

UNIVERSITÄT GREIFSWALD
Wissen lockt. Seit 1456

Institut für Politik- und
Kommunikationswissenschaft

Kommentiertes Vorlesungsverzeichnis

BA Politikwissenschaft

Wintersemester 2020/21

Stand: 7. Oktober 2020

Wichtige Termine im Wintersemester 2020/21

Semesterzeit **01.10.2020–31.03.2021**

Vorlesungszeit 12.10.2020–30.01.2021

Vorlesungsfreie Tage: 21.12.2020–02.01.2021

Prüfungsanmeldung im HIS xx.12.2020–xx.12.2020

Nachfrist (gebührenpflichtig) xx.12.2020–xx.01.2021

Rückmeldefrist für das *Sommersemester* 2021 04.01.2021–05.02.2021

Nachfrist (gebührenpflichtig) 06.02.2021–26.02.2021

Prüfungen POLITIKWISSENSCHAFT

Klausuren 01.02.2021–05.02.2021

Mündliche Modulprüfungen 15.02.2021–19.02.2021

Modulübergreifende Prüfungen 15.02.2021–19.02.2021

Hausarbeiten 31.03.2021

Ausgabe der Themen spätestens bis 29.01.2021

Sprechzeiten beachten!

Abgabe der Hausarbeiten- Bachelor (B.A.+M.A.) 31.03.2021

→ bei Modulübergreifender Prüfung (B.A.) **22.01.2021**

Institut für Politik- und Kommunikationswissenschaft (IPK)

Postadresse

Universität Greifswald
Institut für Politik- und Kommunikationswissenschaft
17487 Greifswald

Besucheradressen

Ernst-Lohmeyer-Platz 3 (3. OG)
17489 Greifswald

Geschäftsführender Direktor

Prof. Dr. Hubertus **Buchstein**, Raum 3.19a
☎ 420 3152, buchstei@uni-greifswald.de

Sekretariate

Politikwissenschaft

Steffi **Krohn**, Raum 3.01, ☎ 420 3150, Fax 420 3153, powi@uni-greifswald.de
Martina **Eberhardt**, Raum 3.03, ☎ 420 3161, Fax 420 3153, politikwissen-
schaft@uni-greifswald.de

Montag, Dienstag, Donnerstag: 8.00-11.00 Uhr und 13.00-16.00 Uhr
Mittwoch, Freitag: 8.00-11.00 Uhr

Website

www.ipk.uni-greifswald.de/

www.facebook.com/IPK.Greifswald

Mailingliste

Politikwissenschaft: https://sympa.uni-greifswald.de/wws/subscribe/ipk_stud_powi

Alumni

Greifswalder Alumni der Politikwissenschaft (GAP) e.V.
<https://ipk.uni-greifswald.de/institut/alumni/alumniverein-politikwissenschaft/>,
gap@uni-greifswald.de

Bereichsbibliothek

Ernst-Lohmeyer-Platz 4
17489 Greifswald
☎ 420 1680; Fax: 420 1681
bereichsbibliothek@uni-greifswald.de

Fachstudienberatung Politikwissenschaft

B.A. Politikwissenschaft

Milos Rodatos, Raum 3.10, ☎ 420 3158, milos.rodatos@uni-greifswald.de

Master Politikwissenschaft

Erik Baltz, Raum 3.11, ☎ 420 3172, erik.baltz@uni-greifswald.de

Praktikumsberatung BA und Master

N.N., Raum 3.xx, ☎ 420 31xx, nn@uni-greifswald.de

Beauftragter für Auslandsstudium sowie ausländische Studierende

Nadine O'Shea, Raum 3.37, ☎ 420 3164, nadine.oshea@uni-greifswald.de
Sprechzeit: nach vorheriger Vereinbarung per Mail

Bereich Politikwissenschaft

Büro: Steffi **Krohn**, Raum 3.01

☎ 420 3150, Fax 420 3153, powi@uni-greifswald.de

Martina **Eberhardt**, Raum 3.03

☎ 420 3161, politikwissenschaft@uni-greifswald.de

Lehrstuhl für Vergleichende Politikwissenschaft

Inhaber: **Prof. Dr. Detlef Jahn**, Raum 3.09

☎ 420 3151, djahn@uni-greifswald.de, Sprechzeit: **Forschungssemester**

Wissenschaftliche Mitarbeiter*innen:

Erik Baltz, Raum 3.11

☎ 420 3172, erik.baltz@uni-greifswald.de

Lisa Klagges, Raum 3.40

☎ 420 3173, lisa.klagges@uni-greifswald.de

N.N., Raum 3.40

☎ 420 3173, n.n.@uni-greifswald.de

Christoph Oberst, Raum 3.41

☎ 420 3174, christoph.oberst@uni-greifswald.de

Sophie Suda, R. 3.41

☎ 420 3154, nn@uni-greifswald.de; Sprechzeit:

Lehrstuhl für Politische Theorie und Ideengeschichte

Inhaber: **Prof. Dr. Hubertus Buchstein**, Raum 3.19a

☎ 420 3152, buchstei@uni-greifswald.de; Sprechzeit:

Wissenschaftliche Mitarbeiter*innen:

Sara Gebh, Raum 3.10

☎ 420 3158, sara.gebh@uni-greifswald.de

Dr. Eno Trimçev, Raum 3.19b

☎ 420 3155, eno.trimcev@uni-greifswald.de

Dr. Rieke Trimçev, Raum 3.19b

☎ 420 3155, rieke.trimcev@uni-greifswald.de

Henning Hochstein, Raum 3.17 (BMBF-Verbundprojekt „Grenzregime“)

☎ 420 3157, henning.hochstein@uni-greifswald.de

Dr. Jenny Linek, Raum 3.17 (BMBF-Verbundprojekt „Grenzregime“)

☎ 420 3157, jenny.linek@uni-greifswald.de

Merete Peetz, Raum 3.17 (BMBF-Verbundprojekt „Grenzregime“)

☎ 420 3157, merete.peetz@uni-greifswald.de

Milos Rodatos, Raum 3.10 (Käthe-Kluth-Nachwuchsgruppe)

☎ 420 3158, milos.rodatos@uni-greifswald.de

Lehrstuhl für Internationale Politik und Regionalstudien

Inhaberin: **Prof. Dr. Margit Bussmann**, Raum 3.02

☎ 420 3160, margit.bussmann@uni-greifswald.de; Sprechzeit:

Wissenschaftliche Mitarbeiter*innen:

Natalia Iost, Raum 3.35

☎ 420 3166, natalia.iost@uni-greifswald.de

Martin Kerntopf, Raum 3.36

☎ 420 3159, martin.kerntopf@uni-greifswald.de

Nadine O'Shea, Raum 3.37

☎ 420 3164, nadine.oshea@uni-greifswald.de

Dr. Andris Banka, Bahnhofstraße 51, Raum 3 (Interdisziplinäres Forschungszentrum Ostseeraum - IFZO)

andris.banka@uni-greifswald.de

Juniorprofessur für Politische Soziologie

Inhaber: **N.N.**

Wissenschaftliche Mitarbeiter*innen:

N.N., Raum 3.06

☎ 420 3171

Darius Ribbe, Raum 3.06

☎ 420 3171, darius.ribbe@uni-greifswald.de

Dr. Ulrich Hartung, Raum 3.39 (Stipendiat „Theoria“)

☎ 420 3171, ulrich.hartung@uni-greifswald.de

Juniorprofessur für Vergleichende Politikwissenschaft

Inhaberin: **Prof. Dr. Corinna Kröber**, Raum 3.08

☎ 420 3167, corinna.kroeber@uni-greifswald.de, Sprechzeit:

