

Dieser Ausgabe liegt das Magazin **forumforschung** bei.

Wahlaufruf

Von Prof. Dr. Joybrato Mukherjee, JLU-Präsident

»Die Universität ist der Ort, an dem die europäische Idee gelebt und gestaltet wird.« Der französische Staatspräsident Emmanuel Macron hat mehrfach, nicht nur bei seiner viel beachteten Rede an der Pariser Sorbonne, Appelle an junge Menschen gerichtet, Europa zu ihrer Sache zu machen.

Unter dem Motto »Grenzenlos studieren. Europa wählen!« rufen die Hochschulrektorenkonferenz und das Deutsche Studentenwerk Studierende dazu auf, sich an der Wahl zum Europaparlament am 26. Mai zu beteiligen. Auch wir an der JLU unterstützen diese Initiative. Zusammenarbeit in Europa und Mobilität sind für Studium, Forschung und Lehre – für die Wissenschaft insgesamt – essenziell. Das Thema »Europa« steht daher auch im Mittelpunkt mehrerer universitärer Veranstaltungen, zu denen ich Sie herzlich einlade.

Demokratische Mitgestaltung, im Großen wie im Kleinen, auf europäischer Ebene und vor Ort, ist jedoch nur möglich, wenn sich möglichst viele Menschen angesprochen fühlen. Ich richte daher zu Beginn des Sommersemesters einen doppelten Wahlaufwurf an Sie. Beteiligen Sie sich an der Europawahl und wählen Sie zudem an Ihrer Universität. In Kürze haben Sie wieder Gelegenheit, durch Ihre Stimme die Geschicke der JLU aktiv mitzugestalten.

Die »großen« Universitätswahlen finden vom 21. Mai bis zum 26. Juni statt (weitere Informationen auf Seite 6). Alle JLU-Mitglieder können ihre Stimmen komplett auf elektronischem Wege abgeben; das Verfahren ist also deutlich einfacher als früher. Als JLU-Mitglied wählen Sie zentral die Vertreterinnen und Vertreter Ihrer Gruppen für den Senat und für die Fachbereichsräte. Als Studierende wählen Sie zudem Ihre Vertreterinnen und Vertreter für das Studierendenparlament und die Fachschaftsräte.

Wir freuen uns über alle, die sich für die JLU entschieden haben, und wir setzen alles daran, geeignete Rahmenbedingungen bzw. einen erfolgreichen Studienverlauf zu ermöglichen. Nun sind Sie am Zuge, denn es ist Ihre Stimme, die über die Zusammensetzung der Gremien mitentscheidet und den zukünftigen Weg unserer Universität beeinflusst.

Landwirtschaft 4.0: Die Hessische Ministerin für Digitale Strategie und Entwicklung Prof. Kristina Sinemus (Mitte) zeigte sich bei Ihrem Besuch in der Lehr- und Forschungseinheit Rauschholzhausen beeindruckt – unter anderem von einem GPS-gesteuerten Drohnenflug, den Prof. Rod Snowdon und Katharina Tyson vom Institut für Pflanzenbau und Pflanzenzüchtung I der JLU demonstrierten (siehe ausführlicher Bericht auf Seite 2).

»Rolle als Motor für die Region«

Antrittsbesuch von Staatsministerin Angela Dorn und Staatssekretärin Ayse Asar – Neue Spitze des hessischen Wissenschaftsministeriums informiert sich über aktuelle Entwicklungen – Vernetzung im Fokus

dit. Die neue Wissenschaftsministerin Angela Dorn hat gemeinsam mit Staatssekretärin Ayse Asar erstmals die JLU besucht. JLU-Präsident Prof. Dr. Joybrato Mukherjee stellte den Gästen aus Wiesbaden am 22. März die zweitgrößte hessische Universität vor und betonte besonders die Rolle der Universität Gießen »als Motor und Ideengeber für die Region«.

»Von der engen regionalen Vernetzung, die wir sowohl in Mittelhessen als auch innerhalb der Metropolregion Frankfurt/RheinMain ganz gezielt vorantreiben, profitiert das gesamte hessische Wissenschaftssystem«, erklärte Prof. Mukherjee und fügte hinzu: »Wir freuen uns darüber, dass auch in Zukunft unser Ministerium die Kooperation zwischen den hessischen Hochschulen in besonderer Weise unterstützen möchte.« Weiteres Thema des

Antrittsbesuchs war u.a. ein Rückblick auf die Exzellenzstrategie, in der die JLU als koordinierende (»mittelverwaltende«) Hochschule den einzigen hessischen Exzellenzcluster Cardio-Pulmonary Institute (mit der Goethe-Universität Frankfurt) einwerben konnte. Mit der Beteiligung an einem weiteren Exzellenzcluster aus Karlsruhe und Ulm (Energy Storage beyond Lithium. New Concepts for a Sustainable Future) ist die JLU die erfolgreichste Universität Hessens im bundesweiten Exzellenzwettbewerb. Im Anschluss standen neue Verfahren im Bereich der optischen Beschichtungen im Fokus: Ministerin Dorn übergab einen Förderbescheid aus dem Europäischen Fonds für Regionale Entwicklung (EFRE) an den Physiker und Projektleiter Prof. Dr. Sangam Chatterjee (siehe Bericht auf Seite 8).

Herzliche Begrüßung: Wissenschaftsministerin Angela Dorn (2.v.r.) und Staatssekretärin Ayse Asar (2.v.l.) mit JLU-Präsident Prof. Joybrato Mukherjee und Kanzlerin Susanne Kraus im Senatssaal.

3 Weshalb die JLU auf das Tenure-Track-Verfahren setzt: Der neue Weg zur Professur für junge Wissenschaftlerinnen und Wissenschaftler bietet planbare Karrierepfade – und auch Planungssicherheit für die Universität.

7 Warum ökologisch bewirtschaftete Böden auch für den Klimaschutz günstig sind: In einem weltweit einmaligen Langzeit-Feldversuch in der Schweiz wurden die Lachgas-Emissionen verschiedener Anbausysteme verglichen.

9 Wie Studierende auf die Digitalisierung der Medizin vorbereitet werden: Das Schwerpunktcurriculum »Digitale Medizin, E-Health und Telemedizin« wird in diesem Sommersemester erstmals von JLU und Rhön-Klinikum angeboten.

11 Wie sich zwei JLU-Alumni für Europa einsetzen: In einem Streitgespräch zur Europawahl haben die Spitzenkandidaten Dr. Udo Bullmann (SPD) und Prof. Dr. Sven Simon (CDU) den Blick auf Zukunftsfragen der EU gelenkt.

15 Warum man ohne Bedenken unter den Knochen des Gießener Pottwals Platz nehmen kann: Die »Gebrauchstauglichkeit« des imposanten Skeletts im Hörsaal ist durch ein TÜV-Siegel dokumentiert.

Das »Herz der Demokratie«

Die Wanderausstellung Deutscher Bundestag war im Universitätshauptgebäude zu sehen

cl. Der Bundestag ist das »Herz der Demokratie«: die einzige Institution auf Bundesebene, deren Mitglieder direkt vom Volk gewählt werden. Die Entscheidungen, die hier getroffen werden, gehen alle an. Denn nur der Bundestag kann Gesetze verabschieden, die für alle Menschen in Deutschland verbindlich sind. Auf Initiative des Bundesministers Prof. Dr. Helge Braun MdB präsentierte sich der Deutsche Bundestag vom 4. bis 8. März mit einer Wanderausstellung im Hauptgebäude der JLU. Mit dieser Ausstellung fördert der Deutsche Bundestag seit vielen Jahren den Dialog zwischen den Abgeordneten und den Bürgerinnen und Bürgern und informiert über seine Arbeit.

Auf 21 Schautafeln wurden im Foyer des Universitätshauptgebäudes Aufgaben und Arbeitsweise des Parlaments und seiner Mitglieder gezeigt. Die Ausstellung war in fünf Themenbereiche gegliedert: das Parlament, die Abgeord-

Foto: Rolf K. Westg.

Bundesminister Prof. Helge Braun MdB (l.) mit JLU-Präsident Prof. Joybrato Mukherjee in der Ausstellung.

neten, die Aufgaben des Bundestages, die internationale Zusammenarbeit und die Geschichte des Bundestages. Zudem gab es einen Multitouchscreen und ein Computerterminal, an denen die Besucherinnen und Besucher Filme, multimediale Anwendungen und den Internetauftritt des Deutschen Bundestages anschauen konnten. Eine Mitarbeiterin und ein Mitarbeiter des Bundestages standen für Gespräche und Fragen rund um das Parlament zur Verfügung. Zum Mitnehmen gab es vielfältiges Informationsmaterial – auch für Lehrerinnen und Lehrer, die den Besuch mit Schulklassen vor- oder nachbereiten wollten.

Mit Drohne, GPS und 3D-Scanner

Großes Potenzial der digitalen Landwirtschaft und Pflanzenzüchtung – Digitalministerin Prof. Kristina Sinemus informiert sich in der Lehr- und Forschungseinheit Rauschholzhausen

chb/pm. Die Digitalisierung liefert nicht nur wichtige Hilfsmittel, um durch Präzisionslandwirtschaft die Ressourcen effizienter zu nutzen und den Ertrag zu verbessern, sondern eröffnet auch für die Pflanzenzüchtungsforschung zahlreiche neue Möglichkeiten – nicht zuletzt mit Blick auf den Klimawandel. Prof. Dr. Kristina Sinemus, die neue Hessische Ministerin für Digitale Strategie und Entwicklung, informierte sich am 23. April in der Lehr- und Forschungseinheit (LFE) Rauschholzhausen der JLU im Ebsdorfergrund über zukunftsweisende Forschungen und den gezielten Einsatz digitaler Techniken.

»Optimierte Planung, präzise Aussaat und eine verbesserte Ernte – das ist durch den Einsatz von digitalen Anwendungen möglich und zahlt auf das Konto der Landwirte ein.« Ministerin Sinemus sieht die Digitalisierung in der Landwirtschaft als große Chance. Die Hessische Landesregierung werde die Landwirtschaft 4.0. daher gezielt fördern, so Sinemus. Das sei auch im Koalitionsvertrag festgehalten und werde in dieser Legislaturperiode umgesetzt.

Im engagierten Dialog mit den Wissenschaftlerinnen und Wissenschaftlern lobte sie die JLU als Agrarforschungsstandort, der traditionell einen hervorragenden Ruf habe und vielversprechende Projekte auf den Weg bringe, um die Landwirtschaft weiterzuentwickeln.

Im Mittelpunkt des Besuchs von Digitalministerin Prof. Sinemus am Rande der Versuchsfläche oberhalb des Versuchsguts standen GPS-gesteuerte landwirtschaftliche Versuchsgeräte sowie die Vorführung eines Drohnenflugs. Im neuen Folienhaus besichtigte die Ministerin die »DroughtSpotter-XXL«-Anlage.

JLU-Präsident Prof. Dr. Joybrato Mukherjee betonte in seiner Begrüßung: »Die Digitalisierung ist ein wichtiger Motor der gesellschaftlichen Entwicklung – und zwar in nahezu allen Lebensbereichen. Wir freuen uns sehr, dass das Land Hessen dieser Entwicklung Rechnung trägt und an den Hochschulen zukunftsweisende Technologien – wie hier beispielhafte Projekte

Foto: JLU / Katriona Friese

Großes Medieninteresse: Digitalministerin Prof. Kristina Sinemus im Gewächshaus der Lehr- und Forschungseinheit Rauschholzhausen.

im Bereich der digitalen Landwirtschaft – fördert.« Sowohl er als auch die beteiligten Wissenschaftlerinnen und Wissenschaftler zeigten sich sehr erfreut über das große Interesse der Digitalministerin, die ihren Besuch an der JLU noch innerhalb der ersten 100 Tage ihrer Amtszeit realisiert hatte.

»Von der zunehmenden Digitalisierung profitiert nicht nur die Züchtungsforschung, sondern auch die Umwelt wird durch nachhaltigere Pflanzensorten geschont«, ist sich Prof. Dr. Rod Snowdon, Professur für Pflanzenzüchtung an der JLU, sicher. Gemeinsam mit seinem wissenschaftlichen Team – Dr. Andreas Stahl, Dr. Benjamin Wittkop und Ka-

tharina Tyson – erläuterte er die aktuellen Feldversuche. Informationen zum Versuchsgut steuerte Dr. Lothar Behle-Schalk, Leiter der LFE Rauschholzhausen, bei.

An der Professur für Pflanzenzüchtung werden umfangreiche Feldversuche in zahlreichen Forschungsprojekten mit Hilfe von modernen digitalen Techniken unterstützt. Durch eine über GPS gesteuerte Aussaat lassen sich beispielsweise Feldexperimente mit höchster Präzision anlegen. Während der Vegetationsperiode können dann die Zuchtstämme im Versuch mittels multispektraler Bildaufnahmen durch eine mit GPS gesteuerte Drohne genauestens erfasst werden, um digitale Lei-

stungsparameter mit georeferenzierten Standortdaten zu verknüpfen.

An der LFE in Rauschholzhausen steht zudem seit 2018 die sogenannte »DroughtSpotter-XXL«-Anlage – eine weltweit einzigartige Einrichtung, mit der die Reaktionen von über 1.000 Pflanzen auf Dürrestress unter kontrollierten Bedingungen über das gesamte Jahr mit höchster Genauigkeit in fünfminütigen Abständen automatisch erfasst werden können. Durch den zusätzlichen Einsatz eines 3D-Laserscanners in Verbindung mit Genomdaten hoffen die Forscherinnen und Forscher, in Zukunft Zuchtstämme ausfindig zu machen, die auch mit weniger Wasser noch einen hohen Ertrag und eine hohe Qualität liefern.

Senat

Sitzung am 24. April

»Der Start ins Sommersemester ist absolut »unfallfrei« verlaufen«, freute sich JLU-Präsident Prof. Dr. Joybrato Mukherjee zu Beginn der Senatsitzung. Die Studierendenzahlen werden etwa auf Vorjahresniveau liegen, ergänzte die Erste Vizepräsidentin Prof. Dr. Verena Dolle. Eine unerklärliche Entwicklung während der Osterfeiertage seien Einbrüche im Philosophikum I (Gebäudekomplex B, Café »cUBar« und Universitätsbibliothek) gewesen, bedauerte der Präsident. Er dankte allen, die geholfen hatten, den Schaden zu begrenzen. Bei regelmäßigen Rundgängen in den Abend- und Nachstunden wird geprüft, ob die Gebäude korrekt abgeschlossen sind. Es sei aber wegen der Fülle der Liegenschaften nicht möglich, rund um die Uhr externe Sicherheitsdienste einzusetzen, ergänzte Mukherjee.

Er berichtete über mehrere erfolgreiche Termine, darunter die

Klausurtagung der Mitgliedergruppe Universitäten der HRK am 20. und 21. März mit einem gut besuchten Parlamentarischen Abend in Berlin sowie die Antrittsbesuche der beiden Ministerinnen Angela Dorn (Hessisches Ministerium für Wissenschaft und Kunst) und Prof. Dr. Kristina Sinemus (Hessisches Ministerium für Digitale Strategie und Entwicklung) an der JLU mit einem sehr guten inhaltlichen Austausch zu Schwerpunktthemen (siehe ausführliche Berichte in dieser Ausgabe). Es habe ferner am 4. April ein Treffen des Programmbeirats des LOEWE-Exzellenzprogramms mit den fünf Universitätspräsidentinnen und -präsidenten gegeben, wobei der Fokus auf den gesamthessischen Ergebnissen in der Exzellenzstrategie gelegen habe. Es komme nun darauf an, die besten Wissenschaftlerinnen und Wissenschaftler in großen Verbänden so zu unterstützen, dass sie in Zukunft mit ihren Spitzenleistungen noch wettbewerbsfähiger sind. In Gießen habe man klare Vorstellungen, wie man die JLU, die bei der Exzellenzstrategie hessenweit am besten abgeschnitten hatte, mit dem »Liebig Concept« voranbringen kann.

An der JLU stellt man sich derzeit für die Zukunft neu auf: Der Präsident nannte die Erstellung des »Entwicklungsplans 2030«, der schlank

und pointiert zum Jahresende vorgelegt werden soll, die Erarbeitung einer Digitalisierungsstrategie (dazu war eine Präsidialkommission gegründet worden, die bis Ende 2019 eine Strategie mit Prioritätensetzung vorlegen soll) und den Review-Prozess zum Studien- und Lehrangebot (siehe Berichterstattung »Hochschulrat«). Im Rahmen der bereits begonnenen Fachbereichsbesuche werde man ausführlich zu diesen Themenkomplexen berichten. Die neue Wissenschaftsministerin Dorn habe für den 6. Mai zu einer Hochschulleitertagung eingeladen. Dieses Datum markiere somit den Auftakt der Verhandlungen zum Hochschulpakt 2021 bis 2025. Es gelte, ein tragfähiges Konzept für alle Hochschulen zu erreichen. Die JLU sei im Verbund

mit den anderen hessischen Universitäten gut vorbereitet, wie der Präsident bereits in der vorangegangenen Senatsitzung erläutert hatte. Schließlich lud er mit Blick auf die Europawahl am 26. Mai dazu ein, die zahlreichen JLU-Veranstaltungen wahrzunehmen sowie

insbesondere an der Wahl teilzunehmen (siehe auch Seite 11).

Sitzung am 20. März

Mit einer Schweigeminute gedachte der Senat des verstorbenen Hochschulratsmitglieds Prof. Dr. Manfred Weiß.

Anschließend berichtete JLU-Präsident Prof. Dr. Joybrato Mukherjee aus dem HRK-Senat. Dort sei u. a. die Novellierung des Berufsbildungsgesetzes diskutiert worden, wobei der HRK-Senat die Bezeichnungen »Berufsbachelor« und »Berufsmaster« ablehne. Weitere Themen seien die Förderprogramme für den Hochschulpakt 2020 und den Qualitätspakt Lehre gewesen. Der HRK-Senat halte eine eigenständige externe Förderorganisation für die Lehre für nicht sinnvoll. Er plädiere stattdessen für eine starke Grundfinanzierung.

Rekord bei Drittmitteln

Mukherjee berichtete, dass die Einwerbung von Drittmitteln im Jahr 2018 erheblich gesteigert werden konnte. So seien innerhalb eines Jahres 10,3 Millionen Euro mehr eingeworben worden, was zu einem Rekordwert von rund 110 Millionen Euro an Drittmitteln (einschl. LOEWE) und weiteren eigenen Einnahmen führe. »Ich bin der gesamten

Universität ausgesprochen dankbar für diese ausgesprochen gute Entwicklung«, so der Präsident.

Sitzung am 8. April

JLU-Vizepräsidentin Prof. Dr. Verena Dolle berichtete von einer erfreulich hohen Rücklaufquote bei der Studierendenbefragung, deren Ergebnisse Anfang des Sommersemesters vorliegen würden. Im Studienstrukturprogramm des HMWK habe die JLU in der aktuellen Förderperiode die 50-prozentige Kofinanzierung durch das Land für vier Projekte eingeworben. Die Förderung hat ein Volumen von rund 345.000 Euro für die Jahre 2019 und 2020. Eingeworben wurden Projekte zur Internationalisierung und zur Medienbildung in der Lehrerbildung, zur Weiterentwicklung des Studienangebots Physik und Technologie für Raumfahrtanwendungen sowie in der Medizin.

JLU-Vizepräsident Prof. Dr. Peter Kämpfer informierte über eine Förderung des BMBF in Höhe von rund drei Millionen Euro für ein Projekt von Prof. Dr. Falk Leichsenring (Klinik für Psychosomatik und Psychotherapie, FB 11) zu posttraumatischen Belastungsstörungen bei Erwachsenen. Von einer Kooperation des Allgemeinen Hochschulsports mit dem Hochschulsport der Goethe-Universität Frankfurt berichtete JLU-Vizepräsident Prof. Dr. Michael Lierz.

Hochschulrat

Sitzung am 8. April

In seiner 55. Sitzung gedachte der Hochschulrat seines langjährigen Mitglieds Prof. Dr. Manfred Weiß, der am 5. März 2019 unerwartet verstorben war.

Der Hochschulrat befasste sich eingehend mit dem Projekt zur Entwicklung einer Digitalisierungsstrategie für die JLU. Zudem wurden die Planungen für die Erstellung des Entwicklungsplans JLU 2030 erörtert und der Review-Prozess des Studien- und Lehrangebots der JLU diskutiert.

Der Hochschulrat stimmte der Einstellung des Studienganges M.Sc. European Master of Comparative Vertebrate Morphology (EUCOMOR) zu, dessen Förderung durch die Europäische Kommission Ende 2019 ausläuft. Weitere Themen waren der Sachstand zum Jahresabschluss 2018 und die erfreuliche Drittmittelerwicklung der JLU im Jahr 2018.

Der Hochschulrat befasste sich mit den Empfehlungen des Wissenschaftsrates zur Hochschulgovernance und wird die Diskussion in seiner nächsten Sitzung fortsetzen.

b.a.

chb/cl.

Planbare Karrierepfade

Zügige Berufungsverfahren nach Erfolg im Nachwuchspakt von Bund und Ländern – Erste Tenure-Track-Professuren besetzt

dit. Nach dem Erfolg der JLU im Nachwuchspakt von Bund und Ländern haben im April die ersten Tenure-Track-Professorinnen und -Professoren ihren Dienst angetreten. »Tenure Track ist ein wichtiger Hebel, um einen Kulturwandel zu erreichen – hin zu berechenbaren, planbaren Karrierepfaden in der Wissenschaft«, kommentiert JLU-

»Tenure Track ist ein wichtiger Hebel, um einen Kulturwandel zu erreichen – hin zu berechenbaren, planbaren Karrierepfaden in der Wissenschaft.«

JLU-Präsident
Prof. Dr. Joybrato Mukherjee

Präsident Prof. Dr. Joybrato Mukherjee die neuen Stellen, die ein zentrales Element der Personalentwicklungsstrategie der JLU bilden. Sie ermöglichen den jungen Wissenschaftlerinnen und Wissenschaftlern nach einer befristeten

Tenure-Track-Professuren ermöglichen den jungen Wissenschaftlerinnen und Wissenschaftlern nach einer Bewährungszeit von sechs Jahren den unmittelbaren Übergang auf eine Lebenszeitprofessur.

Bewährungszeit von sechs Jahren den unmittelbaren Übergang auf eine Lebenszeitprofessur.

Nach der ersten Runde des Bundesländer-Programms zur Förderung des wissenschaftlichen Nachwuchses erhielt die JLU Fördermittel für elf Tenure-Track-Professuren. Die zügig geführten Berufungsverfahren konnten bereits in sieben Fällen erfolgreich abgeschlossen werden. So wurde Dr. Nicolas Pröllochs am Fachbereich 02 – Wirtschaftswissenschaften zum Professor für Betriebswirtschaftslehre, insbesondere Data Science und Digitalisierung, ernannt. Mit der Berufung von Dr. Pröllochs stärkt der Fachbereich das Fachgebiet der Digitalisierung. Seine aktuellen Forschungsprojekte widmen

sich insbesondere der Entwicklung computergestützter Verfahren, um menschliche Entscheidungsprozesse auf digitalen Plattformen besser zu verstehen.

Weitere Nachwuchswissenschaftlerinnen und Nachwuchswissenschaftler, die zum 1. April ihren Dienst an der JLU angetreten haben, sind Michaela Hailbronner (Professur für Öffentliches Recht und Menschenrechte), Dr. Julian A. Rubel (Professur für Psychotherapieforschung) und Dr. Janina Burkl-Luibl (Professur für Pferdeorthopädie). Seit dem 1. Mai ist zudem Dr. Naime Çakır-Mattner (Professur für Islamische Theologie mit dem Schwerpunkt muslimische Lebensgestaltung) an der JLU tätig. Zwei weitere Personen haben den

Ruf an die JLU angenommen. 20 bis 30 Prozent aller freiwerdenden Professuren an der JLU sollen künftig nach dem Tenure-Track-Modell besetzt werden, das einen planbaren und transparenten Karriereweg darstellt.

Eine im Februar mit dem Land Hessen unterzeichnete Absichtserklärung zur Umsetzung des Tenure-Track-Programms bedeutet im Lichte der bevorstehenden zweiten Antragsrunde des Nachwuchspakts zudem weiteren Rückenwind für die JLU. »Ich bin überzeugt, dass wir hier das richtige Instrument haben, um unseren exzellenten wissenschaftlichen Nachwuchs dauerhaft an den Universitäten zu halten«, sagte Mukherjee.

www.bmbf.de/tenuretrack

Mittel für Seminare und Coaching

JLU fördert Angebote für Nachwuchswissenschaftlerinnen

bfc. Um Anreize für die Förderung von Frauen in der Postdoc-Phase zu setzen und damit einen Beitrag zur Chancengleichheit in der Wissenschaft zu leisten, stellt die JLU im Zuge der Umsetzung ihres Gleichstellungskonzepts unter Federführung der Frauen- und Gleichstellungsbeauftragten Mittel für ein »Seminar- und Coachingprogramm für Nachwuchswissenschaftlerinnen in der Postdoc-Phase« bereit.

Gefördert werden Workshops, Coachings und Fortbildungsangebote für Postdoktorandinnen und Juniorprofessorinnen, die Zusatzqualifikationsmöglichkeiten für Karrierewege innerhalb und außerhalb der Hochschule etablieren und somit zum Abbau von strukturellen Barrieren und der Unterrepräsentanz von Frauen beitragen.

Das Seminar- und Coachingprogramm richtet sich zum einen an Personen, die einen Workshop für die Zielgruppe Postdoktorandinnen und Juniorprofessorinnen an der JLU initiieren möchten. Zum anderen richtet es sich an Wissenschaftlerinnen, deren Teilnahmegebühren für Workshops, Coachings etc. übernommen werden können.

Anträge können an das Büro für Chancengleichheit der JLU gerichtet werden.

www.uni-giessen.de/org/beauftragte/fbg/foerderung/seminarcoaching

Das Tenure-Track-Verfahren

Fragen und Antworten zum neuen Weg zur Professur an der JLU für junge Wissenschaftlerinnen und Wissenschaftler

Was ist das Neue an den Tenure-Track-Professuren und was unterscheidet sie von den bisherigen Juniorprofessuren?

Die Tenure-Track-Professuren werden – wie zuvor die Juniorprofessuren – in der Regel mit hervorragenden Wissenschaftlerinnen und Wissenschaftlern in einer frühen Phase ihrer wissenschaftlichen Karriere besetzt. Im Unterschied zu den bisherigen Juniorprofessuren, die meist auf sechs Jahre befristet waren und somit keine Planungssicherheit boten, ist bei Tenure-Track-Professuren nach einer befristeten Bewährungszeit von sechs Jahren der unmittelbare Übergang auf eine Lebenszeitprofessur – in der Regel verbunden mit einer Beförderung – vorgesehen.

