

Vorträge

National:

- 2018 *Die Soziologie in der Zwickmühle von theoretischer Ausdifferenzierung und neuen Anreizsystemen*
Ad-hoc Gruppe „Ende des multiparadigmatischen Friedens“, Soziologiekongress Göttingen 24.-28.9.2018
- Wirtschaftssoziologische Perspektiven auf Familienunternehmen*
Universität Witten-Herdecke, 13.9.2018
- Markt und Moral - Diskussionsbeitrag*
Workshop zu “Markets without limits” Wittenberg, 1.-3.9.2018
- 2017 *Soziologisch-explanative Perspektiven auf Konventionen – ein Vergleich in systematisierender Absicht*
Sektion Soziologische Theorie, Münster, 30.11.-1.12.2017
[gem. mit Clemens Schmidt]
- Die Kapitalismuskritik von Karl Marx‘*
150 Jahre „Das Kapital“, Trier, 15.11.2017
- Erklärende Soziologie und Wirtschaftssoziologie.*
Sektionstagung Soziologische Theorie, Heidelberg, 24.-25.5.2017
- Stand und Perspektiven der Neuen Institutionentheorie.*
DFG-Netzwerk Neo-Institutionalismus, Hamburg, 20.-21.4.2017
- 2016 *Macht und Herrschaft als soziale Mechanismen.*
Ein altes Thema neu entdeckt?
Auftaktveranstaltung SFB 1167, Universität Bonn, 15.-17.12.2016
- Entstehung und Transformation informeller Institutionen.*
Die Perspektive der Wirtschaftssoziologie
Tagung der Evangelischen Akademie Tutzing, 19.-21.9.2016
- Wahlverwandtschaften: Kapitalismus und Demokratie?*
Tagung der Sektion Politische Ökonomie und Politische Theorie,
Darmstadt vom 23.-25.3.2016
- Kapitalismus- oder Marktkritik?*
Grundlagen und Chancen eines Perspektivenwechsels.
Tagung der Sektion Wirtschaftssoziologie, Göttingen, 17.-18.3.2016
- Theorien sozialer Ungleichheit: Zum Gedenken an M. Rainer Lepsius. Classic meets critics.* Soziologiekongress 2016 Bamberg, 26.-30.9.2016
- 2015 *Bringing social factors back?*
AK Plurale Ökonomik, Universität Hannover 4.6.2015
- Das Mechanismusprogramm in der Soziologie*
Gastprofessur an der KU Eichstätt-Ingolstadt, 28.05.2015

- Handlungstheorien in der Soziologie*
Gastprofessur an der KU Eichstätt-Ingolstadt, 25.06.2015
- 2014 *Sozioökonomie: Wirtschaft und Gesellschaft zusammendenken -*
Zentrum für soziologische und ökonomische Studien der
Universität Hamburg, 6.- 8.11.2014
- Soziale Mechanismen – Stellenwert für die erklärende Soziologie*
Universität Düsseldorf 24.-25.4.2014
- Empirische Fragen der Unternehmensforschung*
Universität Bielefeld 24.-25.02. 2014
- 2013 *Märkte des Besonderen*
Universität Rostock 07.12. 2013
- Neue Wirtschaftssoziologie und ökonomische Theorie*
Heinrich Böll Stiftung und Humboldt Universität 12.-13.9.2013
- Das Erbe von Keynes.*
Keynes-Tagung, Universität Halle 2.-4.9.2013
- 2012 *Neue Wirtschaftssoziologie*
AK „Plurale Ökonomik“, Uni Bayreuth 05.12.2012
- Die theoretische Einbettung der Wirtschaftssoziologie*
Universität Bamberg, 18.11.2012
- Die Selbstorganisation rationaler Akteure*
Soziologiekongress Bochum 2012, AG Sozial- und
Ideengeschichte
- Schumpeter als Sozialökonom*
Universität Halle/Wittenberg, 03.09.-05.10.2012
- Handlungstheorien und Menschenbilder in der Soziologie*
Universität Witten Herdecke, 28.-30.06.2012
- Neue Wirtschaftssoziologie – theoretische Impulse und praktische
Perspektiven*
Universität Graz, Soziologisches Kolloquium 13.06.2012
- Die Rationalität des Nichtwissens*
Exzellenzcluster Konstanz, 27.-28.04.2012
- 2011 *Mechanism approach*
Guest lecture, Bamberg Graduate School; 14.11.2011
- Soziales Handeln in und von Unternehmen*
Universität Hohenheim, 28.09.2011
- Soziologische Zugänge zur Wirtschaft*
Universität Trier, 23.07.2011
- Reichtum: wirtschaftssoziologische Analyse*
Tagung der Sektion Wirtschaftssoziologie, 12./13.05.2011
- Sozialwissenschaftliche Perspektiven auf Zeit*
Universität Heidelberg, 28./29.04 1.2011