Wissenschaftliche Mitarbeiterin:

Paula Reppmann, Raum 3.06 (DFG-Projekt „Was sagt Mann dazu?“)

☎ 420 3170, paula.reppmann@uni-greifswald.de

Lehrbeauftragte

Dr. Stefan Ewert, Jahnstraße 16, Raum 307 (Interdisziplinäres Forschungszentrum Ostseeraum - IFZO)

☎ 420 4768, stefan.ewert@uni-greifswald.de

Dr. Rogelio Madrueño, rmadrueño@gmail.com

Musterstudienplan B.A. Politikwissenschaft (PO 2019) - gültig ab Wintersemester 2019/20

1. Semester 15 LP	1. Modul: Grundlagen und Methoden der Politikwissenschaft <ul style="list-style-type: none"> • V: Grundlagen der Politikwissenschaft (30/120) • V: Einführung in die empirischen Methoden der Politikwissenschaft (30/120) 	2. Modul: Politische Ideengeschichte <ul style="list-style-type: none"> • V: Politische Ideengeschichte (30/30) • S: Seminar zur Politischen Ideengeschichte (30/60) 	
	PL: Klausur (120 Min.) 10 LP / 300 Std.	PL: Mündliche Prüfung (20 Min.) 5 LP / 150 Std.	
2. Semester 15 LP	3. Modul: Datenauswertung <ul style="list-style-type: none"> • V: Statistik für Politikwissenschaftler (30/60) • Ü: Tutorium zur Datenauswertung (30/30) 	4. Modul: Regierungslehre <ul style="list-style-type: none"> • V: Das politische System Deutschlands (30/45) • V: Einführung in die Vergleichende Politikwissenschaft (30/45) 	5. Modul: Einführung in die empirische Politikwissenschaft* <ul style="list-style-type: none"> • S: Seminar zur Politik in Deutschland (30/45) • S: Seminar zur Vergleichenden Politikwissenschaft (30/45) • S: Seminar zur Internationalen Beziehung (30/45) *Wahl zweier Seminare
	PL: Klausur (60 Min.) 5 LP / 150 Std.	PL: Klausur (60 Min.) 5 LP / 150 Std.	PL: Hausarbeit (7-10 Seiten in einem Seminar) 5 LP / 150 Std.
3. Semester 10 LP	6. Modul: Einführung in die Internationalen Beziehungen <ul style="list-style-type: none"> • V: Einführung in die Internationalen Beziehungen (30/90) • Ü: Übung zur Vorlesung (30/150) 		
	PL: Portfolioprüfung (5 praktische Übungen) 10 LP / 300 Std.		
4. Semester 10 LP	7. Modul: Moderne Politische Theorie <ul style="list-style-type: none"> • V: Moderne Politische Theorie (30/90) • S: Seminar zur modernen Politischen Theorie (30/150) 		
	PL: Hausarbeit (15 Seiten) oder Vortrag (15-20 Min.) mit schriftlicher Ausarbeitung (15 Seiten) 10 LP / 300 Std.		
5. Semester 10 LP	8. Modul: Forschungspraxis der Vergleichenden Politikwissenschaft <ul style="list-style-type: none"> • S: Lehrforschungsseminar zur Vergleichenden Politikwissenschaft (60/240) 		
	PL: Hausarbeit (15-18 Seiten) 10 LP / 300 Std.		

6. Semester 10 LP	Modulübergreifende Prüfung	9. Modul: Forschungspraxis der Internationalen Beziehungen • S : Seminar zu den Internationalen Beziehungen (30/120)	
	PL: Mündliche Prüfung (20 Min.) 5 LP / 150 Std.	PL: Hausarbeit (12-15 Seiten) oder Vortrag (15-20 Min.) mit schriftlicher Ausarbeitung (12-15 Seiten) 5 LP / 150 Std.	
Bachelorarbeit (in einem der zwei Fachmodule): 10 LP / 300 Std.			

Fachvertiefung Politikwissenschaft

3. Semester	10. Modul: Fachvertiefung Politikwissenschaft I • S (30/120) • S (30/120) oder • S (60/240)	
	PL: Seminararbeit (15-18 Seiten) oder mündliche Prüfung (20 Min.) 10 LP / 300 Std.	
4. Semester	11. Modul: Fachvertiefung Politikwissenschaft II • S (30/120) • S (30/120) oder • S (60/240)	
	PL: Seminararbeit (15-18 Seiten) oder mündliche Prüfung (20 Min.) 10 LP / 300 Std.	

Musterstudienplan B.A. Politikwissenschaft (PO 2012)

1. Semester 10 LP	1. Modul: Grundlagen und Methoden der Politikwissenschaft <ul style="list-style-type: none"> • V Grundlagen der Politikwissenschaft (30/120) • V Einführung in die Methoden der Politikwissenschaft (30/120) 	
	PL: Klausur (120 Min) 10 LP / 300 Std.	
2. Semester 10 LP	2. Modul: Statistik für Politikwissenschaftler <ul style="list-style-type: none"> • V Einführung in die Statistik für Politikwissenschaftler (30/60) • Ü Tutorium zur Statistik-Vorlesung (30/30) 	3. Modul: Politische Ideengeschichte <ul style="list-style-type: none"> • V Politische Ideengeschichte (30/30) • S Seminar zur Politischen Ideengeschichte (30/60)
	PL: Klausur (60 Min.) 5 LP / 150 Std.	PL: Mündliche Prüfung (20 Min.) 5 LP / 150 Std.
3. Semester 15 LP	4. Modul: Moderne Politische Theorie <ul style="list-style-type: none"> • V Moderne Politische Theorie (30/90) • S Seminar zur modernen Politischen Theorie (30/150) 	5. Modul: Einführung in die Vergleichende Politikwissenschaft <ul style="list-style-type: none"> • V Einführung in die Vergleichende Politikwissenschaft (30/30) • S Seminar zur Vergleichenden Politikwissenschaft (30/60)
	PL: Hausarbeit (12-15 Seiten) oder Vortrag (15 Min.) und schriftliche Ausarbeitung (12-15 Seiten) 10 LP / 300 Std.	PL: 3 praktische Übungen 5 LP / 150 Std.
4. Semester 15 LP	6. Modul: Einführung in die Internationalen Beziehungen <ul style="list-style-type: none"> • V Einführung in die Internationalen Beziehungen (30/30) • Ü Übung zur Vorlesung (30/60) 	7. Modul: Forschungspraxis der Vergleichenden Politikwissenschaft <ul style="list-style-type: none"> • S Lehrforschungsseminar zur Vergleichenden Politikwissenschaft (60/240)
	PL: 6 praktische Übungen 5 LP / 150 Std.	PL: Hausarbeit (15-18 Seiten) 10 LP / 300 Std.
5. Semester 10 LP	8. Modul: Forschungspraxis der Internationalen Beziehungen <ul style="list-style-type: none"> • S Seminar der Internationalen Beziehungen (30/120) • S Seminar der Internationalen Beziehungen (30/120) 	9. Modul: Das politische System der Bundesrepublik Deutschland <ul style="list-style-type: none"> • V Das öffentliche Recht der Bundesrepublik Deutschland (30/30)
	PL: Hausarbeit (15-20 Seiten) oder Vortrag (15-20 Min.) und schriftliche Ausarbeitung (15-20 Seiten) 10 LP / 300 Std.	
6. Semester 10 LP	Modulübergreifende Prüfung PL: Mündliche Prüfung (20 Min.) 5 LP / 150 Std.	<ul style="list-style-type: none"> • S Politische Akteure in der Bundesrepublik Deutschland (30/60)
		PL: Klausur (60 Min.) 5 LP / 150 Std.
Bachelorarbeit (in einem der zwei Fachmodule): 10 LP / 300 Std.		

