
Prof. Dr. Andreas Georg Scherer, Lehrstuhl für Grundlagen der BWL und Theorien der Unternehmung, Universität Zürich 1

● „Company officials…showed on the whole very little awareness of any 
significant research going on in the business schools“ (Gordon/Howell 1959: 
380)

● „The usefulness of organizational theory and research for practical decision 
making has been limited“ (Shrivastava/Mitroff 1984: 18).

● „[T]he body of knowledge published in academic journals has practically no 
audience in business or government“ (Daft/Lewin 1990: 1).

2. Verhältnis von Theorie und Praxis

Einleitung


Prof. Dr. Andreas Georg Scherer, Lehrstuhl für Grundlagen der BWL und Theorien der Unternehmung, Universität Zürich 2

“abstractness”

Theory
“thinking”“explanation”

“knowing that”“analysis”

Practice

“understanding” “know how”
“wholes”

“doing”

“concreteness”

?

(vgl. Weick 2003: 545)

2. Verhältnis von Theorie und Praxis

Einleitung

“knowing why”


Prof. Dr. Andreas Georg Scherer, Lehrstuhl für Grundlagen der BWL und Theorien der Unternehmung, Universität Zürich 3

● Rigorosität („rigor“): wissenschaftliche Qualität

● Anwendungsorientierung: Wissenschaft greift Problemstellungen aus der 
Praxis auf und behandelt diese lösungsorientiert

● Praxisrelevanz („relevance“): entsteht durch die Rezeption von 
Wissenschaft unter den „Abnehmern“

à Anwendungsorientierung als notwendige aber nicht als hinreichende 
Bedingung für Praxisrelevanz

2. Verhältnis von Theorie und Praxis

Einige Begriffe 
(Kleppel 2003; Kieser/Nicolai 2003) 


Prof. Dr. Andreas Georg Scherer, Lehrstuhl für Grundlagen der BWL und Theorien der Unternehmung, Universität Zürich 4

● Mode 1: 
» Klare Arbeitsteilung zwischen Theorie und Praxis

» Problemdefinition im akademischen Kontext, gesellschaftliche Relevanz des 

produzierten Wissens wird axiomatisch unterstellt

» Disziplinäre Ausrichtung

» Wissenschaftstheoretische Grundlage: Kritischer Rationalismus

» Institutionen: Universitäten, Forschungsinstitute, etc.

» Probleme:

– Fokussierung auf wenige, wissenschaftsintern definierte Schlüsselvariablen

– „Rigor but not relevant“

2. Verhältnis von Theorie und Praxis

Formen der Wissensproduktion nach Gibbons et al. (1994)
(Osterloh/Frost 1999; Aram/Salipante 2003; Osterloh/Frost 2003; Nicolai 2004)


Prof. Dr. Andreas Georg Scherer, Lehrstuhl für Grundlagen der BWL und Theorien der Unternehmung, Universität Zürich 5

● Mode 2: 
» Problemdefinition im handlungsrelevanten Kontext
» Kontinuierlicher Dialog mit den Anwendern
» Interdisziplinäre Ausrichtung
» Wissenschaftstheoretische Grundlage: Relativistische Positionen wie 

beispielsweise der radikale Konstruktivismus
» Institutionen: Unternehmensberatungen, Business Schools, etc.
» Probleme: 

– mangelnde Rigorosität?
– Duplikation bzw. Rekodierung von Alltagswissen

2. Verhältnis von Theorie und Praxis

Formen der Wissensproduktion nach Gibbons et al. (1994)
(Osterloh/Frost 1999; Aram/Salipante 2003; Osterloh/Frost 2003; Nicolai 2004)


Prof. Dr. Andreas Georg Scherer, Lehrstuhl für Grundlagen der BWL und Theorien der Unternehmung, Universität Zürich 6

● Mode 1 steht im Wettbewerb mit Mode 2 um
» Ressourcen
» Wahrheitsanspruch

● Probleme der populären Dichotomie von Gibbons et al. (1994)
» Undifferenziert und stark simplifizierend 

à nur als Metapher geeignet 

2. Verhältnis von Theorie und Praxis

Formen der Wissensproduktion nach Gibbons et al. (1994)
(Osterloh/Frost 1999; Aram/Salipante 2003; Osterloh/Frost 2003; Nicolai 2004)


