

CURRICULUM VITAE

Professor Dr. Christiane Lemke

Current Position

2010-2014 Max Weber Chair for German and European Politics at New York University
1996 - current University Professor of Political Science at the Leibniz University of Hannover, Germany
2012-2015 Adjunct Professor University of North Carolina at Chapel Hill
2000-2013 Director Master in European Studies at Leibniz University of Hannover (on leave)

Fields of Academic Interest

European Politics: Governance in the European Union; Democracy and Citizenship; EU-Enlargement; Politics in East Central Europe
Transatlantic Relations: Europe and the US; Political Culture; US-elections
Comparative Politics and Political Theory: Welfare States and Social Policy; Civil Society and Minority Rights; Gender and Politics; Deliberation in Divided Societies.

Education and Academic History

- 1989 Free University Berlin, *Habilitation* (Second Ph.D. in Political Science)
Venia legendi in Political Science
- 1983-1984 John F. Kennedy Memorial Fellow (Post-doc), Harvard University
- 1978 Free University Berlin, Ph.D., Faculty of Philosophy and Social Sciences
Doctoral Thesis: Individual and Society. Theories of Personality in the German Democratic Republic
- 1970-1975 Free University Berlin, Diploma in Education
Major: Education, Minors: Political Science, Psychology, Sociology

Professional Experience

- 2010-2013 Max Weber Chair in German and European Politics at New York University (NYU)
- 1996 - Present Leibniz University of Hannover, Full Professor of Political Science
Research Unit European Studies and International Relations
Jean Monnet Chair in European Political Science
- 2008-2013 University of North Carolina at Chapel Hill, Transatlantic Masters Program TAM, DAAD-Visiting Professor (short term)

- 2006 – 2007 Director of State Parliament Lower Saxony (on leave from University)
Full-time Administrative Position in Parliament
- 2006 (spring) Suffolk University, Boston, Dept. of Political Science, Distinguished
Visiting Professor
- 2004 (fall) University of North Carolina at Chapel Hill, DAAD-Visiting Professor
- 2001 (spring) Harvard University, Government Department, Visiting Professor
- 1995 (fall) Social Science Research Center Berlin (WZB), Visiting Scholar with the
President Prof. Dr. F. Neidhardt)
- 1994 (spring) Stanford University in Berlin Program, Visiting Professor
- 1993 University of Leipzig, Institute of Political Science, Visiting Professor
- 1992-1996 Free University Berlin, Assistant Professor, Department of Political
Science
- 1991-1992 Harvard University, Visiting Krupp Chair
Government Department and Center for European Studies
- 1988-1991 University of North Carolina at Chapel Hill, DAAD-Visiting Professor
Department of Political Science
- 1978-1987 Free Universität Berlin, Central Institute for Social Science Research
- Research and lectures at the Universities of Oxford, CERNs Paris, Pristina/Kosovo,
Siena, Stockholm, Institute for Human Sciences Vienna, University Warsaw

Fellowships, Grants, and Awards

- 2010-2014 Max Weber Chair for German and European Politics at NYU
- 2000-2010 Jean Monnet Chair in European Political Science
- 1994-1996 ACLS-DAAD Research Grant for Transatlantic Research
(with Prof. Grzegorz Ekiert, Center for European Studies, Harvard
University)
- 1995-1996 Research Grant, Deutsche Forschungsgemeinschaft DFG
- 1983-1984 John F. Kennedy Memorial Fellowship, Harvard University
- 1975-1978 PhD Merit Scholarship for Outstanding Gifted
Students, Evangelisches Studienwerk Villigst

Professional Activities and Other Academic Experience (current and most recent positions only)