Bachelor Politikwissenschaft (PSO 2019)

PRÄSENZ **Begrüßung und Einführungsveranstaltung für neu immatrikulierte Studierende**

Dienstag, 6.10.2020, **11:00 bis 12:30 Uhr**., HS Loefflerstraße 70: Kombination Powi / Kowi

Donnerstag, 8.10.2020, **15.30 bis 17:00 Uhr** Uhr, HS 3-4, Lohmeyer-Pl. 6: Kombination Powi mit anderem Fach (außer Kowi)

1. MODUL Grundlagen und Methoden der Politikwissenschaft (10 Lp)

1. FS → PL: Klausur, 120 min

Mi 10-12 **DIGITAL** Grundlagen der Politikwissenschaft / Basics of Political Science (Vorlesung)
4011001 Corinna Kröber

Di 10-12 **DIGITAL** Einführung in die empirischen Methoden der Politikwissenschaft / Introduction to the methods of Political Science (Vorlesung)
4011003 Ricardo Kaufer

2. MODUL Politische Ideengeschichte (5 Lp)

1. FS → PL: Mündliche Prüfung, 20 min

Di 14-16 **DIGITAL** Einführung in die neuer Politische Ideengeschichte (Vorlesung)
4011005 Hubertus Buchstein

Mo 10-12 **PRÄSENZ** Das politische Denken der französischen Aufklärung: Montesquieu und Rousseau (Seminar)*
4011009 Rieke Trimçev / Eno Trimcev, HS 5 Rubenowstraße 1

Mo 18-20 **PRÄSENZ** Liberalismus, Demokratie und Sozialismus: John Stuart Mill (Seminar)*
4011011 Hubertus Buchstein, HS 5 Rubenowstraße 1

Mi 16-18 **PRÄSENZ** Widerstand, Ungehorsam und Konflikt (Seminar)*
4011013 Sara Gebh/Milos Rodatos, HS 5 Rubenowstraße 1

Fr 14-16 **PRÄSENZ** Politische Ideologien (Seminar)*
4011015 Rieke Trimçev, HS Loitzer Straße 26

Do 14-16 **PRÄSENZ** Freiheit, Gleichheit, ... (Geschwisterlichkeit?) – Geschlechterordnung in der politischen Ideengeschichte (Seminar)*
4011017 Merete Peetz, HS Loitzer Straße 26

5. MODUL Einführung in die empirische Politikwissenschaft (5 Lp)

3. FS → P → PL: Hausarbeit 7-10 Seiten → Bitte ZWEI Seminare belegen NUR FÜR STUDIERENDE, die im 2. FS keine Seminare belegen konnten

Mo 14-16 **DIGITAL** Die EU-Türkei Beziehungen – Beitritt, Konflikte oder neue Formen der Kooperation? (Seminar)*
4011019 Darius Ribbe

Mo 10-12 **DIGITAL** Machen Parteien einen Unterschied? / Do Parties matter? (Seminar)*
4011021 **Christoph Oberst**

~~Di 8-10 **DIGITAL** xxx (Seminar)*~~ **ENTFÄLLT**
~~4011023 **N.N. (JunProf)**~~

Do 8-10 **DIGITAL** Vergleich von Demokratien: Arend Lijpharts Patterns of Democracy (Seminar)**
4011053 **Lisa Klagges**

6. MODUL Einführung in die Internationalen Beziehungen (10 Lp)

→ PL: Portfolio mit 5 praktischen semesterbegleitenden Übungen

Di 14-16 **DIGITAL** Introduction to International Relations (Vorlesung)
4011007 **Margit Bussmann**

4011025 **DIGITAL** Begleitende Übung zur Vorlesung Introduction to IR (Übung)

Gruppe 1: Mi 14-16 Natalia Iost / Nadine O'Shea

Gruppe 2: Do 10-12 Natalia Iost

Gruppe 3: Do 14-16 Nadine O'Shea

10. MODUL Fachvertiefung Politikwissenschaft I (10 Lp)

→ PL: mündliche Prüfung 20 min

Mo 18-20 **PRÄSENZ** Liberalismus, Demokratie und Sozialismus: John Stuart Mill (Seminar)*
4011011 **Hubertus Buchstein**, HS 5 Rubenowstraße 1

Do 14-16 **PRÄSENZ** Freiheit, Gleichheit, ... (Geschwisterlichkeit?) – Geschlechterordnung in der politischen Ideengeschichte (Seminar)*
4011017 **Merete Peetz**, HS Loitzer Straße 26

ODER

Block **DIGITAL** Lehrforschungsseminar(Seminar)
4011027 **N.N.**

Das Lehrforschungsseminar findet wahrscheinlich ab Mitte November als Blockveranstaltung statt.

Bachelor Politikwissenschaft (PSO 2012)

MODUL 5: Einführung in die Vergleichende Politikwissenschaft (5 Lp)

→ PL: 3 semesterbegleitende praktische Übungen

→ für Nachzügler

Mo 10-12
4011021 **DIGITAL** Machen Parteien einen Unterschied? / Do Parties matter? (Seminar)*
Christoph Oberst

Do 8-10
4011053 **DIGITAL** Vergleich von Demokratien: Arend Lijpharts Patterns of Democracy (Seminar)*
Lisa Klagges

MODUL 7: Forschungspraxis in der Vergleichenden Politikwissenschaft (10 Lp)

→ PL: Hausarbeit 15-18 Seiten

→ für Nachzügler

Block
4011027 **DIGITAL** Lehrforschungsseminar(Seminar)
N.N. **Das Lehrforschungsseminar findet wahrscheinlich ab Mitte November als Blockveranstaltung statt.**

MODUL 8: Forschungspraxis in den Internationalen Beziehungen (10 Lp)

Es sind 2 ! Seminare zu belegen

→ PL: Hausarbeit 15-18 Seiten

Mo 8-10
4011029 **DIGITAL** Außenpolitische Kulturen und Multilateralismus (Seminar)*
Martin Kerntopf

Mo 12-14
4011031 **DIGITAL** Ursachen und Folgen von Sezession (Seminar)*
Martin Kerntopf

Di 8-10
4011033 **DIGITAL** Cooperation in International Relations - Theory and Empirical Examples (Seminar)*
Martin Kerntopf

Do 10-12
4011035 **DIGITAL** Rethinking inequalities, redistribution, and global governance (Seminar)*
Rogelio Madrueño

MODUL 9: Das politische System der Bundesrepublik Deutschland (5 Lp)

→ PL: Klausur 60 min

Di 10 – 12
Xxx Das öffentliche Recht in der Bundesrepublik Deutschland
Katja Rodi,

Di 12-14
4011037 **DIGITAL** Showdown between Frankfurt, Berlin and Karlsruhe – Bundesbank, European Central Bank and German positions (Seminar)
Darius Ribbe

Di 14-16
4011039 **DIGITAL** Deutschland als Vorreiter in der Biodiversitäts-, Klima- und Umweltpolitik? Agrar- und Umweltpolitik in Deutschland (Seminar)
N.N. (JunProf)

Mi 8-10
4011063 **DIGITAL** Nachhaltigkeitspolitik (Seminar)
Stefan Ewert

KOMMENTARE

Mi 10-12 Grundlagen der Politikwissenschaft (DE; 📖: 100% DE)
Basics of Political Science

4011001 Corinna Kröber DIGITAL

DE: Die Vorlesung vermittelt Überblickskenntnisse über das Fach Politikwissenschaft, dessen historische Entwicklung, Fächergliederung und Berufsfelder. Es werden wissenschaftstheoretische Perspektiven und methodische Verfahren vorgestellt. Des Weiteren werden wichtigste Konzepte und Forschungsinhalte des Faches anhand zahlreicher Beispiele, die sich in besonderer Weise auf das politische System der Bundesrepublik Deutschland beziehen, nähergebracht. Die Vorlesung basiert auf Beiträgen aus den unten genannten Büchern, deren Anschaffung den Studierenden dringend empfohlen wird.

