

UNIVERSITÄT GREIFSWALD
Wissen lockt. Seit 1456

Institut für Politik- und Kommunikationswissenschaft

Kommentiertes Vorlesungsverzeichnis

MASTER POLITIKWISSENSCHAFT

Wintersemester 2020/21

Stand: 24. September 2020

Wichtige Termine im Sommersemester 2020

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

Hausarbeiten 31.03.2021

Ausgabe der Themen spätestens bis 29.01.2021

Sprechzeiten beachten!

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

Kommunikationswissenschaft

Manuela **Dittmann**, Raum 3.04, ☎ 420 3402, kowisekr@uni-greifswald.de

Montag: keine
Mittwoch: 8.15-12.00 Uhr und 14.00-17.00 Uhr
Dienstag, Donnerstag, Freitag: 8.15-12.00 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
Sprechzeit: xxx

Master Politikwissenschaft

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

Praktikumsberatung BA und Master

N.N., Raum 3.xx, ☎ 420 31xx, nn@uni-greifswald.de; Sprechzeit: xxx

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; Sprechzeit:

Lisa Klagges, Raum 3.40

☎ 420 3173, n.n.@uni-greifswald.de, Sprechzeit:

N.N., Raum 3.40

☎ 420 3173, n.n.@uni-greifswald.de, Sprechzeit:

Christoph Oberst, Raum 3.41

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

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; Sprechzeit:

Dr. Eno Trimçev, Raum 3.19b

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

Dr. Rieke Trimçev, Raum 3.19b

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

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

☎ 420 3157, henning.hochstein@uni-greifswald.de; Sprechzeit: nach Vereinbarung

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

☎ 420 3157, jenny.linek@uni-greifswald.de; Sprechzeit: nach Vereinbarung

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

☎ 420 3157, merete.peetz@uni-greifswald.de; Sprechzeit: nach Vereinbarung

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

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

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, Sprechzeit: nach Vereinbarung per Mail

Martin Kerntopf, Raum 3.36

☎ 420 3159, martin.kerntopf@uni-greifswald.de, Sprechzeit: nach Vereinbarung per Mail

Nadine O'Shea, Raum 3.37

☎ 420 3164, nadine.oshea@uni-greifswald.de, Sprechzeit: nach Vereinbarung per Mail

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

andris.banka@uni-greifswald.de, Sprechzeit: nach Vereinbarung

Juniorprofessur für Politische Soziologie

Inhaber: **N.N.**

Wissenschaftliche Mitarbeiter*innen:

N.N., Raum 3.06

☎ 420 3171

Darius Ribbe, Raum 3.39

☎ 420 3171, xx@uni-greifswald.de; Sprechzeit:

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

☎ 420 3171, ulrich.hartung@uni-greifswald.de; Sprechzeit: nach Vereinbarung per Mail

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 3171, xx@uni-greifswald.de; Sprechzeit: nach Vereinbarung per Mail

Lehrbeauftragte

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

☎ 420 4768, stefan.ewert@uni-greifswald.de, Sprechzeit: nach Vereinbarung

Dr. Rogelio Madrueño, rmadrueño@gmail.com

Musterstudienplan Master Politikwissenschaft (PSO 2013), Studienbeginn Wintersemester

