

MAREK KWIEK

**THE UNIVERSITY
AND THE STATE.**

**A STUDY INTO GLOBAL
TRANSFORMATIONS**

**PUBLISHED IN 2006
FRANKURT AM MAIN AND NEW YORK: PETER LANG,
424 PP.**

Contents

Acknowledgments	11
Introduction: The University in a Global Age	15
CHAPTER 1. The University Between the State and the Market	47
1.1. The Changing Roles of Higher Education: the Impact of Market Forces on Its Functions and Missions	47
1.2. What Is New in the Transformations of Higher Education Today?	58
1.3. Globalization, Competition, and Public Scrutiny	67
1.4. Reforms to Higher Education and the State	76
1.5. Conclusions	78
CHAPTER 2. The Idea of the University Revisited (the German Context) ..	80
2.1. Do Organizations Still Embody Ideas? (Karl Jaspers vs. Jürgen Habermas)	80
2.2. On <i>Bildung</i> , Knowledge for its Own Sake, and the Origins of the German Idea of the University (Wilhelm von Humboldt)	98

2.3. The Rebirth of the German Nation Through Education (Johann Gottlieb Fichte)	114
2.4. The State, the University, and Academic Freedom (Friedrich Schleiermacher)	121
2.5. Philosophy, Education, and the Historical Hero (Friedrich W.J. Schelling)	130
2.6. Conclusions	135
CHAPTER 3. The University and the Nation-State: the Impact of Global Pressures	137
3.1. The Nation-State and the New Global Order	137
3.2. The Nation-State and the Modern University: a Historical Pact between Two Modern Institutions	157
3.3. Globalization and the Nation-State: The Three Camps	164
3.3.1. The Globalists	167
3.3.2. The Skeptics	183
3.3.3. The Moderates	193
3.4. Globalization, the Public Sector, and Higher Education	212
3.5. Conclusions	223
CHAPTER 4. The University and the Welfare State	225
4.1. Welfare State Debates vs. Higher Education Debates	225
4.2. Is this the End of the Welfare State as We Know it?	231
4.3. Globalization and the Welfare State: General Issues	246
4.4. Globalization as <i>the</i> Fundamental Factor behind the Retreat of the Welfare State	250
4.5. Current Transformations of Western Welfare States: The Role of Globalization vs. The Role of Internal Developments	262
4.6. Conclusions	266
CHAPTER 5. Globalization, the Welfare State, and the Future of Democracy	268
5.1. The “Postnational Constellation” and the End of the Postwar Welfare-State Compromise (Jürgen Habermas)	268
5.2. The “Second Modernity” and the Broken Historical Bond between Capitalism, the Welfare State, and Democracy (Ulrich Beck)	277
5.3. Globalization – the Human Consequences (Zygmunt Bauman)	295

5.4. Conclusions	304
CHAPTER 6. The University and the New European Educational and Research Policies	307
6.1. Towards a “Europe of Knowledge” – the Revitalization of the Project for European Integration Through Education	307
6.2. Ten Years of European Higher Education Policies	311
6.3. Towards a Redefinition of the Roles and Missions of the Modern University	324
6.4. The European Integration of Higher Education and Global Developments	329
6.5. Concerns about the Bologna Process: between the Old and New Challenges for Universities Today	341
6.6. The University for the Knowledge Economy: the Emergent EU Discourse on the New Tasks of the Institution	353
6.7. Towards the European Research Area	356
6.8. Adapting and Adjusting to Profound Changes: Current Debates	361
6.9. Conclusions	366
Bibliography	369
Index of names	415

ACKNOWLEDGMENTS

I have been very fortunate to receive an extraordinary amount of help from people and institutions during the six years that I have been working on this book. I am finally able to express my deep gratitude to them. I have accumulated debts to a number of institutions that made the work on this book possible through research grants and fellowships: they are, in chronological order, the John F. Kennedy Institute for North American Studies at the Free University, Berlin (where I was a visiting fellow in 1999); the Center for Policy Studies, Open Society Institute, Central European University, Budapest (where I was an International OSI Policy Fellow in 2000–2001); the Polish State Committee for Research (which assisted me with a generous research grant no. 0032/H01/2001/20 for the years 2001–2003); the European Commission, Directorate for Research (where I was a high-level expert group member in 2001–2002); and the International Forum for Democratic Studies, National Endowment for Democracy (NED), Washington, DC (where I was a Reagan-Fascell Democracy Fellow in 2002–2003).