- 2010
- Perspektiven einer erklärenden Soziologie*
Kolloquium Soziologie, LMU München, 23.11.2010
- Wie rational sind die Institutionen der Wirtschaft?*
Ökonomik in der Krise, Ev. Akademie Tutzing, 10.-12.03.2010
- Wirtschaftssoziologie und Wirtschaftswissenschaft auf der Suche nach der verlorenen Einheit*
Exzellenzcluster Normen in der Ökonomie, Universität Frankfurt, 17.-18.02.2010
- Wie rational sind wirtschaftliche Institutionen?*
Neo-Institutionalistisches Kolloquium an der Universität Hamburg, 11.-12.02.2010
- Akteure in soziologischen Erklärungen*
Arbeitsgruppe ‚Handlungstheorien‘ der Sektion Soziologische Theorie, Oldenburg 28.-29.01.2010
- 2009
- Das Rationalprogramm in der Soziologie*
Sektion Soziologische Theorie, München/Tutzing 05.-06.11.2009
- Grundlagen der Sozio-Ökonomie*
Wirtschaftsuniversität Wien, 07.-08.10.2009
- Max Webers Gesellschaftsdiagnose*
Tagung ‚Gesellschaftsdiagnosen der Moderne, Universität Halle Mai 2009
- Handeln – Institutionen - Strukturen*
Universität Würzburg, Philosophische Fakultät, 6.2.2009
- Die Institutionen der Wirtschaft*
Universität Bielefeld, Fakultät für Soziologie, 20.1.2009
- 2008
- Unternehmen: eine institutionentheoretische Zugangsweise*
Universität Bielefeld, Fakultät für Soziologie, 5.11. 2008
- Soziale Mechanismen und mikrofundierte Erklärungen.*
Zur Relevanz mechanistischer Erklärungen in der Soziologie
35. Deutscher Soziologiekongress, Jena, 6.-10. 2008
- Podiumsdiskussion Die akademische Elite (Richard Münch)*
35. Deutscher Soziologiekongress, Jena, 6.-10.10. 2008
- Neuer Institutionalismus - Wirtschaftssoziologie - soziologische Theorie*
MPI Köln, 29.9.-1.10.2008
- Douglass North und die Erklärung wirtschaftlicher Phänomene*
Arbeitskreis Institutionentheorie, Universität Halle, 1.-3.09. 2008
- Neuer Institutionalismus und die Wirtschaftssoziologie*
Sektion Wirtschaftssoziologie, Berlin 18.-19.2.2008

