

Sommerschule 30.8.2009 – 11.9.2009

Gesund altern –

individuelle und gesellschaftliche Herausforderungen

Die Sommerschule des Marsilius-Kollegs

Die Sommerschule des Marsilius-Kollegs widmet sich in einem interdisziplinären Austausch der übergeordneten Frage, inwiefern Beeinträchtigungen im Alter – wie beispielsweise kognitive Einschränkungen oder kardiovaskuläre Erkrankungen – auf genetisches Schicksal, Eigenverantwortung oder die Folgen von Arbeits- und Lebensverhältnissen zurückzuführen sind. Sie beschäftigt sich mit der Analyse des Zusammenspiels verschie-

dener Bestimmungsfaktoren aus gerontologischer, medizinischer, neurobiologischer, ökonomischer, psychologischer, linguistischer, bildungswissenschaftlicher und soziologischer Sicht. Erklärtes Ziel der Sommerschule ist es somit, entsprechend der interdisziplinären Ausrichtung des Marsilius-Kollegs, eine konzeptionelle Verbindung verschiedener Wissenschaftskulturen herzustellen und den interdisziplinären Dialog zu fördern.

Ansprechpartner:

Dipl.-Psych. Heidrun Lamparter

Dipl.-Soz. Hristina Markova

Tel. 06221/56 70 12

sommerschule@mk.uni-heidelberg.de

Veranstaltungsort:

Internationales Wissenschaftsforum

Heidelberg (IWH)

Universität Heidelberg

Hauptstr. 242, 69117 Heidelberg

Veranstalter:

Marsilius-Kolleg

Universität Heidelberg

Haus Buhl

Hauptstr. 232, 69117 Heidelberg

Inhalt

Sommerschule 30.8.2009 – 11.9.2009

6–18 Veranstaltungsprogramm

20–23 Leitungskollegium

24–33 Referenten

34–39 Ziele und Aufbau des Marsilius-Kollegs

Anreise

- Bis**
19.00 Anreise
20.00 Begrüßung im Haus Buhl mit
gemeinsamem Abendessen

Demographie als Schicksal?

Leitung: **Prof. Dr. Markus Pohlmann / Prof. Dr. Johannes Schröder**

- | | |
|--|---|
| 8.00 Frühstück | 17.00 Prof. Dr. Hartmut Esser , Mannheim <i>„Generation und Identität“</i> |
| 9.00 Eröffnungsvortrag Prof. Dr. Harald Welzer , Essen <i>„Generation und Gedächtnis“</i> | 18.30 Abendessen |
| 10.30 Kaffeepause | |
| 11.00 Vorstellung der Teilnehmer | |
| 12.30 Mittagessen | |
| 15.00 Prof. Dr. DDr. h.c. Franz-Xaver Kaufmann , Bielefeld <i>„Altern in soziologischer Perspektive“</i> | |
| 16.30 Kaffeepause | |

Gesundheits- und Rentenpolitik

Leitung: **Prof. Dr. Jürgen Kohl / Dr. Franziska Polanski**

- 8.00 Frühstück
- 9.00 **Dr. Claus Wendt**, Mannheim
„Demographischer Wandel und Gesundheitssysteme im internationalen Vergleich“
- 10.30 Kaffeepause
- 11.00 **Prof. Dr. Jürgen Kohl**, Heidelberg und **Dipl.-Soz. Judith Czepek**, Heidelberg
„Arbeit, Gesundheit und Rente. Sozialpolitische Rahmenbedingungen“
- 12.30 Mittagessen
- 14.00 Exkursion zum Heidelberger Schloss

- 16.30 Kaffeepause
- 17.00 **Prof. Dr. Gerhard Bäcker**, Duisburg
„Übergangsprozesse von der Erwerbstätigkeit in den Ruhestand in Deutschland“
- 19.00 Öffentlicher Abendvortrag in der Alten Aula
Prof. Dr. Dr. h.c. Ursula Lehr, Bonn
„Der demographische Wandel – eine Herausforderung auch für Kommune, Wirtschaft und Handel“
Anschließend Empfang