<p>1. Semester 30 LP</p>	<p>Methoden der Politikwissenschaft A</p> <ul style="list-style-type: none"> •S 2 SWS (30/120) •S 2 SWS (30/120) <p>PL: Klausur (180 min)</p> <p>10 LP / 300 Std.</p>	<p>Theorien politischer Institutionen und Verfahren</p> <ul style="list-style-type: none"> •S 2 SWS (30/120) •S 2 SWS (30/120) <p>PL: mdl. Prüfung (20 min)</p> <p>10 LP / 300 Std.</p>	<p>Internationale Beziehungen</p> <ul style="list-style-type: none"> •S 2 SWS (30/120) •S 2 SWS (30/120) <p>PL: Hausarbeit o. Referat mit schriftl. Arbeit (20-25 S.)</p> <p>10 LP / 300 Std.</p>		<p>Politikwissenschaftliche Berufs- und Forschungspraxis</p> <p>PL: Praktikumsbescheinigung mit Bericht (5 S.) bzw. Bescheinigung Fachkurs bzw. bestandene Sprachprüfung 10 LP / 300 Std.</p>	
<p>2. Semester 30 LP</p>	<p>Methoden der Politikwissenschaft B</p> <ul style="list-style-type: none"> •S 2 SWS (30/120) •S 2 SWS (30/120) <p>PL: mdl. Prüfung (20 min)</p> <p>10 LP / 300 Std.</p>	<p>Aktuelle Kontroversen der Politischen Theorie und Ideengeschichte</p> <ul style="list-style-type: none"> •S 2 SWS (30/120) •S 2 SWS (30/120) <p>PL: Hausarbeit (20-25 S.)</p> <p>10 LP / 300 Std.</p>	<p>Vergleichende Politikwissenschaft</p> <ul style="list-style-type: none"> •S 2 SWS (30/120) •S 2 SWS (30/120) <p>PL: Hausarbeit o. Referat mit schriftl. Arbeit (20-25 S.)</p> <p>10 LP / 300 Std.</p>	<p>Globalisierung</p> <ul style="list-style-type: none"> •S 2 SWS (30/120) <p>PL: Referat mit schriftl. Arbeit o. Hausarbeit (10-15 S.)</p> <p>5 LP / 150 Std.</p>		<p>Politikwissenschaftliche Berufs- und Forschungspraxis</p> <p>PL: Praktikumsbescheinigung mit Bericht (5 S.) bzw. Bescheinigung Fachkurs bzw. bestandene Sprachprüfung 10 LP / 300 Std.</p>
<p>3. Semester 30 LP</p>	<p>Independent Studies</p> <ul style="list-style-type: none"> •K 2 SWS (30/120) •K 2 SWS (30/120) <p>PL: Hausarbeit o. Referat mit schriftl. Arbeit (15-20 S.)</p> <p>10 LP / 300 Std.</p>			<p>Perspektiven der Politikwissenschaft</p> <ul style="list-style-type: none"> •K 2 SWS (30/120) <p>PL: Hausarbeit o. Referat mit schriftl. Arbeit (7-10 S.)</p> <p>5 LP / 150 Std.</p>		
<p>4. Semester 30 LP</p>	<p>Masterarbeit</p> <ul style="list-style-type: none"> •(0/900) <p>PL: wissenschaftl. Arbeit (80-100 S.)</p> <p>30 LP / 900 Std.</p>					

Master Politikwissenschaft (PSO 2013)

PRÄSENZ Begrüßung und Einführungsveranstaltung für neu immatrikulierte Studierende

Donnerstag, 8.10.2020, 17:30-19:00 Uhr, HS 3-4, Lohmeyer-Pl. 6

MODUL 1: Methoden der Politikwissenschaft A (10 Lp) **2 Seminare sind zu belegen → PL: Klausur, 180 min**

Mo 16-18 **PRÄSENZ** Fortgeschrittene quantitative Methoden (Seminar)
Advanced Quantitative Methods
4011041 Sophie Suda, SR 2.14 ELP 3

Di 10-12 **PRÄSENZ** Wissenschaftstheoretische Grundlagen der Politikwissenschaft: Methoden und Interpretationsansätze in der Politischen Ideengeschichte (Seminar)
Theoretical scientific foundations of political science and methods of political theory and history of ideas
4011043 Hubertus Buchstein, SR 3.09 Domstraße 9a

MODUL 3: Theorien politischer Institutionen und Verfahren (10 Lp) **→ PL: Mündliche Prüfung, 20 min**

Di 12-14 **PRÄSENZ** American Government: Theories and Institutions (Seminar)
4011045 Eno Trimcev, SR 3.09 Domstraße 9a

Di 18-20 **PRÄSENZ** Theorien und Praktiken radikaler Demokratie (Seminar)**
4011047 Rieke Trimcev / Milos Rodatos, SR 1.13 ELP 3

MODUL 5: Internationale Beziehungen (10 Lp) **PL: HA (20-25 S.) oder Referat mit schriftlicher Arbeit**

Do 14-16 **PRÄSENZ** International Law and Democratic Peace (Seminar)
4011049 Eno Trimcev, SR 1.13 ELP 3