- 2007
- Anwendungsfelder und Perspektiven einer erklärenden Soziologie*
Universität Halle-Wittenberg, Halle, 15.1.2008
- Theoretische Perspektiven auf Unternehmen*
Herbsttagung der Sektion Soziologische Theorie (DFG-Rundgespräch), Hagen 4.-6.10.2007
- Herrschaft: ein sozialer Abstimmungsmechanismus mit Folgen*
Stifterverband der deutschen Wirtschaft, Hamburg, 11.9.2007
- Jon Elster und das Konzept sozialer Ordnung*
Gesellschaftstheoretische Konzepte, Universität Halle-Wittenberg, 4-6.9.2007
- Der Geist des Kapitalismus. Religiöse Ideen und ökonomische Strukturen*
3. Symposium Religionsökonomie an der LMU München, 20.6.2007
- 2006
- Der Geist des Kapitalismus. Die Protestantische Ethik und die Wirtschaftssoziologie*
Forum Clausthal, Universität Clausthal-Zellerfeld, 9.12.2006
- Ideen - Handlungsmuster - Strukturen: Eine institutionentheoretische Rekonstruktion der Protestantischen Ethik Max Webers*
Vortrag am Soziologischen Institut der Universität Heidelberg, 25.10.2006
- Soziale Mechanismen. Eine forschungspraktische Verortung*
Soziologiekongress in Kassel, Plenum der Theoriesektion, 9.-13.10.2006
- Soziales Handeln - soziale Koordination - Focal Points*
Kommentar zur Schelling-Tagung an der Universität Halle-Wittenberg, 5.-7.9.2006
- Handlungstheoretische Erklärungen des Terrorismus*
Sektion Politische Soziologie, Uni Düsseldorf, 21. bis 23. Juni 2006
- Handeln und Organisation*
Ev. Akademie Hofgeismar, 5. bis 6. Mai 2006
- Problembezogener Theorienvergleich - Terrorismuserklärungen im Rationalprogramm*
Sektion Soziologische Theorie, Uni Marburg, 5. bis 6. Mai 2006
- Religiöse Weltbilder und institutionelle Strukturen - Max Weber und die Folgen*
Normative und institutionelle Grundfragen der Ökonomik, Tutzing, 8. bis 10. März 2006
- Klassische und reflexive Herrschaftstheorien*
SFB Reflexive Moderne, LMU München, 18. Januar 2006
- Soziale Mechanismen*
Forschungsinstitut der Universität Köln, 11. Januar 2006

- 2005
- Bourdieu und die Neue Wirtschaftssoziologie*
TU Hamburg-Harburg, Bourdieu-Tagung, 2. bis 4. Dezember 2005
- Albert Hirschman: Grenzüberschreitungen zwischen Soziologie und Ökonomie?*
Hirschman-Tagung, Universität Halle-Wittenberg, 5. bis 7. September 2005
- Soziale Mechanismen und das struktur-individualistische Erklärungsprogramm*
DFG-Schwerpunkttagung Sozionik, Kloster Seeon, 24. Juni 2005
- Erklären in der Soziologie.*
Sektion Soziologische Theorie, TU Dresden, 19. Juni 2005
- Zwiespältige Arbeits-Soziologie?*
Handeln – Institutionen - Strukturen
Technische Universität München und ISF München, 28. Februar 2005
- Neue Entwicklungen in der Organisations-Soziologie*
Kulturwissenschaftliches Institut der Universität Essen, 26. Januar 2005
- 2004
- Verhaltensmodelle und Handlungstheorien in der Soziologie*
ZIF Bielefeld, Forschergruppe ,Interdisziplinäre Handlungsmodelle, 26. November 2004
- Der moderne Arbeitsbegriff*
Ev. Akademie Meißen, ,Verarmte Gesellschaft', 27. November 2004
- Alles eine Frage der Zeit? Die geschlechtsspezifische Gestaltung von Arbeit und Leben*
TFH Berlin, Ringvorlesung ,Arbeits- und Lebenszeit', 20. Oktober 2004
- Das Arbeitszeitsystem moderner Gesellschaften*
Ferienakademie ,Zeit' Cusanus Werk Bonn, 2. September 2004
- 2003
- Perspektiven der Organisationstheorie und -soziologie*
Soziologisches Institut der Universität Frankfurt, 25. Februar 2003
- 2002
- Governance structure. Anmerkungen zu einem Forschungsprogramm*
Soziologisches Institut der Universität Hamburg, 31. Oktober 2002
- Normen: der Zement der Gesellschaft*
Gedenkveranstaltung für Heinrich Popitz, Soziologiekongress Leipzig, 9. Oktober 2002
- Moral und Regelbefolgung*
Kommentar zur Hayek-Tagung, Gummersbach 02.9.2002
- Die ökonomische Herausforderung der Soziologie*
Frühjahrstagung der Sektion Soziologische Theorie, München 21.-22. März 2002