Special thanks should go to the two wonderful project managers I had the special pleasure to work with in Budapest and Washington, DC: Pamela Kilpadi of the Center for Policy Studies at the Central European University and Sally Blair of the National Endowment for Democracy in Washington, DC. Without their unreserved support for the project and their strong belief it had more than merely academic appeal, it would have been much more difficult for me to continue working on it. Thanks should also go to other staff and colleagues from the two institutions, especially my superb research assistant at the NED Heather Ignatius, as well as Guy Allen Overland and Tim Myers, for their patience regarding the use of interlibrary loan services to great excess... At the CEU, I had the pleasure of having three excellent research mentors, strongly different in their attitudes; each of them taught me something different and I remain grateful to all of them: Yehuda Elkana, CEU Rector and President; Voldemar Tomusk, OSI Deputy Director; and Peter Darvas, a World Bank educational economist.

Whilst writing the present book I was also involved in numerous international research projects, which made it possible for me to compare my largely theoretical attitude with actual transformations

of European universities as seen from the ground. Without such participation in these projects, both in Western Europe and in many transition countries, my theses in the book would probably be much more moderate. Without going into details, let me express my thanks to the following colleagues and friends for being able to participate in them: Elie Faroult (European Commission); Stéphane Vincent-Lancrin and Kurt Larsen (OECD/CERI); Roger Rasnake (Aguirre Int.); Georgii Kasianov and Taras Finikov (International Renaissance Foundation); Philip G. Altbach (Boston College); Jan De Groof and Gracienne Lauwers (College of Europe and ELA); Jan Sadlak (UNESCO-CEPES); Jürgen Enders and Egbert de Weert (CHEPS, Twente University); Daniel C. Levy (SUNY, Albany); Susan Robertson (University of Bristol); Sarah Keating (Council of Europe); James Stevens and Toby Linden (World Bank); Marcin Czaplinski (OSCE HCNM, the Hague); Bill Douglass (USAID); Voldemar Tomusk (OSI Budapest) and others. I am indebted to them all. With most of them, I had a chance of presenting preliminary versions of the present book at their conferences, seminars, summer schools etc or in their edited volumes; with others, we worked together at various academic institutions.

I also was fortunate to have strong support from Poznań University, especially from its vice-rector for research and international cooperation, Bronisław Marciniak, and the director of the

Department of Philosophy, Tadeusz Buksiński. I received important help from them whenever I needed it, and I needed it quite often. The Department and the University was also kind enough to allow me to travel extensively in recent years to do research for the present book, I was additionally granted a generous sabbatical leave. I am truly grateful to Poznań University for the excellent working conditions I have enjoyed, and for the great deal of patience accorded me as a strongly “internationalized” and “networked” scholar, with all its consequences. Let me use this opportunity to thank Bronisław Marciniak, Tadeusz Buksiński, and Janusz Wiśniewski (former dean of the Faculty of Social Sciences), for their support in opening the Center for Public Policy where I have been additionally affiliated in recent three years. For inspiration and opportunities to test my ideas before different audiences, or for more personal exchanges through meetings, seminars, and sometimes e-mails, I want to thank my friends and colleagues from across the world. Some, I have been in contact with for years; others, was through short but intensive cooperation. They are: Voldemar Tomusk, Zygmunt Bauman, Philip G. Altbach, Peter Darvas, Yehuda Elkana, Daniel C. Levy, Gracienne Lauwers, Aljona Sandgren, Georgii Kasianov, Lech Witkowski, Zbigniew Drozdowicz, Ewa Czerwińska-Schupp, Anna Zeidler-Janiszewska, Aldona Jawłowska, Anna Pałubicka, Piotr W. Juchacz, Ewa Nowak-Juchacz, Jan Kozłowski, Jan Sadlak, Jürgen Enders, Martin Lawn, Susan Robertson, Edwin Keiner, Monika Kostera, Snejana Slantcheva, Roger Deacon, Stanley N. Katz and others. All the mistakes and limitations of the book are certainly mine though. Along the way, I have had many opportunities to develop my arguments, tentative conclusions, uncertainties and hesitations to academic audiences in various countries through conferences and seminars and papers. In various forms, some ideas presented in the present book were formulated in papers published in *Theoria. A Journal of Social and Political Theory*; *Higher Education in Europe*; *European Educational Research Journal*; *Higher Education*; *Prospero. A Journal of New Thinking in Philosophy of Education*; *die hochschule. journal für wissenschaft und bildung*; *Educational Sciences: Theory and Practice*; *Journal of Interdisciplinary Crossroads*; *Principia*; and about a dozen edited volumes. I wish to express my gratitude to the editors and conference organizers for each and every of these opportunities.

Finally, I owe my greatest debt to my wife Krystyna who has had a really tough time over these years; her strong love, unreserved support, and great patience was the main source of my will to go on with this project. At the beginning (1999), our little daughter Natalia was born. Let me dedicate this book to both of them.