Im Hessischen Hochschulgesetz firmieren Tenure-Track-Professuren daher als Qualifikationsprofessuren mit Entwicklungszusage.

Warum ist das Tenure-Track-Modell erfolgversprechender als die Juniorprofessur?

Für junge Wissenschaftlerinnen und Wissenschaftler sind Tenure-Track-Professuren durch die realistische Aussicht auf eine Lebenszeitprofessur nach erfolgreicher Bewährung eine attraktive, weil transparente und planbare Karriereoption.

Für Universitäten wie die JLU, die bei ihrer mittel- und langfristigen Entwicklung gezielt auf Nachwuchsförderung setzen, bietet das Tenure-Track-Modell eine Möglichkeit, hervorragende Nachwuchswissenschaftlerinnen und -wissenschaftler für eine Karriere in der Wissenschaft zu gewinnen. Das Modell sorgt auch auf Seiten der Universität für eine größere Planungssicherheit.

Welche Rolle spielt der Nachwuchspakt?

Das Ziel des sogenannten Nachwuchspaktes bzw. des Bundesländer-Programms zur Förderung des wissenschaftlichen Nachwuchses ist es, die Karrierewege des wissenschaftlichen Nachwuchses planbarer sowie transparenter zu gestalten und den Karriereweg der Tenure-Track-Professur an deutschen Universitäten zu etablieren. In der ersten Runde des Bundesländer-

Programms konnte die JLU mit ihrem Gesamtkonzept zur Förderung des wissenschaftlichen Nachwuchses und der Weiterentwicklung ihrer Personalstruktur voll überzeugen und erhielt Fördermittel für elf Tenure-Track-Professuren. Da alle elf Fachbereiche der JLU die Einführung des Tenure-Track-Verfahrens unterstützen, erhielt jeder Fachbereich jeweils eine der geförderten Professuren. Der Erfolg im Nachwuchspakt konnte so dazu genutzt werden, das Tenure-Track-Modell flächendeckend an der JLU einzuführen.

Wie laufen die Berufungen bei Tenure-Track-Professuren?

Der Berufungsprozess bei Tenure-Track-Professuren folgt an der JLU dem etablierten Schema, das für alle Professuren gilt. Insbesondere bei der Einhaltung rechtlicher Vorgaben und der Wahrung hoher Qualitätsstandards werden auch bei der Besetzung von Tenure-Track-Professuren keine Abstriche gemacht.

Unterschiede ergeben sich lediglich im Hinblick auf das Bewerberfeld – das bei Tenure-Track-Professuren in der Regel jünger ist und bei dem die Habilitation nicht vorausgesetzt wird – und auf die Zielvereinbarungen, die im Rahmen der Berufungsverhandlung abgeschlossen werden.

Wie sehen die Ziel- und Leistungsvereinbarungen aus?

Die Ziel- und Leistungsvereinbarungen werden zwischen der angehenden Tenure-Track-Professorin bzw. dem angehenden Tenure-Track-Professor, dem Präsidium der JLU und der Leitung des jeweiligen Fachbereichs im Zuge der Berufungsverhandlung abgeschlossen.

Sie dokumentieren die in der sechsjährigen Bewährungszeit durch die Tenure-Track-Professorin bzw. den Tenure-Track-Professor zu erreichenden Ziele. Dabei wird darauf geachtet, dass die Ziele in den Handlungsfeldern Forschung, Lehre, Nachwuchsförderung, weiteres akademisches Engagement und persönliche Kompetenzentwicklung zugleich ambitioniert und realistisch sind. Sie sollten zudem im Einklang mit den Interessen der angehenden Professorin bzw. des

Das Tenure-Track-Modell bietet Planungssicherheit für beide Seiten.

angehenden Professors, den fachlichen und strukturellen Erwartungen des Fachbereichs sowie den Leitlinien der gesamtuniversitären Entwicklungsplanung stehen.

Wie wird der sechsjährige Bewährungszeitraum an der JLU gestaltet?

Mit der (in der Regel) erstmaligen Übernahme einer Professur stehen junge Wissenschaftlerinnen und Wissenschaftler vor zahlreichen Herausforderungen. Damit sie diese Herausforderungen besonders schnell und erfolgreich meistern und sich möglichst frühzeitig mit exzellenter Forschung und Lehre profilieren können, bietet ihnen die JLU verschiedene, aufeinander abgestimmte Unterstützungs- und Qualifizierungsangebote. Dazu gehören neben den jährlichen Statusgesprächen mit einer Vertretung des Präsidiums sowie der Dekanin bzw. dem Dekan des Fachbereichs unter anderem das Tenure-Track-Unterstützungsprogramm, das von der Abteilung für Personalentwicklung organisiert wird und vielfältige zielgruppenspezifische Angebote (Fortbildungen, Mentoring etc.) umfasst.

Wie erfolgt die Evaluation?

Die Bewährung einer Tenure-Track-Professorin bzw. eines Tenure-Track-Professors (und damit die Eignung für eine Lebenszeitprofessur) wird – auf Grundlage der in der Berufungsver-

handlung geschlossenen Ziel- und Leistungsvereinbarungen – in einem zweistufigen Evaluationsverfahren festgestellt. Daran sind auch externe Wissenschaftlerinnen und Wissenschaftler beteiligt. Eine Zwischenevaluation findet nach ca. drei Jahren statt, so dass bei Bedarf Unterstützungsmaßnahmen in die Wege geleitet werden können. Die entscheidende Endevaluation findet dann vor Ablauf des sechsjährigen Bewährungszeitraums statt.

Welche Rolle spielt das Personalentwicklungskonzept?

Die Etablierung des Tenure-Track-Verfahrens ist ein zentrales Element der Personalentwicklungsstrategie der JLU. Im 2017 vorgestellten Personalentwicklungskonzept, das unter dem Motto »Qualifizieren – Inspirieren – Ermöglichen« die verschiedenen Beschäftigtengruppen an der Universität in den Blick nimmt, ist den Professorinnen und Professoren im Tenure-Track-Verfahren ein eigenes Kapitel gewidmet. Darin werden nicht nur die Ausgestaltung, Ziele und Prinzipien des Tenure-Track-Verfahrens an der JLU ausformuliert, sondern auch die spezifischen Unterstützungsangebote für Tenure-Track-Professorinnen und -Professoren umrissen.

Zusammengestellt von Dr. Uwe Mayer, Referent für strategische Berufsplanung an der JLU.

Willkommen, Postdocs

Erster Begrüßungstag an der JLU

tm. Mit einem informativen Begrüßungstag werden Postdocs an der JLU erstmals willkommen heißen. Am 28. Juni gibt es um 9 Uhr zunächst eine Begrüßung im Rektorenzimmer im Universitätshauptgebäude. Anschließend ist ein Campusspaziergang vom Universitätszentrum zum Campusbereich Seltersberg geplant. Auf dem Weg erhalten die Postdocs an verschiedenen Stationen Informationen zur JLU sowie zu Service- bzw. Unterstützungsangeboten – beispielsweise am Erwin-Stein-Gebäude oder an der Alten Gießerei Heyligenstaedt, wo der Faculty Club vorgestellt wird.

Im neuen Chemiegebäude wird es dann einen Markt der Unterstützungsmöglichkeiten geben, wo sich die Postdocs über Angebote für ihre Zielgruppe informieren können. Unter dem »Info to go for Postdocs: Meet, Eat and Find out« soll die Veranstaltung auch der besseren Vernetzung dienen.

www.uni-giessen.de/pcm

»Idea Slam«

Gründungs Ideen werden am 23. Mai präsentiert

th. Seinen ersten Ideenwettbewerb unter dem Namen »Idea Slam« veranstaltet das Entrepreneurship Cluster Mittelhessen (ECM) am 23. Mai um 18 Uhr in der Aula im Universitätshauptgebäude (Ludwigstraße 23, 35390 Giessen). Bei einem Ideenwettbewerb zur Existenzgründung waren alle JLU-Angehörigen eingeladen, ihre innovativen Gründungsideen in den Ring zu werfen – die besten Gründungsideen werden beim »Idea Slam« in einem Pitch-Wettbewerb vor einer vierköpfigen Expertengruppe sowie zahlreichen Zuschauerinnen und Zuschauern um Preisgelder in Höhe von über 4.000 Euro sowie einen Publikumspreis wetteifern. Alle Interessierten sind herzlich als Gäste an diesem Abend eingeladen.

Der »Idea Slam« wird ermöglicht durch Mittel aus dem Europäischen Fonds für regionale Entwicklung (EFRE), die das Land Hessen dem ECM zur Verfügung gestellt hat.

www.uni-giessen.de/ecm/idea-slam-2019

Foto: JLU / Rolf K. Wegst

JLU-Präsident Prof. Joybrato Mukherjee (l.) und Prof. Antoni Rozalski, Rektor der Universität Lodz, unterzeichnen das Memorandum of Understanding.

Außenstelle in Polen

»JLU Information Points« an den drei wichtigsten Partneruniversitäten in Polen, Kolumbien und Australien

cl. Mit einem »JLU Information Point« richtet die JLU an ihrer langjährigen Partneruniversität in Lodz (Polen) eine Außenstelle ein. Das entsprechende Memorandum of Understanding unterzeichneten JLU-Präsident Prof. Dr. Joybrato Mukherjee und Prof. Dr. Antoni Rozalski, Rektor der Universität Lodz, am 28. Februar in Gießen.

Weitere »JLU Information Points« entstehen gegenwärtig an der Universidad de Los Andes in Bogotá (Kolumbien) und der Macquarie University in Sydney (Australien). Damit ist die JLU künftig an drei ihrer wichtigsten Partneruniversitäten dauerhaft präsent. Gleichzeitig werden Vertreterinnen und Vertreter dieser drei Universitäten bald regelmäßig in Räumlichkeiten im JLU-Hauptgebäude zu finden sein.

»Die Universität Lodz ist unser wichtigster Partner in Europa«, so JLU-Präsident Prof. Dr. Joybrato Mukherjee. »Uns verbindet das gemeinsame Selbstverständnis einer europäischen Universität. Mit unserer bereits mehr als vier Jahrzehnte währenden Partnerschaft leisten wir gerade in Zeiten politischer Umbrüche einen Beitrag zum europäischen Zusammenhalt und zur Gestaltung Europas.«

Dieser Zusammenhalt soll durch die geplante Repräsentanz in Lodz weiter befördert werden: Dort wird das Studi-

enangebot der JLU vorgestellt, polnische Studierende sowie Wissenschaftlerinnen und Wissenschaftler werden zu Aufenthalt in Deutschland und entsprechenden Fördermöglichkeiten beraten. Schon jetzt ist die Universität Lodz der stärkste Partner der JLU in Bezug auf die Mobilität: So haben allein im vergangenen Jahrzehnt im Rahmen der Partnerschaft mehr als 400 Wissenschaftlerinnen und Wissenschaftler sowie rund 600 Studierende vom akademischen Austausch und der Zusammenarbeit beider Universitäten profitiert.

»Ich freue mich sehr darüber, dass die Universität Lodz künftig auch in Gießen präsent sein wird«, sagt Prof. Rozalski, der mit einer vierköpfigen Delegation nach Gießen gekommen war. »Damit rücken unsere beiden Universitäten in politisch schwierigen Zeiten noch enger zusammen.«

Seit dem Jahr 1978 verbindet die JLU und die Universität Lodz eine intensive Partnerschaft, die von fast allen Fachbereichen, dem Gießener Zentrum östliches Europa (GiZo) und der Arbeitsstelle Holocaustliteratur getragen wird. Sie gilt als ein Musterbeispiel internationaler Hochschulkooperation und gelebter Völkerverständigung. Der Deutsche Akademische Austauschdienst (DAAD) fördert die Universitätspartnerschaft in seinem Ostpartnerschaftsprogramm.

Dörfer und Geldökonomie

Gießener Doktorandin forscht im IPPAE-Doktorandenprogramm des DAAD in Namibia

mcz. Problemorientierter Forschung an der Schnittstelle von Agrarökonomie, Agrarsoziologie, Betriebswirtschaft und nachhaltiger Nutzung von Ressourcen widmet sich das International PhD Program for Agricultural Economics, Bioeconomy and Rural Development (IPPAAE). Das Doktorandenprogramm, das vom DAAD finanziert wird, hat seit 1992 über 100 Doktorandinnen und Doktoranden aus Entwicklungs- und Schwellenländern auf dem Weg zur Promotion an der JLU begleitet. Seit 2014 leitet Prof. Ernst-August Nuppenau, Professur für Agrar- und Umweltpolitik, das Programm.

Die derzeitige Doktorandin Emily Mutota aus Namibia hat für ihr Promotionsprojekt anhand einer partizipativen Forschungsmethode Bilder und

Narrative in Nord-Namibia gesammelt. Dabei machen die Teilnehmerinnen und Teilnehmer Fotos, um ihre Perspektiven zu teilen. Die Fotos wurden von der Forscherin sowie von fünf Dorfbewohnerinnen und -bewohnern in den Dörfern Nambi und Marena an der Nordgrenze von Namibia aufgenommen.

In diesen Dörfern stellen natürliche Ressourcen traditionell die Grundlage der Existenzsicherung dar, aktuell sind sie durch die Einbindung in die Geldökonomie herausgefordert. Was sind die Konsequenzen dieser Entwicklung für die Umwelt, die Gesundheit und das soziale Leben der Gemeinschaften? Diesen Fragen widmet sich das Forschungsprojekt von Emily Mutota. Ihre Bilder aus Namibia waren im Frühjahr in einer Ausstellung im Zeughaus zu sehen.

Foto: Emily Mutota

Das Fischen im Okavango-Fluss mit traditionellen Körben bietet oft eine geringere Ausbeute als die Netze, mit denen viele junge Leute fischen.

Gießen – Tokio – Seoul

Auftakt für die trilaterale Zusammenarbeit des Instituts für Politikwissenschaft im PAJAKO-Programm des DAAD

vsn. Der Forschungsaufenthalt des Gießener Nachwuchswissenschaftlers Dr. Johannes Diesing an der Universität Tokio (Japan) im März bildete den Auftakt für die seit Januar bestehende trilaterale Zusammenarbeit der JLU mit Universitäten in Tokio und Seoul. Prof. Dr. Dorothee de Nève, Dr. Verena Schäfer-Nerlich und Dr. Diesing haben für das Institut für Politikwissenschaft das Projekt »Trilaterale Partnerschaft Gießen–Tokio–Seoul« im Rahmen der Ausschreibung des Deutschen Akademischen Austauschdienstes (DAAD) für Partnerschaften mit Japan und Korea (PAJAKO) eingeworben.

Partner der JLU sind die Universität Tokio und die Chung-Ang Universität

Foto: Johannes Diesing

Kirschblüte auf dem Campus der Universität Tokio.

Akademischer Austausch

Während der Fachbereich Kultur- und Sozialwissenschaften und das Zentrum für Medien und Interaktivität (ZMI) der JLU bereits im Mai 2016 einen Kooperationsvertrag mit der Universität Tokio geschlossen haben, der unter anderem den Austausch von Studierenden und Forschenden vorsieht, wurde die Zusammenarbeit der Chung-Ang Universität Seoul mit dem Institut für Politikwissenschaft und dem ZMI im Zuge der Antragstellung im Sommer 2018 durch ein Memorandum of Understanding formalisiert. Im Rahmen von internationalen Symposien und den Ostasiatischen DAAD-Zentrenkonferenzen, an denen Wissenschaftlerinnen und Wissenschaftler aller drei Hochschulstandorte teilnahmen, konnte der trilaterale akademische Austausch bereits seit dem Jahr 2013 angebahnt werden.

in Seoul (Südkorea) mit ihren jeweiligen Zentren für Deutschland- und Europastudien (DESK und ZeDES). Durch die Förderung des DAAD können die bestehenden Kooperationsbeziehungen mit beiden Universitäten gefestigt und ausgebaut werden.

Die »Trilaterale Partnerschaft Gießen–Tokio–Seoul« sieht während der zunächst zweijährigen Laufzeit (2019–2020) die Förderung von unterschiedlichen Formaten vor. So werden zum einen Forschungsaufenthalte von Nachwuchswissenschaftlerinnen und -wissenschaftlern sowie Hochschullehrenden der JLU an den beiden Partneruniversitäten ermöglicht. Zum anderen umfasst die Förderung Studien- und Forschungsaufenthalte von Masterstudierenden und Hochschullehrenden der Universität Tokio und der Chung-Ang Universität Seoul an der JLU.

Im Herbst 2020 wird im Rahmen dieses Förderschwerpunkts ein gemeinsames Forschungskolloquium mit Masterstudierenden der drei Partneruniversitäten in Gießen stattfinden.

den. Eine weitere Fördermaßnahme bilden innovative Lehrangebote, die von Nachwuchswissenschaftlerinnen und -wissenschaftlern an allen drei Standorten gemeinsam entwickelt und in Form von Co-Teaching durchgeführt werden. Im Herbst 2019 werden dazu Masterstudierende der JLU an der Chung-Ang University in Seoul ein Blockseminar besuchen. Im Folgejahr wird ein weiteres Blockseminar in demselben Format für Studierende aus Gießen und Tokio an der Universität Tokio angeboten.

Die trilaterale Zusammenarbeit bietet nicht nur Vorteile für Masterstudierende sowie Nachwuchswissenschaftlerinnen und -wissenschaftlern im Hinblick auf die Vernetzung und die Internationalisierung des Studienangebots und ihrer Forschungsvorhaben. Sie verfolgt zudem das Ziel, den Studien- und Forschungsstandort Gießen im ostasiatischen Raum bekannter und attraktiver zu machen und damit zur Internationalisierung der JLU beizutragen.

Agrarentwicklung in Zentralasien

JLU beteiligt an internationalem Graduiertenkolleg SUSADICA – Delegation aus Usbekistan zu Gast – Förderung durch die VolkswagenStiftung.

cl. Agrarentwicklung in Zentralasien erfordert es, die Auswirkungen der landwirtschaftlichen Ressourcennutzung für die wirtschaftliche, soziale und ökologische Nachhaltigkeit zu berücksichtigen. Um diesen Ansatz auch in der Graduiertenausbildung zu stärken, etabliert die JLU gemeinsam mit dem Leibniz-Institut für Agrarentwicklung in Transformationsökonomien (IAMO), der Martin-Luther-Universität Halle-Wittenberg und dem Regional Environmental Centre for Central Asia (CAREC) das Graduiertenprogramm »SUSADICA – Structured doctoral programme on Sustainable Agricultural Development in Central Asia« am Tashkent Institute of Irrigation and Agricultural Mechanization Engineers (TIAME) in Usbekistan. Gefördert wird das Projekt von der VolkswagenStiftung sowie von zwei usbekischen Ministerien.

Im Rahmen ihrer Teilnahme am SUSADICA-Auftaktworkshop in Halle (Saale) haben zwei Gäste aus Usbekistan am 25. März die JLU besucht. Projektleiter Prof. Dr. Martin Petrick, Professur für Agrar-, Ernährungs- und Umweltpolitik an der JLU, empfing gemeinsam mit JLU-Vizepräsident Prof. Dr. Dr. Peter Kämpfer den Prorektor für Internationale Zusammenarbeit am TIAME Prof. Dr. Abdulkhlim Salokhitdinov sowie den SUSADICA-Projektkoordinator Dr. Shavkat Hasanov. Mit dem TIAME hat die JLU im vergangenen Jahr ein Memorandum of Understanding abgeschlossen.

Die zehn über das Projekt finanzierten Doktorandinnen und Doktoranden verbringen die Hälfte eines jeden Projektjahres in Deutschland an

Foto: JLU / Sara Straußmann

Gruppenbild mit dem Besuch aus Usbekistan.

drei Partnereinrichtungen (JLU, IAMO und Universität Halle) und die andere Hälfte am TIAME. »Dadurch erhoffen wir uns eine nachhaltige Stärkung des akademischen Lebens an der Partnereinrichtung in Zentralasien und die Durchdringung der akademischen Gemeinschaft vor Ort mit internationalen Wissenschaftsstandards«, so Petrick. Die Ziele der Graduiertenausbildung sind unter anderem die Befähigung zu unabhängiger Forschung und die Integration in ein Netzwerk internationaler Partner und Veranstaltungen. Dabei besteht eine Fokussierung auf Forschungsthemen, die eine Verbindung zwischen dem internationalen akademischen Diskurs und Herausforderungen der Agrarentwicklung in Zentralasien herstellen. Die Doktorandinnen und Doktoranden befassen sich

in ihrer Forschung mit der Umstrukturierung der Agrarbetriebe und Arbeitsbeziehungen, mit landwirtschaftlichen Innovationen und Technologien, der Agrarpolitik, dem Wandel der natürlichen Umwelt und Landwirtschaft sowie der Wasser-Governance. Untersuchungen werden die Länder Kasachstan, Kirgisistan, Tadschikistan, Turkmenistan und Usbekistan.

Die JLU unterhält seit vielen Jahren intensive Kontakte zu Partnern in Zentralasien sowie in den postsowjetischen Ländern. Das Zentrum für internationale Entwicklungs- und Umweltforschung (ZEU) sowie der Fachbereich 09 – Agrarwissenschaften, Ökophologie und Umweltmanagement bündeln dabei viele der Kontakte in unterschiedlichen Forschungsprojekten und entwickeln so die Zusammenarbeit stetig weiter.

Hochschulmedizin auf dem Prüfstand

Wie steht es um den
Medizinstandort Deutschland?
Hochschulsymposium in Berlin lieferte
wichtige Impulse – Hochkarätig besetzte
Veranstaltung der
Hanns Martin Schleyer-Stiftung in
Kooperation mit der Heinz Nixdorf Stiftung
und gemeinsam
mit der JLU

pm/chb. Die deutsche Hochschulmedizin mit ihren Universitätskliniken hat auch international einen hervorragenden Ruf. Gleichwohl sieht sie sich mit großen strukturellen Herausforderungen konfrontiert. Wie steht es um den Medizinstandort Deutschland? Zentrale Fragen wie diese standen im Fokus eines Hochschulsymposiums, das die Hanns Martin Schleyer-Stiftung Ende Februar in Kooperation mit der Heinz Nixdorf Stiftung und gemeinsam mit der JLU unter dem Titel »Hochschulmedizin auf dem Prüfstand« in der Hessischen Landesvertretung in Berlin veranstaltet hat. Über den internationalen Wettbewerb, die Finanzierung, die Personalentwicklung sowie die Netzwerkbildung im Bereich der Hochschulmedizin diskutierten neben Bundesgesundheitsminister Jens Spahn weitere zentrale Akteurinnen und Akteure aus dem medizinischen Bereich, darunter Prof. Dr. Karl Max Einhäupl, Vorstandsvorsitzender der Charité, Prof. Dr. Frank Ulrich Montgomery, Präsident der Bundesärztekammer, Irtraut Gürkan, Kaufmännische Direktorin des Universitätsklinikums Heidelberg, und Prof. Dr. Otmar D. Wiestler, Präsident der Helmholtz-Gemeinschaft. Grußworte hielten unter anderem JLU-Präsident Prof. Dr. Joybrato Mukherjee, Prof. Dr. Werner Seeger, Ärztlicher Geschäftsführer des Universitätsklinikums Gießen und Marburg (UKGM), und Prof. Dr. Wolfgang Weidner, Dekan des Fachbereichs Medizin der JLU, denen auch die wissenschaftliche Leitung des Hochschulsymposiums oblag. Für das uniform sprachen wir mit Prof. Dr. Wolfgang Weidner über seine Eindrücke.

uf: Zwei Tage lang haben führende Vertreterinnen und Vertreter aus Wissenschaft, Wissenschaftsmanagement, Politik, Wirtschaft und Medien diskutiert, um nach Lösungen für die brennenden Probleme in der Hochschulmedizin zu suchen. Wie lautete die Kernfrage des Symposiums?

Prof. Dr. Wolfgang Weidner: Zentrales Thema des Symposiums »Hochschulmedizin auf dem Prüfstand« war die Frage, wie man universitäre Spitzenmedizin insbesondere in der Forschung an medizinischen Fakultäten/Fachbereichen realisieren kann.

uf: Um das Ergebnis vorwegzunehmen – Was ist Ihr Fazit?

Prof. Weidner: Es wurden klare Kriterien herausgearbeitet, die universitäre Spitzenmedizin ermöglichen. Dazu zählen eine bestimmte Größe medizinischer Schwerpunkte mit einer entsprechend großen Zahl von Wissenschaftlerinnen und Wissenschaftlern, eine notwendige Vernetzung inner- und außerhalb der Universität sowie mit nicht-universitären Forschungsinstituten und anderen

Hochschulen, ein Bezug zu Volkskrankheiten – etwa durch eine Beteiligung an den Deutschen Gesundheitsforschungszentren – und Strukturen für eine effiziente klinische Forschung (zum Beispiel Studienzentren). Hinzu kommt eine her-

Prof. Dr. Wolfgang Weidner, Dekan des Fachbereichs Medizin

vorragende Drittmittelwerbung priorität im Sinne der Exzellenzförderung, aber auch durch Einwerbung von Sonderforschungsbereichen und sonstigen Forschungsplattformen (von DFG, EU und BMBF). Diese Aussagen waren richtungswisend für alle Personen, die wissenschaftspolitisch agieren.

»Selbstverständlich sind medizinische Kooperationen das Gebot der Stunde. Allen Medizinerinnen und Medizinern ist bewusst, dass nicht jede Erkrankung mit gleich hoher Qualität an allen Medizinstandorten behandelt werden kann.«

Prof. Dr. Wolfgang Weidner
Dekan des Fachbereichs Medizin

uf: Der Wissenschaftsrat hat die Bedeutung der Universitätsmedizin »als wissenschaftliches Fundament des Gesundheitssystems« hervorgehoben und bereits im Jahr 2016 Empfehlungen zu ihrer weiteren Entwicklung gegeben. Auf die demografische Entwicklung und den sich beschleunigenden wissenschaftlich-technologischen Fortschritt muss mit Weitblick reagiert werden. Auf der einen Seite steht die Universitätsmedizin vor großen

strukturellen Herausforderungen. Auf der anderen Seite gibt es die harte Krankenhaus-Realität vor Ort und die beklagte »Dominanz der Patientenversorgung«. Kommen Forschung und Lehre bzw. der medizinische Fortschritt zu kurz?

Prof. Weidner: Wir können aus der Gießener Entwicklung den zunehmenden Arbeitsdruck durch die demografische Entwicklung und die Zunahme der Patientenzahlen vor Ort bestätigen. Dabei steht – das gilt für alle auch wissenschaftlich tätigen Ärztinnen und Ärzte – das Patientenwohl an erster Stelle. Unabhängig davon wurde mehrfach angesprochen, dass die »DRG«-Vergütung [Diagnosis Related Groups (DRG) = diagnosebezogene Fallgruppen, Anm. d. R.] in Deutschland für Universitätskliniken zu kurz greift und die klinische Hochleistungsmedizin nicht ausreichend gegenfinanziert ist. Dies müsste durch ein universitätsmedizinisches DRG mit Zuwachs gegenüber normalen klinischen Versorgern geändert werden. Ein Vorschlag aus der Schweiz mit einem prozentualen Zuschlag für alle Uni-DRGs wurde sehr positiv aufgenommen.

uf: Kann auch vor Ort gegengesteuert werden?