- Organisationsforschung zwischen Soziologie und Ökonomie*
Kolloquium ‚Organisationssoziologie‘ der Universität Bielefeld, 23. Januar 2002
- 2001 *Grundfragen und Klassiker der Soziologie*
Pädagogische Hochschule Freiburg, 18. Dezember 2001
- Organisation als Institution*
Fakultät für Pädagogik der Universität der Bundeswehr München, 19. Dezember 2001
- Perspektiven der Organisationssoziologie*
Universität Bonn, Institut für Soziologie, 23. April 2001
- Oliver Williamson und die Organisationssoziologie*
Arbeitskreis Münchner Arbeits- und Industriosiologinnen, 5. Februar 2001
- 2000 *Herrschaft: ein sozialer Abstimmungsmechanismus*
Soziologisches Institut der Universität Zürich, 27. Juni 2000
- Herrschaft als sozialer Abstimmungsmechanismus*
Forschungskolloquium der Pädagogischen und Sozialwissenschaftlichen Fakultäten der Universität der Bundeswehr München, 10. Februar 2000
- Herrschaft als sozialer Abstimmungsmechanismus*
Wirtschaftswissenschaftliches Forschungsseminar der Universität Chemnitz, 2. Februar 2000
- Personalentwicklung in Non-Profit-Organisationen*
Soziologisches Seminar der Universität Bonn, 7. Januar 2000
- 1999 *Herrschaft in Organisationen. Einige herrschaftstheoretische Überlegungen zur Weiterführung der Wirtschafts- und Organisationssoziologie*
Sektion für Wirtschaftssoziologie, Max Planck Institut Köln, 31. Oktober 1999
- Herrschaft als Koordinationsmechanismus in Organisationen*
Universität Marburg, 16. April 1999
- Organisations- und Personalentwicklung*
Fakultät für Pädagogik, Universität der Bundeswehr München, 3. März 1999
- 1998 *Arbeitszeitentwicklung: zwischen Utopie und Sachzwang*
Symposion zum 60. Geburtstag von Hartmut Wächter, Universität Trier, 4. Dezember 1998
- Herrschaft als sozialer Koordinationsmechanismus. Überlegungen zur Bedeutung herrschaftstheoretischer Fragen und Konzepte für die Wirtschaftssoziologie*
Soziologisches Institut der Universität Innsbruck, Juni 1998
- 1997 *Zeitumgangsweisen in der Arbeitswelt und ihre geschlechtsspezifischen Differenzierungen*

- Kongress der Schweizerischen Gesellschaft für Soziologie, Bern, 24.-26. September 1997
- Zeitumgangsweisen in der Arbeitswelt. Erste Ergebnisse einer qualitativen Studie zur alltäglichen Zeitnutzung*
Habitations-Vortrag an der Universität Augsburg, 30. Juli 1997
- Moderne Geschlechterverhältnisse?*
Fachhochschule Villingen-Schwenningen, 23. Juli 1997
- Eine vergessene Methode wiederentdecken: qualitative Beobachtung*
Fachhochschule Würzburg, 15. Januar 1997
- 1996 *Die Herrschaftstheorie von James Coleman im Spiegel ihrer klassischen Vorgänger*
Sozio-ökonomisches Kolloquium an der Universität Augsburg, 13. Juni 1996
- Herrschaft als Verteilung von Rechten*
Sektion Soziologische Theorie, Humboldt-Universität Berlin, 07. April 1996
- 1995 *Alles eine Frage der Zeit? Zeitprobleme und Zeitutopien von Frauen*
Sommerakademie Hamburg, 20. Juni 1995
- Arbeitszeiten im Wandel?*
Soziologisches Institut der Universität Giessen, 18. Januar 1995
- 1994 *Lebenszeiten. Übergänge von Arbeits- und Lebensstilen*
Ev. Akademie Tutzing, 18.-20. November 1994
- Rationalität, Zeit und Geschlecht. Formen und Funktionen geschlechtsspezifischer Zeitlogiken*
DFG-Rundgespräch 'Gesellschaftstheoretische Perspektiven der Rationalisierungsforschung', Universität Frankfurt, 14-16. April 1994
- 1993 *Moderne Arbeitsutopien*
Forschungskolloquium der Universität der Bundeswehr München, 2. Dezember 1993
- Geschichte der Arbeits- und Alltagszeiten*
Soziologisches Institut der Universität München, SFB 333, 18. Mai 1993
- Moderne Arbeitsutopien auf dem Prüfstand*
Sektion für Wirtschaftssoziologie, Würzburg, 12.-13. März 1993
- 1991 *Stand und Perspektiven der zeitsoziologischen Forschung*
Soziologentag Leipzig, 24.-26. Mai 1991