Soziale Kontextfaktoren und körperliche Gesundheit

Leitung: **Prof. Dr. Hermann Brenner / Prof. Dr. Jürgen Kohl**

- 8.00 Frühstück
- 9.00 **Prof. Dr. Hermann Brenner**, Heidelberg
„Nichtrauchen, Tageslicht und Bewegung: Ist körperliche Gesundheit bezahlbar?“
- 10.30 Kaffeepause
- 11.00 **Prof. Dr. Johannes Siegrist**, Düsseldorf
„Anerkennung und Gesundheit im Alter: Neue wissenschaftliche Erkenntnisse und ihre gesellschaftspolitische Bedeutung“
- 12.30 Mittagessen
- 15.00 Posterpräsentationen der Teilnehmer
- 16.30 Kaffeepause
- 17.00 Posterpräsentationen der Teilnehmer
- 18.30 Abendessen

Methodenworkshop

Leitung: **Prof. Dr. Ekkehard Felder / Prof. Dr. Johannes Schröder**

- | | |
|--|--|
| 8.00 Frühstück | 3. Prof. Dr. Marco Essig , Heidelberg und |
| 9.00 Parallele Workshops | Prof. Dr. Stefan Delorme , Heidelberg |
| 1. Prof. Dr. Ekkehard Felder , Heidelberg und | „Grundlagen und Anwendung |
| Britta Wendelstein, M.A. , Heidelberg | des Neuroimaging“ |
| „Qualitative und standardisierte Verfahren | 10.30 Kaffeepause |
| der linguistischen Analyse“ | 11.00 Workshop (Fortsetzung) |
| 2. PD Dr. Renate Liebold , Heidelberg | 12.30 Mittagessen |
| „Hermeneutische Verfahren | 15.00 Workshop (Fortsetzung) |
| im Umgang mit kognitiven | 16.30 Kaffeepause |
| Beeinträchtigungen“ | 17.00 Gemeinsame Diskussion der |
| | Workshopergebnisse |
| | 18.30 Abendessen |

Kognitive und psychische Entwicklung im Alter

Leitung: **Prof. Dr. Hans Markowitsch / Prof. Dr. Ekkehard Felder**

- | | |
|---|--|
| 8.00 Frühstück | 16.30 Kaffeepause |
| 9.00 Prof. Dr. Hans Markowitsch , Bielefeld | 17.00 Dr. Franziska Polanski , Heidelberg |
| „Taxonomie des Gedächtnis“ | „Altersbilder in Karikaturen deutscher |
| 10.30 Kaffeepause | Zeitschriften“ |
| 11.00 Prof. Dr. Johannes Schröder , Heidelberg | 18.30 Abendessen |
| „Kognitive Entwicklung und kognitive | |
| Beeinträchtigungen im Alter“ | |
| 12.30 Mittagessen | |
| 15.00 Prof. Dr. Johannes Pantel , Frankfurt | |
| „Zur Übertragbarkeit epidemiologischer | |
| Befunde auf individuelle Entwicklungs- | |
| verläufe“ | |

Kognitive Reserve

Leitung: **Prof. Dr. Johannes Schröder / Prof. Dr. Andreas Kruse**

- 8.00 Frühstück
- 9.00 **Prof. Dr. Lawrence Whalley**, Schottland
„Cognitive Reserve and Cognitive Ageing“
- 10.30 Kaffeepause
- 11.00 Diskussion zum Thema
„Kognitive Reserve“
Diskutant **Prof. Dr. Johannes Schröder**,
Heidelberg
- 12.30 Mittagessen
- 15.00 **Prof. Dr. Kirk Erickson**, USA
„Ageing, training and neuroplasticity“
- 16.30 Kaffeepause

- 17.00 Diskussion zu
„Ageing, training and neuroplasticity“
Diskutant **Prof. Dr. Johannes Pantel**, Frankfurt
- 18.30 Abendessen
- 20.00 **PD Dr. Martin Gessmann**, Kaiserslautern
*Filmvorführung mit anschließender
Diskussion*

Gesellschaftliche Altersbilder

Leitung: **PD Dr. Carola Iller / Dr. Franziska Polanski / Prof. Dr. Markus Pohlmann**