Prof. Weidner: Die Fachbereiche und Dekanate müssen dafür Sorge tragen, dass ihren wissenschaftlichen Mitarbeiterinnen und Mitarbeitern, vor allem den jüngeren, die Möglichkeit gegeben wird, auch im Forschungsbereich neben der Lehre frei »atmen« zu können. Entsprechende Forschungs-Auszeiten in der klinischen Medizin während der Fachweiterbildung sind sicher ein Schlüssel zum Erfolg, wie das der Fachbereich Medizin der JLU mit dem Clinician Scientist Program der DFG (JLU Career) bereits realisiert hat.

uf: Der Kostendruck ist immens. Nicht jede Patientin / jeder Patient kann mit jeder Erkrankung überall behandelt werden. Sind medizinische Kooperationen das Gebot der Stunde?

Prof. Weidner: Selbstverständlich sind medizinische Kooperationen das Ge-

bot der Stunde. Allen Medizinerinnen und Medizinern ist bewusst, dass nicht jede Erkrankung mit gleich hoher Qualität an allen Medizinstandorten behandelt werden kann, sei es technologisch (z. B. Strahlentherapie) oder historisch bedingt durch Ausbildung von Spezialkompetenz (z. B. »seltene Erkrankungen«). Gewachsene medizinische Kooperationen sind daher nicht nur in der klinischen Versorgung, sondern auch in der Forschung von großem Vorteil. Das gilt nicht nur für die Fläche, wie in der regionalen Netzwerkstruktur in Mittelhessen umgesetzt, sondern natürlich auch in der Kooperation mit anderen medizinischen Fakultäten, wie zum Beispiel in der Herzforschung mit Frankfurt und Bad Nauheim (Campus Kerckhoff – Kerckhoff Klinikum) und mit dem Klinikum der Philipps-Universität Marburg, zum Beispiel im Bereich der Onkologie.

uf: Die Digitalisierung wird die Medizin grundlegend verändern. Welche Chancen sehen Sie?

Prof. Weidner: Die Digitalisierung, die wir unter den Begriffen »Digitale Medi-

Über Wettbewerb, Finanzierung, Personalentwicklung und Netzwerkbildung im Bereich der Hochschulmedizin diskutierten in Berlin neben Bundesgesundheitsminister Jens Spahn weitere zentrale Akteurinnen und Akteure aus dem medizinischen Bereich.

zin, E-Health und Telemedizin« zusammengefasst haben, verändert die Medizin in Krankenversorgung, Forschung und Lehre. Beispiele hierfür sind virtuelle Operationsverfahren (z. B. Robotermedizin) und digitale Forschungsplattformen für einzelne Tumorentitäten, in denen man Patienten-»Omics«-Daten individualisiert erfasst und für einen Therapieansatz analysiert.

uf: Mit Blick auf die Spezialisierung, aber beispielsweise auch vor dem Hintergrund des Landarztmangels wird die Telemedizin weiter an Bedeutung gewinnen?

Prof. Weidner: Bezüglich der Anwendung im niedergelassenen Bereich fernab von einer Schwerpunktambulanz wird bei entsprechenden rechtlichen Grundlagen

Beste Bedingungen für Forscherinnen und Forscher in der Gießener Hochschulmedizin: das medizinische Forschungszentrum Seltersberg.

(Beispiel Schweiz) die Telemedizin in der Tat eine wichtige Rolle spielen. Umgesetzt werden in der Hautkrebsdiagnostik Experten-Fernbeurteilungen verdächtiger Hautareale und in der Herzmedizin – getriggert durch den Einsatz von »Pulsuhren« – die Beurteilung von Herzrhythmusstörungen. Dies sind nur erste Beispiele für eine entsprechende Verwendung, die großflächig auf alle Medizinerinnen und Mediziner auch zum Wohl der Patientinnen und Patienten zukommen wird. An dieser Stelle möchte ich darauf hinweisen, dass in Gießen auch eine Fachweiterbildung für Medizininformatik angeboten wird.

uf: Stichwort Ausbildung: In dieser uniform-Ausgabe berichten wir u. a. über »Digitale Medizin, E-Health und Telemedizin«. Ist das neue Schwerpunktcurriculum an der JLU ein Modell für die Ausbildung der Zukunft?

Prof. Weidner: Das Besondere an dem Schwerpunkt Curriculum »Digitale Medizin, E-Health und Telemedizin« ist einmal die Kooperation zwischen dem Fachbereich Medizin der JLU, der THM in Gießen und dem Rhönklinikum Bad Nauheim. Durch die Bündelung der verschiedenen Kompetenzen werden Studierenden neueste Errungenschaften praktisch dargestellt; in einer Famulatur in Bad Nauheim können diese u. a. ein elektronisch arbeitendes Stationscockpit und auch den Einsatz der Telemedizin kennenlernen. Wir sehen die Schwerpunktcurricula an unserem Fachbereich als einen Einstieg für Interessierte an, die nach dem Schwerpunktcurriculum in einer strukturierten Promotion (JLU Trainee Programm) mit einem finanzierten Forschungssemester und nach dem Staatsexamen eventuell in ein gefördertes Clinician Scientist Program münden können.

uf: Die deutsche Hochschulmedizin hat international Standards gesetzt. Welche Weichen müssen gestellt werden, damit sie unter den schwierigen Rahmenbedingungen im internationalen Wettbewerb langfristig bestehen kann?

Prof. Weidner: Unbestritten sind in Deutschland exzellente Forschungsergebnisse mit internationaler Reputation in verschiedensten Bereichen erzielt

worden. Für Gießen und Frankfurt gilt das insbesondere in dem Bereich der Herz- und Lungenforschung. Die Ausrichtung entsprechender Fachbereiche/Fakultäten auf derartige Schwerpunktbereiche bedeutet immer eine Fokussierung im Rahmen der personellen und finanziellen Möglichkeiten. Weiterhin besteht die Notwendigkeit der Einbindung außeruniversitärer Institute und einer signifikanten Drittmittelwerbung. So wurde in Berlin eindeutig darauf hingewiesen, dass derartige Zufinanzierungen durch Landes- und Bundesmittel unabdingbar sind, um langfristig entsprechende Forschungsschwerpunkte an einer Universität auskömmlich finanzieren zu können. Dazu bestand Konsens.

Foto: Hans Jürgen Landes (www.landessfoto.de)

Foto: Rolf K. Wegst

Foto: Hanns Martin Schleyer-Stiftung / Sebastian Runge

AUS DER PRÄSIDENTIALVERWALTUNG

AKADEMISCHES AUSLANDSAMT

Am 15. April hat *Susanne Faber* die im Kontext der Exzellenzstrategie eingerichtete Projektstelle zum Aufbau und Betrieb von JLU Information Points als Außenstellen der Universität an drei der wichtigsten und langjährigsten Partneruniversitäten der JLU angetreten. Information Points werden an der Universität Los Andes in Bogotá (Kolumbien), der Universität Lodz (Polen) und der Macquarie University in Sydney (Australien) eingerichtet. Die drei Partneruniversitäten sind dazu eingeladen, an der JLU ihrerseits Außenstellen zu eröffnen.

@ susanne.faber@admin.uni-giessen.de, © 0641 99-12171

BÜRO FÜR CHANCENGLEICHHEIT (BFC)

Das Büro für Chancengleichheit (BfC) wird seit dem 1. April als Stabsabteilung ausgewiesen. Hierbei bleibt das BfC in seiner bisherigen Struktur unverändert; sowohl der Name des Büros als auch das Kürzel ändern sich nicht.

www.uni-giessen.de/org/admin/stab/bfc/zust

STABSABTEILUNG STUDIUM, LEHRE,
WEITERBILDUNG, QUALITÄTSSICHERUNG (STL)

Zum 1. April hat *Beate Lührmann* die Sachbearbeitung im Bereich »QSL-Mittel/QSL-Sachberichtsweesen« übernommen.

@ beate.luehrmann@admin.uni-giessen.de; © 0641 99-12102

STABSABTEILUNG FÜR WISSENSCHAFTLICHE INFRASTRUKTUR (STW)

Zum 1. April ist eine Stabsabteilung für Wissenschaftliche Infrastruktur eingerichtet worden. Diese ist dem Vizepräsidenten für Wissenschaftliche Infrastruktur (VPW) zugeordnet. Zu StW gehören neben der Leitung der Stabsabteilung inkl. Sekretariat drei Referentinnen- bzw. Referentenstellen.

www.uni-giessen.de/org/admin/stab/stw/zust

Dr. Alissa Theiß hat zum 1. April die neu geschaffene Stelle der Referentin für Sammlungskoordination übernommen. Sie ist zuständig für die Organisation und die Weiterentwicklung der Universitätssammlungen sowie einer Gerätelandkarte. Zu ihren Aufgaben gehören unter anderem die Entwicklung einer Sammlungsordnung, die Einwerbung von Drittmitteln, die Erarbeitung einer zentralen Daten-Infrastruktur sowie der Einbezug von Sammlungen in Lehrprojekte. Im besonderen Fokus steht außerdem die Öffentlichkeitsarbeit.

@ alissa.a.theiss@admin.uni-giessen.de; © 0641 99-12076

DEZERNAT C – PERSONAL

Seit dem 1. April ist *Tobias Meyer* als Personalreferent tätig und übernimmt in der Abteilung C2 – Stellenmanagement, Professorinnen und Professoren, Personalcontrolling – in wenigen Monaten die Geschäftsführung der Evaluationskommission zur Begleitung der Zwischen- und Endevaluationen von Tenure-Track-Professuren. Bis dahin ist er im Rahmen einer befristeten Elternzeitvertretung in der Abteilung C5 – Personalentwicklung – im Bereich des Postdoc Career and Mentoring Office tätig.

@ tobias.meyer@admin.uni-giessen.de; © 0641 99-12355

Maja Unger ist seit dem 1. März als Sachbearbeiterin in der Abteilung C3 – Personalmanagement – im Sachgebiet C3.2 tätig und bearbeitet alle Angelegenheiten des Personals der Fachbereiche 07 bis 09, der Prüfungsämter und der Zentralverwaltung.

@ maja.unger@admin.uni-giessen.de; © 0641 99-12377

Nach ihrer Elternzeit hat *Stefanie Klalholz* ihre Tätigkeit als Sachbearbeiterin wieder aufgenommen und wird ebenfalls in der Abteilung C3 – Personalmanagement – im Sachgebiet C3.2 eingesetzt.

@ stefanie.klalholz@admin.uni-giessen.de; © 0641 99-12378

DEZERNAT D – FINANZ- UND RECHNUNGSWESEN / BESCHAFFUNG

Zum 1. April hat *Silke Schantz* die Leitung des neuen Sachgebietes Reisekosten (D 3.4) in der Abteilung D3 übernommen. Sie ist insbesondere zuständig für die Klärung von Grundsatzfragen zur Abrechnung von Reisekosten.

@ silke.schantz@admin.uni-giessen.de; © 0641 99-12468

Management von Forschungsdaten

Informationsveranstaltung zur JLU-Leitlinie am 27. Juni

ag. Der digitale Wandel schreitet in allen gesellschaftlichen Bereichen zügig voran und auch in der Wissenschaft nimmt die Bedeutung von digitalen Daten ungeboren zu. Damit einher gehen neue Wege und Möglichkeiten aber auch Anforderungen im Umgang mit Daten der Forschung. Insbesondere durch Auflagen der Förderorganisationen erhalten das Management und die Publikation dieser Forschungsdaten zudem eine wachsende Bedeutung.

Um die Wissenschaftlerinnen und Wissenschaftler der JLU bei den sich neu abzeichnenden Anforderungen zu unterstützen, hat die JLU eine Forschungsdatenleitlinie mit Empfehlungen zum Umgang mit Forschungsdaten entwickelt. JLU-Vizepräsident Prof. Dr. Michael Lierz und der JLU-Forschungsdatenreferent Christian Krippes werden die Forschungsdaten-

leitlinie am 27. Juni vorstellen sowie das Angebot der Universität erläutern. Des Weiteren geben drei Erfahrungsberichte von Wissenschaftlerinnen und Wissenschaftlern der JLU bzw. des Herder Instituts Marburg Einblick in die Praxis des Datenmanagements.

Die Veranstaltung findet statt im Seminargebäude II, Raum 012 (Alter Steinbacher Weg 44, 35394 Gießen). Beginn ist um 13 Uhr.

Das Management von Forschungsdaten wird immer wichtiger.

Handicap-Parcours
zum Jubiläum

Zehn Jahre Beratung für behinderte und chronisch kranke Studierende – Großes Interesse am »Tag der offenen Bürotür«

chb/cl. Auf welche Schwierigkeiten stoßen Menschen mit Behinderungen in ihrem Alltag? Wie kann man sich in die Lage der Betroffenen versetzen? Wer sich in die Lage anderer versetzen und wissen wollte, wie es sich anfühlt, mit Sinnes- und Mobilitätseinschränkungen zu leben, hatte bei einem Handicap-Parcours am »Tag der offenen Bürotür« am 20. März die Möglichkeit dazu.

Das Team der Beratungsstelle für behinderte und chronisch kranke Studierende der JLU hatte dazu mehrere Stationen aufgebaut. Die Gäste konnten zum Beispiel im Rollstuhl Brandschutztüren ohne Taster öffnen oder verschiedene Brillen aufsetzen, die diverse Augenkrankheiten simulieren. Auf besonderes Interesse stieß eine Audiocollage, die Stimmen bei Schizophrenie simulierte.

Anlass war ein rundes Jubiläum: Die Beratungsstelle feiert in diesem Jahr ihr zehnjähriges Bestehen. Vor allem aber ging es bei der kleinen

Zehn Jahre Beratungsstelle

Im März 2009 öffnete die Beratungsstelle für chronisch kranke und behinderte Studierende erstmalig ihre Türen. Zunächst als Projekt eingeführt, wurde das Angebot im Jahr 2013 verstetigt. Betroffene haben somit die Möglichkeit, auf ein Beratungsangebot zurückzugreifen, das sich ausschließlich auf sie, ihre Bedürfnisse und Fragen konzentriert.

www.uni-giessen.de/studium/behindertenberatung

Die Uni
wählt online

Wahlen zum Senat und zu den Fachbereichsräten im Sommersemester – Alle Mitglieder der Universität zur Stimmabgabe aufgerufen

► Von Mario Kahl

Die Wahlen zum Senat und zu den Fachbereichsräten der Fachbereiche 01 bis 11 finden in diesem Jahr erstmalig für alle Wählergruppen im Sommersemester statt. Somit beginnt die Amtszeit der Gewählten künftig mit dem Beginn des akademischen Jahres am 1. Oktober 2019. Zudem erhofft sich die JLU durch die Verlegung der Wahlen auf den Sommer eine Steigerung der Wahlbeteiligung.

In der Zeit zwischen dem 21. Mai 2019 (Versand der Briefwahlunterlagen) und dem 26. Juni 2019 (letzter Wahltag) sind alle Mitglieder der Universität aufgerufen, ihre Stimme abzugeben. Die Gruppe der Studierenden wählt gleichzeitig auch das Studierendenparlament und die Fachschaftsräte neu.

Die anstehenden Gremienwahlen werden für alle Wählergruppen als Online-Wahl durchgeführt. Die Stimmabgabe ist in einem Zeitraum von sechzehn Tagen zwischen dem 11. Juni 2019 (10 Uhr) und dem 26. Juni 2019 (16 Uhr) möglich. Wahlberechtigte, die nicht an der elektronischen Wahl teilnehmen möchten, können bis zum 21. Mai 2019 (Ausschlussfrist) beim Wahlamt Briefwahl beantragen.

Zur Anmeldung am Online-Wahlsystem benötigen alle wahlberechtigten

Wie öffnet man aus dem Rollstuhl eine Brandschutztür ohne Taster? Der Handicap-Parcours bot den Gästen ungewohnte Erfahrungen.

Jubiläumsfeier darum, miteinander ins Gespräch zu kommen.

Chronische Erkrankungen oder Behinderungen können vielfältige und vollkommen unterschiedliche Auswirkungen auf den Lebensabschnitt Studium haben. Die meisten dieser Konsequenzen bleiben für Außenstehende unsichtbar, so wie auch 90 Prozent der Behinderungen oder Erkrankungen nicht unmittelbar »gesehen« werden können.

Das bedeutet erfreulicherweise, dass es den meisten Betroffenen gelingt, einen eigenen Weg zu finden, um den Anforderungen des Studiums irgendwie gerecht zu werden. Dies gelingt freilich nicht immer ohne Kompromisse und kann mit-

unter schwierig sein. Magdalena Kaim von der Beratungsstelle für behinderte und chronisch kranke Studierende unterstützt die Betroffenen an der JLU und versucht, individuelle Lösungen für die jeweiligen Herausforderungen zu finden. Dabei steht sie nicht nur den Studierenden zur Verfügung. Auch Dozentinnen und Dozenten können sich mit ihren Fragen an die Beratungsstelle wenden.

»Über 600 Kontakte kommen in einem Jahr zusammen«, bilanziert Magdalena Kaim und ergänzt: »Zudem ist es uns ein wichtiges Anliegen, das Thema »Studieren mit Beeinträchtigungen« fest im Tagesgeschäft an der JLU zu verankern.«

Bei den »großen« Universitätswahlen kann die Stimme online abgegeben werden – oder per Briefwahl.

Studierenden die ihnen bereits bekannte HRZ-Benutzererkennung (s-Kennung) sowie ihr ebenso bekanntes X.500/Netzpasswort. Die Mitglieder der übrigen Wählergruppen melden sich mit einer persönlichen PIN und einer individuellen TAN an. Die PIN wird ihnen per Hauspost und die TAN an ihre dienstliche E-Mail-Adresse zugesandt. Wahlberechtigte, die nicht über eine universitäre E-Mail-Adresse verfügen, erhalten die TAN per Post an ihre Privatanschrift. Nach erfolgreicher Eingabe aller Zugangsdaten gegenüber dem Wahlsystem kann die Stimmabgabe für alle zu wählenden Gremien erfolgen.

Auch Briefwahl möglich

Gemäß § 36 Abs. 4 des Hessischen Hochschulgesetzes (HHG) setzt sich der Senat aus neun Professorinnen bzw. Professoren, drei Mitgliedern der Gruppe der Studierenden, drei wissenschaftlichen Mitgliedern und zwei administrativ-technischen Mitgliedern zusammen.

Die Mitglieder des Senats werden nach den Grundsätzen der Verhältniswahl unmittelbar und geheim gewählt, sofern eine Gruppe mehrere Vorschlagslisten eingereicht hat. In diesem Fall hat jede

bzw. jeder Wahlberechtigte die Möglichkeit, eine Liste anzukreuzen. Die Bewerberinnen und Bewerber werden dann nach Maßgabe der für die Liste abgegebenen Stimmen in der Reihenfolge berücksichtigt, in der sie aufgeführt sind. Gleiches gilt auch für die gewählten Stellvertreterinnen und Stellvertreter.

Liegt hingegen nur ein Wahlvorschlag vor, wird nach den Grundsätzen der Mehrheitswahl gewählt. Jede bzw. jeder Wahlberechtigte hat so viele Stimmen, wie Sitze im Senat durch die jeweilige Gruppe zu besetzen sind. Die Besetzung der Sitze erfolgt dann durch diejenigen Bewerberinnen und Bewerber, auf die die meisten abgegebenen gültigen Stimmen entfallen sind.

Auch bei der Wahl zu den Fachbereichsräten ist für das Wahlverfahren entscheidend, ob ein Wahlvorschlag vorliegt oder mehrere Wahlvorschläge eingereicht wurden. Wahlberechtigt sind alle Mitglieder der JLU, die in das Wählerverzeichnis eingetragen sind. Gewählt wird nach dem HHG und nach der Wahlordnung der JLU.

Weitere Informationen gibt es auf den aushängenden Wahlbekanntmachungen sowie unter:

www.uni-giessen.de/wahlen2019

Ökolandbau mindert Klimawandel

Ergebnisse aus weltweit einmaligem Langzeit-Feldversuch zeigen geringere Lachgas-Emissionen ökologisch bewirtschafteter Ackerböden – Vielfältige Fruchtfolge wichtig

d. Langfristig ökologisch bewirtschaftete Ackerböden emittieren weniger Treibhausgase pro Hektar als konventionell bearbeitete Böden. Dies geht hervor aus einer Studie zu einem weltweit einmaligen Langzeit-Feldversuch, die der Agrarwissenschaftler Prof. Dr. Andreas Gattinger geleitet hat. Er hat die Professur für Ökologischen Landbau mit dem Schwerpunkt nachhaltige Bodennutzung an der JLU inne.

Landwirtschaft trägt mit einem Anteil von rund elf Prozent zu den weltweiten Treibhausgas-Emissionen bei. Dabei nehmen die Bodenemissionen den höchsten Anteil ein – vor allem in Form von Lachgas. »Während bislang die Auffassung vorherrschte, dass ökologisch bewirtschaftete Flächen pro Tonne Pflanzenertrag mehr Treibhausgase emittieren, zeigt unsere Studie ein anderes Bild«, so Gattinger. »Der ökologische Landbau leistet einen Beitrag zur Minderung des Klimawandels.« Die Untersuchungen wurden vor allem vom Forschungsinsti-

Bodengasmessungen in Klee gras-Parzellen.

Foto: Thomas Alfvigdi, FiBL

DOK-Langzeitversuch

Im sogenannten DOK-Langzeitversuch in der Schweiz werden seit 1978 der biologisch-dynamische (D), organisch-biologische (O) und konventionelle (K) Anbau von Ackerkulturen wie Weizen, Kartoffeln, Mais, Soja oder Klee gras am selben Standort verglichen. Nach 34 Jahren Laufzeit wurde nun in der Kulturfolge Klee gras-Mais-Grünbrache das in der Landwirtschaft wichtigste Treibhausgas Lachgas (N_2O) in fünf Anbausystemen bestimmt. Diese umfassten zwei ökologische (biologisch-dynamisch und biologisch-organisch) sowie zwei konventionelle (mit/ohne Wirtschaftsdünger) Bewirtschaftungssysteme sowie eine ungedüngte Kontrolle.

tut für biologischen Landbau (FiBL) und dem Schweizer Kompetenzzentrum für landwirtschaftliche Forschung Agroscope in dem weltweit bedeutendsten Langzeit-Feldversuch zum Vergleich biologischer und konventioneller Anbausysteme durchgeführt.

Das Ergebnis: Die ökologisch bewirtschafteten Flächen wiesen pro Hektar rund 40 Prozent niedrigere Lachgas-Emissionen auf als die konventionell bewirtschafteten. Bezogen auf die Erträge wies das Verfahren »biologisch-dynamisch« die niedrigsten Lachgas-Emissionen auf, das Verfahren »Nulldüngung« die höchsten. Beim Maisertrag zeigten sich keine Unterschiede in den Lachgas-

Emissionen zwischen ökologischer und konventioneller Bewirtschaftung.

»Dies belegt, dass nicht allein der Düngerverzicht, sondern eine gezielte Bewirtschaftung mit vielfältiger Fruchtfolge und Wirtschaftsdünger zur Aufrechterhaltung wichtiger Bodenfunktionen zur Emissionsminderung im Pflanzenbau führt«, so Studienleiter Gattinger. Dieser Befund wird dadurch gestützt, dass wichtige Indikatoren für Bodenfruchtbarkeit wie pH-Wert, organische Substanz sowie die mikrobielle Biomasse im Boden negativ mit den Lachgas-Emissionen korrelierten.

»Mit diesen Erkenntnissen lassen sich landwirtschaftliche Bewirtschaftungssysteme hinsichtlich ihrer Treibhausgas-Emissionen optimieren«, so Gattinger. Die Ergebnisse der Studie müssten nun durch weitere Langzeitstudien auf unterschiedliche Böden, Regionen und Anbausysteme übertragen werden.

Die Arbeiten für die Studie wurden von den Eidgenössischen Bundesbehörden für Umwelt (BAFU) und Landwirtschaft (BLW), der Stiftung Mercator Schweiz und dem Schweizerischen Nationalfonds im Rahmen des Nationalen Forschungsprogramms »Boden als Ressource« gefördert.

DOI: 10.1038/s41598-018-38207-w

Woher kommt der Stickstoff in der Luft?

Bedeutend für Landwirtschaft und Klimaschutz: Denitrifikation im Fokus einer internationalen Konferenz – Fortsetzung der Forschung Justus Liebig

d. Ohne Stickstoff können Pflanzen nicht wachsen. Doch der Boden verliert ständig Stickstoff – unter anderem über den Prozess der sogenannten Denitrifikation. Dabei wandeln Mikroorganismen Nitrat in gasförmige Stickstoffverbindungen um, vor allem in molekularem Stickstoff (N_2), der mit 78 Prozent den Hauptbestandteil von Luft darstellt. Besondere Aufmerksamkeit hat die Denitrifikation erfahren, weil während der Umwandlung von Nitrat auch Lachgas (N_2O) entstehen kann, was zur Klimaerwärmung beiträgt. Mit diesem Prozess, der sowohl für die Landwirtschaft als auch für den Klimaschutz von großer Bedeutung ist, hat sich die internationale Konferenz »Tracing Denitrification«, die vom 12. bis 14. März an der JLU stattfand, beschäftigt.

Trotz ihrer weitreichenden Bedeutung ist die Denitrifikation noch nicht in allen Details erforscht. Das hängt damit zusammen, dass die Messung von Stickstoff-Freisetzung aus dem Boden in eine Atmosphäre, die überwiegend aus Stickstoff besteht, methodisch eine Herausforderung darstellt. Erst durch die Entwicklung von Methoden, die auf der Anreicherung des stabilen Isotops ^{15}N beruhen, sind diese Messungen zuverlässig möglich. Für die exakte Quantifizierung sind zudem hochmoderne Massenspektrometer nötig.

Die Wissenschaftlerinnen und Wissenschaftler haben sich auch damit beschäftigt, wo im Boden die Denitrifikation überhaupt stattfindet. Da der Prozess unter Sauerstoffabschluss abläuft, ist er nur in den anaer-

Inkubationssystem zur Messung von Lachgas (N_2O) und molekularem Stickstoff (N_2) in einer Stickstoff-abgereicherten Atmosphäre.

roben Teilen des Bodens möglich, zum Beispiel im Zentrum von Bodenaggregaten. Anreicherungen von organischer Substanz – also die Nahrung für Mikroorganismen – in Teilen des Bodens können die Denitrifikanten kleinräumig aktivieren. Moderne Verfahren,

ähnlich wie sie bei der Computertomographie in der Medizin verwendet werden, können weiteren Aufschluss über die kleinräumige Variabilität der Denitrifikation geben, die für das Verständnis dieses Prozesses absolut essenziell ist. In den vergangenen Jahren wurden zudem viele Mikroorganismen identifiziert, von denen man bislang noch nicht wusste, dass sie in der Lage sind, Stickstoff umzusetzen. Diese neuen Erkenntnisse auch in numerischen Modellen abzubilden, um den Prozess realistisch simulieren zu können, ist darüber hinaus eine weitere Herausforderung, die Thema der Konferenz war.