Lehrthemen und -gebiete

Soziologische Theorie, Klassiker der Soziologie, Erklären und Handlungstheorien, Institutionentheorien, Mechanismen sozialer Ordnungsbildung Wirtschaftssoziologie

Lehrprofil und -konzept

Lehrerfahrung in verschiedenen Kontexten, etwa 15 Jahre an der Fakultät für Pädagogik der Universität der Bundeswehr München sowie in der Erwachsenenbildung (IHK, DGB-Bildungswerk, Center of Distant Learning TU Kaiserslautern) erlauben es mir in soziologische Lehrveranstaltungen für verschiedene Gruppen und Leistungsstufen anzubieten. Derzeit halte ich eine für SoziologInnen wie PädagogInnen, PsychologInnen und GeographInnen offene Mastervorlesung „Fortgeschrittene Gesellschaftstheorie und -analyse an; Evaluation liegt bei).

Basis der Konzeption von Lehrveranstaltungen im Bereich „Soziologische Theorie“ ist das Anliegen, zielgruppenorientiert und mit verschiedenen Mitteln einer aktivierenden Didaktik zu arbeiten und dabei immer Vorlesungen und Seminare an einem Leitfaden zu entwickeln. Das Ziel ist es, die verschiedenen Theorien nicht nur nebeneinander zu stellen, sondern mit Bezug auf ein theoretisches oder ein Erklärungsproblem wechselseitig aufeinander zu beziehen, so dass die TeilnehmerInnen erkennen können, dass es die „beste“ Theorie nicht gibt, dass aber einzelne Theorien bestimmte Fragen aufwerfen und offene Probleme der (soziologischen) Theoriebildung besser lösen helfen.

Vorlesungen zu den *Klassikern bzw. der Geschichte der Soziologie* entwickle ich anhand der Frage, welche sozio-ökonomischen Probleme und welche darauf bezogenen *Formen und Mechanismen sozialer Ordnungsbildung* werden behandelt. Meist beginnend mit der Hobbesschen Ordnungsfrage werden dann normative Ordnungskonzepte (Durkheim, Parsons, Etzioni), institutionelle Ordnungskonzepte (Weber, Elias), feldtheoretische Modelle (Bourdieu) bzw. Vertragskonzepte (Coleman) vorgestellt.

Die Vorlesung „*Fortgeschrittene Gesellschaftstheorie und -analyse*“ baut auf der Unterscheidung zwischen Sozialtheorie, Gesellschaftstheorie und Konzepten mittlerer Reichweite auf und legt die zugrundeliegenden methodologischen Annahmen und Akteurs- bzw. Sozialkonzepte offen, um so die Reichweite, das Hintergrundprogramm und den Problemgehalt der jeweiligen Gesellschaftstheorie bzw. -analyse verständlich und kritisierbar zu machen. Konkret werden die Sozialtheorien der Aufklärung (Hume, Smith, Hobbes), die klassischen Theorien zur Entstehung der modernen Gesellschaft (Marx, Weber, Elias, Polanyi, Wallerstein) und aktuelle Gesellschaftsdiagnosen (Beck, Etzioni, Granovetter u.v.a.) vorgestellt und ihre Aussagen erschlossen.