- * Adjunct Professor, Transatlantic Masters Program (TAM), University of North Carolina at Chapel Hill
- * Co-Director of Jean Monnet European Center of Excellence, Leibniz University of Hannover, 2007-2012
- * Director of State Parliament Lower Saxony, 2006-2007
- * Director of the interdisciplinary post-graduate program "MA European Studies", Leibniz University of Hannover, since 2000 (on leave 2010-2013)
- * Director, Institute of Political Science, University of Hannover, 2004-2005
- * Founding Member and Professor of the International Women's University (ifu), Project Area "Work", Hannover, 2000
- * Academic Reviews for VW-Foundation; Austrian Ministry for Science and Environment; Swiss National Science Foundation; and German Academic Exchange Service DAAD
- * Board Member of DAAD-committee for J. F. Kennedy Fellowship/Harvard, 2009-2013
- * Board Member of Graduate Program „The State of the State“, VW-Foundation with Oxford University, Universität Bremen, Universität Göttingen (ongoing)
- * Vertrauensdozentin Studienstiftung des deutschen Volkes since 2006 (on leave)

Membership in Professional Organizations

- German Studies Organization (GSA)
- Deutsche Vereinigung für Politische Wissenschaft (DVPW)
- Deutscher Hochschulverband (DHV)
- Conference of Europeanists

Current and Recent Projects

“Deliberation in Deeply Divided Societies: The Case of Southern European Countries”

2005-2009, in cooperation with University of North Carolina at Chapel Hill, and Bern University in Switzerland

“Human Rights in Europe: The European Convention on Human Rights”

2007-2009, in collaboration with Law School, Leibniz University of Hannover

„A New America? Politics of the Obama-Administration“ (Richtungswechsel – Die neue Politik der Obama-Administration), Leibniz University Hannover 2008-2011

“US-Politics and Transatlantic Relations”, Leibniz University Hannover 2010-2012 and NYU

“The US-Presidential Elections 2012”, New York University 2012-2013

Academic Advising:

Habilitation (equivalent to second PhD; first reviewer; completed; current position)

Sabine Berghahn (Freie Universität Berlin), Kathrin Braun (Leibniz Universität Hannover/ Södertörn University Stockholm), Beate Hoecker (Leibniz Universität Hannover), Jutta Joachim (Leibniz Universität Hannover), Friedbert Rüb (Humboldt Universität Berlin), Ruth Stanley (Freie Universität Berlin)

Dissertations (current work; first reviewer)

Alim Baluch, Christian Blume, Svea Burmester, Rula Hardal, Jehona Lushaku, Stefan Oltsch, Jens Rieger, Jasmin Schönberger, (all Leibniz Universität Hannover)

Dissertations (completed; first reviewer)

Katrin Erdmann (Minnesota), Barbara Fried (Berlin), Gesine Fuchs (Universität Zürich and Basel), Marcus Hoppe (Leibniz Universität Hannover), Malik Konaré (deed-German Development Policy Service; Freetown, Sierra Leone), Audace Manirahinyuza (German Catholic Development Policy Service), Jens Narten (Gesellschaft für Entwicklungszusammenarbeit, GEZ Bonn), Wiebke Rohde (Gymnasium Isernhagen), Katrin Toens (Universität Hamburg/ Westfälische Wilhelms-Universität Münster), Angelika von Wahl (Lafayette College USA)

Publications

Books

Germany Today. Politics and Policies in a Changing World (Rowman and Littlefield; forthcoming 2017) (with Helga Welsh)

Internationale Beziehungen: Grundkonzepte, Theorien und Problemfelder, third edition, Munich/Vienna: Oldenbourg Publishers, 2012 (International Relations. Concepts, Theories, and Key Issues)

Richtungswechsel. Reformpolitik der Obama-Administration, Wiesbaden: VS Verlag 2011 (Change. Reform Politics of the Obama-Administration)

Europäische Außen- und Sicherheitspolitik, series „Europa als politischer Raum“, Vol. 3, Münster: LIT publishers 2010 (ed. with Volker Epping and Alim Baluch) (European Foreign and Security Policy)

Menschenrechte und Migration, series „Europa als politischer Raum, Vol. 2, Münster: LIT publishers 2009 (with Heike Brabandt et.al.) (Human Rights and Migration)

Konstitutionalisierung und Governance in der EU: Perspektiven einer europäischen Verfassung, Reihe „Europa als politischer Raum“, Münster: LIT publishers 2006 (editor with Ines Katenhusen, Jutta Joachim) (Governance and Constitutionalisation)