»Für diese Konferenz sind die weltweit führenden Wissenschaftlerinnen und Wissenschaftler auf dem Gebiet der Denitrifikation in Gießen zusammengelassen«, so Prof. Christoph Müller, Ph.D., vom Institut für Pflanzenökologie an der JLU, der die Tagung mitorganisiert hat. »Dies unterstreicht die Bedeutung der JLU für die Denitrifikationsforschung.«

Kontrollierte Anregung von Molekülen

Neue Möglichkeiten zur Steuerung chemischer Reaktionen

d. Die gezielte Kontrolle chemischer Reaktionen, insbesondere im Hinblick auf die dabei entstehenden Endprodukte, ist die Motivation für viele Forschungsarbeiten in der Chemie. So möchte man die Ausbeute unerwünschter Nebenprodukte unterdrücken und die Ausbeute des gewünschten Produkts erhöhen.

Ein Paradebeispiel hierfür sind bimolekulare nukleophile Substitutionsreaktionen, auch S_N2 -Reaktionen genannt, eine Basisreaktion in der organischen Chemie. Laufen diese S_N2 -Reaktionen in Lösung ab, so können sie zum Beispiel durch die geschickte Wahl des Lösungsmittels oder durch leichte Modifikationen der beteiligten Moleküle beeinflusst werden. In einer experimentellen Studie mittels Rastertunnelmikroskopie konnte das Forscherteam um Prof. Dr. Michael Dürr, Institut für Angewandte Physik der JLU, gemeinsam mit Kolleginnen und Kollegen der Philipps-Universität Marburg nun zeigen, dass auf Oberflächen weitere, neue Möglichkeiten der Kontrolle dieser »Lehrbuch-Reaktion« möglich sind.

Dazu untersuchten die Forscherinnen und Forscher die Etherspaltung auf einer Siliziumoberfläche – eine Reaktion, die die Oberflächenvariante einer S_N2 -Reaktion darstellt. Für diese Reaktion konnten sie zeigen, dass sie nicht nur durch Zufuhr thermischer Energie – der »Normalfall« –, sondern auch durch Anregung der einzelnen Moleküle mittels Elektronen initiiert werden kann. Damit eröffnet sich eine ganz neue Art der Kontrolle dieser Reaktionen.

Die Deutsche Forschungsgemeinschaft hat die Arbeit durch den Sonderforschungsbereich »Struktur und Dynamik innerer Grenzflächen« (SFB 1083) sowie durch das Graduiertenkolleg »Funktionalisierung von Halbleitern« (GRK 1782) gefördert.

DOI: 10.1002/anie.201806777

Wie die Zellteilung reguliert wird

Regulationsmechanismus mit Relevanz für die Tumorforschung entdeckt

d. Einen neuen Regulationsmechanismus für die Zellteilung (Mitose) hat ein internationales Forscherteam unter der Leitung von Prof. Dr. Lienhard Schmitz, Biochemisches Institut am Fachbereich Medizin der JLU, entdeckt. Die hochkomplexe Mitose wird durch zahlreiche molekulare Signale reguliert, da Störungen dieses Vorgangs zu genetischer Instabilität oder Zelltod führen können.

Der Ausgangspunkt der Studie war die Entdeckung, dass ein bestimmtes Histonprotein (H2B), welches als Verpackungsmaterial für die DNA dient, während der Mitose durch das Anhängen einer Phosphatgruppe chemisch verändert wird.

»Diese Ergebnisse führen zu einem vertieften Verständnis der Mitose«, so Dr. Markus Seibert aus der Arbeitsgruppe von Prof. Schmitz. »Sie sind aber auch von Relevanz für die Tumorforschung, da Zellteilungsfehler ein typisches Merkmal von Krebszellen darstellen und somit Ansatzpunkte für Therapien bieten.«

An der Studie beteiligt waren Forscherinnen und Forscher der Universitäten Gießen, Marburg, Köln, Newcastle (Großbritannien), Oklahoma (USA) und Rotterdam (Niederlande) sowie des Max-Planck-Instituts in Bad Nauheim. Die Untersuchungen wurden von der Deutschen Forschungsgemeinschaft gefördert, unter anderem im Rahmen des von der Philipps-Universität Marburg koordinierten, internationalen Sonderforschungsbereichs TRR 81 »Chromatinveränderungen in Differenzierung und Malignität«.

DOI: 10.1083/jcb.201806057

Justus Liebig und der Stickstoff

Schon Justus Liebig hatte die Bedeutung von Stickstoff für Pflanzen erkannt: Vor mehr als 150 Jahren zeigte er in Gießen, dass Stickstoff, der dem Boden in pflanzenverfügbarer Form zugesetzt wird, das Wachstum der Pflanzen deutlich befördern kann. Denn obwohl es in der Atmosphäre einen immensen Stickstoffvorrat gibt, ist die Stickstoffernährung für Pflanzen ein Problem. Das liegt daran, dass der in der Atmosphäre enthaltene molekulare Stickstoff nicht pflanzenverfügbar ist. Und der Stickstoff, der Pflanzen über Stoffwechselprozesse von Mikroorganismen in den Wurzelknöllchen

von Hülsenfrüchten zugeführt wird, reicht für die heute in der Landwirtschaft erwarteten Pflanzenerträge nicht aus.

Daher wird zusätzlich Stickstoff in Form von Düngern zugesetzt. Der heute weltweit mit Abstand am meisten genutzte Dünger ist Harnstoff, der zur Zeit Liebig in den heute noch existierenden Liebig-Laboratorien in Gießen entwickelt wurde. Aus dem Harnstoff bildet sich im Boden Ammonium und durch weitere mikrobielle Umsetzungen Nitrat – beides Stickstoffverbindungen, die von Pflanzen aufgenommen werden können und

das Wachstum deutlich fördern.

Justus Liebig wusste noch nichts von mikrobiellen Prozessen, durch die während der Denitrifikation gasförmiger Stickstoff entsteht; er versuchte alles mit der reinen Chemie zu erklären. Erst gegen Ende des 19. Jahrhunderts konnten französische Wissenschaftler nachweisen, dass Mikroorganismen Nitrat in molekularem Stickstoff umwandeln können. Nitrat geht dem Boden und somit den Pflanzen nicht nur über die Denitrifikation verloren. Es kann auch ins Grundwasser gelangen – mancherorts in Mengen über dem Grenzwert der EU-Verordnung.

Foto: Kristina Kleneidam

»Spurensuche Gartenschläfer«

Sichtungen der bedrohten Schlafmaus wichtig für rettende Forschung

pm. Pünktlich zum Aufwachen der Gartenschläfer aus dem Winterschlaf haben die JLU, der Bund für Umwelt und Naturschutz Deutschland (BUND) und die Senckenberg Gesellschaft für Naturforschung mit der Erforschung des kleinen Nagers losgelegt. Die Schlafmaus mit der unverkennbaren »Zorro-Maske« gibt Wissenschaft und Naturschutz große Rätsel auf. Aus vielen Regionen Europas und Deutschlands ist der Gartenschläfer spurlos verschwunden. In den vergangenen 30 Jahren ist sein Verbreitungsgebiet um mehr als die Hälfte geschrumpft. Warum, ist noch völlig unklar.

»Das Verschwinden der Gartenschläfer ist wirklich besorgniserregend«, erklärt der Biologe Sven Büchner, Gartenschläfer-Experte des BUND, der das Projekt von Seiten der JLU begleitet wird. »Das Tempo und die räumliche Dimension seiner Bestandsrückgänge ist beispiellos in der Tierwelt in Deutschland.«

Gefördert wird die »Spurensuche Gartenschläfer« im Rahmen des Bundesprogramms Biologische Vielfalt durch das Bundesamt für Naturschutz mit Mitteln des Bundesumweltministeriums. Der Bund fördert das Projekt, das von Oktober 2018 bis September 2024 läuft, mit insgesamt 3,6 Millionen Euro.

Möglich wird eine derart intensive Untersuchung nur mit großer Unterstützung durch ehrenamtliche »Spurensuchende«. »Jede Meldung über unsere Online-Meldestelle auf www.gartenschlaefer.de hilft uns, dem Gartenschläfer ein Stück weiter auf die

Foto: Sven Büchner

Selten geworden: der Gartenschläfer.

Spur zu kommen«, so Büchner. »Darüber hinaus können Ehrenamtliche aber auch tiefer in die Forschung einsteigen, zum Beispiel bei der Untersuchung von Spuren oder Nistkästen.«

Geforscht wird in einigen beispielhaften Regionen Deutschlands, in denen die Schlafmaus heimisch ist. »Wir untersuchen sowohl die Gartenschläfer in der Innenstadt Wiesbadens und am Stadtrand von Bonn als auch die Bestände in den Hochlagen der Mittelgebirge, etwa auf dem Brocken im Harz«, erläutert Büchner. »Wir hoffen, damit herauszufinden, warum die Populationen im Südwesten Deutschlands noch relativ stabil erscheinen, während der Gartenschläfer in Mittel- und Ostdeutschland sogar in Naturschutzgebieten massiv zurückgeht.«

Innerhalb von drei Jahren soll diese intensive Forschung Antworten liefern auf die Frage, warum die Bestandsrückgänge derart drastisch ausfallen. Daraus werden konkrete Schutzmaßnahmen entwickelt, die in der zweiten Projekthälfte umgesetzt werden.

»Der Gartenschläfer ist eine sogenannte »Verantwortungsart«. Ein großer Teil seines Verbreitungsgebietes liegt hier, so dass Deutschland für die Erhaltung dieser Art in hohem Maße verantwortlich ist«, sagt Büchner. »Die Erforschung des Verschwindens des Gartenschläfers ist damit Teil der nationalen Anstrengungen für den Schutz der biologischen Vielfalt in Deutschland.«

www.gartenschlaefer.de

Neues Antibiotikum hilft

Krankenhaushygiene: Erfolgreiche klinische Forschungen zu komplizierten Harnwegsinfektionen – Ergebnisse einer internationalen Studie im »New England Journal of Medicine« publiziert

pm/chb. »Krankenhausinfektionen« sind mehr denn je gefürchtet; sie stellen Ärzte und Pflegepersonal vor immense Herausforderungen. In Deutschland erkranken jedes Jahr mehr als eine halbe Million Menschen an den sogenannten nosokomialen Infektionen, häufig verbunden mit schwerwiegenden Komplikationen bis hin zur Todesfolge.

Umso dringlicher ist es, Gegenstrategien zu entwickeln. Und umso erfreulicher sind wichtige Teilerfolge bei der Suche nach wirksamen und neuen Antibiotika. Prof. Dr. Florian Wagenlehner, Fachbereich Medizin der JLU und Direktor der Klinik für Urologie, Kinderurologie und Andrologie, ist die Beschreibung der Wirksamkeit eines neuen Antibiotikums bei multiresistenten Erregern gelungen. Die Ergebnisse einer vergleichenden internationalen Therapiestudie bei komplizierten Harnwegsinfektionen (kHWI) durch multiresistente Erreger sind im »New England Journal of Medicine« unter dem Titel »Once-Daily Plazomicin for Complicated Urinary Tract Infections« veröffentlicht worden.

Wichtig ist dem Erstautor zunächst eine Einordnung der Rahmenbedingungen, denn der in der Öffentlichkeit geläufige Begriff der »Krankenhausinfektionen« greife zu kurz. Besser wäre es, von »Gesundheitssystem-assoziierten Infektionen« (Health-care associated infections) zu sprechen, da die meisten Patientinnen und Patienten die multiresistenten Erreger bereits ins Krankenhaus mitbringen und diese nicht dort bekommen.

Die erfolgreichen Forschungsarbeiten auf dem Gebiet der Urologie reihen sich ein in zahlreiche standortübergreifende Forschungsinitiativen und -kooperationen: Das Hessische Ministerium für Wissenschaft und Kunst fördert im Rahmen des Kompetenzzentrums für Krankenhaushygiene an den drei universitätsmedizinischen Standorten Frankfurt, Gießen und Marburg die universitätsübergreifende Forschung zu multiresistenten Keimen. Die Suche nach neuen Antibiotika und

Modellfoto: Colourbox.de / Laurence Mouton

Hygiene ist im Krankenhaus das A und O. Die Entwicklung von Strategien gegen multiresistente Bakterien ist ebenfalls unerlässlich.

die klinische Bestätigung ihrer Wirksamkeit stehen dabei im Zentrum des wissenschaftlichen Interesses.

Den Forschungsschwerpunkt »Infektionen und Wirkstoffe« haben die JLU und ihr Fachbereich Medizin als zukunftsweisenden Potenzialbereich identifiziert. »Die Publikation der Arbeitsgruppe von Prof. Dr. Wagenleh-

ner zur Beschreibung der Wirksamkeit eines neuen Antibiotikums bei multiresistenten Erregern ist ein weiterer wichtiger Schritt im Bereich der klinischen Forschung zur Verbesserung der therapeutischen Breite in diesem Bereich«, betont Dekan Prof. Dr. Wolfgang Weidner. Und er ergänzt: »Die Veröffentlichung im hochangesehenen »New Eng-

land Journal of Medicine« zeigt nicht nur die große Notwendigkeit derartiger klinischer Forschung. Sie ist zugleich ein weiterer Beleg für die Wichtigkeit eines Infektionsschwerpunkts im Bereich der Forschung, der die multiresistenten Erreger mit einbezieht, für den Fachbereich Medizin der JLU.«

Schätzungsweise drei Millionen Fälle von komplizierten Harnwegsinfektionen (kHWI) werden pro Jahr in den USA in Krankenhäusern behandelt. »Die wirksame Behandlung wird durch das wachsende Problem der Antibiotikaresistenz zunehmend erschwert«, erläutert Prof. Wagenlehner die Hintergründe der jetzt vorgelegten Therapiestudie. Die häufigsten Erreger seien Enterobakterien. Die Antibiotikaresistenz bei diesen Bakterien stelle ein globales Problem dar und erfordere alternative Behandlungsmöglichkeiten. Dies sei umso wichtiger, als ineffektiv behandelte kHWI zu schwersten Infektionen mit Blutvergiftung und Organversagen führen können.

In der internationalen randomisierten klinischen Phase-3-Studie EPIC (Evaluating Plazomicin In CUTI) haben die Medizinerinnen und Mediziner Plazomicin, ein neues Aminoglykosid mit biologischer Aktivität gegen multiresistente Bakterien, im direkten Vergleich mit Meropenem, einem Reserveantibiotikum, erfolgreich getestet. Eingebunden waren 609 Personen mit kHWI sowie akuter Nierenbeckenentzündung (Pyelonephritis). Die Ergebnisse waren eindeutig, freut sich Wagenlehner: »Die EPIC-Studie hat gezeigt, dass Plazomicin gegenüber Meropenem bei der Behandlung von Patientinnen und Patienten mit komplizierten HWI, einschließlich akuter Pyelonephritis, nicht unterlegen war.« Im Gegenteil: Nach der Behandlung mit Plazomicin ließ sich eine höhere Rate der Erregerabtötung nachweisen als nach der Behandlung mit Meropenem. Auch die Rückfallrate im Nachsorgezeitraum fiel geringer aus.

DOI: 10.1056/NEJMoa1801467

Funktionelle optische Beschichtungen

EU-Förderung für Gießener Physik – Wissenschaftsministerin Angela Dorn überreicht Förderbescheid über rund 959.000 Euro

pm. Die JLU erforscht und erprobt neue Verfahren im Bereich der optischen Beschichtungen – und bekommt dabei Unterstützung aus Europa: Wissenschaftsministerin Angela Dorn hat am 22. März bei ihrem Antrittsbesuch in der Universität einen Förderbescheid über rund 959.000 Euro überreicht. Das Geld stammt vom Europäischen Fonds für Regionale Entwicklung (EFRE). Im EFRE-Programm des Hessischen Ministeriums für Wissenschaft und Kunst stehen bis einschließlich 2023 rund 32,5 Millionen Euro zur Stärkung von Forschung, technischer Entwicklung, Transfer und Innovation an Hochschulen sowie Forschungs- und Transfereinrichtungen zur Verfügung.

»Die Förderung aus Europa-Mitteln ist ein toller Erfolg für die Justus-Liebig-Universität und macht einmal mehr deutlich, wie sehr wir auch in Hessen von der EU profitieren. Die Forscherinnen und Forscher um den Physiker Prof. Dr. Sangam Chatterjee stärken mit dem Projekt die Forschungskompetenz im Bereich der Nano- und Materialtechnik«, betonte Wissenschaftsministerin Angela Dorn bei der Übergabe des Förderbescheids. »Das Vorhaben wird auch die Ausbildung hochqualifizierter zukünftiger Mitarbeiterinnen und Mitarbeiter ermöglichen und stärkt

die Zusammenarbeit zwischen Wissenschaft und Industrie.«

»Das Projekt von Prof. Dr. Sangam Chatterjee und seinem Team ist ein Parade-Beispiel für die wichtige Rolle, die die JLU als Motor und Ideengeber für die Region spielt«, sagte JLU-Präsident Prof. Dr. Joybrato Mukherjee. »Es ist kein Zufall, dass unsere innovativen Materialwissenschaften im Wettbewerb um die EU-Fördermittel das Ministerium von sich überzeugen konnten. Für die Auswahlentscheidung bin ich dem Land sehr dankbar.«

Die heute standardmäßig eingesetzten Beschichtungsverfahren sind in der Industrie etabliert. Optische Linsen werden zum Beispiel speziell beschichtet, damit sie nicht reflektieren. Diese Verfahren stoßen aber an ihre Grenzen, wenn es darum geht, Schichten mit neuen Funktionen zu erzeugen.

Eine der derzeit leistungsfähigsten Beschichtungstechnologien ist die Ionenstrahl-Sputterdeposition (auf Englisch: ion-beam sputter-deposition, IBS), die auf Ionenstrahlantrieben für Satelliten basiert. Sie erlaubt die Herstellung von extrem anspruchsvollen Dünnschichtsystemen aus neuen Materialien. In dem nun geförderten Projekt wollen die Forscherinnen und Forscher am Zentrum für Materialforschung der JLU dieses Verfahren

Foto: JLU / Rolf K. Wegst

Wissenschaftsministerin Angela Dorn mit Prof. Sangam Chatterjee vom Zentrum für Materialwissenschaften.

erstmalig für simultane beidseitige Beschichtungsprozesse einsetzen, um so neue Anwendungen zu erschließen. Dieses Knowhow soll an die Industriepartner weitergegeben werden, so dass nach Projektabschluss mit einem industriellen Partner eine industrietaugliche 2DIBS-Anlage entwickelt ist und vermarktet werden kann.

»Die hessische optische Industrie ist eine Erfolgsgeschichte mit langer Tradition. Aber nicht nur Optik-Großun-

ternehmen spielen eine Rolle. Gerade in Mittelhessen gibt es mehrere kleine und mittlere Unternehmen, die direkt von den Entwicklungsergebnissen der JLU profitieren können. Umso mehr freut es mich, dass die JLU mit der Unterstützung durch Mittel des Europäischen Fonds für Regionale Entwicklung zur Erhöhung der Innovationsdynamik in diesen zukunftsträchtigen Branchen beitragen kann«, so die Wissenschaftsministerin.

Modellfoto: Colourbox.de / Lev Dolgachov

Die Zukunft der Medizin: Die Digitalisierung bietet Chancen, den Kontakt zu den Patientinnen und Patienten auch über große Distanzen zu halten – etwa bei Ärztemangel in ländlichen Regionen.

Fit für die digitale Medizin

Praxisorientiertes Schwerpunktcurriculum (SPC) »Digitale Medizin, E-Health und Telemedizin« von JLU und Rhön-Klinikum

dit. Wie lassen sich Roboter für mehr Präzision im OP nutzen? Wie kann Telemedizin zur ärztlichen Versorgung von ländlichen Gebieten beitragen? Wie trägt die digitale Patientenakte zu einer besseren Abstimmung aller behandelnden Ärztinnen und Ärzte bei? Oder, ganz banal: Wie reagieren Ärztinnen und Ärzte, wenn sie in der Sprechstunde mit den Daten einer Gesundheits-App auf dem Patientenhandy konfrontiert werden? Die Digitalisierung ist auf dem besten Wege, den Arztberuf komplett zu verändern.

Den neuen Herausforderungen für die Medizinerbildung begegnet der Fachbereich Medizin mit einem neuen Schwerpunktcurriculum (SPC) »Digitale Medizin, E-Health und Telemedizin«. Das Angebot ist in Kooperation mit der Rhön-Klinikum AG entstanden, die im Rahmen des SPC eine 30-tägige Famulatur an ihrem hochmodernen Campus Bad Neustadt anbietet.

Das fächerübergreifende, fakultative Lehrangebot soll den Studierenden Kompetenzen an der Schnittstelle zwischen Informatik und Medizin vermitteln. In dem Curriculum sollen praxisnah theoretische Grundlagen und aktuelle Anwendungen auf dem Gebiet der digitalen Medizin vermittelt werden. Das SPC läuft erstmalig seit diesem Sommersemester und ist auf 20 Studierende begrenzt.

Prof. Dr. Wolfgang Weidner, Dekan des Fachbereichs Medizin der JLU, sagt: »Neben der Zuwendung zum Patienten auf Basis von Empathie und fundiertem medizinischem Wissen gehören auch Kenntnisse neuester digitaler Verfahren zur Ausbildung unserer Studierenden.« Die Ergänzung der Lehre durch neue digitale Angebote sei ein unabdingbarer Schritt. »Diesen

beschreiten wir als eine der ersten Universitäten in Deutschland in idealer, interdisziplinärer Weise mit dem neuen Schwerpunktcurriculum.«

Im Medizinstudium sollten künftig auch die Grundlagen der medizinischen Informatik und Themen wie Telemedizin, Apps, Machine Learning und Big Data intensiv behandelt werden. Hier setzt das neue Schwerpunktcurriculum (SPC) »Digitale Medizin, E-Health und Telemedizin« an. »Krankheiten werden im 21. Jahrhundert durch Informationen besiegt«, bestätigt Prof. Dr. Henning Schneider, Leiter des Instituts für Medizinische Informatik und Sprecher des Schwerpunktcurriculums. Computergestützte medizinische Verfahren seien unerlässlich für die Suche nach optimalen Therapien. »Auch die telemedizinische Versorgung über eine räumliche Distanz wird zukünftig eine reguläre Versorgungsform sein«, fügt er hinzu.

Das SPC richtet sich an Studierende ab dem zweiten klinischen Seme-

ster. Verschiedene Pflichtmodule, Wahlpflichtmodule und fakultative Wahlmodule verteilen sich über mindestens vier Semester und finden in Form eines seminaristischen Unterrichts bzw. Praktikums statt. Dabei werden nicht nur Informationssysteme und Kommunikationsstandards im Gesundheitswesen, Grundlagen künstlicher Intelligenz, Bildverarbeitung und Mustererkennung oder medizinische Geräte und Robotik behandelt, sondern auch die ethischen und legalen Aspekte von E-Health und technologischen Anwendungen in der Medizin.

Prof. Dr. Bernd Griewing, Vorstand Medizin der Rhön-Klinikum AG, sagt: »Unser neuer Campus Bad Neustadt setzt auf digitale Vernetzung und innovative Medizintechnik. Damit bieten wir den angehenden Ärztinnen und Ärzten hervorragende Bedingungen, um erste Erfahrungen mit diesen Technologien zu sammeln, begleitet durch eine umfassende und intensive Ausbildung.«

»Digitale Medizin, E-Health und Telemedizin«: Prof. Bernd Griewing (RHÖN), Prof. Henning Schneider (JLU), Prof. Wolfgang Weidner (JLU), Dr. Tobias Müller (RHÖN) und Prof. Dieter Körholz (JLU) bei der Vorstellung des Schwerpunktcurriculums.

Die Arbeit der UN kennenlernen

Achtköpfige JLU-Delegation nimmt teil an UN-Simulation in New York – Monatelange Vorbereitungen

lb. Die zentralafrikanische Republik Gabun vertraten Studierende der JLU bei der weltweit größten Simulation zur Arbeitsweise der Vereinten Nationen in New York. Monatelang hatten sie sich darauf vorbereitet, Ende März war es dann endlich soweit.

Die JLU-Delegation, bestehend aus angehenden Rechts- und Wirtschaftswissenschaftlerinnen und -wissenschaftlern, durfte Gabun in vier verschiedenen Komitees vertreten. Während der Vorbereitungen wurden also neben Verfahrensregeln und dem Aufbau der UN vor allem Positionen und Standpunkte des vergleichsweise reichen afrikanischen Landes recherchiert.

In New York galt es dann, Länder mit vergleichbaren Interessen zu finden, Diskussionen über die besten Lösungen zu führen und am Ende Kompromisse

zu schließen, um erfolgreich eine Resolution verabschieden zu können.

Die JLU-Delegation diskutierte in der WHO über die Möglichkeiten zur Eindämmung von Epidemien, im UN-Frauenausschuss wurden Ideen gesammelt, um Frauen durch Mentoring-Programme, Bildung und Förderung den Zugang zu höheren Positionen in Regierungen zu ermöglichen. Im 3. Hauptausschuss der Generalversammlung wurden Lösungen für globale Themen wie Hungerkrisen, Auswirkungen des Klimawandels sowie Flucht und Migration gesucht, während im UN-Umweltausschuss die Problematik von Plastikmüll im Meer sowie die Auswirkungen von Luftverschmutzung adressiert wurden.

Dass die in Form von Resolutionen verabschiedeten Ideen nicht bloß im Archiv der Veranstalter landen würden, betonte die Präsidentin der 73.

Generalversammlung der UN, María Fernanda Espinosa Garcés, in ihrer Eröffnungsrede. Für sie sei es besonders wichtig, die Ideen der größten jemals dagewesenen Generation junger Menschen unter 30 in die tägliche Arbeit der Vereinten Nationen aufzunehmen.

Ein Highlight stellte der Abend im Saal der Generalversammlung im Hauptquartier der UN in New York direkt am East River dar. In dem geschichtsträchtigen Raum bekam jede Delegation die Möglichkeit, für 30 Sekunden ihre Ideen zum Erreichen der 17 Ziele für Nachhaltige Entwicklung der Vereinten Nationen vorzustellen.

Die Teilnahme an dem Planspiel wurde ermöglicht durch Prof. Dr. Thilo Marauhn, Professur für Öffentliches Recht und Völkerrecht, und den GiMUN e.V. mit seinem Vorsitzenden Prof. Dr. Sven Simon.