In Seminaren auf BA- und Masterniveau (bzw. vormals Grund- und Hauptstudium) versuche ich immer Studierende aktiv auch in die thematische Ausgestaltung einzubeziehen. In BA-Seminare unterscheide ich einerseits zwischen Vertiefungsveranstaltungen - in den ein Text oder eine Person intensiv behandelt werden- und thematischen Überblicksveranstaltungen - in denen ein Thema oder eine soziologische Fragen anhand verschiedener theoretischer Referenzen bearbeitet werden. Im Masterstudiengang „Wirtschaftssoziologie“ an der Universität Trier biete ich aktuell neben der Fortgeschrittenen Gesellschaftstheorie auch verschiedene Masterseminare an, die sich vertiefend mit soziologischen Theorien und Perspektiven auf Wirtschaft beschäftigen und als Leitfrage diskutieren, ob und wie sich

soziologische Theorien und Analysen der Wirtschaft von ökonomischen und politikwissenschaftlichen Zugängen abheben bzw. an diese anschlussfähig werden. Ergänzt wird dies durch das freiwillige Angebot eines Seminars „work in progress“, wo Abschlussarbeiten, laufende Forschungsprojekte und neue Ideen vorgestellt werden, und eines öffentlichen „Forschungskolloquiums“.

Meine Lehrveranstaltungen sind eng mit laufenden Forschungen verbunden und durch passende Lehr- und Einführungsbücher fundiert (s. auch Publikationsliste). Im BA-Bereich: 1) *Gesellschaftstheorie*. Transkript 2018; 2) *Handlungstheorie*. Transkript 2013 (beide gem. mit W. Bonß, O. Dimbath, H. Pelizäus, M. Schmid). Für den Masterbereich: 3) *Wirtschaftssoziologie*. *UTB (gemeinsam mit Gertraude Mikl-Horke)*; 4) „Wirtschaftssoziologie und neuer Institutionalismus. Studienskript. TU Kaiserslautern.

Lehrveranstaltungen (thematisch geordnet)

<i>Zeit</i>	Grundlagen, Geschichte und Klassiker der Soziologie	<i>Institution</i>
SS 92, WS 95/96, SS 96, WS 96/97, SS 98, HT 06	Klassiker der Soziologie	Uni Augsburg (Grundstudium/V) UnibwM (Grundstudium/V)
HT 02	Grundlagen der Soziologie	UnibwM (Grundstudium/V)
WT 08, 10, 12 FT 08, 10, 12	Modul „Einführung in die Soziologie“ <ul style="list-style-type: none"> • Grundlagen der Soziologie • Mechanismen sozialer Ordnungsbildung 	UnibwM (Grundstudium/V) (Grundstudium/S)
HT 10, 11 WT 11, 12 FT 10, 11	Modul „Organisations- und Institutionentheorie“ <ul style="list-style-type: none"> • Institutionentheorie (V) • Institutionenanalyse I (S) • Institutionenanalyse II (S) 	UnibwM (Hauptstudium)
SS 13, 14, 16, 17	Klassiker der (Wirtschafts-)Soziologie	Uni Trier/BA (V)
SS 14 WS 14/15	Modul „Grundzüge der Soziologie“ <ul style="list-style-type: none"> • Soziologische Theorie I: Sozialtheorie • Soziologische Theorie II: Gesellschaftstheorie 	Uni Trier/BA (V)

	Soziologische Theorie	
SS 96 SS 98, HT 06	Theorien sozialer Ordnungsbildung	Uni Augsburg/GS UnibwM/HS (V)
FT 99	Sozialisierungstheorien	UnibwM/GS (V)
FT 99	Mikrotheorien der Soziologie	UnibwM/GS (S)
WT 00, 01, 02, 03, 04, 05, 06, 09	Institutionen- und Organisationstheorien	UniBwM/HS - Master (V + Ü)