Fr 8-12 **PRÄSENZ** Security in the Baltic Sea Region (Seminar)**
4011051 Andris Banka, HS 2.33 ELP 3
Blocktermine: 6.11./20.11./4.12./11.12./8.1./15.1./22.1.2020

MODUL 7: Vergleichende Politikwissenschaft (10 Lp) **→ PL: HA (20-25 S.) oder Referat mit schriftlicher Arbeit**

Mi 10-12 **DIGITAL** The End of Political Governments - How cabinets die (Seminar)
Das Ende politischer Regierungen - Wie Kabinette sterben
4011055 Erik Baltz

MODUL 8: Independent Studies (10 Lp) **→ PL: HA (15-20 S.) oder Referat mit schriftlicher Arbeit**

- Di 16-18 **DIGITAL** Forschungskolloquium zum Mastermodul Independent Studies im Bereich Internationale Beziehungen **
4011057 Margit Bussmann
- Mi 16-18 **DIGITAL** Forschungskolloquium zum Mastermodul Independent Studies im Bereich Vergleichende Politikwissenschaft **
4011059 Corinna Kröber
- Mi 18-20 **DIGITAL** Forschungskolloquium zu den Mastermodulen ‚Independent Studies‘ / ‚Perspektiven der Politikwissenschaft‘ im Bereich Politische Theorie und Ideengeschichte **
4011061 Hubertus Buchstein

MODUL 9: Perspektiven der Politikwissenschaft (5 Lp)
→ PL: HA (7-10S.) oder Referat mit schriftlicher Arbeit

- Di 16-18 **DIGITAL** Forschungskolloquium zum Mastermodul Independent Studies im Bereich Internationale Beziehungen **
4011057 Margit Bussmann
- Mi 16-18 **DIGITAL** Forschungskolloquium zum Mastermodul Independent Studies im Bereich Vergleichende Politikwissenschaft **
4011059 Corinna Kröber
- Mi 18-20 **DIGITAL** Forschungskolloquium zu den Mastermodulen ‚Independent Studies‘ / ‚Perspektiven der Politikwissenschaft‘ im Bereich Politische Theorie und Ideengeschichte **
4011061 Hubertus Buchstein

KOMMENTARE

Mo 16-18 Fortgeschrittene quantitative Methoden
Advanced Quantitative Methods

4011041 Sophie Suda, SR 2.14 ELP 3 (PRÄSENZ)

DE: Innerhalb dieses Seminars werden weiterführende Kenntnisse und forschungsbezogene Kompetenzen quantitativer Analysemethoden vermittelt. Der thematische Schwerpunkt des Seminars liegt auf der Vermittlung linearer und nicht-linearer Regressionsverfahren, welche innerhalb der Vergleichenden Politikwissenschaft und der Internationalen Beziehungen Anwendung finden. Dabei werden die Verfahrensgrundlagen, die technische Umsetzung mit Hilfe des Statistikprogramms Stata, inhaltliche Interpretation der Modelle sowie die sich daraus ergebenden empirischen Implikationen besprochen.

Die Vermittlung der Seminarinhalte erfolgt dabei anwendungsorientiert. Dies geschieht zum einen durch das Lesen und Diskutieren methodischer Papiere und zum anderen durch die Replikation prominenter Studien. Ziel des Seminars ist es, die eigenständige forschungsorientierte Anwendung quantitativ-empirischer Methoden zu erlernen, anzuwenden und ebenfalls kritische zu bewerten.

EN: This seminar focuses on acquiring profound knowledge in quantitative empirical research and advanced statistical methods. It focuses on procedures that are frequently used in comparative political science as well as international relations, such as linear and non-linear regression. Additionally, the fundamental principles of estimation methods, the implementation in Stata, the interpretation of coefficients, and empirical implications of regression models will be discussed in the seminar.

The seminar's structure is application-oriented. The seminar's structure alternates sessions of theoretical principles and replication of several studies. The aim of the seminar is to enable students to conduct quantitative empirical studies using advanced statistical methods and to facilitate a critical evaluation of quantitative empirical studies.

 Literatur:

Best, H. / Wolf, C. (2015): The SAGE Handbook of Regression Analysis and Causal Inference, Sage.