Gütesiegel im Sportrecht

Weiterbildungsstudiengang von JLU und Deutscher Sporthochschule Köln: erste Absolventinnen und Absolventen

chb. Ob in Vereinen, Verbänden, Ligen: Sportrecht ist eine Disziplin, die immer mehr an Bedeutung gewinnt. Auf die Herausforderungen in der Praxis bestens vorbereitet sind die ersten Absolventinnen und Absolventen des Masterstudiengangs LL.M. Sportrecht, den die JLU und die Deutsche Sporthochschule Köln (DSHS) gemeinsam anbieten. In einer Feierstunde am 15. März erhielten die zehn erfolgreichen Teilnehmerinnen und Teilnehmer der ersten Kohorte des Studiengangs ihre Urkunden.

Mit der Einführung dieses Master-Angebots reagierten die Initiatoren Prof. Dr. Martin Gutzeit, Professur für Bürgerliches Recht, Arbeitsrecht und Sozialrecht an der JLU, und Prof. Dr. Martin Nolte, Leiter des Instituts für Sportrecht an der DSHS, auf einen stetig wachsenden Beratungsbedarf von Vereinen, Verbänden, Ligen sowie Athletinnen und Athleten, Trainerinnen und Trainern sowie Managerinnen und Managern.

Alle Absolventinnen und Absolventen waren neben ihrem Master-Studium beruflich stark eingebunden. Doch trotz der mit jeder Weiterbildung verbundenen Strapazen fällt ihr Fazit zur Sportrechts-Weiterbildung rundum positiv aus. Das hängt nicht zuletzt mit den hochkarätigen Referentinnen und Referenten aus den Bereichen Sport und Wirtschaft im Speziellen sowie Wissenschaft im Allgemeinen zusammen, die den Teilnehmenden Einblicke in die Welt des Profisports gewährten.

Die zweite Kohorte soll zum Wintersemester 2019/20 starten. Bewerbungen sind bereits möglich. Interessierte müssen ein erfolgreiches Studium der Rechtswissenschaft vorweisen können. Der kostenpflichtige berufsbegleitende Studiengang ist auf zwei Jahre bzw. vier Semester/Module angelegt.

www.sportrechtsmaster.de

Foto: JLU / Anna Lena Habermann

Abschlussfeier des Masterstudiengangs LL.M. Sportrecht: Die erfolgreichen Teilnehmerinnen und Teilnehmer mit den Studiengangsverantwortlichen.

Lehrerbildung als Gemeinschaftsaufgabe

JLU im Gespräch mit den Schulen der Region – »Besondere gesellschaftliche Verantwortung der Lehrkräfte«

chb. Die Lehrerbildung nimmt an der JLU traditionell einen hohen Stellenwert ein. In den Lehramtsstudiengängen sind rund 25 Prozent aller Studierenden der JLU eingeschrieben; neun von elf Fachbereichen sind an der Lehrerbildung beteiligt. Dem regelmäßigen Austausch mit Vertreterinnen und Vertretern aus der Praxis kommt vor diesem Hintergrund eine besondere Bedeutung zu. Die JLU hat daher am 27. Februar Vertreterinnen und Vertreter der Oberstufenschulen aus der Region zum traditionellen Kooperationsgespräch eingeladen.

»Es ist wichtig, sich regelmäßig auszutauschen und neue Kooperationen anzustoßen, um gemeinsam eine qualitativ hochwertige Lehrerbildung über alle Phasen hinweg gewährleisten zu können«, sagte Prof. Dr. Verena Dolle, Erste Vizepräsidentin der JLU. Sie stellte weitere Kooperationen in Aussicht, etwa im Bereich sogenannter Campusschulen sowie mit Blick auf spezifische Lehr-Lern-Forschungsprojekte.

Die Teilnehmerinnen und Teilnehmer diskutierten in »Zukunftswerkstätten« unter anderem die Möglichkeiten der Berufs- und Studienorientierung, didaktische Modelle inklusiver Pädagogik, Möglichkeiten und Grenzen von Digitalisierung in Schulen, Erfahrungen in der Arbeit mit Geflüchteten sowie Ansätze naturwissenschaftlicher Denk- und Arbeitsweisen im Unterricht, besonders in den MINT-Fächern, sowie zum Thema Geisteswissenschaften mit Zukunft.

Zudem konnten die Teilnehmerinnen und Teilnehmer Einblicke in aktuelle Forschungen an der JLU aus dem Bereich der Schulpädagogik und der Praxisphasen gewinnen.

Thematisiert wurden auch die Anforderungen in den Bereichen der Medienbildung und der Studienberatung

sowie das Strukturentwicklungsprojekt Gießener Offensive Lehrerbildung (GOL), ein Bund-Länder-Projekt, das im Rahmen der Qualitätsoffensive Lehrerbildung gefördert wird. Der Fokus liegt hier sowohl auf der Professionalisierung der (angehenden) Lehrkräfte als auch auf der Weiterentwicklung der universitären Lehr- und Lernkultur im Lehramtsstudium.

»Vor dem Hintergrund der Forderung, allen Kindern und Jugendlichen ungeachtet ihres Geschlechts oder ihrer Herkunft eine hohe Bildungsbeteiligung zu ermöglichen, kommt der Lehrkraft eine besondere gesellschaftliche Verantwortung zu. Hier können wir gemeinsam ansetzen«, so Dolle.

www.uni-giessen.de/lehrerfortbildung

GOL-Fortbildung für Mentorinnen und Mentoren

mw. Die von der Gießener Offensive Lehrerbildung (GOL) entwickelte Fortbildungsreihe »Mentor*innen qualifizieren« stößt auf große Nachfrage bei Lehrkräften. Zum Abschluss des ersten Durchlaufs haben 16 Mentorinnen und Mentoren im März ihr Zertifikat für die Teilnahme erhalten. Weitere Kurse sind im Januar und im April gestartet.

Im Rahmen der Fortbildung stärken die Teilnehmenden schulformübergreifend ihre Kompetenzen zur Unterstützung von Lehramtsstudierenden im Praktikum und von Lehrkräften im Vorbereitungsdienst. Sie helfen bei der Orientierung in der neuen Rolle als Lehrkraft sowie bei der Unterrichtsvorbereitung und Reflexion.

Ein Stück kollektive Erinnerungsarbeit: Walerija Beitman vor einem ihrer Werke.

Leuchten aus dem Innern

Ein Stück Erinnerungsarbeit: Ausstellung »Wi(e)derstehend« von Walerija Beitman war im Gewölbekeller im Unteren Hardthof zu sehen – Abschlussarbeit im Masterstudium Kunst

► Von Dagmar Klein

Die besondere Atmosphäre des alten Brauereikellers im Unteren Hardthof wird von Künstlerinnen und Künstlern gern genutzt. Nur selten noch gibt es Räume, die so ursprünglich und roh wirken. Und die derart groß sind. Die Ziegelwände und -gewölbe mit dem unregelmäßigen Putz verströmen den Atem von Geschichte. Das nutzte auch Walerija Beitman Mitte Februar für die Präsentation ihrer Abschlussarbeit im Masterstudium Kunst.

Bestärkt durch Prof. Dr. Ansgar Schnurr, ihren Betreuer am Institut für Kunstpädagogik der JLU – der bei der Vernissage der Ausstellung »Wi(e)derstehend« auch die Eröffnungsrede hielt – hat sich Beitman dem Thema Jüdische Kultur zugewendet, was auch zu ihrer Familiengeschichte gehört. Sie hat mehrere großformatige Gemälde geschaffen mit faszinierenden Innenraum-Ansichten von Synagogen. Dazu

gesellen sich eine fragile Brückenkonstruktion als Rauminstallation und eine Fragmente-Arbeit.

Beitmans Eltern sind ebenfalls Kunstschaffende, die Mutter Schauspielerin, der Vater Regisseur. Die Familie kam 1996 aus der Ukraine nach Deutschland. Walerija war drei Jahre alt, sie hatte es etwas einfacher mit der Eingewöhnung als ihr zehn Jahre älterer Bruder. Die Eltern gründeten ein jüdisches Theater in Rostock, das sie fast 20 Jahre führten. »Ich bin quasi auf der Bühne aufgewachsen, war immer dabei. Die Schließung war für mich ein echter Abschied«, sagt sie.

Ihr Studium hat sie zuerst in Greifswald absolviert, in Kunstgeschichte und in Bildender Kunst – Theorie und Praxis also. Ein Job im dortigen Kultur- und Begegnungszentrum brachte sie 2015 in Kontakt mit vielen Flüchtlingen, völlig unvorbereitet. Aber sie reagierte fix und organisierte Deutschkurse, lernte viel im Umgang mit Menschen. Im Jahr 2016 nahm sie an der Gießener Universität ihr Masterstudium in Kunst auf. Sie jobbt auch hier neben dem Studium.

Nein, mit jüdischer Kultur hatte sie sich in ihrer Kunst bislang nicht beschäftigt, sagt sie auf Nachfragen. Sie habe Negativreaktionen befürchtet, aber: »Es hat mich sehr stark beschäftigt.« Und das merkt man den Bildern an. Die Innenräume sind fotografischen Vorlagen nachempfunden, jedoch nicht kopiert. Sowie waren die Fotos klein und schwarzweiß, zeigen Synagogen, die in der Reichspogromnacht zerstört

wurden. Sie hat also ein Stück kollektive Erinnerungsarbeit geleistet.

Zugleich wollte Walerija Beitman eine Atmosphäre herstellen, die Hoffnung und Energie ausstrahlt. Das ist ihr durch intensive Lichtwirkung im Bild gelungen. Da ist ein Leuchten aus dem Innern der Räume, das alle Brüchigkeit überstrahlt. Aus verschwommenen Farbgründen ersehen deutlich erkennbare Architektur-elemente und Einrichtungsteile.

Mit ihrer fragilen Brücke aus Holzlaten verweist sie auf die Brücke im War-

Eine fragile Brücke aus Holzlaten verweist auch auf die Brücke im Warschauer Getto.

schauer Getto, aber auch generell auf die Funktion einer Brücke. Im dritten Raum nimmt sie Bezug auf vorhandene Pfeilerreste im Boden, die sie an die Stolpersteine von Gunter Demnig erinnern. Sie hat quadratische Teilbilder eines großen Bildes geschaffen, wie ein Puzzle, dessen gemeinsame Linien man suchen und finden kann. Dieses vom Ausstellungsort inspirierte Werk mag auch Synonym für ihre Suche nach Identität sein.

Ohne Rast und Ruh

Master-Abschlussarbeit von Martin Mader am Institut für Angewandte Theaterwissenschaft – Präsentation auf der taT-Studiobühne als Kooperationsprojekt im Rahmen der Hessischen Theaterakademie

pm. Raststätten sind bekannt als Orte des kurzen Verweilens. Oft an Autobahnen gelegen, dienen sie zum Stillen und Verwirklichen von Sehnsüchten und Wünschen. In Martin Maders Stück »Raststätte« steht die Suche nach einer erfüllenden Erfahrung im Mittelpunkt. Der junge Regisseur brachte sein Master-Abschlussprojekt am Institut für Angewandte Theaterwissenschaft (ATW) in zwei Aufführungen am 13. und 14. März auf die taT-Studiobühne.

Ausgehend von Charles Baudelaires Gedichtband »Die Blumen des Bösen« widmet sich das Stück »Raststätte« zentralen Themen der heutigen Gesellschaft: Die Menschen sind rast- und rielos geworden. In einer Leistungsge-

Orte des Verweilens: Martin Mader macht die Rastlosigkeit zum Thema seiner Master-Abschlussarbeit am ATW.

sellschaft wie der unsrigen spiegelt sich die Selbstverwirklichung immer mehr in der eigenen Arbeit wider. In einer Zusammensetzung aus lyrischen Passagen und diskursivem Sprechtext werden poetische Sujets mit den Anforderungen und Versprechen gegenwärtiger Arbeitswelten assoziativ erforscht und auf ihren ästhetischen Gehalt befragt.

Die Suche nach einer erfüllenden Erfahrung wurde anhand zweier Figuren, gespielt von Elisabeth-Marie Leistikow und Florian Mania, präsentiert. Die

Inszenierung von Martin Mader und Hannes Schladebach entzog sich dabei den gängigen Spielregeln des Theaters – ebenso erkennbar am Bühnenbild von Christoph Gehre. Eine stringente Handlung oder klassische Dialoge waren hier nicht zu finden. Stattdessen wurden Gedichte aus wechselnden Perspektiven betrachtet. Auf diese Weise entstanden Verknüpfungen zwischen den Gedichten sowie den Anforderungen und Versprechen gegenwärtiger Arbeitswelten.

DENK-MAL: UNIKUNST 66

Eine »vegetabile Figur«

Die Bronzeskulptur des Bildhauers Karl Bobek setzt den Schlussakzent des Kunstwegs

► Von Dagmar Klein

Die Bronzeskulptur von Karl Bobek steht ganz am Ende des Kunstwegs am Philosophikum, fast am Wäldchen. Die gut zwei Meter hohe Figur wurde 1989 in Gießen aufgestellt und erhielt hier den Titel »Religiöse Figur«, mit dem der Künstler nicht glücklich war, wie seiner Biografie zu entnehmen ist.

Der Bildhauer hatte 1967 die Studie einer Marienskulptur für das Kloster Nemi in den Albaner Bergen bei Rom geschaffen. Beim Gipsen war ihm das Jesuskind abgebrochen und er arbeitete eine eigenständige »vegetabile Figur« daraus. Parallel entwarf übrigens sein Kollege Gerhard Hoehme Fenster für diese Klosterkirche; Hoehme hat zwar keine Skulptur in Gießen hinterlassen, hatte hier aber 1984/85 eine Gastprofessur.

Der Kopf der Figur ist klein, die Gesichtszüge sind kaum ausgeprägt, die Arme an den Körper angelegt, einzig die Knie sind zu erkennen. Die reduzierte Form lässt dennoch die menschliche Figur assoziieren. Die aufgerissene Oberfläche zeigt deutlich den Herstellungsprozess und steht zugleich für die Vergänglichkeit des Körpers. Je nach Lichteinfall tragen die Reflektionen zur »Verlebendigung« der ansonsten statuarisch-stillen Gestalt bei, die von jeder Seite anders wirkt, wenn man sie umrundet.

Karl Bobek wurde 1925 in Berlin geboren. In der Nachkriegszeit studierte er zunächst an der Hochschule für Angewandte Kunst Berlin-Weißensee, dann an der Hochschule für Bildende Künste Berlin (1949-1955). Er war

Meisterschüler von Renée Sintenis, eine der wenigen Frauen in diesem Fach.

Ein erster großer Auftrag war die Beteiligung an der Figurengestaltung beim Wiederaufbau von Schloss Charlottenburg. 1960 erhielt er ein Stipen-

Die »Religiöse Figur« von Karl Bobek.

dium in der Villa Massimo in Rom. Im Jahr 1963 wurde er an die Kunstakademie Düsseldorf geholt und erhielt dort 1966 eine Professur. Das heißt auch, er geriet mitten in den Akademiestreit um Joseph Beuys. Mit seiner Pensionierung 1972 zog er sich nach Maroth zurück, das liegt unweit von Selters im Westerwald. Dort starb er nach langer Krankheit 1992. Lesetipp: Dissertation von Markus Knappe über Karl Bobek in seiner Zeit (PDF):

<https://d-nb.info/1008324221/34>

Was macht die Kunst?

Das Institut für Kunstpädagogik zeigt bis zum 2. Juni Arbeiten der Absolventinnen und Absolventen im KiZ

vj. Unter dem Titel »Was macht die Kunst?« präsentiert das Institut für Kunstpädagogik (IFK) noch bis zum 2. Juni eine Auswahl an künstlerischen Arbeiten der Absolventinnen und Absolventen im KiZ (Kultur im Zentrum in der Kongresshalle, Südanlage 3a).

Alle der 14 ausstellenden Künstlerinnen und Künstler haben im vergangenen Jahr ihre Abschlussprüfung am IFK im künstlerisch-praktischen Bereich abgelegt. Von Malerei, Zeichnung, Fotografie, Video bis zu installativen Arbeiten eröffnen die gezeigten Werke sowohl medial als auch thematisch ein breites Spektrum an künstlerischen Auseinandersetzungen.

In der Malerei nähern sich dem Thema Erinnern gleich drei Positionen. Christopher Diehl untersucht vom Verfall und Vandalismus geprägte Orte, Walerija Beitman setzt sich mit dem Verlust und dem Erinnern von kulturellen Orten auseinander und Carolin Kirschner stellt sich dem Thema Erinnerung in Momentaufnahmen der eigenen Kindheit. Sandrine Jalquin geht multimedial der Frage nach Authentizität im retrospektiven Erzählen der autobiografischen Vergangenheit nach. Johanna Haas erkundet Selbst und Raum anhand der familieneigenen Backstube auf künstlerische Weise.

Die Stadt Gießen und deren Bewohnerinnen und Bewohner sind in zwei fotografischen Arbeiten Thema. Stina Askevold porträtiert diese in ihrem sozialen und beruflichen Umfeld, während Carina Priebe nachts auf Streifzügen nach neuen Perspektiven sucht. Lea Schweitzer nimmt eine subjektive Deutung von industriellem Raum mittels grafischer Fragmente vor. In einer Mischung aus Druckgrafik und Malerei tauchen Fragmente von Stadtlandschaften in Hannah Schachts Arbeiten

auf. Die Untersuchung des Themas Straße und deren Oberflächenstruktur sind für Caroline Rauscher Ausgangspunkt ihrer installativen Arbeit aus Bitumenschweißbahnen.

Eine ungewöhnliche bildhauerische Materialerkundung betreibt Olga Yushkovska, indem sie das Material Glas und seine Verwandtschaft mit der Ressource Sand erkundet. Dorothee Henkel begibt sich für ihre großformatigen, scheinbar schwebenden Taucherinnen und Taucher unter die Wasseroberfläche. Jannis Neumann untersucht die Verflechtung von floraler Ornamentik mit dem traditionellen Umgang mit

Walerija Beitman: Vordere Ostergasse 2019.

Pflanzen mittels Video anhand der Herbstzeitlosen. Verena Franke konstruiert einen begehbaren Wald, der sich um einen mehrere Meter hohen Turm ausdehnt.

Die Ausstellung unter der Leitung von Prof. Johanna Staniczek und der Gastprofessorin Leunora Salihu ist dienstags bis sonntags von 10 bis 17 Uhr zu sehen. Der Eintritt ist frei.

Zusammenhalt wichtiger denn je

JLU-Alumni als Spitzenkandidaten bei der Europawahl – Politikwissenschaftler Prof. Claus Leggewie moderiert Streitgespräch mit Dr. Udo Bullmann und Prof. Sven Simon

► Von Lisa Dittrich

Dr. Udo Bullmann (SPD) und Prof. Dr. Sven Simon (CDU) haben in Gießen studiert, wurden an der JLU promoviert und sind der Region Mittelhessen nach wie vor eng verbunden. Damit treten gleich zwei Alumni der JLU am 26. Mai 2019 als jeweilige Spitzenkandidaten ihrer Parteien zur Europawahl an. Eine Gelegenheit, die JLU-Präsident Prof. Dr. Joybrato Mukherjee nicht ungenutzt verstreichen ließ: Er lud zu einem Streitgespräch der beiden Politiker ein, das von dem Politikwissenschaftler Prof. Dr. Claus Leggewie organisiert wurde. In der mit rund 250 Zuschauerinnen und Zuschauern gut gefüllten Aula der JLU standen am 2. Mai neben parteipolitischen Positionierungen vor allem nachdenkliche Töne im Vordergrund.

Große Sorgen bereitet gerade auf europäischer Ebene die zunehmende Wissenschaftsfeindlichkeit rechter und populistischer Gruppierungen: »Es ist schon ein Problem für unser freiheitliches Gesellschaftsmodell, dass wissenschaftliche Erkenntnisse offen gelehnt, ignoriert und abgelehnt werden«, sagte Prof. Simon. Diese negative Stimmung richte sich häufig auch gegen die Institutionen der EU, wie Dr. Bullmann anhand eines elitefeindlichen Werbespots der »Wahren Finnen« deutlich machte.

Dabei sind die Fraktionen im Europäischen Parlament längst auch mit populistischen und autoritären Tendenzen in den eigenen Reihen konfrontiert. Während Simon die Vorwürfe gegen die rumänischen Sozialdemokraten zur Sprache brachte, warnte Bullmann vor einer »schleichenden Orbanisierung der europäischen Volksparteien«.

Mir ist angst um die Integrität der EVP«, Simon sprach sich dagegen klar dafür aus, auch solche Stimmen – etwa aus Österreich – in der EVP zu halten, um Abspaltungen zu verhindern.

Der CDU-Politiker nannte den europäischen Binnenmarkt ein »gigan-

Publikum und Medien verfolgen die angeregte Diskussion zwischen den JLU-Alumni Dr. Udo Bullmann (l.) und Prof. Sven Simon (r.).

tisches Erfolgsprojekt« und sprach sich dafür aus, dem Narrativ, die EU sei unsozial, klar zu widersprechen. »Wir müssen auch das Positive zur Kenntnis nehmen.« Bullmann benannte dagegen die zentrifugalen Kräfte, die der ökonomischen Logik zufolge in einem grenzenlosen Binnenmarkt »mit krassen Unterschieden in der Produktivität« eher wachsen müssten: »Wenn man auf jede Regulierung verzichtet, werden die Unterschiede größer und nicht kleiner.«

Demokratische Defizite hat Simon bei der EU ausgemacht: Es sei problematisch, dass es in Europa keine Regierungsmehrheit gebe, die von den Wählerinnen und Wählern abgestraft werden könne: »Viele Menschen akzeptieren die Demokratie als Staatsform auch deshalb, weil sie auch einmal jemanden abwählen können.« Selbst wenn sich die Mehrheiten im Parlament änderten, habe das keinen Einfluss auf die Zusammensetzung der Europäischen Kommission.

Dabei bestehe die große Herausforderung im Gegensatz zu früher darin, nicht mehr nur einfache Koalitionen zu bilden, wenn es für das eigene Milieu nicht ausreiche, erklärte Bullmann, Spitzenkandidat der SPD und Vorsitzender der Socialists & Democrats-Fraktion im Europäischen Parlament: »Wir müssen heute von Anfang an darüber nachdenken, wie ein moderner Gesellschaftsentwurf aussehen kann, der eine Geschichte erzählt, in der sich die unterschiedlichsten Gruppierungen mit den unterschiedlichsten Interessen – Menschen im Blaumann, Reinigungskräfte, Künstlerinnen und Künstler, Migrantinnen und Migranten, Professorinnen und Professoren – wiederfinden können.«

Prof. Leggewie machte vor allem eine neue Spaltungs- und Konfliktlinie bei den Fragen des Klimawandels, der Umweltpolitik und Verkehrswende aus. Simon erinnerte daran, dass Deutschland sich gerade bei energiepolitischen Themen in der Vergangenheit häufiger isoliert habe. Der Klimawandel sei ein Thema, für das eigentlich selbst Europa noch zu klein sei. »Wir müssen das Thema Umweltschutz global denken«, sagte er und warnte in diesem Zusammenhang vor einer »nationalen

Nabelschau«. Dagegen sprach sich der SPD-Politiker dafür aus, Europa an den Zielen der Nachhaltigkeit auszurichten: »Wir haben maximal zehn Jahre, um den Klimawandel abzuwenden«, sagte Bullmann. »Wenn wir das nicht schaffen, versündigen wir uns an der nächsten Generation.«

»Viele sagen: »Der 26. Mai ist eine Schicksalswahl« – und meinen damit die Wahl in Bremen«, so beschrieb Prof. Leggewie die gesellschaftliche und mediale Fixierung auf die deutsche Innenpolitik. Nach wie vor hätten die Parteien Schwierigkeiten, ihre Wählerinnen und Wähler mit europäischen Themen zu mobilisieren. Wie stark dagegen die Bedeutung des europäischen Zusammenhalts gewachsen ist, machte der Jurist Prof. Simon, der als Spitzenkandidat für die hessische CDU-Landesliste antritt und im Erfolgsfall der EVP-Liste im Europäischen Parlament angehören wird, mit einer einfachen Rechnung deutlich: »Anfang des 20. Jahrhunderts waren die Europäer 20 Prozent der Weltbevölkerung. Heute sind wir noch sieben Prozent.« Die Tendenz sei weiter fallend. Grund genug für einen motivierten Gang zu Wahlurne am 26. Mai – ob Schicksalswahl oder nicht.

TERMINE

Collegium Gissenum

»Menschliches Leben – philosophische Beiträge«

In diesem Jahr widmet sich die Vortragsreihe Collegium Gissenum des Instituts für Philosophie aus unterschiedlichen Perspektiven dem Thema »Menschliches Leben«. Die Termine: 15. Mai: Martin Saar (Frankfurt): Lebenskunst und Lebenstechnik; 5. Juni: Kristina Musholt (Leipzig): Der Mensch als das normative Tier; 12. Juni: Dieter Birnbacher (Düsseldorf): Menschliche versus tierische Lebensform – Was rechtfertigt die ethische Priorität des Menschen?

Veranstaltungsort ist der Margarete-Bieber-Saal (Ludwigstraße 34, 35390 Gießen. Die öffentlichen Vorträge beginnen jeweils um 19 Uhr.

Justus' Kinderuni

Vorträge zu Liebigs Ideen und zu Feuersalamandern

Die Lebensweise von Feuersalamandern (21. Mai, Prof. Dr. Hans-Peter Ziemek, Biologiedidaktik) und die nach wie vor aktuellen Ideen von Justus Liebig (4. Juni, Prof. Dr. Dierich Steffens, Pflanzenernährung) stehen im Fokus der nächsten Veranstaltungen von Justus' Kinderuni in diesem Sommersemester. Zwischendurch bietet der Allgemeine Hochschulsport eine Bewegungspause an.

Die Vorlesungen richten sich an Kinder im Alter von acht bis zwölf Jahren. Sie finden jeweils um 16.15 Uhr in der Aula im Universitätshauptgebäude statt (Ludwigstraße 23, 35390 Gießen).

www.uni-giessen.de/kinderuni

»Richtig gendern«

Vortrag von Duden-Autorinnen am 6. Juni

Das hessenweite Netzwerk »Gender in der Lehre« organisiert an der JLU eine Veranstaltung mit den Autorinnen des Dudens »Richtig gendern. Wie Sie angemessen und verständlich schreiben«. In ihrem Vortrag am 6. Juni um 18 Uhr im Margarete-Bieber-Saal (Ludwigstraße 34, 35390 Gießen) berichten Prof. Dr. Gabriele Diewald und Dr. Anja Steinhauer zunächst von ihrer gemeinsamen Arbeit an dem Ratgeber zum Thema geschlechtergerechter Sprachgebrauch.