- 8.00 Frühstück
- 9.00 Filmworkshop Drehbuchentwicklung
- 10.30 Kaffeepause
- 11.00 Drehen/Skripts
- 12.30 Mittagessen
- 15.00 Filmexkursionen
- 20.00 Abendessen

Medizinische Prävention und Intervention

Leitung: **Prof. Dr. Hermann Brenner / Prof. Dr. Johannes Schröder**

- | | | | |
|-------|--|-------|--|
| 8.00 | Frühstück | 15.00 | PD Dr. Erwin Blessing , Heidelberg <i>„Koronare Erkrankungen – erfolgreiche Präventionsansätze“</i> |
| 9.00 | Prof. Dr. Hans-Werner Wahl , Heidelberg <i>„Bedeutung sensorischer Veränderungen im Alter“</i> | 16.30 | Kaffeepause |
| 10.30 | Kaffeepause | 18.00 | Öffentliche Abendveranstaltung im Haus Buhl Dr. Martina Pötschke-Langer , Heidelberg und Lothar Binding, MdB , Heidelberg <i>„Prevention meets Politics: Über die Schwierigkeit präventiver Politik am Beispiel Nichtraucherschutz“</i> |
| 11.00 | M. D. Alina Solomon , Finnland <i>„Dementia prevention – current status and future directions“</i> Diskutant Dr. Elmar Kaiser , Heidelberg | 19.30 | Abendessen |

Betriebliche Aspekte von Prävention und Intervention

Leitung: **Prof. Dr. Markus Pohlmann / PD Dr. Carola Iller**

- | | | | |
|-------|---|-------|----------------------|
| 8.00 | Frühstück | 16.30 | Kaffeepause |
| 9.00 | Prof. Dr. Markus Pohlmann , Heidelberg <i>„Alter und Gesundheit im Betrieb“</i> | 17.00 | Fortsetzung Workshop |
| 10.30 | Kaffeepause | 19.00 | Abendessen |
| 11.00 | PD Dr. Carola Iller , Heidelberg <i>„Weiterbildung und altersgerechte Laufbahngestaltung im Betrieb“</i> | | |
| 12.30 | Mittagessen | | |
| 15.00 | Dr. Christoph Oberlinner , BASF SE, Dr. Klaus-Dieter Hohn , Heidelberg Druck und Dipl.-Psych. Wolfgang Waidhas , Daimler AG Workshop zum Thema <i>„Age Diversity“</i> | | |

Präventions- und Interventionsansätze I

Leitung: **Prof. Dr. Rudolf Kaaks / Prof. Dr. Markus Pohlmann**

- | | | | |
|-------|---|-------|---|
| 8.00 | Frühstück | 16.30 | Kaffeepause |
| 9.00 | Prof. Dr. Markus Pohlmann , Heidelberg „ <i>Methoden der Organisationsentwicklung und Beratung</i> “ | 17.00 | Prof. Dr. Oliver Razum , Bielefeld „ <i>Ost vs. West oder Arm vs. Reich? Wie der Wohnort unsere Gesundheit beeinflusst</i> “ |
| 10.30 | Kaffeepause | 18.30 | Abendessen |
| 11.00 | Workshop Prof. Dr. Markus Pohlmann , Heidelberg | 20.00 | Öffentliche Abendveranstaltung im Haus Buhl Prof. Dr. Cornel Sieber , Erlangen-Nürnberg „ <i>Ernährung und erfolgreiches Altern</i> “ und Prof. Dr. Rudolf Kaaks , Heidelberg „ <i>Healthy ageing – the role of diet and physical activity</i> “ |
| 12.30 | Mittagessen | | |
| 15.00 | Dr. Stanley Colcombe , Großbritannien „ <i>Cerebral mechanisms and cerebral consequences of training</i> “ Diskutant PD Dr. Peter Schönknecht , Leipzig | | |

