.B. Literaturver-
waltung, Vorgehen bei Methoden, Diskussion der Theoriestränge) und
beraten sich bei persönlichen Belangen (Vereinbarkeit von Dissertation
und Familie, grundsätzliche "Krisenphasen" der Selbstorganisation, be-
rufliche Zukunft).

 6