WT 05, 06, 07, 09	Herrschaft als soziale Institution	UnibwM/HS (S)
WT 06, FT 06, WT 07	Institutionentheorie und soziologische Institutionenanalysen	UnibwM/HS - Master (S)
HT 09	Institutionen sozialer Ordnungsbildung	UnibwM/MA (S, Koll)
SS 14, SS 15	Soziologische Institutionentheorien und -analysen	Uni Trier/BA und MA (S)
SS 2013	Theoretische Ansätze der Sozioökonomie	Uni Trier/BA (S)
WS 13, 14	Handlungstheorien in der Soziologie	Uni Trier/BA (S)
SS 2013 SS 2013	Sozialkapitaltheorien	Uni Trier/BA und MA (S)
SS 2013, 14, 15	Organisations- und Institutionentheorie	Uni Trier/MA (V)
SS 14 WS 14/15	Modul „Grundzüge der Soziologie“ <ul style="list-style-type: none"> • Soziologische Theorie I: Sozialtheorie • Soziologische Theorie II: Gesellschaftstheorie 	Uni Trier/BA (V)
WS 17	Die große Transformation (Karl Polanyi und Max Weber)	Uni Trier/BA (S)

	Gesellschaftstheorie und -analyse	
WS 91/92 SS 92	Theorien soziale Ungleichheit	Uni Augsburg (V)
HT 98, HT 99, FT 2003	Einführung in die Sozialstrukturanalyse	Unibw M (V)
SS 98, HT 98, WT 99	Person und soziales System I und II (Seminar)	Unibw M (S)
WS 95/96, HT 2000	Neuere Ansätze der Geschlechterforschung	Uni Augsburg, UnibwM (S)
WS 14/15, SS 15, WS 15, SS 16	Die Protestantische Ethik und das Werden der modernen Gesellschaft	Uni Trier/BA (S)
WS 14/15	Aktuelle theoretische Perspektiven auf Wirtschaft	Uni Trier/MA (S)
SS 15, 16, 17	Fortgeschrittene Gesellschaftstheorie und -analyse	Uni Trier/MA (V)

	Theoretische Zugänge zu Wirtschaft und Arbeit in modernen Gesellschaften	
WS 90/91, HT 00, HT 01	Moderne Industriegesellschaften (Seminar)	Uni Augsburg UnibwM
SS 95, SS 96, HT 98, 99	Soziologische Aspekte der Arbeit (Vorlesung)	Uni Augsburg UnibwM
WT 00, HT 02, 03, 04, 05	Arbeitsinstitutionen und Arbeitsbeziehungen	UnibwM/HS Seminar
SS 94, WS 95/96, WS 96/97,	Arbeitszeiten im Wandel	Uni Augsburg/HS (V + Ü)
FT 09	Kulturelle Institutionen: Religion – Arbeit - Wirtschaft	UnibwM (S)
SS 13, 14, 15	Grundlagen der Arbeits-, Organisations- und Wirtschaftssoziologie (Master Wisoz)	Uni Trier/ BA (V)
WS 14/15	Aktuelle theoretische Perspektiven auf Wirtschaft	Uni Trier

	Soziologische Perspektiven auf Wirtschaft	
SS 91, WT 98, 99, 00, 01	Sozialstruktur: Frauen und Erwerbsarbeit	Uni Augsburg UnibwM/GS (S)
SS 91	Arbeits- und Techniksoziologie	Uni Augsburg/HS (S)
HT 03, 04, 05, 06	Wirtschaftssysteme	UnibwM/GS-BA (S)
FT 04, 05, 05, 07	Das moderne Unternehmen	UnibwM/MA (S)
WT 04	Tausch und Markt	UnibwM/GS (S)
HT 08, 09, 10	Macht und Herrschaft in Unternehmen	UnibwM/MA (S)
HT 09, 2010 WS 2013/14	Kapitalismustheorien	UnibwM/MA (S) Uni Trier/BA (S)
HT 2010	Theoretische Perspektiven der Wirtschaftssoziologie	UnibwM/Oberseminar
HT 2010	Organisation und Markt	UnibwM/MA (S)
WS 13/14, 14/15, 15/16	Institutionen der Wirtschaft: Macht und Herrschaft in Unternehmen:	Trier/MA (S)
SS 2013, 15, 17	Institutionen des Kapitalismus: Markt und soziale Gruppen	Trier/ MA (S)