Kohler, U. / Kreuter, F. (2017): Datenanalyse mit Stata. Allgemeine Konzepte der Datenanalyse und ihre praktische Anwendung, Oldenbourg Verlag, Online verfügbar: <https://www.degruyter.com/view/title/518369>.

Wooldridge, J. M. (2013): Introductory Econometrics. A Modern Approach. Cengage Learning.

Di 10-12 Wissenschaftstheoretische Grundlagen der Politikwissenschaft: Methoden und Interpretationsansätze in der Politischen Ideengeschichte
Theoretical scientific foundations of political science and methods of political theory and history of ideas

4011043 Hubertus Buchstein, SR 3.09 Domstraße 9a (PRÄSENZ)

In diesem Kurs des Masterstudiengangs ‚Politikwissenschaft‘ sollen zwei methodologische Fragestellungen miteinander verbunden werden: Zum einen die innerwissenschaftliche Debatte über die wissenschaftstheoretischen Grundlagen von Wissenschaft in der Vielfalt ihrer klassischen Grundpositionen sowie zum zweiten die neueren Methodendebatten im Teilbereich der Politischen Theorie und Ideengeschichte. Der Kurs wird (nach dem bisherigen Stand der Corona-Dinge) als Online-Seminar durchgeführt.

Von allen Teilnehmerinnen und Teilnehmern wird erwartet, dass sie mindestens eine der Seminarsitzungen mit einem Kurzreferat (3-5 Minuten) und Thesenpapier einleiten. Das Seminar wird mit einer Prüfungsklausur am Ende des Semesters abgeschlossen; diese Klausur wird auch Fragen enthalten, die sich unmittelbar auf Diskussionen im Seminar beziehen.

Alle Seminartexte werden in einem digitalen Reader zur Verfügung gestellt.

Di 12-14 American Government: Theories and Institutions
Das amerikanische politische System: Theorie und Institutionen (EN; 100% EN)

4011045 Eno Trimcev, SR 3.09 Domstraße 9a (PRÄSENZ)

EN: This course offers an overview of the American political system. It examines its constitutional foundations and development from the American Revolution to the present. Required texts will cover the structure and justification of government in the American Declaration of Independence and constitutional debates, the three powers of the executive, legislative and judiciary that make up the American regime, and theoretical reconsiderations of these powers in light of changes in the structure of power in contemporary society. The course will thus have an interdisciplinary approach at the intersection of the history of political ideas, comparative politics, and contemporary political theory.

DE: Dieses Seminar bietet einen Überblick über das amerikanische politische System. Es untersucht seine konstitutionellen Grundlagen sowie seine Entwicklung von der amerikanischen Revolution bis zur Gegenwart. Die Seminarlektüre behandelt die Rechtfertigung der Regierung in der amerikanischen Unabhängigkeitserklärung und in den Verfassungsdebatten, die drei Gewalten der Exekutive, Legislative und Judikative, sowie die theoretische Debatte über diese Institutionen angesichts zeitgenössischen politischen Wandels. Das Seminar wird insofern einen interdisziplinären Ansatz an der Schnittstelle von politischer Ideengeschichte, vergleichender Politikwissenschaft und zeitgenössischer politischer Theorie verfolgen.

Di 18-20 Theorien und Praktiken radikaler Demokratie (DE; 📖60% EN)
Theories and institutional practices of radical democracy

4011047 Rieke Trimcev / Milos Rodatos, SR 1.13 ELP 3 (PRÄSENZ)

DE: Radikale Demokratietheorien haben sich ihren Platz innerhalb des Forschungsfeldes der (normativen) Demokratietheorien mittlerweile erstritten und bilden neben liberalen, republikanischen und deliberativen Theorien ein eigenständiges Paradigma. Dabei werden Vertreter*innen radikaler Demokratietheorien häufig vorgeworfen, dass eine Lücke zwischen radikaldemokratischer Theorie und deren Implikationen für die konkrete (institutionelle) demokratische Praxis besteht. Zugleich erleben wir gegenwärtig eine Vielzahl von Rupturen und Erschütterungen des politischen Status quo zeitgenössischer Demokratien durch Protest- und Demokratiebewegungen. Das Seminar wird auf Grundlage unterschiedlicher Demokratietheorien (u.a. von Jacques Derrida, Ernesto Laclau, Claude Lefort, Chantal Mouffe, Jacques Rancière) der Frage nachgehen, welchen Mehrwert radikaldemokratische Theorien für die Ausgestaltung unserer institutionalisierten, demokratischen Praxis beisteuern können und inwieweit gegenwärtige Protest- und Demokratiebewegungen mit Hilfe dieser Theorien analytisch erfasst werden können.