Amerikabilder: US-Politik zwischen Moralisierung und Macht, Münster: LIT Verlag 2005 (American Politics: Moralization and Power)

Feministische Perspektiven der Politikwissenschaft, Munich/Vienna: Oldenbourg Publishers 2000 (editor with Kathrin Braun, Gesine Fuchs, Katrin Toens) (Feminist Perspectives on Political Science)

Frauenbewegung und Frauenpolitik in Osteuropa, Frankfurt: Campus 1996 (editor with Virginia Penrose and Uta Ruppert) (Women´s Movement and Feminist Politics in Eastern Europe)

The Crisis of Socialism in Europe, Durham: Duke University Press 1992 (co-editor with Gary Marks)

Die Ursachen des Umbruchs. Politische Sozialisation in der ehemaligen DDR, Opladen: Westdeutscher Verlag 1991 (Regime Implosion: Political Socialization in Former GDR)

Persönlichkeit und Gesellschaft. Zur Theorie der Persönlichkeit in der DDR, Opladen: Westdeutscher Verlag 1980 (Theories of Personality in the GDR)

Articles and Chapters in Books (selected)

Reshaping America? Policy Choices and Policy Dilemmas in the Second Obama Term, *Zeitschrift für Vergleichende Politikwissenschaft / Comparative Governance and Politics*, Vol. 7, No. 2, 2013

“Angela Merkel”, in: *Oxford Companion to Comparative Politics*, ed. by Joel Krieger, Oxford and New York: Oxford University Press, 2013, Vol. 2, pp. 88-93

Richtungswechsel – Neue Akzente in den US-amerikanischen Beziehungen zu Europa, in: Michael Gehler (Hg.): *Europagespräche*, Hildesheim (forthcoming, 2013)

Germany’s EU Policy: The Domestic Discourse, *German Studies Review*, 33/3, 2010, pp. 503-516

Sternstunde der Diplomatie? Die internationalen Aspekte der deutschen Vereinigung, in: *UniMagazin* 3-4, Hannover 2009

Demokratie in der Europäischen Union: Von Nizza nach Lissabon, in: *Europa-Fokus*, Schwerpunkt Europawahlen, hrsg. vom EIZ Niedersachsen, März 2009

Menschenrechte und die Bedeutung der Europäischen Menschenrechtskonvention (EMRK), in: *Menschenrechte und Migration*, ed. by Heike Brabandt et. al., Münster: LIT Verlag 2009

Gender Gap: Repräsentation von Frauen und Gender-Themen bei den US-Präsidentenwahlen 2008, in: *femina politica*, special edition „women and politics“, 2/ 2008, pp. 65-78

Fremdbilder – Selbstbilder: Zum Wandel der transatlantischen Beziehungen seit den 1990er-Jahren, in: Joachim Brüggel/Ulrike Kammerhofer-Aggermann, eds., *Kultursterotype und Unbekannte Kulturlandschaften am Beispiel von Amerika und Europa*, Salzburger Beiträge zur Volkskunde – SBzVK 17, Salzburg 2007

In Search of the Social Europe: The Eastern Enlargement in Political Perspective, in: Joaquín Roy/Roberto Domínguez, eds, *The Enlargement of the European Union*, Miami University, Miami 2006

Verfassung und Governance. Erhöhte Legitimation durch europäische Gleichstellungspolitik? in: *Konstitutionalisierung und Governance in der EU: Perspektiven einer europäischen Verfassung*, ed. by C. Lemke, J. Joachim, I. Katzenbach, Münster: LIT Verlag 2006, pp. 139-163

Sheriff und Missionar. Die US-Gesellschaft in den europäischen Köpfen, in: *Zeitzeichen*, ed. by H. Kremers, No. 5 (2006), pp. 31-34

Concepts of Europe and the Eastern Enlargement in Political Perspective: In Search for the “Social Europe”, in: Ariane Landuyt, ed., *L’espace politique dans l’histoire de l’intégration européenne. Les élargissement de la CEE/UE* CRIE, Bologna: il mulino 2005

Governance in der Europäischen Union – Ersatz oder Ergänzung für tradierte Herrschaftsformen in Europa, in: Hartmut Aden, ed., *Herrschaftstheorien und Herrschaftsphänomene*, Opladen: Leske und Budrich 2004, pp.159-176