Das Modul schließt mit einer 120-minütigen Klausur (Grundlagen und Methoden der Politikwissenschaft) ab, die die vermittelten Inhalte der Vorlesungen 4011001 und 4011003 umfasst.

EN: The lecture gives an overview over the discipline of political science and its historical development. By doing this, it gives an overview over the sub-disciplines of political theory, international relations, comparative politics and methodology. In the focus are key concepts and terms in political science. Special attention is given to the historical development of the political system of Germany. The lecture is based on the above mentioned books.

📖 Literatur / Bibliography:

Bernauer, Thomas/Jahn, Detlef/Kuhn, Patrick/Walter, Stefanie, 2016: Einführung in die Politikwissenschaft. 3. Aufl., Baden-Baden.

Rudzio, Wolfgang, 2014: Das politische System der Bundesrepublik Deutschland. 9. Aufl., Wiesbaden.

Di 10-12 Einführung in die empirischen Methoden der Politikwissenschaft (DE; 📖: 100% DE)
Introduction to the methods of Political Science

4011003 Ricardo Kaufer DIGITAL

Die Vorlesung zeigt auf, mit welchen Mitteln und auf welchen „Wegen“ in der Politikwissenschaft versucht wird, Antworten auf Fragen zu finden wie zum Beispiel: Wer unterstützt populistische Parteien? Wie lässt sich der Zusammenhang von natürlichem Ressourcenreichtum und Bürgerkrieg erklären? Mit welchen Maßnahmen reagierten westliche Demokratien auf die Staatsschuldenkrise?

Diese Einführungsveranstaltung gibt einerseits einen Überblick über zentrale Schritte und Konzepte des sozialwissenschaftlichen Forschungsprozesses und stellt andererseits ausgewählte qualitative und quantitative Ansätze und Methoden der empirischen Politikwissenschaft vor. Ziele der Veranstaltung sind u.a.: i) den Teilnehmer*innen den Sinn von Methoden näherzubringen, ii) Kriterien für die Auswahl und Bewertung von Methodenoptionen aufzuzeigen, iii) grundlegende Prinzipien ausgewählter Strategien und Techniken zu präsentieren, iv) anhand von einschlägigen Publikationen Möglichkeiten wie auch Grenzen von Methodenanwendung aufzuzeigen und so die Kritikfähigkeit gegenüber der Produktion von Wissen zu erhöhen.

Die Vorlesung startet mit einer Einführung in den Forschungsprozess und beschäftigt sich im ersten Teil mit zentralen Schritten wie Konzeptformierung, Messung, Hypothesenbildung sowie Fragen kausaler Inferenz. Der zweite Teil der Vorlesung widmet sich dann ausgewählten Verfahren der Datenerhebung und -auswertung, und behandelt diese vor dem Hintergrund von Beispielen aus der Forschungspraxis. Zum Abschluss der Veranstaltung werden noch Probleme wie Transparenz, Replizierbarkeit sowie ethische Aspekte verschiedener methodischer Zugänge besprochen.

Di 14-16 Einführung in die neuer Politische Ideengeschichte (Vorlesung) (DE; 📖: 100% DE)

4011005 Hubertus Buchstein, DIGITAL

Die Vorlesung gibt einen Überblick über die politische Ideengeschichte seit Beginn der Neuzeit bis in das 20. Jahrhundert. Die einzelnen behandelten Themen sind zunächst die Rolle und Bedeutung der Politischen Ideengeschichte und deren Methoden. Anschließend werden ausgewählte politische Theorien seit dem 17. Jahrhundert, der amerikanischen Revolution sowie im Europa des 19. und 20. Jahrhunderts vorgestellt. Zu jeder Sitzung gibt es einen Quellentext, auf den ich mich in der Vorlesung beziehen werde. Diese Texte werden über Moodle digital zur Verfügung gestellt.

Hinweis: Der mündlichen Prüfung im Modul Politische Ideengeschichte zugrunde gelegt werden (a) die vorgetragenen Inhalte aus dieser Vorlesung (b) die Inhalte des gewählten Seminars zur Politischen Ideengeschichte sowie (c) die Texte von und über die Autoren, die in dem obigen Vorlesungsplan aufgelistet sind.

 Einführende Literatur:

Peter Massing / Gotthard Breit / Hubertus Buchstein (Hg.), *Demokratiethorien. Von der Antike bis zur Gegenwart. Texte und Interpretationshilfen.* Schwalbach 2018.

Di 14-16 Introduction to International Relations (IR) (EN; 100% EN)

4011007 Margit Bussmann DIGITAL

EN: The lecture "Introduction to International Relations" provides an overview of International Relations (IR) as part of political science. IR mainly focuses on foreign policy and the interaction between states, but also accounts for non-state actors in the international system. Emphasis will be put on questions of international security and political economy as well as global and regional interaction. Students will gain an overview of the most important IR theories and empirical research. The aim of the lecture – besides a discussion of the basics of IR – is to foster a problem-centered learning approach, which allows students to specialise in the future. In addition to the lecture, students have to attend an *Übung* (practical seminar; →**4011025**).

DE: Diese Einführungsvorlesung bietet einen Einblick in die politikwissenschaftliche Teildisziplin der Internationalen Beziehungen. Die IB beschäftigt sich in erster Linie mit Außenpolitik und der Interaktion zwischen Staaten, aber auch mit nicht-staatlichen Akteuren im internationalen System. Dabei stehen sicherheits- und wirtschaftspolitische Fragen sowie die globale und regionale Integration im Vordergrund. Die Vorlesung gibt einen Überblick über die wichtigsten theoretischen Perspektiven und empirischen Forschungsergebnisse. Ziel ist neben der Aufarbeitung der Grundlagen eine problemorientierte Vorgehensweise, die den Studierenden eine spätere eigenständige Spezialisierung ermöglicht. Begleitend zur Vorlesung ist eine Übung zu belegen (→**4011025**).

Mo 10-12 Das politische Denken der französischen Aufklärung: Montesquieu und Rousseau (DE; 0 % EN)

The Political Thought of French Enlightenment: Montesquieu and Rousseau

4011009 Rieke Trimčev / Eno Trimcev, HS 5 Rubenowstraße 1 PRÄSENZ

DE: Welche gesellschaftlichen und institutionellen Voraussetzungen braucht es, um politische Freiheit zu realisieren? Die beiden französischen Politiktheoretiker Montesquieu und Rousseau haben auf diese Frage prägende Antworten gegeben, die bis heute spannend und erhellend zu lesen sind. Zugleich stehen ihre Werke für zwei Spielformen des politischen Denkens der Aufklärung, die wir in diesem vorlesungsbegleitenden Seminar in ihren wissenschaftstheoretischen Grundannahmen, in ihren politiktheoretischen Implikationen und in ihren wirkungsgeschichtlichen Verflechtungen analysieren und vergleichen werden.

Im Mittelpunkt des Lektürekurses steht die gründliche Auseinandersetzung mit zentralen Werken von Montesquieu und Rousseau: In der ersten Hälfte des Seminars werden wir uns Montesquieus Geist der Gesetze erschließen, um uns dann in der zweiten Hälfte des Seminars Rousseaus Diskurs über die Ungleichheit und seinem Gesellschaftsvertrag zu widmen. Dabei werden auch unterschiedliche ideengeschichtliche Interpretationsmethoden exemplarisch eingeführt und miteinander verglichen.