	Lehr-Forschungsprojekte	
WS 90/91, 92/93, 94/95, 96/97, 97/98	Einführung in die Methoden der empirischen Sozialforschung (2, V)	Uni Augsburg/HS
WS 93/94-SS 95	Methoden der industriesoziologischen Forschung Methoden der industriesoziologischen Forschung	Uni Augsburg/HS Uni Augsburg/ HS
WS 91	Befragung und Beobachtung (Praxisseminar)	Uni Augsburg/HS
WS 92/93-95/96	Projektstudium 'Gesellschaft - Arbeit - Zeit'	Uni Augsburg/ HS
HT 2012	Master: Netzwerkanalyse und soziale Ordnung	UnibwM/MA
SS 2018	Soziale Erfolgsfaktoren in Regionen: Eifel und Kaiserslautern im Vergleich	Uni Trier/MA
	Ober- und Doktoranden-Kolloquium	
SS 93, WS 96/97	Zeitumgangsweisen in der Arbeitswelt III	Uni Augsburg
FT 00 bis 03	Organisations-Dilemmata (Kolloquium)	UnibwM
FT 04	Unternehmen (Kolloquium)	UnibwM
FT 05	Gewalt – Macht – Herrschaft (Kolloquium)	UnibwM
FT 06	Wirtschaftssysteme: Kapitalismusanalyse (Kolloquium)	UnibwM
FT 07	Gewalt – Macht – Terror (Kolloquium)	UnibwM
FT 09	Kapitalismusanalyse	UnibwM
FT 10	Institutionen der Wirtschaft	UnibwM
FT 11	Dilemmata organisationalen Handelns	UnibwM
HT 2011, 2012	Aktuelle wirtschaftssoziologische Fragen	UnibwM
WS 16-17	„Work in progress“ (Doktoranden- und Oberseminar)	Uni Trier
WS 17-18	„Work in progress“ (Doktoranden- und Oberseminar)	Uni Trier

1998 – 13	Forschungskolloquium „Soziologisches Forschungskolloquiums“ (gem. mit M. Schmid, W. Bonß)	UnibwM
seit WS 14 -	Wirtschafts-Soziologisches Forschungskolloquium	Uni Trier

	Lehraufträge außerhalb der Universität	
WT 98	Personalentwicklung in Non-Profit-Organisationen (2)	UnibwM
WT 98	Konzepte der Organisationsevaluation	UnibwM
WS 98/99	Einführung in die Arbeitssoziologie	UnibwM
SS 99	Geschichte und Struktur moderner Arbeitszeiten	UnibwM
SS 07	Religionsökonomie und –soziologie (mit Anne Koch, Gregory Alles)	LMU München
1990-1992	Soziologie; Geschichte der Arbeitszeiten	Bildungswerk des DGB
1989-1994	Sozialkunde, Personalwesen, BWL	IHK Schwaben
1994	Bundeszentrale für politische Bildung Grundlagen der Soziologie	
WS 15-18	Lehrauftrag am “Center for distant learning“, MBA Social Sciences für Soziologie	TU Kaiserslautern
SS 2014	Studienskript „Wirtschaftssoziologie und Neuer Institutionalismus“	

	Weitergehendes Lehrengagement und Nachwuchsförderung	
2006 -	Mitglied in verschiedenen Akkreditierungskommissionen für BA- und MA- Studiengänge für AQUAS	
2011 -	Teilnahme als Mentorin in verschiedenen Mentoring-Programmen (2012, 2010-11, 2016-17)	
SS 2015	Gastprofessur an der Universität Eichstätt/Ingolstadt	
seit 2015	Unterstützung des Arbeitskreis „Plurale Ökonomik“	

Aktuelle Lehrevaluationen (s. Anhang)

- 1) Bachelorseminar WS 16/17, „Handlungs- und gesellschaftstheoretische Grundlagen der
Wirtschaftssoziologie
- 2) Bachelor-Vorlesung WS 15/16 „Grundlagen der Wirtschaftssoziologie“
- 3) Masterseminar WS 13/14 „Institutionen des Kapitalismus“

Trier, den 27.9.2017