EN: Theories of radical democracies nowadays constitute their own paradigm within the research field of democratic theory apart from liberal, republican and/or deliberative approaches. Theorists of radical democracy are often confronted with the gap between their theoretical perspective and its implication for institutionalized democratic practices. At the same time, we are witnesses of a variety of protest and democratic movements, which are breaking with the status quo of many contemporary democratic settings. Based on different theories of radical democracy (among others Jacques Derrida, Ernesto Laclau, Claude Lefort, Chantal Mouffe and Jacques Rancière) we will investigate the question, if there is something like a genuine (institutional) practice of radical democracy and if so, could it be used to analyze the current protest and democratic movements.

📖 Empfohlene Literatur/ Recommended literature:

Breckman, Warren. 2013. *Adventures of the symbolic: post-Marxism and radical democracy*. New York: Columbia Univ. Press.

Brodocz, André, und Gary S. Schaal (Hrsg.). 2016. *Politische Theorien der Gegenwart*, (Bd. 1-3). 4., überarbeitete und aktualisierte Auflage. Opladen Toronto: Verlag Barbara Budrich.

Hier insbesondere: Kapitel 8 und 13 in Band 1; Kapitel 5 und 6 in Band 2; Kapitel 2 und 11 in Band 3

Comtesse, Dagmar, Oliver Flügel-Martinsen, Franziska Martinsen, und Martin Nonhoff (Hrsg.). 2019. *Radikale Demokratietheorie: ein Handbuch* Erste Auflage. Berlin: Suhrkamp.

Flügel-Martinsen, Oliver. 2020. *Radikale Demokratietheorien zur Einführung*.

Laclau, Ernesto. 2005. The future of radical democracy. In *Radical democracy: Politics between abundance and lack*, Hrsg. Lars Tønder, und Lasse Thomassen, 256–262. Manchester ; New York: Manchester University Press.

Do 14-16 International Law and Democratic Peace
Das Völkerrecht und die Hoffnung demokratischen Friedens (EN; 📖 100% EN)

4011049 Eno Trimcev, SR 1.13 ELP 3 (PRÄSENZ)

EN: If the first part of modernity is characterized by the project of bringing peace to political communities torn by religious and political strife in the sixteenth and seventeenth centuries, the second part may be characterized as the project to extend that domestic peace to the whole world through international law. This project has its origin in Immanuel Kant's thought in the eighteenth century. But if the first project has been relatively uncontroversial and largely successful, the second has proved philosophically contentious and historically utopian. In this seminar we will examine these philosophical controversies in texts in the German and English languages. We will seek to answer the following questions: what is the modern project of achieving world peace through law? Does world peace require a democratic government? Do already existing frameworks of international cooperation such as the United Nations (UN) or the European Union (EU) provide viable templates for future progress?

The seminar will require texts from the history of political thought, international law, and international relations.

DE: Der erste Teil der Moderne ist im 16. und 17. Jahrhundert dadurch das Projekt gekennzeichnet, den von religiösen und politischen Konflikten zerrissenen politischen Gemeinschaften Frieden zu bringen. Charakteristisch für den zweiten Teil der Moderne ist das Projekt, diesen inneren Frieden mithilfe des Völkerrechts

auf die ganze Welt auszudehnen. Dieses Projekt hat seinen Ursprung im Denken Immanuel Kants im 18. Jahrhundert. War das erste Projekt jedoch relativ unumstritten und weitgehend erfolgreich, hat sich das zweite als philosophisch umstritten und historisch utopisch erwiesen. In diesem Seminar werden wir diese philosophischen Kontroversen in Texten in deutscher und englischer Sprache untersuchen. Wir werden die folgenden Fragen diskutieren: Was ist das moderne Projekt, Frieden durch Recht zu schaffen? Braucht der Weltfrieden die weltweite Ausweitung der Demokratie? Bieten bereits bestehende internationale Kooperationsrahmen wie die Vereinten Nationen (UN) oder die Europäische Union (EU) tragfähige Vorlagen für künftige Fortschritte?