Voraussetzung für eine gewinnbringende Teilnahme ist ein solides Abiturwissen im Fach Geschichte, eine Freude an der Auseinandersetzung mit philosophischen Texten und die Bereitschaft, manche Textpassagen auch drei Mal zu lesen.

 Literatur / Bibliography:

Zur Einstimmung auf das Seminar eignen sich Jean Starobinskis Bücher über Montesquieu und Rousseau (Montesquieu – mit ausgewählten Lesestücken, Frankfurt am Main 1995; Rousseau – eine Welt von Widerständen, Frankfurt am Main 1993); wer es eilig hat, liest zur Vorbereitung das fünfte Kapitel in Marcus Llanque: *Geschichte der Politischen Ideen: Von der Antike bis zur Gegenwart*, München 2012.

Mo 18-20 Liberalismus, Demokratie und Sozialismus: John Stuart Mill (DE; 📖 0 % EN)

4011011 Hubertus Buchstein, HS 5 Rubenowstraße 1 **PRÄSENZ**

John Stuart Mill (1806-1873) gilt als einer der wichtigsten Vertreter des liberalen politischen Denkens des 19. Jahrhunderts. In diesem Proseminar wollen wir einige der wichtigsten Schriften Mills gemeinsam lesen und diskutieren. Die ausgewählten Texte befassen sich mit den philosophischen Grundlagen des Utilitarismus bei Mill, seinen bis heute berühmten Thesen zum Thema Freiheit und Toleranz, seinem damaligen Engagement für politische Rechte von Frauen, seinen Kampf gegen die Sklaverei in den USA sowie seinen Überlegungen zu den Institutionen der repräsentativen Demokratie.

Alle Teilnehmer*innen müssen die Hefte der Reclam Ausgaben von ‚Über die Freiheit‘ und ‚Utilitarismus‘ von John Stuart Mill selbst erwerben. Alle anderen Seminartexte werden digital zur Verfügung gestellt.

📖 Literatur / Bibliography:

Mill, John Stuart, 1859: *Über die Freiheit*, Stuttgart: Reclam 1974.

Mill, John Stuart, 1861: *Betrachtungen über die Repräsentativregierung*. Hg. von Sandra Seubert und Hubertus Buchstein. Berlin 2013.

Mill, John Stuart, 1861/63: *Der Utilitarismus*, Stuttgart: Reclam 1976.

Mill, John Stuart/Mill, Harriet Taylor/Taylor, Helen, 1861/69: *Die Hörigkeit der Frau*, Frankfurt/M.: Ulrike Helmer Verlag 1991.

Mill, John Stuart 1862: *Die macht der Sklaverei*. In: Ders., *Libérale Gleichheit. Vermischte Politische Schriften*. Hg. von Hubertus Buchstein und Antonia Geisler. Berlin 2013, 274-296.

Mi 16-18 Widerstand, Ungehorsam und Konflikt (DE; 📖 30% EN)

Resistance, Disobedience and Conflict

4011013 Sarah Gebh/Milos Rodatos, HS 5 Rubenowstraße 1 **PRÄSENZ**

DE: In klassischen Texten der politischen Ideengeschichte stehen meist Fragen der Etablierung und Legitimität von Herrschaft sowie der Aufrechterhaltung von gesellschaftlicher Ordnung im Vordergrund. Ebenso aufschlussreich ist es jedoch, die Kehrseite von Herrschaft und Ordnung zu untersuchen: Welche Rolle spielen Widerstand und Konflikt in einschlägigen Texten politischen Denkens? Welche Praktiken des Ungehorsams sind rechtfertigbar? Was sind Grenzen widerständigen Denkens und Handelns und wie haben sich diese im Laufe der Zeit geändert bzw. wurden verschoben? Dieses Seminar begibt sich auf die Spuren zentraler Autor*innen der politischen Ideengeschichte, die Widerstand, Ungehorsam und Konflikt auf verschiedenste Weise theoretisieren und praktizieren. Wir lesen unter anderem Texte von Thomas Hobbes, John Locke, Thomas Paine, Toussaint L'Ouverture, Olympe de Gouges, Martin Luther King Jr. und Antonio Gramsci.

EN: Canonical readings of central texts in the history of ideas usually focus on the establishment and legitimacy of rule as well as on questions of social and political stability. It is equally important, however, to engage with the other side of rule and order: What role do resistance and conflict play in classical texts of political thought? Which disobedient practices might be justifiable? What are the limits to insurgent or rebellious thought and action and how did those change over time? This seminar reconstructs central and diverse positions regarding resistance, disobedience and conflict in the history of political ideas. We will read excerpts from authors such as Thomas Hobbes, John Locke, Thomas Paine, Toussaint L'Ouverture, Olympe de Gouges, Martin Luther King Jr., Antonio Gramsci and others.

📖 Empfohlene Literatur

Roth, Klaus. 2006. „Geschichte des Widerstandsdenkens – Ein ideengeschichtlicher Überblick.“ *Studien zu Grund- und Menschenrechten* 12, 7-53. Online abrufbar unter: <https://publishup.uni-potsdam.de/opus4-ubp/frontdoor/deliver/index/docId/1436/file/SGM12.pdf>.

Braune, Andreas (Hrsg.). 2017. *Ziviler Ungehorsam: Texte von Thoreau bis Occupy*. Stuttgart: Reclam.

Münkler, Herfried/Straßenberger, Grit. 2016. *Politische Theorie und Ideengeschichte: Eine Einführung*. München: C.H. Beck.

Fr 14-16 Politische Ideologien (DE; 📖 75% EN)

Political Ideologies

4011015 Rieke Trimçev, HS Loitzer Straße 26 **PRÄSENZ**

Was macht konservative politische Argumente aus? Was haben liberale politische Positionen in der Praxis mit liberalen politischen Theorien gemeinsam? Und was kennzeichnet im Unterschied dazu

sozialistisches politisches Denken? Das vorlesungsbegleitende Seminar wird ausgehend vom „Zeitalter der Ideologien“ im 19. Jahrhundert die wichtigsten ideologischen Strömungen erarbeiten. Nach einer einführenden Auseinandersetzung mit den Merkmalen und historischen Konstitutionsbedingungen politischer Ideologien werden die Studierenden im ersten Teil des Seminars das politische Denken des Konservatismus, des Liberalismus und des Sozialismus kennenlernen. Dabei werden wir stets in einem ersten Schritt klassische Texte der Ideengeschichte analysieren, um dann in einem zweiten Schritt nach Aktualisierungen der dort aufgefundenen Argumente in aktuellen politischen Debatten zu fragen. Die Themen des zweiten Teils des Seminars werden in Abstimmung mit den Studierenden bestimmt; mögliche Sitzungsthemen sind beispielsweise Anarchismus, Feminismus, Populismus oder Nationalismus.

Achtung: Die erste Seminarsitzung findet am **Samstag, den 17. Oktober 2020, 9.00 – 12.30 Uhr im HS 5 Rubenowstraße 1** statt. Bitte halten Sie sich bei Interesse am Seminar diesen Tag schon jetzt frei. Genaue Informationen zu Ort und Zeit werden später bekanntgegeben.

📖 Literatur / Bibliography:

Bernd Heidenreich: Politische Theorien des 19. Jahrhunderts. Liberalismus, Konservatismus, Sozialismus, Akademie-Verlag, Berlin 2002.

Michael Freedon: Ideology: a very short introduction, Oxford University Press, Oxford 2003.