Demokratie in Amerika – Kann Europa von der US-amerikanischen Erfahrung lernen ? in: Ines Katenhusen and Wolfram Lamping, eds., *Demokratien in Europa. Der Einfluss der europäischen Integration auf Wandel, Leistungsfähigkeit, und neue Konturen des demokratischen Verfassungsstaates*, Opladen: Leske und Budrich 2003, pp. 117-134

Rechtsradikalismus in den USA – Ein Vergleich, in: Joachim Perels, ed., *Rechtsradikalismus – ein Randphänomen?* Hannover: Offizin 2003, pp. 133-146

Aktive Bürgerschaft und Demokratie in der EU, in: Ansgar Klein et. al., *Bürgerschaft und Demokratie in Europa*, Opladen: Leske und Budrich, 2003, pp. 101-116

Feminist Theories of Democracy and the Dispute over Difference, in: Regina Becker-Schmidt, ed., *Gender and Work in Transition. Globalization in Western, Middle and Eastern Europe*, Opladen: Leske und Budrich 2002, pp. 93-112 (with Katrin Töns)

Social Citizenship and Institution Building: EU-Enlargement and the Restructuring of Welfare States in East Central Europe, *Center for European Studies Working Paper Series*, 01.2, Harvard University, April 2001

Can Germany Modernize? Migration and Citizenship in the Federal Republic of Germany, in: *Harvard Focus Europe*, Spring 2001

Entgrenzungen im Zeitalter der Globalisierung: Hannah Arendt über Macht, Gewalt und die Paradoxien des Nationalstaats, in: Ruth Stanley, ed., *Konflikt und Gewalt in der globalisierten Welt*, Opladen: Westdeutscher Verlag 2001, pp.151-168.

Changing the Rules of the Game. The Role of Law and the Effects of Party Reforms on Gender Parity in Germany, in: Jytte Klausen and Charles S. Maier, eds., *Has Liberalism Failed Women? Assuring Equal Representation in Europe and the United States*, New York: Palgrave 2001, pp. 123-139.

Transformation politischer Systeme in Mittel- und Osteuropa, in: Claus Leggewie and Richard Münch, eds., *Politik im 21. Jahrhundert*, Frankfurt a. M.: Suhrkamp Verlag 2001

Citizenship and Foreigners, in: *Modern Germany: An Encyclopedia of History, People and Culture, 1871-1990*, ed. by Dieter K. Buse and Juergen C. Doerr, New York/London: Garland Publishing Inc. 1999

Neue soziale Bewegungen, in: Thomas Ellwein/Everhard Holtmann, eds., *50 Jahre Bundesrepublik. Rahmenbedingungen – Entwicklungen – Perspektiven*, Opladen: Westdeutscher Verlag 1999, pp. 440-453

Frauenpolitik in Europa. Chancen und Grenzen, in: *Neue Impulse*, No. 5 (1999), pp. 7-16

Europa als politischer Raum. Konzeptionelle Überlegungen zur aktiven Bürgerschaft und zur Demokratie in Europa, in: *Kritische Justiz*, 32. vol. (1999), No. 1, pp. 1-12

Die neue Ostpolitik als innere Reform, in: Michael Buckmiller and Joachim Perels, eds., *Opposition als Triebkraft der Demokratie. Bilanz und Perspektiven der zweiten Republik*, Hannover: Offizin 1998, pp. 174-191

Contentious Actions in Comparative Perspective: Is East Germany a Special Case?, in: *Journal of Social Sciences*, Vol. 2, April-June 1998, No. 2-3, pp. 135-142

Citizenship and European Integration, in: *World Affairs*, Vol. 160, No. 4(1998), pp. 212-217

Nachholende Mobilisierung: Demokratisierung und politischer Protest in post-kommunistischen Gesellschaften, in: *Aus Politik und Zeitgeschichte. Beilage zum Parlament*, B 5/97, Jan. 24 (1997), pp. 29-37

Protestverhalten in Transformationsgesellschaften, in: *Politische Vierteljahresschrift*, No. 1 (1997), pp. 50-78