Darüber hinaus erläutern sie Möglichkeiten sowie Grenzen von Sprache und Zeichensystemen und sprechen auch über die Reaktionen und Rezensionen nach der Veröffentlichung des Ratgebers.

Vom Blatt zum Blättern

Künstlerbuch-Ausstellung in der UB zu sehen

Künstlerbücher wollen benutzt werden. Erst in der Hand des Betrachters oder der Betrachterin, durch Blättern und Aufschlagen der Seiten, eröffnen sich in einer zeitlichen Sequenz neue Wahrnehmungszusammenhänge und ein sinnliches Erleben. In der Auseinandersetzung mit den Möglichkeiten des Buches als einem alternativen Raum für künstlerische Konzepte entwickelten Studierende der Kunstpädagogik im Wintersemester 2018/19 unter der Leitung von Sylvia Matzke M.A. ein eigenes künstlerisches Projekt. Objektbücher, Buchobjekte, Buchinstallationen: Das Konzept Buch konnte in der individuellen Auseinandersetzung mit einem Thema bis zur Dekonstruktion weitergedacht werden.

Die Ausstellung ist vom 9. Mai bis zum 23. Juni während der Öffnungszeiten der UB zu sehen: Montag bis Sonntag von 7.30 bis 23 Uhr (außer an Feiertagen).

Sich gut ernähren – gesund altern

56. DGE-Kongress in Gießen: Prävention altersbedingter Erkrankungen im Fokus der Wissenschaft

pm. In einer immer älter werdenden Gesellschaft gewinnen altersabhängige Erkrankungen zunehmend an Bedeutung. Mit welchen Strategien man ihnen begegnen und vorbeugen kann, haben Ökotrophologinnen und Ökotrophologen sowie Wissenschaftlerinnen und Wissenschaftler angrenzender Fachgebiete vom 19. bis 21. März auf dem 56. Wissenschaftlichen DGE-Kongress an der JLU diskutiert.

In Gießen blickt man auf eine lange Tradition der Ernährungswissenschaften zurück. Während es in den Zeiten von Liebigs Fleischextrakt und auch zur Zeit der Gründung des ersten Instituts für Ernährungswissenschaften vor rund 60 Jahren vor allem darum ging, Mangelkrankheiten vorzubeugen, stehen heute eher die Fehlernährung im Nahrungsüberfluss und ihre Folgen im Fokus. »In einer Gesellschaft, die dem demographischen Wandel unterworfen ist, rückt die Prävention altersbedingter Erkrankungen immer stärker in den Fokus der Wissenschaft. Hierbei kann die richtige Ernährung einen wichtigen Beitrag leisten, indem sie altersbedingte Veränderungen positiv beeinflusst«, sagt Prof. Gunter Eckert, Institut für Ernährungswissenschaft (IfE) der JLU. Gemeinsam mit Prof. Dr. Uwe Wenzel, IfE, hatte er die wissenschaftliche Leitung des Kongresses inne.

Über 600 Teilnehmerinnen und Teilnehmer informierten sich über Forschungsergebnisse u. a. zur Analytik und biologischen Wirkung von Lebensmittelinhaltsstoffen und Lebensmitteln, zur Ernährung spezifischer Bevölkerungsgruppen, zur Ernährungsbildung, Gesundheitsförderung und zum Ernährungsverhalten. Insbesondere die Vortragsreihe »Ernährung und chronische Krankheiten« sowie die Postersession »Chemoprävention« vertieften das Thema. In »Minisymposien« ging es um den Einfluss sozialer Medien auf unsere Ernährung, die Vermeidung von Mangelernährung in der Gemeinschaftsverpflegung, die Chronobiologie der Nahrungsaufnahme und Mahlzeitenmuster mit Bezug zu metabolischen Erkrankungen sowie funktionelle Lebensmittel.

Drei Plenarvorträge griffen das Leitthema »Lebensjahre in Gesundheit – Was leistet die Ernährung?« am Beispiel von Alzheimer-Krankheit, Parkinson und Herz-Kreislauf-Erkrankungen auf. Dabei wurde darauf hingewiesen, dass eine ausgewogene Ernährung, wie sie etwa in einer mediterranen Ernährungsweise umgesetzt wird, zur Prävention kardiovaskulärer Erkrankungen empfohlen werden kann. Studien zu Nahrungsergänzungsmitteln lassen hingegen momentan keinen Nutzen erkennen.

JLU
NEUE WEGE. SEIT 1607.

JUSTUS-LIEBIG-UNIVERSITÄT GIESSEN

CARL MARIA VON WEBER
OUVERTÜRE ZUR OPER „DER FREISCHÜTZ“

PAUL HINDEMITH
SYMPHONIE „MATHIS DER MALER“

FRANZ SCHUBERT
SINFONIE NR. 8 IN C-DUR „DIE GROSSE“

SEMESTERABSCHLUSSKONZERT
SONNTAG | 30. JUNI 2019

19:30 UHR | KONGRESSHALLE
Leitung: **Universitätsmusikdirektor Stefan Ottersbach**

Konzerteinführung um 18.30 Uhr im Foyer der Kongresshalle durch Studierende des Instituts für Musikwissenschaft und Musikpädagogik

Karten zu 14 € (ermäßigt 7 €) zzgl. Vorverkaufgebühr bei der Tourist-Info, Schulstraße 4, 35390 Gießen.
Restkarten eine Stunde vor Konzertbeginn an der Abendkasse.
Saalöffnung um 19 Uhr.

UNIVERSITÄTS ORCHESTER GIESSEN

Illustration: Colourbox.de/81584

Erwin-Stein-Preis für Prof. Hartmut Leppin

Ehrung für die Erforschung religiöser Toleranz

dit. Der Erwin-Stein-Preis 2019 ist am 13. März an den Althistoriker Prof. Dr. Hartmut Leppin von der Goethe-Universität Frankfurt verliehen worden. Der in diesem Jahr erstmals mit 15.000 Euro (bislang 10.000 Euro) dotierte Preis wird in der Regel alle zwei Jahre von der Erwin-Stein-Stiftung verliehen – »für eine hervorragende interdisziplinäre wissenschaftliche Arbeit, die ein philosophisches, staatsrechtlich-politisches, religiöses, literarisches oder naturwissenschaftliches Thema zum Gegenstand hat. Die Arbeit soll von geistiger Unabhängigkeit zeugen, für unsere europäische Kultur in kritischer Auseinandersetzung mit der Gegenwart bedeutsam sein und wichtige Impulse geben.«

Hartmut Leppins »bahnbrechende Arbeiten« zeichneten sich dadurch aus, dass sie Antworten suchten auf fundamentale theologische, historische und politische Fragen insbesondere in Bezug auf das frühe orientalische Christentum, begründet die Erwin-Stein-Stiftung die Auswahl des Preisträgers. Die Gießener Stiftung wurde von dem ehemaligen hessischen Kultus- und Justizminister Prof. Erwin Stein gegründet und widmet sich der Förderung der wissenschaftlichen Forschung, der Erziehung, Volks- und Berufsbildung, der Toleranz auf allen Gebieten der Kultur und des Völkerverständigungsgedankens.

Türen in die Industrie öffnen

Alumni-Mentoring und Trainingsprogramm »PALS – Pathways into Life Science Professions« am Gießener Graduiertenzentrum für Lebenswissenschaften

uh. »There are so many doors. Open them, and when something does not work out, take another door.« Diesen Rat gab Vicky Pirzas, Vizepräsidentin für Rekombinante Produktentwicklung bei der Firma CSL Behring in Marburg, den Gästen beim Career Day des Gießener Graduiertenzentrums Lebenswissenschaften (GGL) am 21. Februar mit auf den Weg. Um die Türen in die Life-Science-Industrie leichter zu öffnen, bietet das GGL das Mentoring- und Trainingsprogramm »PALS – Pathways into Life Science Professions« an, das beim Career Day offiziell eröffnet wurde.

Das Ziel von PALS ist es, Promovierende auf den Einstieg in die Life-Science-Industrie vorzubereiten. Insbesondere internationale Promovierende sollen dabei unterstützt werden, auf dem deutschen Arbeitsmarkt Fuß zu fassen. Der Europäische Sozialfonds fördert das Programm von September 2018 bis Dezember 2020 mit insgesamt 100.000 Euro.

Gerade vor dem Berufseinstieg sind Weichenstellungen nötig, bei denen »pals« (englisch für Freunde) durch Weitergabe von Erfahrungen behilflich sein können. Insgesamt konnten zwölf Tandems gebildet werden, in denen GGL-Alumni als Mentorinnen und Mentoren Promovierende des GGL unterstützen, die nach der Promotion in der Life-Science-Industrie arbeiten möchten. Die Mentorinnen und Men-

toren stammen vorrangig aus der Pharma- und Biotechindustrie, aber auch aus der Lebensmittelbranche sowie der chemischen Industrie. Sie können einen guten Einblick in ihren Arbeitstag geben und berichten, wie bei ihnen der Einstieg funktioniert hat.

Auf gute Zusammenarbeit: PALS-Mentee Luigi La Pietra mit Mentorin Dr. Mahsa Rahbari – eins von insgesamt zwölf Tandems des Trainings- und Mentoringprogramms.

Beim GGL Career Day gab es eine Schulung für die Mentorinnen und Mentoren durch die JLU-Mentoringexpertin Silke Rapp. Anschließend fand das erste Treffen zwischen Mentorinnen und Mentoren sowie Mentees statt. Bis November werden sie sich in selbstorganisierten monatlichen Treffen austauschen. Neben allgemeinen Informationen soll auch eine Hospitation am Arbeitsplatz der Mentorin oder des Mentors den Promovierenden einen exklusiven Einblick in das jeweilige Berufsfeld geben.

Im Oktober 2019 können sich interessierte GGL-Mitglieder für das PALS-Mentoring von Februar bis Dezember 2020 bewerben. Das Programm richtet sich an Promovierende, die sich im letzten oder vorletzten Jahr ihrer Promotion befinden.

Zusätzlich bietet das GGL im Rahmen von PALS und darüber hinaus ein

Trainingsprogramm an, um Promovierende auf den Einstieg in die Industrie vorzubereiten. Dabei können Promovierende der Lebenswissenschaften sowohl grundlegende branchenbezogene Fachkenntnisse als auch tägliches Handwerkzeug für den Berufsalltag in der Industrie erwerben. Dazu gehören insbesondere für internationale Promovierende Deutschkenntnisse für den geschäftlichen Umgang.

Für einen direkten Einblick organisiert das GGL außerdem Firmenexkursionen, 2019 beispielsweise zu den Firmen Boehringer Ingelheim, BAG Health Care, CSL Behring und Abbott. Dort erhalten Promovierende oder Postdocs die Möglichkeit, verschiedene Unternehmen der Life-Science-Industrie kennenzulernen und mit Beschäftigten dort zu sprechen.

www.uni-giessen.de/ggl/pals

NEUE PROFESSORINEN UND PROFESSOREN

Fachbereich 01

Prof. Dr. Michaela Hailbronner
Öffentliches Recht und Menschenrechte

Prof. Dr. Michaela Hailbronner, Jahrgang 1981, hat seit April die Tenure-Track-Professur für Öffentliches Recht und Menschenrechte inne.

Sie studierte Rechtswissenschaften an der Universität Freiburg und absolvierte dann das Referendariat in Berlin. In den Jahren 2009 und 2010 studierte sie an der Yale University in New Haven (USA), wo sie nach Erwerb des Masters im Jahr 2013 auch promoviert wurde. Anschließend ging sie als Senior Research Fellow an das Max-Planck-Institut für ausländisches öffentliches Recht und Völkerrecht in Heidelberg. Es folgte ein Aufenthalt als Postdoktorandin und Feodor-Lynen-Fellow der Alexander von Humboldt-Stiftung am Institute of Comparative and International Law in Africa an der University of Pretoria (Südafrika) von 2014 bis 2016, bevor sie an das Institut für internationales und vergleichendes öffentliches Recht der Universität Münster wechselte. 2016 war sie zudem Visiting Professor an der University of Ottawa (Kanada).

Sie ist im Rahmen verschiedener nationaler und internationaler Foren und Fachgesellschaften aktiv, so etwa beim International Journal of Constitutional Law (ICON) und ICON-S, dem Verfassungsblog und der Zeitschrift Verfassung und Recht in Übersee. Ihre Forschungsschwerpunkte sind die Verfassungsvergleichung, die deutschen und internationalen Grund- und Menschenrechte sowie das Völker- und Europarecht.

Fachbereich 02

Prof. Dr. Nicolas Pröllochs
Betriebswirtschaftslehre, insbesondere Data Science und Digitalisierung

Prof. Dr. Nicolas Pröllochs, Jahrgang 1990, hat seit April die Tenure-Track-Professur für Betriebswirtschaftslehre, insbesondere Data Science und Digitalisierung, inne.

Er studierte Wirtschaftswissenschaften an der Albert-Ludwigs-Universität Freiburg, wo er im Jahr 2017 auch promovierte. Anschließend forschte und lehrte er dort als Forschungsgruppenleiter in den Bereichen Business Analytics und Data Science. Vor seinem Ruf an die JLU war er seit 2018 als Postdoctoral Researcher am Department of Engineering Science der University of Oxford (Großbritannien) tätig.

Für seine Arbeit wurde er mehrfach ausgezeichnet, unter anderem mit Preisen für herausragende Dissertationsleistungen (»Best Paper Award«) und innovative Forschungsprojekte (z. B. Microsoft Azure Research Award).

In seiner Forschung widmet er sich insbesondere der Entwicklung computergestützter Verfahren, um menschliche Entscheidungsprozesse auf digitalen Plattformen besser zu verstehen, Vorhersagen über Verhaltensmuster zu treffen und die gewonnenen Erkenntnisse für die unternehmerische Praxis nutzbar zu machen. Dabei verwendet er bevorzugt Techniken aus den Bereichen des »Machine Learning« und »Natural Language Processing«.

Fachbereich 03

Prof. Dr. Sophie Schmitt
Didaktik der Sozialwissenschaften

Prof. Dr. Sophie Schmitt hat seit April die Tenure-Track-Professur für Didaktik der Sozialwissenschaften inne, die sie bereits seit dem Wintersemester 2018/19 vertreten hat.

Sie absolvierte ein Doppel-Studium der Erziehungswissenschaft sowie der Politikwissenschaft an der Johannes-Gutenberg-Universität Mainz und Goethe-Universität Frankfurt am Main.

Anschließend war sie als wissenschaftliche Mitarbeiterin tätig, zunächst an der Professur für Didaktik der Politischen Bildung am Institut für Politikwissenschaft der Philipps-Universität Marburg (UMR), dann im Fachgebiet Didaktik der Politischen Bildung der Universität Kassel und bis 2018 im Forschungsprojekt »Beratungsnetzwerk Hessen – Gemeinsam für Demokratie und gegen Rechtsextremismus« am Institut für Erziehungswissenschaft der UMR.

Ihre Forschungsschwerpunkte sind die politische Bildung in schulischen und außerschulischen Zusammenhängen, die politische Bildung im Kontext von Migration und Flucht sowie Rechtsextremismus und gruppenbezogener Menschenfeindlichkeit, die politische Sozialisation vor dem Hintergrund des Wandels von Arbeit sowie die qualitativ-rekonstruktive SchülerInnen- und Schüler- sowie Jugendforschung.

Fachbereich 06

Prof. Dr. Julian A. Rubel
Psychotherapieforschung

Prof. Dr. Julian A. Rubel, Jahrgang 1987, hat seit April die Tenure-Track-Professur für Psychotherapieforschung inne.

Ursprünglich aus Limburg a. d. Lahn stammend, studierte er Psychologie an der Universität Trier, wo er im Jahr 2015 auch promovierte. Für seine Dissertation erhielt er den Dissertationpreis des Freundeskreises der Universität Trier. Während seiner Postdoc-Zeit waren weitere Stationen neben der Universität Trier die University of California, Berkeley (USA), die Universität Zürich (Schweiz) und die University of Dundee (Großbritannien).

Er forscht zu individualisierten Behandlungsvorhersagen und Entscheidungshilfen in der Psychotherapie, der Identifikation von Veränderungsmechanismen, linearen und nicht-linearen Veränderungsmustern sowie den Einflüssen von Therapeutenunterschieden auf das Therapieergebnis. Mit seiner Arbeit möchte er helfen eine Brücke zu bauen über die Kluft zwischen Psychotherapiepraxis und -forschung.

Für seine Beiträge zur Psychotherapieforschung erhielt er 2019 im Vorstand der GDCh-Fachgruppe Festkörperchemie und Materialforschung.

Fachbereich 08

Prof. Dr. Klaus Müller-Buschbaum
Anorganische Chemie

Prof. Dr. Klaus Müller-Buschbaum, Jahrgang 1968, hat seit April die W3-Professur für Anorganische Chemie inne.

Er studierte Chemie an der JLU, wo er im Jahr 1998 auch promovierte. Als Postdoc forschte er an der School of Chemistry der Monash University (Australien). Von 2000 bis 2002 war er Kollegiat im DFG-Graduiertenkolleg 549 »Azentrische Kristalle«, von 2001 bis 2007 wissenschaftlicher Assistent am Institut für Anorganische Chemie der Universität zu Köln. Im Jahr 2005 habilitierte er sich an der Universität zu Köln. Als Heisenberg-Stipendiat der DFG und Privatdozent war er von 2007 bis 2010 an der Ludwig-Maximilians-Universität München tätig. Im Anschluss hatte er bis zu seinem Ruf an die JLU die Professur für Anorganische Chemie an der Universität Würzburg inne.

Müller-Buschbaum ist für seine Arbeit mit dem Forschungspreis der Dr.-Otto-Röhm-Gedächtnisstiftung und dem Preis für Nachwuchsgruppenleiter der Dr. Klaus-Römer-Stiftung ausgezeichnet worden. Er ist Mitglied im Vorstand der GDCh-Fachgruppe Festkörperchemie und Materialforschung.

Seine Forschungsschwerpunkte sind lumineszierende und multifunktionale Hybridmaterialien, optische Sensormaterialien, Koordinationspolymere, metallorganische Gerüste sowie festkörperchemische Synthesestrategien.

Fachbereich 10

Prof. Dr. Janina Burk
Pferdeorthopädie

Prof. Dr. Janina Burk hat seit April die Tenure-Track-Professur für Pferdeorthopädie inne.

Sie studierte Veterinärmedizin an der JLU und war währenddessen bereits als studentische Mitarbeiterin an der Klinik für Pferde (Chirurgie) tätig. Im Jahr 2009 erhielt sie ihre Approbation als Tierärztin, 2012 promovierte sie an der Universität Leipzig. Seit 2009 war sie wissenschaftliche Mitarbeiterin am Translationszentrum für Regenerative Medizin / Sächsischer Inkubator für klinische Translation der Chirurgischen Tierklinik sowie des Veterinär-Physiologischen Instituts der Universität Leipzig. 2015 wurde ihr die Zusatzbezeichnung »Regenerative Veterinärmedizin« von der Landestierärztekammer Sachsen zuerkannt. 2017/18 war sie als wissenschaftliche Mitarbeiterin im Department für Biotechnologie der Universität für Bodenkultur Wien (Österreich) in Forschung und Lehre tätig. Berufsbegleitend studierte sie »Stem Cells and Regeneration« an der Universität Bristol (Großbritannien). Aktuell absolviert sie eine Weiterbildung zur Fachärztin für Physiologie.

Für ihre Arbeit wurde Burk mehrfach ausgezeichnet, unter anderem mit dem Preis der Annelise-und-Curt-Höhner-Stiftung und dem Förderpreis der Akademie für Tiergesundheit. Ihre Forschungsschwerpunkte sind die klinisch orientierte Grundlagenforschung und translationale Forschung in der regenerativen Medizin und der Orthopädie.

Prof. Andrzej Wirth †

* 10. April 1927 † 10. März 2019

Die Justus-Liebig-Universität Gießen trauert um den Theaterwissenschaftler Prof. Dr. Andrzej Wirth. Der Gründer des Instituts für Angewandte Theaterwissenschaft der JLU ist am 10. März 2019 im Alter von 91 Jahren verstorben.

»Mit seinem Humor und seiner Unangepasstheit hat Andrzej Wirth wirklich verkörpert, welche Freiheiten das Theater, die Kunst und die Ausbildung dazu brauchen. Und mit dieser Haltung hat er für das Institut nicht nur eine visionäre Konstruktion aus Theorie und Praxis entworfen, sondern auch noch weit über seine aktive Zeit hinaus den experimentellen Geist des Instituts geprägt«, so Prof. Dr. h. c. mult. Heiner Goebbels, Inhaber der Georg-Büchner-Seniorenprofessur an der JLU und international renommierter Gießener Komponist und Theatermacher. »Noch bis vor Kurzem schickte er mir

immer wieder seine kurzen politisch-poetischen Texte. Es war mir eine Ehre und ein Vergnügen, seine Ideen weiterzuverfolgen.«

Andrzej Tadeusz Wirth, 1927 im polnischen Wlodawa geboren, studierte Analytische Philosophie in Lodz und Warschau und wurde in Breslau mit einer Dissertation über Brecht promoviert. Auf Einladung von Bertolt Brechts Berliner Ensemble ging er im Jahr 1956 für zwei Jahre nach Berlin und nahm Kontakt mit deutschen Intellektuellen und Literaten auf. Er schloss sich der Gruppe 47 an und wurde als Kritiker, Übersetzer und Herausgeber zum Vermittler zwischen deutscher und polnischer Kultur.

1966 ging Andrzej Wirth als Gastprofessor in die USA, dort unterrichtete er an der Stanford

Foto: Frank Syguch

University und der City University of New York; außerdem erhielt er Gastprofessuren an der Harvard University, in Yale, in Oxford und an der Freien Universität Berlin. 1982 folgte er

einem Ruf an die Justus-Liebig-Universität Gießen, wo er das erste und bislang einzige Institut für Angewandte Theaterwissenschaft in Deutschland gründete, das er bis 1992 geleitet hat. Sein beruflicher Lebensweg ist eng verbunden mit Robert Wilson und Heiner Müller, die er – neben weiteren prominenten Vertreterinnen und Vertretern der internationalen Theaterszene – auch als Gastprofessoren an das Institut nach Gießen holte. Im Jahr 2008 wurde Wirth mit dem »Preis zum Welttheatertag« des Internationalen Theaterinstituts e.V. (ITI) ausgezeichnet, der Län-

dergrenzen übergreifende Theaterarbeit und beispielgebende Leistungen würdigt.

Das von Andrzej Wirth gegründete Institut für Angewandte Theaterwissenschaft bietet die Möglichkeit, das Studium der Theaterwissenschaft mit einem Studium der künstlerischen Praxis des Theaters zu verbinden – auch nach über drei Jahrzehnten noch ein einzigartiges Konzept in Deutschland.

Heute ist Gießen bundesweit als Schmiede der Theateravantgarde bekannt, auch in der internationalen Theaterszene richtet sich der Blick immer wieder auf das ATW – sei es beim jährlichen Diskurs-Festival oder wegen herausragender Aktivitäten seiner Alumni und Institutsmitglieder. Studierende des Instituts wurden vielfach ausgezeichnet, mehrfach ging der Nachwuchs-Regiepreis des »Körper Studio Junge Regie« nach Gießen.

Prof. Gertrud Rehner †

* 6. November 1926 † 26. Februar 2019

Die Justus-Liebig-Universität Gießen und ihr Fachbereich Agrarwissenschaften, Ökotrophologie und Umweltmanagement trauern um Prof. Dr. phil. Gertrud Rehner, die am 26. Februar 2019 im Alter von 92 Jahren verstorben ist.

Foto: privat

Gertrud Rehner studierte von 1948 bis 1954 an der Leopold-Franzens-Universität Innsbruck das Hauptfach Biologie sowie die Nebenfächer Philosophie, Experimentalphysik und Psychologie und wurde 1957 promoviert. Erste berufliche Erfahrungen sammelte sie seit 1958 als wissenschaftliche Mitarbeiterin am Institut für Biochemie der Vitalstoffe und Ernährung in Dachau.

Sie wechselte 1960 an das Institut für Ernährungswissenschaft der Justus-Liebig-Universität Gießen, wo sie im Jahr 1963 zur wissenschaftlichen Assistentin ernannt wurde.

Von 1968 bis 1969 nahm Gertrud Rehner am Dortmunder Max-Planck-Institut für Molekulare Physiologie einen Studienaufenthalt wahr und wurde 1971 auf die Professur Biochemie der Ernährung des Menschen und Ernährungsphysiologie an der JLU berufen.

Ihren Forschungsschwerpunkt bildete die Kinetik der intestinalen Aufnahme von Vitaminen und Spurenelementen. Im Jahr 1992 ging Prof. Gertrud Rehner in den Ruhestand.

Prof. Sigbert Jaenisch †

* 1. Oktober 1934 † 2. Februar 2019

Die Justus-Liebig-Universität Gießen und ihr Fachbereich Mathematik und Informatik, Physik, Geographie trauern um Prof. Dr. rer. nat. Sigbert Jaenisch, der am 2. Februar 2019 im Alter von 84 Jahren verstorben ist.

Foto: privat

Nach dem Studium der Mathematik und Physik in Stuttgart wurde Sigbert Jaenisch 1964 an der Justus-Liebig-Universität Gießen promoviert. Im Jahr 1971 habilitierte er sich am damaligen Fachbereich Mathematik. Kurz darauf wurde er Professor für das Fach Mathematik in Gießen. Prof. Dr. Jaenisch war über viele Jahre in der akademischen Selbstverwaltung aktiv. Unter anderem stand er als Geschäfts-

führender Direktor dem Mathematischen Institut vor.

Ursprünglich galt das fachliche Interesse von Prof. Dr. Jaenisch der Funktionentheorie, doch schon früh widmete er sich der Etablierung der damals noch jungen Wissenschaft der Informatik in Gießen. Als Wegbereiter für die Einführung des Nebenfachs Informatik im damaligen Diplomstudiengang Mathematik übernahm er zahlreiche Lehrveranstaltungen in diesem Bereich.

Prof. Dr. Jaenisch war im Oktober 1997 Mitbegründer des Instituts für Informatik, an dem er bis zu seinem Ruhestand im Jahr 1999 tätig war.

Prof. Gottfried Erb †

* 6. Juni 1931 † 10. April 2019

Die Justus-Liebig-Universität Gießen und ihr Fachbereich Sozial- und Kulturwissenschaften trauern um Prof. Dr. rer. pol. Gottfried Erb der am 10. April 2019 im Alter von 87 Jahren verstorben ist.

Foto: privat

Gottfried Erb studierte das Fach Wirtschaftswissenschaften an den Universitäten Freiburg und Bonn, wo er 1959 auch promoviert wurde. Nach ersten beruflichen Erfahrungen in verschiedenen Unternehmen nahm er 1962 seine wissenschaftliche Tätigkeit an der TH Darmstadt auf, wo er sich 1971 habilitierte und auch im gleichen Jahr zum Professor ernannt wurde. Sein Wechsel auf die Professur für Internationale Beziehungen an der JLU erfolgte 1973.