Do 14-16 Freiheit, Gleichheit, ... (Geschwisterlichkeit?) – Geschlechterordnung in der politischen Ideengeschichte

4011017 Merete Peetz, HS Loitzer Landstraße 26 PRÄSENZ

„Alle Menschen sind frei und gleich an Würde und Rechten geboren.“ lautet der erste Artikel der Erklärung der Menschen- und Bürgerrechte von 1789, die in der ersten Phase der französischen Revolution ausgerufen wurden. Sie gelten als Meilenstein der europäischen Rechtsstaat- und Demokratiegeschichte. Doch schon kurz darauf setzt Olympe de Gouges in der *Déclaration des droits de la femme et de la citoyenne* den Satz „Die Frau ist frei geboren und ist dem Manne gleich an Rechten.“ entgegen und klagt damit an, dass im Freiheitsbestreben vergessen wurde, die Frau mitzudenken.

Dieses Seminar möchte einen Einblick in die Theoriegeschichte des Feminismus geben. Es werden Beiträge unterschiedlicher Autor*innen ab dem 18. Jahrhundert gelesen, deren Fokus auf Geschlechtergerechtigkeit liegt.

Mo 14-16 Die EU-Türkei Beziehungen – Beitritt, Konflikte oder neue Formen der Kooperation? (DE; 📖 70% EN)

4011019 Darius Ribbe DIGITAL

Die EU-Türkei Beziehungen sind von zahlreichen Konflikten aber auch nachhaltigen Formen der zwischenstaatlichen Kooperation geprägt. In diesem Spannungsverhältnis scheint das formale Ziel eines EU-Beitritts der Türkei jedoch in weite Ferne gerückt, das Europäische Parlament hat sich für ein Aussetzen des Beitrittsprozesses ausgesprochen und noch immer fordern Abgeordnete den vollständigen Abbruch der Verhandlungen (bspw. Manfred Weber 9. Juli 2020).

In dieser aufgeladenen Situation wollen wir zunächst die Geschichte der EU-Türkei Beziehungen verstehen und dabei besonders die Rolle der Bundesrepublik Deutschland in den Fokus nehmen.

Wir werden verschiedene Akteur*Innen und ihre Politiken auf europäischer, türkischer und deutscher Ebene analysieren, versuchen gemeinsame und unterschiedliche Narrative zu erarbeiten und die verschiedenen Dimensionen dieser besonderen „Partnerschaft“ aufarbeiten.

Ziel ist es, den Studierenden ein tieferes Verständnis der EU-Türkei Beziehungen zu vermitteln, zum Wissen über die Europäische Union und ihrem Beitrittsprozess beizutragen, aktuelle Forschungsarbeiten zu den EU-Türkei Beziehungen einzuordnen und zur Entwicklung eigener Forschungsinteressen auf dem Gebiet anzuregen und zu befähigen. Zudem wird eine (online) Veranstaltung mit Vertreter*Innen des CATS (Centrum für angewandte Türkeistudien, SWP Berlin) angestrebt, um die Relevanz des Themas, aktuellen Forschungs-Input als auch mögliche Berufsperspektiven aufzuzeigen.

Seminarfragen:

- Wie ist der „Status“ der EU-Türkei Beziehungen?
- Wie lassen sich die Entwicklungen erklären?
- Wie geht es weiter – Beitritt, Konflikt oder neue Formen der Partnerschaft?

- Was war/ist die (Sonder-)Rolle der Bundesrepublik Deutschland?
- Welche Akteur*Innen nehmen Einfluss auf die EU-Türkei Beziehungen?

Um diese Fragen zu beantworten, werden wir:

- Aktuelle Publikationen besprechen und Analysen replizieren
- Versuchen Trends zu erkennen und (teilweise) zu erklären
- Brüche/Wendepunkte analysieren
- Eigene Forschungsfragen ausarbeiten und Szenarien entwerfen
- Mit Wissenschaftler*Innen diskutieren, um einen Praxiseinblick zu bekommen

Mo 10-12 Machen Parteien einen Unterschied? Do Parties matter? (DE;)
Do Parties matter?

4011021 Christoph Oberst DIGITAL

„Same, same ... but different“- macht es einen Unterschied welche Partei an der Macht ist? Diese Frage ist wichtiger Untersuchungsgegenstand in der Vergleichenden Politikwissenschaft. Ein wichtiges Werkzeug sind Indizes die Parteipositionen vergleichbar machen. Das Seminar ist eine Einführung in die Analyse von Parteipositionen aus vergleichender quantitativer Perspektive und gibt anhand klassischer und aktueller Texte einen Überblick über die Quantifizierung - dem Messen - von Parteipositionen. Im Seminar sollen verschiedene Herangehensweisen zur Quantifizierung vorgestellt und der Umgang mit geeigneten Vergleichszahlen zu Parteipositionen aktiv geübt werden. Die aktive Teilnahme und Bereitschaft zum Umgang mit Datensätze werden vorausgesetzt. Prüfungsleistung ist eine empirische Hausarbeit.

 Zur Vorbereitung empfohlene Literatur / Bibliography:

Zohlnhöfer, Reimut (2008): Stand und Perspektiven der vergleichenden Staatstätigkeitsforschung. In: Janning, Frank/Toens, Katrin (Hrsg.): Die Zukunft der Policy-Forschung. Theorien, Methoden, Anwendungen. Wiesbaden: VS, S. 157–174.

Mair, Peter (2001): Searching for the Positions of political actors: a review of approaches and an evaluation of expert surveys in particular. In: Laver, Michael (Ed.): Estimating the Policy Positions of Political Actors. London, New York: Routledge, S. 10-30.

Niedermayer, Oskar/Stöss, Richard/ Haas, Melanie (Hrsg.) (2006): Die Parteiensysteme Westeuropas. Wiesbaden: VS.

4011025 Begleitende Übung zur Vorlesung Introduction to IR (Übung)

Gruppe 1: Mi 14-16 **Natalia Iost / Nadine O'Shea DIGITAL**

Gruppe 2: Do 10-12 **Natalia Iost DIGITAL**

Gruppe 3: Do 14-16 **Nadine O'Shea DIGITAL**

DE: Die Übung richtet sich an Bachelorstudierende im dritten Fachsemester. Das Seminar wird begleitend zur Vorlesung „Introduction to International Relations“ angeboten. Ziel der Veranstaltung ist die Vertiefung von Vorlesungsinhalten, um den Studierenden einen genaueren Einblick in die Problem- und Politikfelder der Internationalen Beziehungen (IB) zu geben. Im Seminar liegt der Fokus auf ausgewählten Theorien der IB und deren heutigen Bedeutung. Insbesondere werden militärische Konflikte, Themen der internationalen politischen Ökonomie sowie internationale Organisationen behandelt. Als Prüfungsleistung müssen fünf praktische Übungen (à 2 Seiten) semesterbegleitend eingereicht werden.

EN: The practical seminar is for B.A. students in their fourth semester. The seminar accompanies the lecture “Introduction to International Relations”. The aim of the seminar is to discuss parts of the lecture more in-depth to provide a more detailed understanding of some issue areas of International Relations. The focus of the seminar lies on IR theories and their importance for today's research. We will discuss aspects of military conflicts, international political economy, and international organisations. The examination consists of five practical assignments (2 pages each), which have to be handed in during the semester.

Block Lehrforschungsseminar Vergleichende Politikwissenschaft

4011027 N.N. DIGITAL

Das Lehrforschungsseminar findet wahrscheinlich ab Mitte November als Blockveranstaltung statt.