Präventions- und Interventionsansätze II

Leitung: **Prof. Dr. Dr. h.c. Konrad Beyreuther / Prof. Dr. Johannes Pantel**

- | | | | |
|-------|--|-------|--|
| 8.00 | Frühstück | 15.00 | Prof. Dr. Dr. h.c. Konrad Beyreuther , Heidelberg „ <i>Altern ohne Alzheimer Demenz – Experimente und Visionen</i> “ |
| 9.00 | Prof. Dr. Deborah Gustafson , Schweden „ <i>Adiposity and the brain: Cause or consequence?</i> “ | 16.30 | Kaffeepause |
| 10.30 | Kaffeepause | 17.00 | Prof. Dr. Andreas Kruse , Heidelberg und Prof. Dr. Eric Schmitt , Heidelberg „ <i>Die Verborgenheit der Gesundheit’ Eine Anthropologie der Gesundheit des höheren Lebensalters</i> “ |
| 11.00 | Diskussion zu „ <i>Adiposity and the brain: Cause or consequence?</i> “ Diskutant Pablo Toro, M. D. , Chile | 18.30 | Abendessen |
| 12.30 | Mittagessen | 20.00 | Vorführung der selbstgedrehten Filme |

Abschlussveranstaltung

Leitung: **Prof. Dr. Johannes Schröder** / **Prof. Dr. Markus Pohlmann**

- 8.00 Frühstück
- 9.00 Abschlussreflexion der Teilnehmer
Dipl.-Soz. Ingmar Rapp, Heidelberg und
Dipl.-Psych. Christine Sattler, Heidelberg
- 10.30 Kaffeepause
- 11.00 Podiumsdiskussion und Abschlussreflexion
der Projektleiter
PD Dr. Carola Iller, Heidelberg
- 12.30 Mittagessen
danach Abreise

Prof. Dr. Hermann Brenner

Lehrstuhl für Epidemiologie
Leiter der Epidemiologie am Deutschen Krebs-
forschungszentrum (dkfz)

Forschungsgebiete: Klinische Epidemiologie und
Versorgungsforschung mit Schwerpunkt chronischer
Erkrankungen des höheren Lebensalters, Früherken-
nung und Prävention, Epidemiologische Methoden.

Prof. Dr. Ekkehard Felder

Germanistisches Seminar der Universität Heidelberg
Lehrstuhl für Germanistische Linguistik (Gegen-
wartssprache)

Forschungsgebiete: Fachkommunikation (Recht,
Biotechnologie), Linguistische Diskursanalyse als
Mentalitätsgeschichte, Grammatik und Rhetorik,
Semantik und Pragmatik.

PD Dr. Carola Iller

Institut für Bildungswissenschaft
Arbeitseinheit Weiterbildung und Beratung

Forschungsgebiete: Bildung im Lebenslauf, Bildung
im dritten Lebensalter, Bildungsbeteiligung und
Partizipation, Kompetenzforschung, Institutionen
der Erwachsenenbildung.

Prof. Dr. Jürgen Kohl

Institut für Soziologie der Universität Heidelberg

Forschungsgebiete: Vergleichende Wohlfahrtsstaats-
und Sozialpolitikforschung, insbesondere zu Armut
und Alterssicherung, Politische Soziologie.

Prof. Dr. Markus Pohlmann

Institut für Soziologie der Universität Heidelberg

Forschungsgebiete: Wandlungsdynamiken des Kapitalismus im internationalen Vergleich, Organisation und Management.

Dr. Franziska Polanski

Fachärztin für Allgemeinmedizin, Autorin, Regisseurin, Gastwissenschaftlerin am IPMB der Universität Heidelberg

Forschungsgebiet: Stereotype in der Komik.

Prof. Dr. Johannes Schröder

Stellvertretender Direktor und Leitender Oberarzt der Psychiatrischen Universitätsklinik Heidelberg
Leiter der Sektion Gerontopsychiatrie mit Gedächtnisambulanz

Forschungsschwerpunkte: Risiko- und protektive Faktoren in der Altersentwicklung, Autobiographisches Gedächtnis, Trainingsmechanismen, Früherkennung der Alzheimer Demenz, Psychopathologie und Verlauf schizophrener Psychosen.

Prof. Dr. Gerhard Bäcker
ist Professor für Soziologie und Dekan des Fachbereichs Gesellschaftswissenschaften an der Universität Duisburg-Essen.

Prof. Dr. Dr. h.c. Konrad Beyreuther
ist Gründungsdirektor des Netzwerks AltersfoRschung (NAR) der Universität Heidelberg. Zuvor war er als Professor für Molekularbiologie an der Universität Heidelberg sowie als Staatsrat für Lebensschutz/Lebenswissenschaften in Baden-Württemberg tätig.