Prof. Dr. Andreas Georg Scherer, Lehrstuhl für Grundlagen der BWL und Theorien der Unternehmung, Universität Zürich 7

2. Verhältnis von Theorie und Praxis

Perspektiven zum Verhältnis I: Die Trennungsthese 
(Osterloh/Frost 1999; Kieser/Nicolai 2003; Nicolai 2004)

● Hauptaussage:
„rigor“ und „relevance“ stehen in einem „Trade-Off“ zueinander

● Empirische Belege:
» Divergierende Sprachspiele:

„Widerspruch“ßà „Inkommensurabilität“
» Unterschiedliche Methoden: 

Einzelfalldarstellung ßà Literaturanalyse, empirische Forschung, etc.
» Verschiedene Zeitschriften:

„Zeitschrift Führung und Organisation“, „McKinsey Quarterly“ ßà
ASQ, AMR, AMJ, etc. 

» Andere Erfolgsfaktoren:
klare Problemlösungen, Handlungsempfehlungen ßà wissenschaftliche 
Erklärungskraft, Konsistenz, theoretische Anschlussfähigkeit, etc.


Prof. Dr. Andreas Georg Scherer, Lehrstuhl für Grundlagen der BWL und Theorien der Unternehmung, Universität Zürich 8

2. Verhältnis von Theorie und Praxis

Perspektiven zum Verhältnis I: Die Trennungsthese 
(Osterloh/Frost 1999; Kieser/Nicolai 2003; Nicolai 2004)

● Theoretische Argumentation:
» Mangelnde Anreize oder Transferprobleme nicht alleinige Ursache für „rigor-

relevance-gap“
» Wissenschaft als selbstreferentielles System
» Verarbeitung von Umwelteinflüssen ausschliesslich auf Grund eigenen 

Referenzsystems
à operative Geschlossenheit

» Autonomie von gesellschaftlicher Kommunikation ist Ursache für 
Leistungsfähigkeit der Wissenschaft

» Publikationen als Basiselemente, welche über Zitationen vernetzt werden
» Wissenschaft = Kommunikationssystem, welches auf Grund von 

wissenschaftlicher Kommunikation weitere wissenschaftliche Kommunikation 
produziert


Prof. Dr. Andreas Georg Scherer, Lehrstuhl für Grundlagen der BWL und Theorien der Unternehmung, Universität Zürich 9

2. Verhältnis von Theorie und Praxis

Perspektiven zum Verhältnis I: Die Trennungsthese 
(Kieser/Nicolai 2003; Nicolai 2004)

● Normative Forderung:
» Selbstreferenz wissenschaftlicher Kommunikation akzeptieren 
» Wissenschaft als System nur dann leistungsfähig, wenn relative Autonomie und 

Grenzen aufrechterhalten werden
» Selbstreferenz wissenschaftlicher Kommunikation akzeptieren
» Aufhören Energie zu verschwenden um Legitimationsfassade zu errichten, die 

suggeriert, dass die Managementforschung instrumentelles Wissen generiert
» Wissenschaft leistet auch als selbstreferentielles System Beitrag für Praxis, 

indem sie den Lösungsmöglichkeitsraum für diese vergrössert 


Prof. Dr. Andreas Georg Scherer, Lehrstuhl für Grundlagen der BWL und Theorien der Unternehmung, Universität Zürich 10

2. Verhältnis von Theorie und Praxis

Perspektiven zum Verhältnis I: Die Trennungsthese 

● Probleme
» Keine Selbstreferentialität, da Legitimations- und Ressourcenabhängigkeit von 

anderen Systemen
» Ist Systemtheorie überhaupt adäquate „Metapher“ zur Beschreibung der 

Verhältnisse?
» Unklare Hinweise auf die Frage, welche Rolle Wissenschaft für die Praxis 

spielen kann


Prof. Dr. Andreas Georg Scherer, Lehrstuhl für Grundlagen der BWL und Theorien der Unternehmung, Universität Zürich 11