Mo 8-10 Außenpolitische Kulturen und Multilateralismus (DE; 📖xx% EN)

4011029 Martin Kerntopf DIGITAL

Die europäische Integration folgt dem Prinzip „United in Diversity“. Ein Konzept, das sich in der Dualität des europäischen Pluralismus widerspiegelt und gleichzeitig politische Konvergenz anstrebt. Beide Konzepte können als diametral entgegengesetzt angesehen werden, insbesondere angesichts eines kontinuierlichen Kampfes um die Richtung der Außenpolitik zwischen Brüssel einerseits und Berlin und Paris andererseits. Ein Thema, das angesichts der aktuellen US-Administration und des „Brexit“-Problems umso wichtiger ist. Dieses Seminar konzentriert sich auf das Konzept des „effektiven Multilateralismus“ und auf die konstruktivistische Dimension von Sicherheit. Normen, Ideen und Kulturen können Interessen politischer Akteure formen. Diese können sich jedoch im Laufe der Zeit ändern, insbesondere durch Ereignisse wie Krisen, und somit zu einer Verschiebung der außenpolitischen Kulturen führen. Ziel des Seminars ist die Einarbeitung in eines der zentralen Konzepte der außenpolitischen Analyse und die kritische Reflexion über die Entwicklung einer echten europäischen außenpolitischen Kultur. Das Beispiel der USA dient in diesem Fall als Blaupause, um die normative Ausrichtung der europäischen Staaten besser zu verstehen und zu kategorisieren.

Mo 12-14 Ursachen und Folgen von Sezession (DE; 📖xx% EN)

4011031 Martin Kerntopf DIGITAL

Sezessionismus beschreibt einen Prozess der Abspaltung eines Territoriums und seiner Bevölkerung von einem bestehenden Staat und der Schaffung eines neuen Staates auf diesem Territorium. Die gegenwärtige internationale Ordnung - insbesondere in Europa - ist durch eine Vielzahl dieser Phänomene gekennzeichnet. Beispiele hierfür sind beispielsweise Zypern, Jugoslawien, Schottland oder Katalonien. Der Brexit kann als besondere Form des Sezessionismus wahrgenommen werden. Ziel dieses Seminars ist es zu analysieren, welche Bedingungen zur Etablierung sezessionistischer Bewegungen führen können, wie sich diese entwickeln und unter welchen Bedingungen erfolgreiche und dauerhafte Formen von Sezessionismus. Ein besonderer Schwerpunkt wird auf regionale Faktoren gelegt, die den Aufbau sezessionistischer Kräfte fördern.

Di 8-10 Cooperation in International Relations - Theory and Empirical Examples (EN; 📖100% EN)

4011033 Martin Kerntopf DIGITAL

With the growing number of governmental and non-governmental international organizations, it becomes increasingly important to understand modes and principles of cooperation of political actors within the international system. This seminar focuses on cooperation theories and the specific roles of international organizations. Additionally, a strong focus will be put on the creation and dynamics of inter-organizational networks in combination with resource dependencies. The goal of the seminar is to provide a more elaborated and differentiated perspective on cooperation in the international system. Within the first part of the seminar, an analytical framework will be jointly elaborated. Students are then expected to present specific case examples of inter-organizational cooperation and resource dependence in the second part of the seminar.

Do 10-12 Rethinking inequalities, redistribution, and global governance (EN; 📖100% EN)

4011035 Rogelio Madrueño DIGITAL

The course explores from a critical perspective the role of inequalities in determining economic and social change, as well as their relevance in the current debate at global regional and national level. The course begins with a discussion of key concepts, schools of thought and metrics of inequality (sources and empirical analysis). It also includes the implications of economic and social inequality across countries, and the causes and consequences of inequality for sustained growth. Finally, it considers the issue of global governance: the effects of policies and institutions in reducing or promoting inequality as well as major challenges of international policy in the XXI century.

📖 Literatur:

B. MILANOVIĆ: Global Inequality. A New Approach for the Age of Globalization, Harvard University Press, Cambridge, 2016.

J. HICKEL: The Divide. A brief Guide to Global Inequality and its solutions. Random House, London, 2017.

R. WILKINSON and K. PICKETT: The Spirit level. Why Equality is better for everyone, Penguin books, London, 2010.

C. JENSEN and K. van KERSBERGEN: Politics of Inequality, Palgrave. NY., 2017.

Di 12-14 Showdown between Frankfurt, Berlin and Karlsruhe – Bundesbank, European Central Bank and German positions (EN; 📖100% EN)

4011037 Darius Ribbe DIGITAL

Central Banks are often side-lined, yet crucial parts of political systems – in the case of the German Bundesbank with heavy influence on the German economy and political decisions as on those of its neighbours until the foundation of the European Central Bank. The Bundesbank – “Germany's best-known and most feared institution” (Marsh 1992) – shaped German policies, whilst securing its independence, even passing it on to the European Central Bank. However, albeit the independence of most central banks in the world is secured by law (Central Bank Legislation Database), the recent crises have caused growing criticism and discussions about the necessary level of central bank independence.

Dealing with the Bundesbank and the ECB, the objective of this course is twofold. At first, students will be introduced to the historical roots of central banking. The class will follow the development of national central bank systems and their functioning as political/politicised actors on the German example. The class will also deal with the development and transformation of the EMU and the European System of Central Banks (ESCB), aiming to comprehend the political, economic, social, and identity dimensions of the Common Currency (€), especially from Member States perspective. Thereby, we will analyse the many similarities between the ECB and the Bundesbank, as well as the different conflicts, which shaped the ESCB of today.

Secondly, we will analyse the political positions of the Bundesbank and further German political actors on the Common Currency, the ECB’s crisis policies and new preventive measures considering growing Euroscepticism, and re-nationalisation tendencies. The Common Currency of the European Union is – two decades after its introduction as ‘book money’ – still contested amongst politicians, practitioners, and the general public, especially in Germany. The recent rulings of the Bundesverfassungsgericht (2 BvR 859/15, 2 BvR 980/16, 2 BvR 2006/15, 2 BvR 1651/15) sparked another debate on the lawfulness of the ECB’s crisis measures and contested the European Monetary integration, which will be analysed exemplary.

The following questions will be raised in the seminar:

- How do Central Banks act? What are the differences of “independent vs. dependent” Central Banks?
- What kind of influence do the Bundesbank and the ECB have (development over time)?
- How do German political actors view the actions of the ECB?
- How does the Bundesbank challenge the ECB?
- Is the Bundesbank still a relevant actor in the political system of Germany?

To answer these questions, this class will:

- Use recent datasets from research projects, governments, and EU institutions to answer some of these questions through quantitative analysis
- Have a first look into “Text as Data”
- Replicate analysis to understand the toolset of empirical political science in the field of EMU
- Taking an international perspective on the German political assessments
- Develop own research questions based on the questions of the class
- Develop research agendas for student’s questions and proposals

Di 14-16 Deutschland als Vorreiter in der Biodiversitäts-, Klima- und Umweltpolitik? Agrar- und Umweltpolitik in Deutschland (Seminar)

4011039 Ricardo Kaufer DIGITAL

Castor-Endlagerung, Biodiversitätsschutz, Klimawandelanpassung, Nitrat- und Hormonbelastung der Oberflächen- und Grundgewässer, Tierschutzprobleme in der gewerblichen Tierhaltung und die Verschlechterung der ökologischen Qualität der Ost- und Nordsee sind zentrale sozialökologische Herausforderung für die Politik in Deutschland. Die agrar- und umweltpolitische Regulierung dieser Phänomene findet im politischen Mehrebenensystem der Bundesrepublik Deutschland und der Europäischen Union statt. Dabei strukturieren formale Institutionen (polity) die Einflussmöglichkeiten politischer Akteure und deren Machtpotentiale. Zudem sind soziotechnische sowie sozioökologische Katastrophen (z. B. Fukushima, Tschernobyl, Tierseuchen) und die Schnittstelle zwischen Wissenschaft, wissenschaftlicher Politikberatung und Politik zentrale Elemente für das Verständnis der Agrar- und Umweltpolitik in Deutschland. Wir fragen deshalb im Seminar:

- Welche sozialökologischen Probleme werden im politischen System Deutschlands bearbeitet?
- Welche Institutionen beeinflussen das umweltpolitische Handeln der Akteure? Welche umweltpolitischen Instrumente werden genutzt?
- Welche Diskurse und Ideologien beeinflussen die Umweltpolitik in Deutschland?
- Anhand welcher theoretischen Konzepte werden die politischen Prozesse der Regulierung sozioökologischer Probleme und umweltpolitischer Konflikte analysiert?
- Welche Bedeutung haben zivilgesellschaftliche Akteure und soziale Bewegungen für die Umweltpolitik?
- Was können wir über den Zusammenhang von Wissenschaft, wissenschaftlicher Politikberatung und Politik in den Politikfeldern Agrarwirtschaft und Umweltschutz lernen?