Fr 8-12 Security in the Baltic Sea Region (EN; 📖 100% EN)

4011051 Andris Banka, HS 2.33 ELP 3 (PRÄSENZ)

Blocktermine: 6.11./20.11./4.12./11.12./8.1./15.1./22.1.2020

The class is designed to familiarize students with the recent political and security trends in the Baltic Sea region. Students will debate actors, institutions and challenges that shape the contemporary security landscape. Since 1991, the Baltic Sea region has undergone profound changes, witnessing consolidation of democratic regimes, transition to market economies and NATO enlargement. However, since 2014, relations with Russia have entered a downward spiral, thus pushing this part of Europe back into the geopolitical spotlight. Thematically, students will focus on NATO's presence on eastern flank, Germany's evolving security role, external influence by the United States as well as region's increasingly antagonistic relations with Russia.

📖 Literatur:

- William H. Hill. No Place for Russia: European Security Institutions Since 1989. 2018. New York: Columbia University Press.
Joshua Shiffrin. Deal or No Deal? The End of the Cold War and the U.S. Offer to Limit NATO Expansion." *Quarterly Journal: International Security*, 2016, https://www.belfercenter.org/sites/default/files/files/publication/003-ISEC_a_00236-Shiffrinon.pdf
Alexander Lanoszka. Thank goodness for NATO enlargement, *International Politics*, 2020. <https://link.springer.com/article/10.1057/s41311-020-00234-8>
Andrey Makarychev and Alexandra Yatsyk. Borders in the Baltic Sea Region: Suturing the Ruptures. 2017. London: Palgrave Macmillan.
Ann- Sofie Dahl and Pauli Järvenpää, Northern Security and Global Politics Nordic–Baltic strategic influence in a post-unipolar world. 2014. London: Routledge.
Agnia Grigas. The Politics of Energy and Memory between the Baltic States and Russia. 2013. New York: Ashgate Publishing.
David A. Shlapak and Michael Johnson. 'Reinforcing Deterrence on NATO's Eastern Flank', 2016. RAND Organization.

Do 8-10 Vergleich von Demokratien: Arend Lijpharts Patterns of Democracy (EN; 📖 90 % EN)

4011053 Lisa Klagges DIGITAL

DE: Bei der Entstehung politischer Entscheidungen stellt der Institutionalismus neben interessengeleiteten Akteuren politische Institutionen in den Mittelpunkt. Demnach beeinflusst der institutionelle Kontext die Art und Weise, wie Akteure Entscheidungen treffen und durchsetzen können. In diesem Zusammenhang zählt Arend Lijpharts „Patterns of Democracy“ zu den einflussreichsten Werken der vergleichenden Politikwissenschaft. Ausgehend von der Frage wie das Zusammenspiel politischer Institutionen die Funktionsweise und die Leistungsfähigkeit politischer Systeme beeinflusst, entwickelt er auf Basis von zehn Strukturmerkmalen die Typologie der Konsens- und Mehrheitsdemokratien.

Das Seminar orientiert sich an Lijpharts überarbeiteter Neuauflage von 2012. Es soll ein Überblick über die wesentlichen politischen Institutionen demokratischer Systeme und ihre Operationalisierung vermittelt werden, indem diese ausführlich erörtert werden. Darauf aufbauend wird die von Lijphart eingeführte Unterscheidung in Konsens- und Mehrheitsdemokratien besprochen, bevor abschließend die empirischen Befunde in Bezug auf die politische Leistungsfähigkeit der Demokratietypen thematisiert werden kann.

EN: In the process of making political decisions, institutionalism focuses on political institutions in addition to interest-driven actors. Accordingly, the institutional context influences the ways in which actors make and enforce decisions. In this context, Arend Lijphart's "Patterns of Democracy" is one of the most influential works of comparative political science. Starting with the question of how the interaction of political institutions influences the performance of political systems, he develops a typology of consensus and majority democracies based on ten structural features.

The seminar is based on Lijphart's revised edition of 2012 and aims to provide an overview of the essential political institutions of democratic systems and their operationalization. On this basis, the distinction between consensus and majority democracies introduced by Lijphart will be discussed, before the empirical findings regarding the political performance of the types of democracy can be addressed.