Prof. Erb war von 1973 bis zu seinem Ruhestand im April 1994 am Institut für Politikwissenschaft tätig. Sein besonderes Interesse galt dem deutsch-pol-

nischen Verhältnis. Er war Mitbegründer des Benserger Kreises kritischer Katholiken, die bereits 1968, vor Abschluss der Ostverträge, eine Aussöhnung mit Polen durch Anerkennung der Oder-Neiße-Grenze gefordert haben. Im Jahr 1975 hatte er während einer studentischen Exkursion nach Polen den Grundstein der bis heute sehr aktiven Partnerschaft mit der Universität Lodz gelegt. Auf seine Initiative hin vergab der damalige Fachbereich Gesellschaftswissenschaften 1993 dem ersten demokratisch gewählten Ministerpräsidenten von Polen Tadeusz Mazowiecki die Ehrendoktorwürde. Professor Erb war lange Zeit Redakteur der Frankfurter Hefte, einer Zeitschrift für Kultur und Politik. Eines seiner wichtigsten Werke war die Herausgabe von acht Bänden zum Leben und Wirken von Prof. Eugen Kogon.

Prof. Manfred Weiß †

* 18. Oktober 1942 † 5. März 2019

Die Justus-Liebig-Universität Gießen trauert um ihr langjähriges Hochschulratsmitglied Prof. Dr. Manfred Weiß. Der Bildungsforscher und Wirtschaftswissenschaftler ist am 5. März 2019 im Alter von 76 Jahren verstorben.

Foto: Rolf K. Wegst

Als Forscherpersönlichkeit aus der Bildungsökonomie und Bildungsforschung hat Prof. Weiß den Hochschulrat der JLU sehr bereichert. Er gehörte dem Gremium seit dem 1. April 2010 an, nachdem er vom HMWK im Benehmen mit dem Präsidium der JLU zum Mitglied benannt und insgesamt dreimal bestellt worden war. Zuletzt war er mit Erlass vom 24. November 2017 für eine dritte Amtszeit vom 1. März 2018 bis zum 28. Februar 2022 bestellt worden.

Prof. Weiß war assoziierter Wissenschaftler am Deutschen Institut für Internationale Pädagogische Forschung (DIPF) in Frankfurt. Der Wirtschaftswissenschaftler hatte 1987 eine Vertretungsprofessur für Bildungsökonomie an der State University of Buffalo inne. 1998 wurde er zum Honorarprofessor für Bildungsökonomie und -forschung in Erfurt ernannt. Weitere Lehrtätigkeiten nahm er in Mannheim wahr. Prof.

Weiß übernahm zahlreiche Funktionen in Gremien und bildungswissenschaftlichen Projekten; er war Mitglied des ersten nationalen PISA-Konsortiums.

Trotz seiner schweren Erkrankung hat Prof. Weiß die Arbeit des Hochschulrates bis zuletzt mit seiner großen, umfassenden Kompetenz unterstützt und mitgestaltet. »Seine konstruktiven Anregungen, hilfreichen Anmerkungen, Hinweise, Ratschläge und inhaltlichen Vorschläge haben die Arbeit des Hochschulrates immer bereichert«, betont der Hochschulratsvorsitzende Karl Starzacher, Rechtsanwalt und Hessischer Finanzminister a. D.: »Dafür sind wir ihm sehr dankbar. Dankbar sind wir aber auch für die immer sehr angenehmen, ja freundschaftlichen Begegnungen. Er war für uns ein Kollege und Freund.« JLU-Präsident Prof. Dr. Joybrato Mukherjee ergänzt: »Prof. Weiß hat die Arbeit dieses wichtigen Gremiums der JLU von Anfang an bis zur letzten Sitzung im Januar 2019 in drei Amtszeiten entscheidend mit geprägt. Seine wertvollen Impulse sind unvergessen und haben Bestand.«

AUS DEN GRADUIERTENZENTREN

Informationsveranstaltung »Wege in die Promotion«

Studierende aller Fachbereiche sind herzlich zur Informationsveranstaltung »Wege in die Promotion« eingeladen. Die drei Gießener Graduiertenzentren, die Initiative ArbeiterKind.de und der Forschungscampus Mittelhessen werden für die Promotion begeistern und aufzeigen, wie der Einstieg erleichtert werden kann. Promovierende verschiedener Fachbereiche berichten über ihre Erfahrungen und stehen für Fragen zur Verfügung. Es gibt Informationen über Promotionsvoraussetzungen, Finanzierungs- und Einstiegsmöglichkeiten. Außerdem werden Unterstützungsangebote für Promovierende an der JLU vorgestellt. Die Veranstaltung richtet sich auch Studierende, die sich für eine kooperative Promotion, z. B. zwischen der THM und der JLU interessieren. In einer anschließenden Info-Lounge bezieht die Möglichkeit, individuelle Fragen zu stellen.

Die Veranstaltung findet statt am 27. Juni um 13 Uhr in der Aula des Universitätshauptgebäudes.

Anmeldung: www.uni-giessen.de/wegeindiepromotion/anmeldung

GCSC/GGK

Die narrative Konstruktion von Schurkinnen und Schurken

Wie und warum konstruieren wir »Schurkinnen« und »Schurken«? Diese Frage stand im Fokus der internationalen Nachwuchstagung »Villains! Constructing Narratives of Evil«, die vom 6. bis 8. Februar an der JLU stattfand und von Doktorandinnen und Doktoranden des GCSC organisiert wurde. Über 30 Nachwuchswissenschaftlerinnen und -wissenschaftler aus acht verschiedenen Ländern, darunter Australien, Brasilien, Bulgarien und die Niederlande, diskutierten Fragen hinsichtlich der Narration und kulturellen Funktion von Bösewichten.

In lebhaften Diskussionen wurde eine große Bandbreite an Themen abgedeckt, die von der Konstruktion historischer Schurkinnen und Schurken von der Antike bis zur Neuzeit über die Repräsentation von Schurkinnen und Schurken in den verschiedensten Medien wie Literatur, Filmen und Graphic Novels bis hin zur Frage nach übermenschlichen Schurkinnen und Schurken reichte. Ein Fokus lag dabei auf der Nutzung von Schurkenkonstruktionen zur Abwertung potenzieller Gegner und Gegnerinnen, der unscharfen Trennlinie zwischen Heldin und Held sowie der Frage nach gesellschaftlichen Mechanismen innerhalb dieser Konstruktionen. Dabei gelang es den Teilnehmerinnen und Teilnehmern zum einen, den interdisziplinären und internationalen Austausch über das Thema zu fördern. Zum anderen eröffneten sie neue Forschungsperspektiven.

GGG

Lehre 4.0: Workspace-Sessions zur digitalen Hochschullehre

Das GGG veranstaltet eine Workspace-Session-Reihe zum Thema digitale Hochschullehre. Bei jeder Session geben zwei Expertinnen oder Experten aus einer Fachbereichskultur, die ihre Hochschullehre bereits erfolgreich mit digitalen Methoden angereichert haben, Erfahrungsberichte aus ihrem digitalen Lehralltag. Im Praxisteil können die Teilnehmerinnen und entweder mit ihrem eigenen mobilen Endgerät selbst aktiv werden oder werden durch die praktische Anwendung geführt. In der nächsten Workspace-Session stehen Geistes- und Kulturwissenschaften im Fokus. Sie findet statt am 26. Juni von 12 bis 14 Uhr im JLU-Hauptgebäude (Seminarraum 315).

Anmeldung: www.uni-giessen.de/ggs/lehrevierpunktnull

Foto: Barbara Dralle

ZU GAST

Fachbereich 09
Dr. Aleksander Westphal Muniz
Gastwissenschaftler aus Brasilien

Der Mikrobiologe Dr. Aleksander Westphal Muniz ist seit Februar 2019 für ein Jahr am Institut für Pflanzenökologie bei Prof. Dr. Christoph Müller zu Gast. Sein Heimatinstitut, die Empresa Brasileira de Pesquisa Agropecuária (Embrapa – Brasilianische Landwirtschaftliche Forschungsgesellschaft) und die JLU haben eine Vereinbarung zu gemeinsamer Forschung. Sein Projekt befasst sich in diesem Rahmen mit dem Beitrag der heterotrophen Nitrifikation bei der Emission von Di-

stickstoffoxid in einem besonders fruchtbaren, im Amazonasbereich anzutreffenden Boden, genannt Terra Preta de Indio.

Dr. Westphal Muniz hat im Jahr 2011 über »Promotion of growth in Adesmia and Apple using rhizobia of Adesmia latifolia« promoviert und ist seitdem an der Embrapa tätig. Zurzeit beschäftigt er sich hauptsächlich mit Stickstoff-Dynamiken in tropischen Böden und arbeitet an Forschungen zu biologischer Stickstofffixierung und Agroforstsystemen mit.

IMPRESSUM

Herausgeber: Der Präsident der Justus-Liebig-Universität Gießen
Redaktion: Charlotte Brückner-Ihl (chb), verantwortlich; Lisa Ditttrich (dit), Caroline Link (cl), Sara Strüßmann (str); Pressestelle der JLU
Postfach 11 1440, 35390 Gießen (Ludwigstraße 23),
Telefon: 0641 99-12041 / 42 / 43, Fax: 0641 99-12049, pressestelle@uni-giessen.de, www.uni-giessen.de
Grafisches Konzept / Layout: Wolfgang Polkowski / Polkowski Mediengestaltung, Erlengasse 3, 35390 Gießen,
Telefon: 0641 9433784, mail@gkwpp.de
Druck: Mittelhessische Druck- und Verlagshaus GmbH & Co. KG, Marburger Straße 20, 35390 Gießen, Telefon: 0641 3003-0, Fax: 0641 3003-308, Auflage: 8.000
Anzeigenverwaltung: Gabriele Stein, Am Alten Friedhof 22, 35394 Gießen, Telefon: 0641 76014, mail@gabriele-stein.de
Alle Mitglieder der JLU sind aufgerufen, mit eigenen Beiträgen oder Leserbriefen zur Berichterstattung und Meinungsbildung im uniforum beizutragen. Namentlich gekennzeichnete Beiträge geben nicht unbedingt die Meinung der Redaktion wieder. Die Redaktion behält sich vor, Beiträge und Leserbriefe zu kürzen.

Die Justus-Liebig-Universität Gießen mit ihren Fachbereichen und Zentren wird den Verstorbenen stets ein ehrendes Andenken bewahren.
Prof. Dr. Joybrato Mukherjee, Präsident

Die »Ecclesiastica officia« aus Kloster Arnsburg

► Von Dr. Olaf Schneider

Aus dem Kloster Arnsburg bei Lich befindet sich ein Psalter in der Universitätsbibliothek Gießen (vgl. uniformum 25 [2012] 1, S. 14). Und noch eine zweite wichtige Handschrift hat den Weg hierher gefunden. Als Kuno I. von Münzenberg 1174 auf seiner gerade erbauten Münzenburg das Zisterzienserklöster Arnsburg stiftete, konnte der Orden der Zisterzienser auf eine zwar kurze, dafür aber umso erfolgreichere Geschichte zurückblicken.

Im Jahr 1098 entstand bei Dijon das Kloster Cîteaux, in dem die Benediktregel (vgl. uniformum 29 [2016], 4 S. 14) wieder strenger als in dieser Zeit üblich befolgt werden sollte. 1112 wurde der berühmte Bernhard († 1153) Mönch im Kloster. Schon 1115

beauftragte ihn sein Abt, mit weiteren Brüdern ein Tochterkloster in Clairvaux zu gründen. Die Filiationen des nach der Zisterze (Cîteaux) benannten Reformordens setzten sich in abgelegenen Gegenden fort. Zu den ersten vier von Clairvaux ausgehenden Neugründungen gehörte 1136 das Kloster Eberbach im Rheingau. Im Jahr 1174 wurden dann von dort Mönche nach Arnsburg entsandt. Sie gründeten das Kloster zunächst in der von den Wehranlagen befreiten Burg Arnsburg auf dem Hainfeld, die Kuno zugunsten der Münzenburg aufgegeben hatte. Erst um 1200 dürfte dann der Neubau am heute bekannten, unmittelbar benachbarten Standort des Klosters begonnen haben.

Auch das Leben der Gemeinschaft wurde über die Benediktregel hinaus neu geordnet. Eine Handschrift mit den »Ecclesiastica officia« aus Arnsburg befindet sich heute in der Universitäts-

Verzeichnis der Kapitel des ersten Teils der Handschrift »Ecclesiastica officia« aus Kloster Arnsburg (Hs 645/20, fol. 1v–2r).

bibliothek Gießen (Hs 645/20). Diese bilden den größten Teil der sogenannten »Consuetudines« (Gebräuche) des Ordens, die um 1100 in Cîteaux entstanden und in denen noch zwei weitere Texte enthalten sind. Die »Ecclesiastica officia« beinhalten zum größten Teil liturgische Regelungen und solche zum Kirchenjahr, sodann weitere zum Alltag – wie dem Umgang mit Besuchern, Kranken, Verstorbenen, Wochendiensten und den verschiedenen Ämtern.

Die Musterhandschrift der »Consuetudines« des Zisterzienserordens aus Cîteaux hat sich noch erhalten. Sie entstand zwischen 1184 und 1186, wird in der Stadtbibliothek Dijon (D 114) aufbewahrt und beinhaltet für die »Ecclesiastica officia« 121 Kapitel. Die Gießener

Handschrift weist dieser Fassung gegenüber Änderungen und Umstellungen in der Abfolge sowie eine zweigeteilte Kapitelzählung auf. Auch fehlen einige Blätter. Abgesehen davon folgt der eigentliche Text der Version aus Dijon. Die Gießener Handschrift datiert ins 13. Jahrhundert und dürfte damit aus der Gründungszeit Arnsburgs stammen.

Erstaunlich ist, dass die Handschrift die starke Zerstörung der Klosterbibliothek im Dreißigjährigen Krieg überstand. Von einem früheren Einband hat sich noch der Rückendeckel erhalten. Er datiert wohl ins 16. oder 17. Jahrhundert und trägt einen kurzen Text aus dem 19. Jahrhundert auf der Innenseite: »Stammt aus dem Cistercienser-Kloster Arnsburg in der Wetterau.« Die Hand-

schrift selbst wurde im 19. Jahrhundert neu gebunden.

Da die »Consuetudines« noch weitere Texte enthielten, könnte es sein, dass diese einmal vollständig in Arnsburg in dieser Handschrift mit einem noch älteren Einband vorlagen. Sie könnte dann bei der Zerstörung der Bibliothek beschädigt oder auseinandergerissen und das Verbliebene im Anschluss neu gebunden worden sein.

Als das Kloster im Zuge des Reichsdeputationshauptschlusses 1803 aufgelöst wurde, fiel dessen Archiv an die Grafen von Solms-Lich. Noch heute bewahren diese es in Lich auf. Die Bibliothek wiederum sowie der Grundbesitz kamen an die Grafen von Solms-Laubach. Seit 1811 begannen im Kloster Arnsburg Abrissarbeiten, bis die Regierung in Darmstadt 1820 das Abtragen der Kirche untersagte. Für den Erhalt hatte sich auch der Solms-Laubacher Rentamtman Christian Wilhelm Fabricius (* 1786) eingesetzt, der auch Zeichnungen vor der Zerstörung anfertigte und von 1804 bis zu seinem Tod 1877 dort lebte. Auf dem letzten Blatt der hier besprochenen Gießener Handschrift steht der Eintrag »Fabricius 1832«. Wie der Rentamtman in den Besitz des Stückes gelangte, bleibt unklar. Im Jahr 1903 erwarb es jedenfalls die Universitätsbibliothek Gießen bei einem Frankfurter Antiquarier.

Weitere Preziosen waren Teil der Arnsburger Bibliothek: etwa eine Gutenbergbibel, von der sich heute ein Band in der British Library sowie ein weiterer im Mainzer Gutenbergmuseum befindet. Die bekannte Handschrift der »Legende von Barlaam und Josaphat« (Ende 14. Jahrhundert) liegt in der Gräflichen Bibliothek Solms-Laubach.

Die Sammlungen der Universitätsbibliothek

Die Sammlungen der Universitätsbibliothek sind nur zum kleineren Teil das Resultat eines planmäßigen und systematischen Aufbaus, in hohem Maße dagegen von Wechselfällen und Zufälligkeiten der Zeitläufte geprägt. So finden sich darunter nicht nur über 400 mittelalterliche Handschriften und etwa 900 frühe Drucke, sondern beispielsweise auch Papyri, Ostraka und Keilschrifttafeln neben einer Sammlung historischer Karten. Außergewöhnliches, wie historische Globen und eine umfassende Sammlung von studentischen

Stammbüchern, wird ebenso sorgfältig bewahrt wie eine Grafiksammlung zeitgenössischer Kunst. Bücher und Objekte haben oft namhafte Vorbesitzer und eine interessante Geschichte. Sie führen kein museales Dasein in der Universitätsbibliothek, sie sind vielmehr Gegenstand von Lehre und Forschung, werden digitalisiert und erschlossen. Und wir tragen Sorge für die Erhaltung der empfindlichen Zimelien auch für zukünftige Generationen. Wir stellen Ihnen im uniformum ausgewählte Stücke der Sammlungen vor.

Der Bildungswortschatz

Was verbirgt sich hinter Wendungen wie »den Rubikon überschreiten«, »Tantalusqualen erleiden« oder »die Gretchenfrage stellen«? Worin liegt der Unterschied zwischen »effizient« und »effektiv«? Ist ein Feinschmecker ein »Gourmet« oder ein »Gourmand«? Und was genau bedeuten

eigentlich Wörter wie »apodiktisch«, »insinuieren«, »volatil« oder »Subsidiarität«, ohne die keine politische oder wissenschaftliche Diskussion auskommt? Ausdrücke wie diese zählen auch heute zum allgemeinen Bildungswortschatz, der in den Schulen und Universitäten aber kaum noch vermittelt wird.

Das Buch von Gerhard Augst leistet hier Abhilfe: Es stellt diesen Wortschatz zunächst systematisch vor und erläutert dann über 2.000

Wörter und Wendungen in alphabetischer Reihenfolge. Dieses Verzeichnis wird begleitet von anschaulichen und aktuellen Beispielsätzen aus der Presse, dem Fernsehen und dem Internet. Die Anordnung nach Wortfamilien und häufig auftretenden Wortstämmen macht es außerdem möglich, unbekannte Bildungswörter selbst zu erschließen.

Prof. Dr. Gerhard Augst ist Lehrbeauftragter am Institut für Germanistik der JLU.

Gerhard Augst: Der Bildungswortschatz, Olms Verlag 2019, 220 Seiten, 19,80 Euro, ISBN 978-3-487-08618-7

Leben geht durch den Magen

Beim Essen und Trinken mit der Familie oder mit Freunden entspannen wir uns und genießen das Leben. Essen sollte die natürlichste Sache der Welt sein – aber viele fühlen sich bei dem Thema verunsichert: Zu widersprüchlich sind die Informationen, zu schnell wechseln die Trends.

Frank Elstner und der Ernährungswissenschaftler Claus Leitzmann präsentieren in diesem Buch bewährte Erkenntnisse darüber, welche Nahrungsmittel empfehlenswert sind und welche man meiden sollte, wie man das gesundheitliche Potenzial der Gewürze und Kräuter nutzt, welche anderen »Alleskönner« Garten und Natur für uns bereithal-

ten, aber auch, ob Diäten wirklich etwas bringen. Jeder kann von diesem Buch profitieren, denn gutes Essen schmeckt nicht nur, es ist auch gesund und nachhaltig.

Co-Autor Prof. Dr. Claus Leitzmann war Professor am Institut für Ernährungswissenschaft der JLU.

Frank Elstner, Claus Leitzmann: Leben geht durch den Magen, Piper 2019, 416 Seiten, 22 Euro, EAN 978-3-492-05951-0

Stauen und Verstehen 1-2 – Islamischer Religionsunterricht

Zum Schulbuch »Stauen und Verstehen 1-2. Islamischer Religionsunterricht in der Grundschule« ist das Arbeitsheft erschienen. Prof. Dr. Yasar Sarikaya will – mit Blick auf die Lebenswirklichkeit der in Deutschland lebenden muslimischen Kinder – elementare Grundlagen des Islam vermitteln. Das Lehrbuch und das ergänzende Arbeitsheft sollen die Lehrkräfte in einem noch jungen Fach, das bislang einen großen Mangel an didaktischem Material zu beklagen hat, bei der Gestaltung ihres Unterrichts unterstützen – im Sinne der Lehrpläne und der Kerncurricula für den islamischen Religionsunterricht. Die Lehrwerke

behandeln religiöse Feste, Traditionen und Texte und regen an, über Ursprünge und Hintergründe nachzudenken, erläutert Co-Autor Matthias Olk. Dabei sollen grundlegende Kulturtechniken vermittelt werden. Zudem will das Autorenteam Anstöße geben, über Werte und das Miteinander mit anderen Religionen und anderen Menschen nachzudenken. Die Werke fördern fächerübergreifenden Unterricht und sind kompetenzorientiert. Bei der Gestaltung wurde auf zeitlose und kindgerechte Illustrationen voller Lebendigkeit gesetzt.

Yasar Sarikaya, Matthias Olk: Stauen und Verstehen 1-2 – Islamischer Religionsunterricht in der Grundschule 1./2. Schuljahr, Arbeitsheft, Anadolu Verlag, 52 Seiten, 7,95 Euro, ISBN 978-3-86121-6544

Wie man einen Würfel aufpustet

Was haben Schaschlikspieße und Kühltürme gemeinsam? Wie wird aus zwei Rauten eine Pyramide? Was wird immer größer – behält aber exakt dieselbe Form? Diese und weitere Fragen beantworten Prof. Dr. Albrecht Beutelspacher und Marcus Wagner in ihrem neuen Buch »Wie man einen Würfel aufpustet«.

Die beiden Autoren zeigen mit der Fortsetzung des Bestsellers »Wie man durch eine Postkarte steigt«

einmal mehr, wie viel Spaß Mathematik machen kann. Sie führen in die Wunderwelt der Formen, Körper, Muster und Zahlen ein, indem sie Quadrate zum Rotieren bringen, mit Küchenrollen zaubern, das Herz der Ellipse erkunden und um die Ecke würfeln.

Es handelt sich bei der Neuausgabe um Prof. Beutelspachers 34. Buch, das die beiden Autoren kürzlich gemeinsam im Mathematikum vorgestellt haben. Die Gäste waren eingeladen, einige Experimente direkt nachzubasteln. Es wurden Steckwürfel, Pop-Up-Tetraeder und

weitere spannende mathematische Körper gefaltet. Für alle, die zu Hause basteln möchten, liefert das Buch weitere Anleitungen.

Albrecht Beutelspacher, Marcus Wagner: Wie man einen Würfel aufpustet, Verlag Herder, Freiburg, Basel, Wien 2019, 192 Seiten, 20 Euro, ISBN 978-3-451-60068-5

Pop weiter denken

Wie wird heute eigentlich über, in oder durch Popmusik gedacht? Wie gestaltet sich in diesem Denken über populäre Musik der Gegenstand selbst? Wer denkt, an wen wird gedacht, wer darf nicht mitden-

ken? Die bisherige akademische Beschäftigung mit populärer Musik ist vorwiegend in einem kulturwissenschaftlichen Rahmen gedacht worden. In ihrem neuen Band »Pop weiter denken« versammeln die beiden Herausgeber Ralf von Appen und André Doehring (Institut für Musikwissenschaft und -pädagogik der JLU) daher Aufsätze, die sich diesem Motto auf zwei Weisen nähern: Zum einen wollen sie populäre Musik weiter denken, den Begriff öffnen und einen stilistisch breiteren und historisch umfassenderen Zugang abbilden. Zum anderen will der Band Ansätze der Popforschung aufgreifen und fortspinnen, die einst selbstverständliche Bestandteile des Denkens über Musik waren, in den letzten Jahren aber aus dem Blickfeld geraten sind: die aktuelle Jazzforschung und die Musikphilo-

sophie. Dabei werden auch musiktheoretische Zugänge zu populärer Musik weitergedacht, die in den USA seit vielen Jahren selbstverständlich und fruchtbar, hierzulande indes kaum gebräuchlich sind.

Ralf von Appen, André Doehring (Hg.): Pop weiter denken. Neue Anstöße aus Jazz Studies, Philosophie, Musiktheorie und Geschichte, transcript Verlag, 11/2018, 268 Seiten, 22,99 Euro, ISBN 978-3-8376-4664-1

Foto: JLU / Rolf K. Wegst

Geprüft und für gut befunden: Die TÜV-Plakette an der Pottwal-Konstruktion.

Pottwal erhält TÜV-Plakette

1,5-Tonnen-Skelett ist »standsicher« und »gebrauchstauglich« – Hermann-Hoffmann-Akademie freut sich über großes Interesse an beliebtem Ausstellungsstück

► Von Lisa Dittrich

Die gute Nachricht traf rechtzeitig vor der offiziellen Einweihung am 16. Januar ein und klang angemessen seriös: »TÜV SÜD beurteilt die Standsicherheit und Gebrauchstauglichkeit der ausgeführten Konstruktion für gegeben«, hieß es in der Stellungnahme. Damit war das Gütesiegel für den Gießener Pottwal beschlossene Sache. Es sprach nichts dagegen, im Hörsaal der Hermann-Hoffmann-Akademie der JLU unter den gewaltigen Knochen Platz zu nehmen.

Nun ist die »Gebrauchstauglichkeit« des wohl berühmtesten Ausstellungsstücks der JLU auch für alle sichtbar: Seine beiden TÜV-Plaketten (eine für jede Seite) hat der Wal Mitte März von Sabine Weber, Sachverständige bei TÜV SÜD, erhalten.

So ein Wal ist alles andere als ein durchschnittliches Prüfobjekt: »Mit Tierskeletten haben wir sonst nichts zu tun«, berichtete Weber, die die Plaketten in Vertretung ihres Münchner Statik-Kollegen Dieter Kenkenberg anbrachte. »Wichtig war, dass die Knochen selbst keinerlei Gewicht tragen durften«, berichtete Prof. Dr. Volker Wissmann, Leiter der Hermann-Hoffmann-Akademie. So wurde eigens eine Stahlkonstruktion gefertigt, auf der beispielsweise die Wirbel einzeln »aufgefädelt« werden mussten. Die Metallbauklasse der Gießener Theodor-Litt-Schule hat das Gerüst gefertigt, das die Aufhängung des 1,5 Tonnen schweren Skeletts ermöglicht hat. Die Decke des Hörsaals hätte das Gewicht nicht tragen können. Zudem darf das Skelett nicht von Besucherinnen und Besuchern berührt werden, weshalb Teilbereiche unter

dem Skelett von Mobiliar befreit und abgesperrt wurden.