Antworten finden wir in Studien der Politikfeldanalyse, der Politischen Ökonomie, der Politischen Ökologie, der Forschung zu Sozialen Bewegungen und der Staatstätigkeitsforschung.

 Literatur:

Aden, Hartmut (2012): Umweltpolitik. Wiesbaden: VS Verlag für Sozialwissenschaften.

Herrler, Christoph (2017): Warum eigentlich Klimaschutz? Zur Begründung von Klimapolitik. Baden-Baden: Nomos

Matthias Groß (Hrsg.) (2011): Handbuch Umweltsoziologie. Wiesbaden: VS Verlag für Sozialwissenschaften.

Ranke, Ulrich (2019): Klima und Umweltpolitik. Berlin, Heidelberg: Springer

Töller, Elisabeth; Böcher, Michael (2012): Umweltpolitik in Deutschland – Eine politikfeldanalytische Einführung. Wiesbaden: Springer VS.

Mi 8-10 Nachhaltigkeitspolitik

4011063 Stefan Ewert DIGITAL

Die Begriffe der Nachhaltigkeit und nachhaltigen Entwicklung werden seit gut 25 Jahren in ausgesprochen vielfältiger und breiter Weise verwendet, so dass Kritiker der Begriffe mitunter auch von einer „Leerformel“ sprechen. Andererseits sind Nachhaltigkeitsprinzipien in der Bundesrepublik vielfach auch gesetzlich festgeschrieben, so dass sie handlungsleitend für politische Akteure in verschiedenen Politikfeldern werden. Im Kurs verschaffen wir uns zunächst einen Überblick über die Entwicklung des Begriffs der Nachhaltigkeit, seine verschiedenen Dimensionen und theoretischen Grundlagen. Anschließend analysieren wir die Umsetzung von Nachhaltigkeitsprinzipien in einzelnen Politikfeldern und fragen nach der Rolle verschiedener politischer Akteure.

Der Kurs ist ebenfalls offen für das **Modul „Nachhaltigkeit interdisziplinär“ in den General Studies bzw. Optionalen Studien**. Studierende, die den Kurs im Rahmen dieses Moduls belegen, besuchen zudem den Kurs „Climate Protection & Sustainable Development“, der im Rahmen des Baltic University Programmes entwickelt wurde. Informationen zum Kurs „Climate Protection & Sustainable Development“ werden in der ersten Woche des Kurses Nachhaltigkeitspolitik gegeben

 Literatur zur Einführung:

Heinrichs, H., & Michelsen, G. (Hrsg.). (2014): Nachhaltigkeitswissenschaften. Berlin/Heidelberg

Lehrveranstaltungen Politikwissenschaft

	Montag	Dienstag	Mittwoch	Donnerstag	Freitag
8-10	S: Außenpolitische Kulturen u. Multilateralismus (M. Kerntopf) - digital	S: Empirische PW (N.N.) - digital S: Cooperation in international Relations (M. Kerntopf) - digital	S: Nachhaltigkeit (S. Ewert) – digital (auch General Studies/Optionale Studien)	S: Vergleich der Demokratien (L. Klagges) - digital	S: Regime u. Regierungssysteme, Akteure ... (S. Suda) - digital (auch Fachvert.) S: Security in the Baltic Sea Region (A. Banka) <u>Termine:</u> 6.11.; 20.11; 4.12.; 11.12; 8.1.; 15.1.; 22.1. – PRÄSENZ
10-12	S: Das politische Denken der frz. Aufklärung (R.+E. Trimcev) – PRÄSENZ S: Machen Parteien einen Unterschied? (Ch. Oberst) (auch 5. Modul, PSO 2012) - digital	V: EF in die empirischen Methoden (N.N.) – digital S: Wissenschaftstheoretische Grundlagen der PW (H. Buchstein) - PRÄSENZ	V: Grundlagen u. Methoden (Kröber) – digital S: The End of Political Governments (E. Baltz) - digital	S: Begleitende Übung IB (N. Iost) - digital S: Rethinking inequalities, redistribution, and Global Governance (R. Madrueno) - digital	S: Regime u. Regierungssysteme, Akteure ... (S. Suda) - digital (auch Fachvert.) S: Security in the Baltic Sea Region (A. Banka) <u>Termine:</u> 6.11.; 20.11; 4.12.; 11.12; 8.1.; 15.1.; 22.1. – PRÄSENZ
12-14	S: Ursachen und Folgen der Sezession (M. Kerntopf) – digital	S: Showdown between Frankfurt, Berlin and Karlsruhe (D. Ribbe) - digital S: American Government: Theories and Institutions (E. Trimcev) - digital	Institutsrat		

14-16	S: Die EU-Türkei Beziehungen (D. Ribbe) - digital	V: EF in die politische Ideengeschichte (H. Buchstein) – digital V: Introduction to IR (M. Bussmann) – digital S: BRD (JunProfSoz) - digital	S: Begleitende Übung IB (N. Iost/N. O'Shea) - digital	S: Freiheit, Gleichheit, ... (Geschwisterlichkeit?) (M. Peetz) – PRÄSENZ (auch Fachvert.) S: Begleitende Übung IB (N.O'Shea) - digital S: International Law and Democratic Peace (E. Trimcev) – digital	S: Politische Ideologien (R. Trimcev) – PRÄSENZ
16-18	S: Fortgeschrittene quantitative Methoden (S. Suda - PRÄSENZ)	S: Independent Studies IB (M. Bussmann) - digital	S: Widerstand, Ungehorsam und Konflikt (S. Gebh) – PRÄSENZ S: Independent Studies Vergleichende PW (C. Kröber) – digital		
18-20	S: Liberalismus, Demokratie und Sozialismus: J. S. Mill (H. Buchstein) – PRÄSENZ (auch Fachvert.)	S: Theorien und Praktiken radikaler Demokratie (R. Trimcev/M. Rodatos) - PRÄSENZ	S: Independent Studies Politische Theorie (H. Buchstein) - digital		

BA PSO 2019

- 1. Modul Grundlagen und Methoden (1. FS)
- 2. Modul Politische Ideengeschichte (1. FS)
- 5. Modul EF in die empirische PW (2./3. FS)
- 6. Modul EF in die internat. Beziehungen (3. FS)

Optionale Studien – Fachvertiefung PW

BA PSO 2012

- 5. Modul Einführung in die Vergl. PW (3. FS)
- 7. Forschungspraxis in der Vergl. PW (4. FS)
- 8. Modul Forschungspraxis in den IB (5. FS)
- 9. Modul: Das politische System der BRD (6. FS)

MA PSO 2013

- Modul Methoden A
- Modul Theorien politischer Institutionen
- Modul Internationale Beziehungen
- Modul Vergleichende PW
- Modul Independent Studies / Perspektiven der PW