

**FORSCHUNGSINSTITUT FÜR POLITISCHE
WISSENSCHAFT UND EUROPÄISCHE FRAGEN
DER UNIVERSITÄT ZU KÖLN**

**Lehrstuhl für Internationale Politik
Prof. Dr. Thomas Jäger**

Titel der Veranstaltung: **Zwischen transatlantischer und europäischer Ausrichtung:
Deutsche Sicherheitspolitik vor neuen Herausforderungen**

Art der Veranstaltung: Proseminar

Kursnummer:

1457

Dozent/in:

Prof. Dr. Holger H. Mey

Zeit/Raum:

Einführung: Fr, 17. Oktober 2008, 16 s.t.-17.30 Uhr

Blockseminar: Sa/So, 29./30. November 2008, jeweils 9.00s.t.-
18.00 Uhr

Im Hörsaal des Forschungsinstitutes

Seminaranmeldung:

Anmeldung ab sofort per Email an: Office@HolgerMey.de

Seminarbeschreibung:

Es wird den Deutschen nachgesagt, ihre Diplomaten verkündeten in den USA stets, dass die Amerikaner die engsten Freunde der Deutschen seien, und ihre Diplomaten in Frankreich, dass dies für die Franzosen zutrefte. Credo für Jahrzehnte war, dass sich Deutschland niemals in eine Lage manövrieren dürfe, in der es sich zwischen Washington und Paris entscheiden müsse. In der Tat, die deutsche Außenpolitik nach Ende des Zweiten Weltkrieges befand sich oft in einem Spannungsverhältnis zwischen einer Priorisierung der deutsch-amerikanischen oder der deutsch-französischen Beziehungen, nicht ohne zu betonen, dass man auf beide Beziehungen angewiesen und dies selbstredend kein Widerspruch sei. Klare Perspektive des Nachkriegsdeutschlands war die Westorientierung, wobei nicht näher ausgeführt wurde, ob man die transatlantische oder die europäische Perspektive stärker betonen sollte. Mit der Vereinigung Deutschlands veränderte sich vieles, so wie auch zuvor Deutschland die Vereinigung dramatischen Veränderungen

verdankte. Gleichzeitig stehen alle Länder vor grundlegenden und weitreichenden neuen Herausforderungen, die in diesem Seminar ebenfalls untersucht werden sollen.

Im Rahmen dieser Veranstaltung sollen die deutschen Sicherheitsinteressen im Hinblick auf die neuen Herausforderungen sowie die Frage betrachtet werden, welche außenpolitischen Optionen Deutschland heute und in Zukunft im Hinblick auf seine grundlegende Ausrichtung zur Verfügung stehen, um seine Interessen zu wahren.

Themenplan/Literatur:

Vorbesprechung

Einführung in das Thema

Ablauf des Seminars

Themenabsprache/Themenvergabe

Blockseminar Tag I

Vormittags:

Grundlagen und Theorien zur Sicherheitspolitik

Grundlagen deutscher Sicherheitspolitik nach Ende des Zweiten Weltkrieges

Nachmittags:

Deutschlands Rolle in der NATO vor und nach der Wende

Eine gemeinsame Sicherheitspolitik und Verteidigung Europas?

Von der WEU zur Gemeinsamen Europäischen Sicherheits- und Verteidigungspolitik nach Nizza

Die Vereinten Nationen, das Völkerrecht und die internationale Ordnung

Blockseminar Tag II

Vormittags:

Bilaterale Sicherheitsbeziehungen

(a) Die deutsch-amerikanischen Sicherheitsbeziehungen

(b) Die deutsch-französischen Sicherheitsbeziehungen

(c) Die deutsch-britischen Sicherheitsbeziehungen

(d) Deutschland und Russland

(e) Andere

Nachmittags:

Heutige und künftige Herausforderungen für die deutsche Sicherheitspolitik

- (a) Stabilität in Europa
 - (b) Weiterverbreitung von Massenvernichtungswaffen und Trägersystemen (Proliferation)
 - (c) Strategischer Terrorismus
 - (d) "Failing States"
 - (e) Ressourcenlage, Umwelt
 - (f) Kulturelle und ideologische Herausforderungen
 - (g) Andere
- Abschlussbesprechung, Hinweise zur Hausarbeit

Literatur

Neben meinem eigenen Werk zum Thema (Deutsche Sicherheitspolitik 2030, Frankfurt/Bonn 2001) empfehle ich alle einschlägigen Veröffentlichungen u.a. folgender Autoren zur Lektüre: Baring, Arnulf; Bredow, Wilfried von; Czempiel, Ernst-Otto; Garton Ash, Timothy; Grosser, Alfred; Haftendorn, Helga; Hanrieder, Wolfram F.; Jäger, Thomas; Kagan, Robert; Kaiser, Karl; Krause, Joachim; Masala, Carlo; Maull, Hanns W.; Meimeth, Michael; Pond, Elizabeth; Reiter, Erich (Jahrbuch zur Sicherheitspolitik, div. Jg.); Rühl, Lothar; Schöllgen, Gregor; Schwarz, Hans-Peter; Stürmer, Michael; Wessels, Wolfgang. Die Auflistung ist keineswegs erschöpfend! Zu berücksichtigen sind überdies nicht nur Monographien und Handbücher, sondern insbesondere auch in- und ausländische Fachzeitschriften.

Scheinanforderungen:

Voraussetzung für den Erwerb eines Leistungsscheines ist die Teilnahme an der Einführungsveranstaltung und am Blockseminar (an beiden Tagen sowie von Anfang bis Ende!), die Anfertigung eines Thesenpapiers (1-2 Seiten), ein mündlicher Vortrag von ca. 5-10 Minuten und das Bestreiten der Diskussion zum gewählten Thema sowie die Anfertigung und pünktliche Abgabe einer zehnsseitigen Hausarbeit bis zu einem noch zu vereinbarenden Termin in der Mitte der vorlesungsfreien Zeit im Frühjahr 2009.