Crossing Border and Building Barriers. Citizenship and the Process of European Integration in Germany, in: Louise Tilly and Jytte Klausen, eds., *European Integration in Social and Historical Perspectives from 1850 to the Present*, Boulder, CO: Row and Littlefield 1997, pp. 85-102

Natives, Strangers, and Foreigners. Constituting Germans by Constructing Others, in: Konrad H. Jarausch, ed., *After Unity. Reconfiguring German Identities*, Providence and Oxford: Berghahn Books 1997, pp. 61-102 (with Jeffrey Peck and Mitchell Ash)

Polska i Niemcy w kontekście europejskiej polityki bezpieczeństwa, in: *Polska Niemcy Przyszłość*, hrsg. v. Barbary Mikulskiej-Goralskiej und Witolda M. Goralskiego, Warschau 1996, pp. 89-96

Frauen und Politik in den Transformationsprozessen Osteuropas, in: Christiane Lemke, Virginia Penrose, Uta Ruppert (Hg.): *Frauenbewegung und Frauenpolitik in Osteuropa*, Reihe "Politik der Geschlechterverhältnisse" Bd. 6, Frankfurt/New York: Campus Verlag 1996

Women and Politics: The New Federal Republic of Germany, in: Barbara Nelson, Najma Chowdhury, eds.: *Women and Politics World Wide*, Yale University Press 1994, pp. 324-341

Sozialpolitik als Geschlechterpolitik. Über Ursprünge und Entwicklungen des amerikanischen Wohlfahrtsstaates, in: *Comparativ. Leipziger Beiträge zur Universalgeschichte und vergleichenden Gesellschaftsforschung*, Vol 3 (1993), No. 1, pp. 88-99

Neue Partikularismen in der amerikanischen Demokratischen Partei am Beispiel der Präsidentschaftswahlen 1988, *Amerikastudien. American Studies*, No. 1 (1992), pp. 361-376

On-line Publications

“Germany in Europe: Powerhouse at the Crossroads”, editor, proceedings from the Max Weber Chair Conference 2013, Center for European and Mediterranean Studies Working Papers, NYU, July 2013 (in preparation)

„Michelle Obama und Ann Romney: Die Frauen der Kandidaten“,
http://www.amerikahaus-nrw.de/wahlen_2012.html (October 2012)

Blog on US-elections, Alien Scholar in New York, at Deutsches Haus der NYU
<http://thealienscholar.tumblr.com/> (September –December 2012)

“Markets are not Enough: How the Greek Crisis Challenges Legitimacy in the EU”,
European Union Studies Center, New York, paper No. 108/2012,
<http://web.gc.cuny.edu/eusc/pages/papers.html>

“Das Trauma ist nicht beseitigt”, Planet Interview, 9. September 2011
<http://planet-interview.de/interview-christiane-lemke-09092011.html>

Citizenship in Germany: From Mono-Cultural to Multi-Cultural Society, Grimm Lecture,
Waterloo Canada, November 10, 2011 (online)

„Erzwingen oder Überzeugen. Der Machtbegriff in den internationalen Beziehungen“
<http://www.economag.de/magazin/2008/6/115+Die+Sache+mit+der+Macht>

Expert-Panel *wahlthemen.de* (German elections 2005), Bundeszentrale für Politische
Bildung, www.bpb.de September 2005

Experten-Panel *US-presidential elections 2004*, Bundeszentrale für Politische Bildung,
www.bpb.de November 2004

“Gender und Globalisierung,” 2003, gender-politik-online.de, <http://www.fu-berlin.de/gpo/globalisierung.htm>

E-Learning Unit

Work, Welfare States, and Social Policies, FernUniversität Hagen, Hannover 2006

Media and Expert Panels (Selected Events)

Professor Lemke serves frequently as a media expert on the US elections in Germany.