Dr. Stanley Colcombe
ist Dozent an der School of Psychology an der Bangor Universität in Gwynedd, GB.

Dipl.-Soz. Judith Czepek
ist Doktorandin im Marsilius-Projekt „Perspectives of Ageing“ im Teilprojekt „Sozialpolitische Regulierung der Beschäftigung älterer Arbeitnehmer“ und wissenschaftliche Mitarbeiterin am Institut für Soziologie der Universität Heidelberg.

Lothar Binding, MdB
ist Mitglied der SPD-Bundestagsfraktion.

PD Dr. Erwin Blessing
ist Oberarzt in der Abteilung Kardiologie der Medizinischen Klinik der Universitätsklinik Heidelberg.

Prof. Dr. Stefan Delorme
ist kommissarischer Abteilungsleiter der Abteilung Radiologie am Deutschen Krebsforschungszentrum Heidelberg (dkfz).

Dr. Kirk Erickson
ist Assistant Professor in der Abteilung für Psychologie an der Universität Pittsburgh, USA.

Prof. Dr. Hartmut Esser

ist Professor für Soziologie und
Wissenschaftslehre an der Fakultät
für Sozialwissenschaften der
Universität Mannheim.

Apl. Prof. Dr. Marco Essig

ist Leiter der Arbeitsgruppe
Neuroimaging in der Abteilung
Radiologie am Deutschen Krebs-
forschungszentrum Heidelberg
(dkfz).

Dr. Klaus-Dieter Hohr

ist Soziologe und Leiter der
Personalentwicklung bei der
Heidelberger Druckmaschinen
AG in Heidelberg.

Prof. Dr. Rudolf Kaaks

ist Leiter der Abteilung Epidemi-
ologie von Krebserkrankungen
am Deutschen Krebsforschungs-
zentrum Heidelberg (dkfz).

PD Dr. Martin Gessmann

war Fellow am Marsilius-Kolleg
und ist derzeit Lehrstuhlvertreter
für Philosophie an der TU Kaisers-
lautern.

Prof. Dr. Deborah Gustafson

ist Principal Investigator in der
Abteilung für Psychiatrie und
Neurochemie an der Universität
Göteborg, Schweden.

Dr. Elmar Kaiser

ist Funktionsoberarzt in der
Gedächtnisambulanz der Psy-
chiatrischen Universitätsklinik
Heidelberg.

**Prof. Dr. DDr. h.c.
Franz-Xaver Kaufmann**

ist Emeritus für Sozialpolitik
und Soziologie an der Universität
Bielefeld und gehört seit 2005
zum Beraterkreis des „Forums
Demographischer Wandel“ des
Bundespräsidenten

Prof. Dr. Andreas Kruse
ist Direktor des Instituts für Gerontologie und Dekan der Fakultät für Verhaltens- und Empirische Kulturwissenschaften an der Universität Heidelberg.

Prof. Dr. Dr. h.c. Ursula Lehr
ist Gründerin des Instituts für Gerontologie der Universität Heidelberg und des Deutschen Zentrums für Altersforschung (dzfa).
Von 1988-1991 war sie als Bundesministerin für Jugend, Familie, Frauen und Gesundheit tätig.

Dr. Christoph Oberlinner
ist Facharzt für Arbeitsmedizin und Gesundheitsökonom, tätig bei BASF SE, Ludwigshafen.

Dipl.-Soz. Ingmar Rapp
ist Doktorand im Marsilius-Projekt „Perspectives of Ageing“ im Teilprojekt „Soziale Determinanten des Gesundheitsverhaltens und der Gesundheit im mittleren und höheren Lebensalter“ und wissenschaftlicher Mitarbeiter am Institut für Soziologie der Universität Heidelberg.

PD Dr. Renate Liebold
ist wissenschaftliche Mitarbeiterin am Institut für Soziologie der Universität Erlangen-Nürnberg.