📖 Literatur:

- Lijphart, Arend (2012): Patterns of Democracy. Government Forms and Performance in Thirty-Six Countries, 2. Auflage, New Haven: Yale University Press.
Tsebelis, George (2002): Veto players. How political institutions work, New York: Russell Sage Foundation.

Mi 10-12 The End of Political Governments - How cabinets die (EN; 📖90 % EN)
Das Ende politischer Regierungen - Wie Kabinette sterben

4011055 Erik Baltz DIGITAL - BigBlueButton

Premature government terminations are an often observed phenomena in the comparative literature of political science. The first studies were published in the early 1970's, developing several approaches to explain, why some cabinets are capable to reach the maximum of their constitutional mandated legislative period while others terminate early. The seminar will focus on the most relevant explanations including governmental status, ideological composition, external events and gender influences. Moreover, the seminar will maintain the most established method in the research vein, that is survival or event history analysis, respectively. Besides decisions of how to measure certain concepts, event history analysis are more sensitive to model specifications than other regression techniques.

The students ought be enabled to run through an analysis of government duration on their own by using appropriate methods. In order to support students during their investigation, the seminar will offer time and feedback to evaluate and discuss the research designs for the subsequent term papers.

Di 16-18 Forschungscolloquium zum Mastermodul Independent Studies im Bereich Internationale Beziehungen

4011057 Margit Bussmann DIGITAL

Das Kolloquium begleitet die Forschungsarbeiten der Studierenden, die ihre Qualifikationsarbeiten im Bereich der Internationalen Beziehungen schreiben möchten. Es bietet ein Forum, in dem die Teilnehmer ihre laufenden oder geplanten Abschlussarbeiten vorstellen können. Anhand dieser Beispiele werden allgemeine Fragen des Forschungsdesigns und vor allem Probleme, die im Zusammenhang mit der Vorbereitung der Arbeiten auftreten, aufgegriffen. Wir besprechen die theoretischen Grundlagen der jeweiligen Forschungsgegenstände, konzentrieren uns aber vornehmlich auf relevante methodische Aspekte.

Mi 16-18 Forschungscolloquium zum Mastermodul Independent Studies im Bereich Vergleichende Politikwissenschaft (DE; 📖: 25% EN)

4011059 Corinna Kröber DIGITAL

DE: In diesem Seminar werden verschiedene Gegenstandsbereiche, Theorien und Methoden der vergleichenden Politikwissenschaft behandelt. Darüber hinaus werden Grundbegriffe bestimmt und der Aufbau eines Forschungsdesigns behandelt. In Seminarverlauf wird auf die individuellen Bedürfnisse der Seminarteilnehmer*innen eingegangen.

EN: The seminar gives an introduction of specific topics, theories and methods of comparative politics. Furthermore, we discuss basic concepts and aspects of a research design. The seminar is open for specific interest of students and elaborates the discussion of specific issues.

📖 Literatur:

Jahn, Detlef (2013): Einführung in die Vergleichende Politikwissenschaft. 2. Auflage, Wiesbaden: Springer VS.

Mi 18-20 Forschungscolloquium zu den Mastermodulen ‚Independent Studies‘ / ‚Perspektiven der Politikwissenschaft‘ im Bereich Politische Theorie und Ideengeschichte

4011061 Hubertus Buchstein DIGITAL

Das Forschungscolloquium richtet sich an alle Studierende mit einem besonderen Interesse an der Politischen Theorie und Ideengeschichte. Aufgrund der Corona-bedingten Einschränkungen wird es in diesem Semester Online angeboten. Wir werden in diesem Semester einige neue digitale Formate ausprobieren und auf diese Weise versuchen, den lebhaften colloquialen Charakter dieser Lehrveranstaltung zu bewahren. Es wird in diesem Semester weniger Diskussionen über Texte geben und stattdessen mehr Diskussionen über Beiträge von Mitarbeitern und Mitarbeiterinnen aus dem Greifswalder Theoriebereich sowie mit externen Gästen. Das genaue Programm des Colloquiums werden wir gemeinsam zu Beginn der Veranstaltung festlegen.