Die US-Wahl 2012, **Schweizerisches Fernsehen (Swiss TV)**, Zurich, November 6, 2012,
Expert Panel 23:00-9:00 MEZ

„Die US-Wahl 2008 – Obama oder McCain?“, **ARD-Studio, Washington D.C.**,
(**German Public Television**), November 4, 2008, Expert -Panel 23:00-9:00 MEZ

„Die USA wählt 2004 – Kerry oder Bush?“, **ARD-Studio, Washington D.C., (German Public Television)** November 2004, Expert-Panel 23:00-6:00 MEZ

„Die USA nach dem Super Tuesday“, **SWR 2 Forum**, 07.03.2012 (17:05-17:50)
Leitung: Ursula Nusser, mit Patrick Keller und Christoph von Marschall

„Ein verbaler Bürgerkrieg – Warum die politische Auseinandersetzung in den USA eskaliert“, **SWR 2 Forum**, 12.02. 2011 (17:05-17:50), Leitung: Gabor Paál, mit Klaus Kastan und Patrick Keller

„Wie viel Wandel ist möglich? Zum Amtsantritt des neuen US-Präsidenten“, Leitung: Dietrich Brants, mit Bettina Gaus und Friedrich Mielke, **SWR2 Forum**, 20.01. 2009 (17:05-17:50)

Guest Lectures (2012-13 only)

„Neuanfang oder Stillstand in den USA? Politische Ausgangsbedingungen und Kontroversen zu Beginn der zweiten Amtszeit von Präsident Obama, Amerikahaus Nordrhein-Westfalen, Neuss/Germany , July 11, 2013

<http://www.amerikahaus-nrw.de/event-liste.html?day=20130711>

“Beyond the Fiscal Cliff: The US after the Elections”, Panel Discussion, Deutsches Haus, November 15, 2012

<http://www.youtube.com/watch?v=2AgafUVhw0A>

“Crisis Hits the EU: Building Cohesion in the Midst of Economic Collapse”, The New School, Global Studies Program and the European Affairs Committee of the UN Young Professionals, Panel Discussion, November 12, 2012

“The Taming of the Furies in Today’s Europe. A Conversation Inspired by Aeschylus’ Orestia”, Panel Discussion, Deutsches Haus, October 12, 2012

„The Quest for Legitimacy: Germany’s Response to the Eurozone Crisis“, paper for the conference “*Financing Sovereignty: The Implications of Sovereign Debt in the US and Abroad*”, April 27th 2012, University of Connecticut School of Law

Teaching Experience

1. Max Weber Chair, New York University 2010-2014 Center for European and Mediterranean Studies

What is Europe? (Graduate Seminar)
Politics of EU Integration (Graduate Seminar)
Democracy and Dictatorship (Graduate Seminar)
European Union: History and Politics (Undergraduate seminar)
European Politics and Societies (Undergraduate seminar)

2. Leibniz University of Hannover, Institute for Political Science 1996 to 2010 (selection of courses)

Seminars and Lectures

Introductory Level

- * International Relations and Foreign Policy
- * Politics of European Integration
- * European Democracies
- * Civil Society and Democracy

Intermediate and advanced levels:

- * The Politics of EU-Enlargement
- * Civil Society and the State
- * Democratic Transformation of East Central Europe
- * Regional Integration: The European Union
- * The American Political System
- * Social Movements: US and Europe in Comparison
- * Gender and International Relations
- * Welfare States in Comparison
- * Research and Methods in International Relations

European Studies Graduate Program

- * European Integration: Theories, Institutions, and Decision-Making Processes (Core Course)
- * Governance in the EU: The Significance of EU-Enlargement

3. Harvard University, Department of Government, 1991-92 and 2001

- * Comparative Government of Europe (lecture course)
- * The Politics of European Integration
- * Women and Politics
- * German Politics

4. University of North Carolina at Chapel Hill, Department of Political Science DAAD-Visiting Professor 1988 to 1991, Visiting Professor 2004, 2005

- * German Politics
- * Comparative Politics of Europe
- * Comparative Studies of Communist States
- * Politics in Western Europe (lecture)

- * Politics of the European Union (graduate seminar)
- * Europe Undivided: Politics of EU-Enlargement (graduate seminar)

5. UNC Chapel Hill Transatlantic Masters Program TAM 2008-2012

- * Politics of European Integration (graduate seminar, TAM-program)