Prof. Dr. Hans Markowitsch
ist Leiter der Arbeitseinheit Physiologische Psychologie an der Fakultät für Psychologie und Sportwissenschaft der Universität Bielefeld sowie Direktor des Zentrums für interdisziplinäre Forschung.

Prof. Dr. Johannes Pantel
ist kommissarischer Direktor der Klinik für Psychiatrie, Psychosomatik und Psychotherapie der Universitätsklinik und Inhaber der Professur für Gerontopsychiatrie an der Universität Frankfurt a. M.

Dr. Martina Pötschke-Langer
ist Leiterin des WHO-Kollaborationszentrums für Tabakkontrolle und der Stabsstelle Krebsprävention im Deutschen Krebsforschungszentrum Heidelberg (dkfz).

Prof. Dr. Oliver Razum

ist Leiter der Abteilung Epidemiologie und International Public Health an der Fakultät für Gesundheitswissenschaften der Universität Bielefeld.

Dipl.-Psych. Christine Sattler

ist Doktorandin im Marsilius-Projekt „Perspectives of Ageing“ im Teilprojekt „Kognitive Reserve im Alter“ und wissenschaftliche Mitarbeiterin der Sektion Gerontopsychiatrie der Universitätsklinik Heidelberg.

Prof. Dr. Eric Schmitt

ist Akademischer Oberrat am Institut für Gerontologie der Universität Heidelberg.

PD Dr. Peter Schönknecht

ist Oberarzt und Stellvertreter des Direktors für Forschung und Personal am Universitätsklinikum Leipzig.

Prof. Dr. Cornel Sieber

ist Präsident der Deutschen Gesellschaft für Geriatrie, Direktor des Lehrstuhls für Innere Medizin – Geriatrie der Universität Erlangen-Nürnberg, Direktor des Instituts für Biomedizin des Alterns und Chefarzt der Medizinischen Klinik 2 am Klinikum Nürnberg.

M. D. Alina Solomon

ist wissenschaftliche Mitarbeiterin in der Abteilung für Neurologie an der Universität Kuopio, Finnland.

Prof. Dr. Johannes Siegrist

ist Direktor des Instituts für Medizinische Soziologie sowie Leiter des Postgraduierten-Studiengangs Public Health an der Universität Düsseldorf.

M. D. Pablo Toro

ist Facharzt für Psychiatrie und Akademiker an der Universidad Católica de Chile in Santiago.

Prof. Dr. Hans-Werner Wahl

ist Leiter der Abteilung für Psychologische Altersforschung am Psychologischen Institut der Universität Heidelberg.

**Dipl.-Psych.
Wolfgang Waidhas**

ist Leiter der betrieblichen Gesundheitsförderung und Sozialberatung bei Daimler AG, Mannheim.

Dr. Claus Wendt

ist Senior Research Fellow und Projektleiter am Mannheimer Zentrum für Europäische Sozialforschung (MZES) der Universität Mannheim.

Prof. Dr. Lawrence Whalley

ist Emeritus der Abteilung für Mental Health an der Universität Aberdeen, Schottland.

Prof. Dr. Harald Welzer

hat die Forschungsprofessur für Sozialpsychologie an der Universität Witten-Herdecke inne und ist Direktor des Center for Interdisciplinary Memory Research in Essen.

Britta Wendelstein, M.A.

ist Doktorandin im Marsilius-Projekt „Perspectives of Ageing“ im Teilprojekt „Sprache im Vorfeld der Alzheimer-Demenz“ und wissenschaftliche Mitarbeiterin der Sektion Gerontopsychiatrie der Universitätsklinik Heidelberg.

Ziele und Aufbau des Marsilius-Kollegs

Das Marsilius-Kolleg als Heidelberger Center for Advanced Study für interdisziplinäre Grundlagenforschung

Die Entwicklung der modernen Wissenschaft ist durch wachsende Spezialisierung gekennzeichnet. Wissenschaftlicher Erkenntnisfortschritt scheint unabdingbar daran geknüpft. Eine gute wissenschaftliche Leistung ist heute in der Regel eine spezialistische Leistung. Daran führt kein Weg mehr vorbei.