2. Verhältnis von Theorie und Praxis

Perspektiven zum Verhältnis II: Die Vereinbarkeitsthese
Das Modell von Anderson et al. 2001 (Nicolai 2004)

I
„Populist 
Science“

II
„Pragmatic 

Science“

IV
„Pedantic 
Science“

III
„Puerile 
Science“

Pr
ac

tic
al

 R
el

ev
an

ce

Theoretical and methodological rigor
Low

High
HighLow

Abbildung nach Anderson et al. (2001: 395)


Prof. Dr. Andreas Georg Scherer, Lehrstuhl für Grundlagen der BWL und Theorien der Unternehmung, Universität Zürich 12

● Hauptaussage:
» Wissenschaft und Praxis stehen sich nicht unvereinbar gegenüber

● Empirische Belege:
» „Beginning in the 1980s and continuing into the 1990s, there has been an 

increasing tendency to make management research in business schools more 
immediately relevant to business practice“ (March zitiert nach Huff 2000: 53)

» Zunehmender Anteil an privater Finanzierung
» Steigende Anzahl praxisorientierter MBA-Programme
» Stärkerer Wettbewerb um Studenten
» Einzelfallbeispiele der amerikanischen Managementforschung

– Kaplan und Norton's Balanced Scorecard
– Michael Porter's Five Forces, Value Chain

2. Verhältnis von Theorie und Praxis

Perspektiven zum Verhältnis II: Die Vereinbarkeitsthese 
(Osterloh/Frost 1999; Kleppel 2003; Nicolai 2004)


Prof. Dr. Andreas Georg Scherer, Lehrstuhl für Grundlagen der BWL und Theorien der Unternehmung, Universität Zürich 13

● Theoretische Argumentation: 
Argumentation auf erkenntnistheoretischer Ebene: 
Wechselseitige Einklammerung von strategischer und institutioneller Analyse

» Strategische Analyse:
– Subjektivistische Position

– Verstehen des Handlungszusammenhanges

– Teilnehmerperspektive des Forschers

– Problem: Lediglich Verdoppelung von Alltagswissen

» Institutionelle Analyse:
– Objektivistische Position

– Erklären des Handlungszusammenhanges

– Beobachterperspektive des Forschers

– Problem: Begrenzter Zugang zum Untersuchungsgegenstand

2. Verhältnis von Theorie und Praxis

Perspektiven zum Verhältnis II: Die Vereinbarkeitsthese 
(vgl. Giddens 1984; Osterloh/Frost 1999)


Prof. Dr. Andreas Georg Scherer, Lehrstuhl für Grundlagen der BWL und Theorien der Unternehmung, Universität Zürich 14

Institutionelle Analyse / 
„Abstract conceptualization“

Strategische 
Analyse / 
„Context“

•Verstehen des 
praktischen 
Problems

•Rekonstruktion des 
Alltagswissens der 
Praktiker

•Erklärung der 
Handlungs-
zusammenhänge

•Theorieentwicklung

•Verstehen des 
Problems im Lichte 
der Theorie

•Evaluation von 
theoretischen 
Konzepten

•Erklärung der 
Handlungs-
zusammenhänge

•Theorieentwicklung

2. Verhältnis von Theorie und Praxis

Perspektiven zum Verhältnis II: Die Vereinbarkeitsthese 
(vgl. Giddens 1984; Osterloh/Frost 1999; Aram/Salipante 2003)


Prof. Dr. Andreas Georg Scherer, Lehrstuhl für Grundlagen der BWL und Theorien der Unternehmung, Universität Zürich 15

● Normative Forderung: 
» “The problem is not to develop more effective mechanisms for ‘transferring’ 

knowledge from academics to practitioners. Rather, the issue lies in the practices 
of the inquiry process“ (Aram/Salipante 2003: 203).

» Relevante Forschung ist möglich und notwendig

● Probleme
» Mangelnde Akzeptanz entsprechender erkenntnistheoretischer Ansätze bei 

Vertretern des dominanten Paradigmas

» Höherer Arbeits- und Ressourcenaufwand durch doppelte Zielstellung

2. Verhältnis von Theorie und Praxis

Perspektiven zum Verhältnis II: Die Vereinbarkeitsthese 
(Aram/Salipante 2003)