Die Beliebtheit des Walskeletts, das vor gut drei Jahren in Einzelteilen an der JLU ankam und in einem langwierigen Prozess zunächst von Fleischresten befreit und anschließend fachgerecht zusammengesetzt wurde, ist stetig gewachsen. Es gab seit Januar bereits zahlreiche Besichtigungstermine – auch der Hochschulrat der JLU hat seinen Besuch schon angekündigt. Studierende der Veterinärmedizin werden im Sommersemester jede Woche das Skelett bewundern können, da eine ihrer Vorlesungen in der Pottwal-Heimat stattfindet. Auch zahlreiche Schulklassen und Vorschulgruppen interessieren sich für den Wal.

www.uni-giessen.de/fbz/fb08/Inst/hha

Von »Frischekick« bis »Herzöffner«

Tischkalender des ahs mit Übungen für einen bewegten Arbeitsalltag im Uni-Shop erhältlich – Gute Resonanz beim Gesundheitstag

pm/ahs. Viele Menschen verbringen den Arbeitstag überwiegend im Sitzen. Diese einseitige Belastung kann zu Verspannungen in Rücken, Nacken und Kopf führen. Der Allgemeine Hochschulsport (ahs) der JLU bietet nun einen Wochenkalender mit Übungen und Tipps für einen bewegten Alltag in Studium und Beruf an.

Vier Wochen lang gibt es täglich wechselnde Mobilisations-, Kräftigungs-, Dehn- und Entspannungsübungen, die im Büro, in der Bibliothek oder am heimischen Schreibtisch durchgeführt werden können. So beginnt der Montag in der ersten Woche mit einem »Frischekick«, Dienstag stehen »Starke Arme« auf dem Programm, Mittwoch der »Herzöffner«, Donnerstag der »bewegte Weg zur Arbeit« und am Freitag Fingergymnastik. Im Wochenkalender finden sich in den folgenden Wochen Anleitungen zum Dehnen im Sitzen, zu Augengymnastik, zur Lockerung der Schultern, zur Entspannung des Nackens, zur Kräftigung von Rumpf-, Schulter- und Beinmuskulatur, zu Atemübungen sowie zur entspannenden Selbstmassage mit dem Igelball.

Sehtest beim Gesundheitstag »JLU vital«.

ahs-Leiterin Lena Schalski und JLU-Vizepräsident Prof. Michael Lierz präsentieren den Tischkalender des ahs.

Der tägliche Begleiter zur Förderung von Bewegung und Gesundheit ist im Uni-Shop im Universitätsgebäude für 2,90 Euro erhältlich, das Set mit Igelball kostet 4,90 Euro. Auch Online-Bestellungen sind möglich.

In Bewegung kamen die Beschäftigten der JLU auch beim Gesundheitstag am 26. Februar, den der ahs in Kooperation mit den Abteilungen Sicherheit und Umwelt sowie Personalentwicklung veranstaltet hat. Das Motto »JLU vital« wurde im Foyer des Instituts- und Hörsaalgebäudes Chemie mit Infoständen, Mitmachangeboten sowie Vorträgen rund um

das Thema Gesundheitsförderung umgesetzt. Für einen bewegten Auftakt sorgte der JLU-Pausenexpress, mit dem die Teilnehmenden begrüßt wurden und schwungvoll in den Tag starteten. Vielfältige Stände luden zu Seh- und Hörtestungen, Ganganalysen, Wirbelsäulenscreenings und Stressbestimmungen (»Stresswaage«) ein. Abgerundet wurde die Veranstaltung durch Vorträge zu Themen wie »Achtsames Arbeiten und Führen« sowie gesunde Bildschirmarbeit.

www.uni-giessen.de/ahs
www.uni-giessen.de/uni-shop

Austausch und Vernetzung

Kolloquium für Fremdsprachendidaktik und Sprachlehrforschung in Gießen

db/tz. Wissenschaftlichen Nachwuchs aus Deutschland, der Schweiz, Griechenland, der Türkei und den Niederlanden hat die JLU am 12. und 13. März zum Kolloquium der Fremdsprachendidaktik und Sprachlehrforschung empfangen: Die 14. Tagung der Deutschen Gesellschaft für Fremdsprachenforschung (DGFF) wurde in Gießen ausgerichtet.

Eröffnet wurde sie mit einer Podiumsdiskussion über Zukunftsperspektiven in der Fremdsprachenforschung. Es gab zudem Vorträge zu Forschungsethik

und zu Auswertungssoftware. Die Nachwuchswissenschaftlerinnen und -wissenschaftler aus den Fremdsprachendidaktiken Anglistik, DaF/DaZ, Romanistik und Slavistik konnten zudem ihre Projekte in sechs Sektionen oder in Datensitzungen zu Erhebungs- und Auswertungsmethoden der qualitativen und quantitativen Forschung präsentieren und diskutieren. Zum Ausklang wurde wissenschaftliche Literatur verlost, die vom ibidem-Verlag und Universitätsverlag Winter Heidelberg gespendet wurde.

AUS DEN FACHBEREICHEN UND ZENTREN

FB 02 – Wirtschaftswissenschaften

Prof. Dr. Irene Bertschek, Leiterin des Forschungsbereichs »Digitale Ökonomie« am ZEW – Leibniz-Zentrum für Europäische Wirtschaftsforschung in Mannheim und Professorin für Ökonomie der Digitalisierung an der JLU, ist zum 1. Mai als neues Mitglied in die Expertenkommission Forschung und Innovation (EFI) berufen worden. Die EFI leistet wissenschaftliche Politikberatung im Auftrag der Bundesregierung und legt regelmäßig Gutachten zu Forschung, Innovation und technologischer Leistungsfähigkeit Deutschlands vor.

FB 03 – Sozial- und Kulturwissenschaften

Prof. Dr. Ludwig Stecher, Empirische Bildungsforschung, ist an der Studie zur Entwicklung von Ganztagschulen (StEG) beteiligt, die vom BMBF gefördert wird und seit dem Jahr 2005 läuft. Zentrale Verantwortung für die Studie hat ein Konsortium aus leitenden Wissenschaftlerinnen und Wissenschaftlern von vier Forschungseinrichtungen: dem DIPF | Leibniz-Institut für Bildungsforschung und Bildungsinformation (Koordination der Studie), dem Deutschen Jugendinstitut (DJI), dem Institut für Schulentwicklungsforschung der Technischen Universität Dortmund (IFS) und der JLU. Prof. Stecher ist seit 2009 Mitglied des Konsortiums. In seinem Teilprojekt wird eine Fortbildungsmaßnahme zur multiprofessionellen Kooperation für Ganztagschulen entwickelt. Es geht darum, die Zusammenarbeit zwischen Lehrkräften und weiteren pädagogisch tätigen Personen in Ganztagschulen zu verbessern.

FB 07 – Mathematik und Informatik, Physik, Geographie

Dr. Moritz Pascal Reiter, II. Physikalisches Institut, ist mit dem FAIR-GENCO-Preis für Nachwuchswissenschaftler ausgezeichnet worden. Der sogenannte »Young Scientist Award« wird von der GSI Exotic Nuclei Community (GENCO) vergeben und ist mit 1.000 Euro dotiert. Reiter wurde für seine beeindruckenden Forschungsergebnisse in den Bereichen der nuklearen Astrophysik und Kernstrukturphysik ausgezeichnet.

FB 08 – Biologie und Chemie

Prof. Dr. Peter R. Schreiner, Organische Chemie, hat für seine »bahnbrechenden Arbeiten zur Etablierung der Tunnelkontrolle chemischer Reaktionen als drittes Paradigma der chemischen Reaktivität« den international renommierten Preis für Physikalisch-Organische Chemie der Royal Society of Chemistry für 2019/20 erhalten. Die Auszeichnung ist mit rund 2.500 Euro dotiert. Mit der Preisvergabe ist die Ehre verbunden, an ausgewählten Universitäten in Großbritannien und Irland Vorlesungen zu halten.

FB 09 – Agrarwissenschaften, Ökotropologie und Umweltmanagement

Dr. Dörte Frieten, die am Institut für Tierernährung und Ernährungsphysi-

ologie unter der Betreuung von **Prof. Dr. Klaus Eder** ihre Promotion zum Thema »Effects of intensive milk replacer feeding and butyrate on growth performance and intermediary metabolism in calves« durchgeführt hat, ist von der H. Wilhelm Schumann Stiftung mit einem Preis für die beste Dissertation im Jahre 2018 auf dem Gebiet der Tierernährung ausgezeichnet worden. Sie erhielt dazu ein Glückwunschschreiben von der Bundesministerin für Ernährung und Landwirtschaft **Julia Klöckner**.

Dr. Heide Preuße, Institut für Wirtschaftslehre des Haushalts und Verbrauchsforschung, ist mit dem Wissenschaftspreis 2018 im Bereich Originalartikel (1. Platz) des wissenschaftlichen Online-Journals »Hauswirtschaft und Wissenschaft« ausgezeichnet worden. Der Preis ist mit 750 Euro dotiert. Platz 2 im Bereich Kurzbeiträge ging an **Josepha Zimmermann** und **Nina Klünder**, beide Institut für Wirtschaftslehre des Haushalts und Verbrauchsforschung. Dieser Preis ist mit 300 Euro dotiert.

FB 11 – Medizin

Dr. Philippe Grieshaber, Herzchirurgie, hat die Dr. Rusche-Projektförderung der Deutschen Stiftung für Herzforschung (DSHF) in Höhe von rund 59.000 Euro erhalten. Er forscht zu einer besseren Versorgung von Herzpatientinnen und -patienten nach Kreislaufversagen. Im Rahmen des Dr. Rusche-Forschungsvorhabens will **Dr. Grieshaber** eine neuartige Kanüle entwickeln – einen Zugangsschlauch, der das extrakorporale Versorgungssystem besser mit dem arteriellen Gefäßsystem der Patientinnen und Patienten verbinden und so eine gute Sauerstoffzufuhr gewährleisten kann. Die Dr. Rusche-Projektförderung der DSHF wird jährlich gemeinsam mit der Deutschen Gesellschaft für Thorax-, Herz- und Gefäßchirurgie (DGTHG) auf der DGTHG-Jahrestagung vergeben.

Dr. Daniel Heylmann und **Dr. Johanna Meier-Sölch**, Rudolf-Buchheim-Institut für Pharmakologie, wurden auf der diesjährigen Jahrestagung der Deutschen Gesellschaft für experimentelle und klinische Pharmakologie und Toxikologie (DGPT) im Februar mit hochrangigen Preisen für ihre wissenschaftlichen Arbeiten ausgezeichnet. **Dr. Meier-Sölch** erhielt einen ersten Preis der Deutschen Gesellschaft für Pharmakologie für das beste Poster mit dem Titel: »Activation of inflammatory genes by CRISPR activation systems«, auf dem innovative Ansätze der (Epi)Genomeditoring bei Entzündungsreaktionen dargestellt wurden. **Dr. Heylmann** erhielt einen ersten Preis der Deutschen Gesellschaft für Toxikologie für den besten wissenschaftlichen Vortrag mit dem Thema »The natural compound methyleugenol activates the ATR-Chk1-p53-mediated DNA damage response and triggers caspase-dependent cell death«, in dem neue Ansätze zur Tumorthherapie dargestellt wurden.

Prof. Dr. Andreas Meinhardt, Institut für Anatomie und Zellbiologie, hat

den Fuller W. Bazer SSR International Scientist Award der US-amerikanischen Society for the Study of Reproduction erhalten. Meinhardt wurde ausgezeichnet für seine exzellenten Leistungen in Forschung und Graduiertenausbildung. Der Preis wird jährlich an Forscherinnen und Forscher an Institutionen außerhalb von Nordamerika verliehen.

Dr. Astrid Weiß und Moritz Neubauer aus der Arbeitsgruppe »Pulmonale

Pharmakotherapie« von Prof. Dr. Ralph Schermuly haben für ihre Forschungen zur Pulmonal-Arteriellen Hypertonie den mit 5.000 Euro dotierten Forschungspreis der gemeinnützigen René Baumgart-Stiftung erhalten. Bereits zum 16. Mal wurde der Forschungspreis der gemeinnützigen René Baumgart-Stiftung für wissenschaftliche Arbeiten auf dem Gebiet der pulmonalen Hypertonie ausgeschrieben.

PERSONALIA

Professuren

FB 01

Michaela Hailbronner, LL.M., J.S.D. (Yale), bisher wissenschaftliche Mitarbeiterin an der Westfälischen Wilhelms-Universität Münster, wurde zur W1-Professorin (mit Tenure Track nach W2) für Öffentliches Recht und Menschenrechte zunächst auf Zeit (sechs Jahre) ernannt.

FB 02

PD Dr. rer. pol. Jella Caroline Pfeiffer, bisher Forschungsgruppenleiterin und Akademische Rätin am Institut für Informationswirtschaft und Marketing des Karlsruher Instituts für Technologie, wurde zur W3-Professorin für Betriebswirtschaftslehre, insbesondere Digitalisierung, E-Business und Operations Management, ernannt.

Dr. rer. pol. Nicolas Pröllochs, bisher Postdoctoral Researcher am Department of Engineering Science der University of Oxford (Großbritannien), wurde zum W1-Professor (mit Tenure Track nach W2) für Betriebswirtschaftslehre, insbesondere Data Science und Digitalisierung, zunächst auf Zeit (sechs Jahre) ernannt.

FB 03

Prof. Dr. phil. Markus Peschel, Universität des Saarlandes, hat den Ruf auf die W3-Professur für Erziehungswissenschaft mit dem Schwerpunkt Grundschulpädagogik und Didaktik des Sachunterrichts erhalten.

Dr. rer. pol. Sophie Agnes Schmitt, bisher wissenschaftliche Mitarbeiterin an der Philipps-Universität Marburg und Vertreterin einer Professur an der Universität Gießen, wurde zur W1-Qualifikationsprofessorin für Didaktik der Sozialwissenschaften (mit Entwicklungszusage nach W2) zunächst auf Zeit (sechs Jahre) ernannt.

FB 04

Dr. phil. Naime Çakır-Mattner, Goethe-Universität Frankfurt am Main, hat den Ruf auf die W1-Professur (mit Tenure Track nach W2) für Islamische Theologie mit dem Schwer-

punkt muslimische Lebensgestaltung angenommen.

FB 05

Dr. phil. Jana Gamper, Universität Potsdam, hat den Ruf auf die W1-Professur (mit Tenure Track nach W2) für Deutsch als Zweitsprache mit dem Schwerpunkt Gesteuerter Zweitspracherwerb angenommen.

FB 06

Associate Professor Katja Dörschner-Boyacı, Ph.D., Universität Gießen und Bkent University (Türkei), hat den Ruf auf die W2-Professur für Allgemeine Psychologie und Visuelle Neurowissenschaften erhalten.

Prof. Dr. rer. nat. Karsten Krüger, Leibniz-Universität Hannover, hat den Ruf auf die W3-Professur für Leistungsphysiologie und Sporttherapie erhalten.

Dr. rer. nat. Julian Amadeus Rubel, bisher wissenschaftlicher Mitarbeiter an der Universität Trier, wurde zum W1-Professor (mit Tenure Track nach W2) für Psychotherapieforschung zunächst auf Zeit (sechs Jahre) ernannt.

FB 07

Dr. rer. nat. Thomas Kruse, bisher Postdoctoral Researcher an der Universität Duisburg-Essen, wurde zum W1-Qualifikationsprofessor für Mathematik mit dem Schwerpunkt Stochastische Analysis (mit Entwicklungszusage nach W2) zunächst auf Zeit (sechs Jahre) ernannt.

FB 08

PD Dr. rer. nat. Thomas Böttger, Gruppenleiter am Max-Planck-Institut für Herz- und Lungenforschung, Abteilung Entwicklung und Umbau des Herzens, Bad Nauheim, wurde die Bezeichnung außerplanmäßiger Professor verliehen (Fachgebiet: Molekulare Genetik).

Dr. rer. nat. Stefan Maximilian Jansen, Universitätsklinikum Düsseldorf, hat den Ruf auf die W1-Professur (mit Tenure Track nach W2) für Algorithmische Bioinformatik erhalten.

Prof. Dr. rer. nat. Klaus Müller-Buschbaum, bisher W2-Professor für Anor-

Foto: JLU / Rolf K. Wegst

JLU ehrt Jubilarinnen und Jubilare

cl. Mit einem feierlichen Empfang im Rektorenzimmer hat die JLU am 11. April zum zweiten Mal die Dienstjubilareinnen und -jubilare geehrt. JLU-Präsident Prof. Dr. Joybrato Mukherjee überreichte ihnen die Urkunden für ihre langjährige Tätigkeit im öffentlichen Dienst und dankte den Jubilarinnen und Jubilaren herzlich. Insgesamt feierten von Oktober 2018 bis März dieses Jahres 18 Per-

sonen ihr 40-jähriges Dienstjubiläum und 34 Personen ihr 25-jähriges Dienstjubiläum.

»Sie alle leisten seit vielen Jahren einen Beitrag für diese Universität«, sagte Mukherjee. »Die Erfolge der JLU sind immer die Erfolge aller Beschäftigten in allen Bereichen.« Er verwies darauf, dass eine Universität – insbesondere eine mit über 400-jähriger

Geschichte – ein ganz besonderer Arbeitsplatz sei. Dass viele Mitarbeiterinnen und Mitarbeiter die Universität über Jahrzehnte begleitet und mitgestaltet hätten, sei ein hoher Wert für die JLU, so Mukherjee. Er freue sich darüber, dass es mit dem neuen Personalentwicklungskonzept viele Möglichkeiten gebe, sich an der JLU weiterzuentwickeln, denn: »Wir brauchen Ihren Beitrag auch in der Zukunft.«

Der Dienstjubiläumsempfang ist auf eine Anregung des Personalrats zurückgegangen. Dessen Vorsitzende Petra Becker freute sich sehr über die große Resonanz und dankte den Jubilarinnen und Jubilaren in ihrem Grußwort für ihr Engagement.

Musikalisch umrahmt wurde die Veranstaltung von Nicole den Uijl und Andreas Dieruff.

ganische Chemie an der Julius-Maximilians-Universität Würzburg, wurde zum W3-Professor für Anorganische Chemie ernannt.

FB 09

PD Dr. rer. nat. Andreas Schwierz, Abteilungsleiter Forschung & Entwicklung, Medizinisches Versorgungszentrum, Institut für Mikrobiologie GmbH, Herborn, und Leiter Forschung & Entwicklung, Symbio Gruppe, Herborn, wurde die Bezeichnung außerplanmäßiger Professor verliehen (Fachgebiet: Gastrointestinale Mikrobiologie).

Dr. Stefan Wahlen, Universität Wageningen (Niederlande), hat den Ruf auf die W1-Professur (mit Tenure Track nach W2) für Ernährungssoziologie erhalten.

FB 10

Dr. med. vet. Janina Burk-Luibl, bisher wissenschaftliche Mitarbeiterin an der Universität Leipzig, wurde zur W1-Professorin (mit Tenure Track nach W2) für Pferdeorthopädie zunächst auf Zeit (sechs Jahre) ernannt.

Prof. Dr. rer. nat. Franco Harald Falcone, University of Nottingham (Großbritannien), hat den Ruf auf die W3-Professur für Parasitologie/Zoonosen angenommen.

Apl. Prof. Dr. med. vet. Corinna Kehrenberg, Ph.D., bisher kommissarische Direktorin des Instituts für Lebensmittelqualität und Lebensmittelsicherheit an der Stiftung Tierärztliche Hochschule Hannover, wurde zur W3-Professorin für Lebensmittelsicherheit und Verbraucherschutz auf Lebenszeit ernannt.

FB 11

Prof. Dr. med. Andreas Uwe Günther, Universität Gießen, hat den Ruf auf die W3-Professur für Diffuse Parenchymal and Rare Lung Diseases erhalten.

PD Dr. med. Till Keller, bisher wissenschaftlicher Mitarbeiter (Oberarzt) der Abteilung Kardiologie der Kerckhoff-Klinik und Klinischer Leiter des Kerckhoff-Herzforschungsinstituts in Bad Nauheim, wurde als W2-Professor für Biomarker-Forschung eingestellt.

Prof. Dr. rer. nat. Markus Scholz, Universität Leipzig, hat den Ruf auf die W2-Professur für Biomedizinische Informatik und Systemmedizin (mit Entwicklungszusage nach W3) erhalten.

Externe Rufe

FB 01

Prof. Dr. Marietta Auer (Bürgerliches Recht und Rechtsphilosophie) hat den Ruf auf die Professur für Kritik des Rechts an der Bucerius Law School Hamburg erhalten. Zudem hat sie einen Ruf als Wissenschaftliches Mitglied an das Max-Planck-Institut für Europäische Rechtsgeschichte in Frankfurt am Main erhalten.

Prof. Dr. Steffen Augsberg (Öffentliches Recht) hat den Ruf auf die W3-Professur für Öffentliches Recht, insbesondere Staatsrecht, Staatsphilosophie und Recht der Politik, an der Universität zu Köln erhalten.

FB 03

Prof. Dr. Matteo Nanni (Historische Musikwissenschaft) hat einen Ruf an die Freie Universität Berlin erhalten.

FB 04

Prof. Dr. Stefan Rohdewald (Südosteuropäische Geschichte) hat den Ruf auf die W3-Professur für Geschichte Ost- und Südosteuropas an der Universität Leipzig erhalten.

FB 07

Prof. Dr. Tobias Hartnick (Mathematik mit dem Schwerpunkt Geometrie) hat den Ruf auf die W3-Professur für Algebra und Geometrie am Karlsruher Institut für Technologie angenommen.

FB 09

Prof. Dr. Matthias Frisch (Biometrie und Populationsgenetik mit dem Schwerpunkt Bioinformatik) hat den Ruf auf die W3-Professur für Pflanzenzüchtung an der Universität Hohenheim erhalten.

FB 11

Prof. Dr. Birgit Aßmus (Kardiologische Versorgungsforschung) hat den Ruf auf die W3-Professur für Kardiologie mit dem Schwerpunkt Herzinsuffizienz an der Westfälischen Wilhelms-Universität Münster erhalten.

Die nächste Ausgabe des **uniform** erscheint am **11. Juli 2019**. Redaktionsschluss ist am **19. Juni 2019**.

Prof. Dr. Peter Jedlička (Computerbasiertes Modellierung im 3R-Tierschutz) hat den Ruf auf die W2-Professur für Anatomie mit dem Schwerpunkt zelluläre Neuroanatomie an der Heinrich-Heine-Universität Düsseldorf erhalten.

25-jähriges Dienstjubiläum

Prof. Dr. Jens Adolphsen, Professor für Bürgerliches Recht, Nationales und Internationales Zivilverfahrensrecht und Sportrecht; Elke Bender, Dezerntat E 3; Dr. Vera Elisabeth Binder, Klassische Philologie; Tania Bloch, Molekulare Andrologie; Dr. Gunther Gerlach, Stabsabteilung Forschung; Petra Hartmann, Institut für Anatomie und Zellbiologie; Dr. Maria Anna Holz, Allgemeine Zoologie und Entwicklungsbiologie; Melanie Ketels, Institut für Bodenkunde und Bodenerhaltung; Ulrike Meyer, Zentrum für Kinderheilkunde; Tamara Papadakis, Institut für Anatomie und Zellbiologie; Valentina Peters, Dezerntat E 3; Prof. Dr. Derck Schlettwein, Institut für Angewandte Physik.

40-jähriges Dienstjubiläum

Dr. Klaus Failing, AG Biomathematik und Datenverarbeitung; Dorothee Grün, Dezerntat B 3; Sigrid Kettner, Institut für Veterinär-Anatomie; Karl-Heinz Schäfer, Universitätsbibliothek; Harald Weigand, Physikalisch-Chemisches Institut.

Aus dem Dienst ausgeschieden

Anna Artysiewicz, Dezerntat D 2; Edith Bingenheimer, Institut für Allgemeine und Spezielle Zoologie / Institut für Immunologie; Ingrid Blöcher, Dezerntat E 3; Dr. Rüdiger Borchardt, Institut für Anorganische und Analytische Chemie; Ulrike Burckhardt-Zahrt, Institut für Ernährungswissenschaft; Doris Heinke, Institut für Ernährungswissenschaft; Dr.

Arno Koch, Institut für Förderpädagogik und Inklusive Bildung; Eveline Maier, Dezerntat E 3; Dagmar Rehor, Dezerntat E 3; Galina Roth, Universitätsbibliothek; Neringa Tickardt-Kazakiene, Dezerntat E 3; Helga Schäfer, Dezerntat E 3; Ursula Schech, Institut für Pathologie; Christa Steidl, Dezerntat E 3; Klaus-Peter Ulbrich, Institut für Germanistik; Prof. Dr. Kornelia Ziegler, Institut für Pharmakologie und Toxikologie; Sabine Zielinsky, Klinik für Kleintiere.

Verstorbene

Die Justus-Liebig-Universität Gießen gedenkt ihrer verstorbenen Mitglieder und Angehörigen.

Prof. Dr. Günter Cleffmann, FB 08 – Biologie und Chemie (Professur für Tierphysiologie), ist am 27. März 2019 im Alter von 91 Jahren verstorben.

Prof. Dr. Gottfried Erb, FB 03 – Sozial- und Kulturwissenschaften (Professur für Internationale Beziehungen), ist am 10. April 2019 im Alter von 87 Jahren verstorben.

Dr. Markus Frei-Hauenschild, FB 03 – Sozial- und Kulturwissenschaften (Institut für Musikwissenschaft und Musikpädagogik), ist am 16. April 2019 im Alter von 55 Jahren verstorben.

Peter Geißelbrecht, FB 03 – Sozial- und Kulturwissenschaften (Institut für Musikwissenschaft und Musikpädagogik), ist am 12. März 2019 im Alter von 65 Jahren verstorben.

Dr. Wolfgang Lührmann, Zentrum für Lehrerbildung (ZfL), ist am 24. April 2019 im Alter von 67 Jahren verstorben.

Prof. Dr. Norbert Thom, FB 02 – Wirtschaftswissenschaften, ist am 21. April 2019 im Alter von 72 Jahren verstorben.

Prof. Dr. Manfred Weiß, Hochschulratsmitglied der Justus-Liebig-Universität Gießen, ist am 5. März 2019 im Alter von 76 Jahren verstorben.

Prof. Dr. Andrzej Wirth, FB 05 – Sprache, Literatur, Kultur (Professur für Theaterwissenschaft), ist am 10. März 2019 im Alter von 91 Jahren verstorben.

NEUE WEGE SEIT 1607

Kapuzenweater in vielen Farben 28€

UNI-SHOP

Uni-Shop im Hauptgebäude der Justus-Liebig-Universität Gießen
Ludwigstraße 23, 35390 Gießen
Öffnungszeiten und Gesamtortiment:
www.uni-giessen.de/uni-shop
Online-Bestellung jederzeit möglich.