Diese Entwicklung hat aber zugleich die Kluft zwischen den Disziplinen tiefer werden lassen. Insbesondere die experimentell arbeitenden Naturwissenschaften und die Geisteswissenschaften können sich kaum noch miteinander verständigen. Aber diese Kluft existiert längst nicht mehr nur zwischen diesen beiden Wissenschaftskulturen. Sie besteht zum Beispiel auch zwischen diesen und den Rechts-, Wirtschafts- und Sozialwissenschaften.

Hinzu kommen institutionelle Hürden. Diese Wissenschaftskulturen sind deshalb auch in Heidelberg in hohem Maße voneinander isoliert.

Will man diese unfruchtbare Situation überwinden, muss man zunächst die Vertreter der verschiedenen Wissenschaftskulturen miteinander ins Gespräch bringen. Doch so wichtig dies ist, allein genügt es nicht. Vielmehr sind wir heute als Wissenschaftler mit einer Vielzahl theoretischer und praktischer Probleme konfrontiert, die nicht von einer Disziplin gelöst werden können. Diese Probleme sind transdisziplinärer Natur und erfordern interdisziplinäre Bearbeitung. Dabei bleibt wahr, dass interdisziplinäre Arbeit disziplinäre Kompetenz voraussetzt. Aber eine die Disziplinen überschreitende

Zusammenarbeit zwischen Forschern auf der Grundlage ihrer disziplinären Kompetenzen wird immer dringlicher. Das Marsilius-Kolleg der Universität Heidelberg ist eine institutionelle Antwort auf diese Problemlage. Mit seiner Einrichtung soll in Heidelberg zweierlei erreicht werden: Das Gespräch zwischen den Wissenschaftskulturen zu fördern sowie disziplinübergreifende Forschungsprojekte zu initiieren und zu konkretisieren. Dabei sollen auch die stark ortsgebundenen experimentell arbeitenden Naturwissenschaften mit ihren Forschergruppen einbezogen werden. Gerade zwischen ihnen und den übrigen Wissenschaftskulturen ist eine Zusammenarbeit besonders erwünscht. Das Marsilius-Kolleg ist aber weder ein traditionelles Forschungsinstitut, noch

eine Einrichtung zur Vergabe von Forschungsgeldern. Es ist vielmehr ein Center for Advanced Study, ein Ort der Begegnung zwischen Wissenschaftlerinnen und Wissenschaftlern der verschiedensten Disziplinen und der forschungspraktischen Innovation. Pro Jahr werden 10–15 Fellows aufgenommen, deren Aufgabe darin besteht, den Dialog zwischen den Wissenschaftskulturen voranzutreiben sowie gemeinsame Forschungsprojekte zu konzipieren und durchzuführen. Insofern ist das Marsilius-Kolleg der institutionelle Ort, an dem Disziplinen und Wissenschaftskulturen an der Universität Heidelberg auf neue Weise zusammenarbeiten sollen. Die Universität Heidelberg versteht sich als eine Volluniversität der Zukunft, an der alle wichtigen Wissenschaftskulturen

auf hohem Niveau repräsentiert sind. Diese müssen sich nach ihren eigenen Erfordernissen weiterentwickeln. Doch sollte dies nicht in wechselseitiger Isolation geschehen. Will man das Potential einer Volluniversität der Zukunft ausschöpfen, ist die bessere Vernetzung der Wissenschaftskulturen unverzichtbar, und zwar auf der Grundlage, nicht aber auf Kosten der fachlichen Spezialisierung. Es gilt also, zwischen der Skylla eines engstirnigen Spezialistentums und der Charybdis eines unfundierten Generalistentums hindurchzusteuern.

In dem zunächst für fünf Jahre finanzierten Kolleg werden in diesem Zeitraum voraussichtlich mehr als 60 Heidelberger Wissenschaftlerinnen und Wissenschaftler aus den verschiedensten Disziplinen vorübergehend als

Fellows arbeiten und dabei neue persönliche und vor allem wissenschaftliche Verbindungen knüpfen. Dies dürfte nicht ohne Wirkung auf die Universität als Ganzes bleiben. Jedenfalls hat sich das Marsilius-Kolleg zum Ziel gesetzt, dazu beizutragen, dass in der Universität aus bloßer Vielheit ohne Einheit möglichst viel Einheit in Vielfalt wird.

