

Professur für Vergleichende
Politikwissenschaft

Dr. Dominic Nyhuis

Telefon: +49 69 798 36682

Proseminar Politische Repräsentation

Termin: Montag 12:00 – 14:00 Uhr

Raum: PEG 2.G 116

Modulkürzel: PW-BA-F2, PW-BA-SP, PW-BA-P1

Im Fokus des Proseminars stehen Parlamentarier als zentrale Akteure der repräsentativen Demokratie. Die Vertretung gesellschaftlicher Interessen stellt eine bedeutende demokratische Funktion dar, die Auswirkungen sowohl auf den politischen Diskurs als auch auf konkrete Entscheidungsfindung hat. Das Proseminar untersucht am Beispiel der Bundesrepublik Deutschland, welche Handlungsstrategien sich im Wahlkampf und im parlamentarischen Raum beobachten lassen, wie spezifische Handlungsmuster zu erklären sind und welche Folgen sich damit verknüpfen. Im Seminar werden die theoretischen Grundlagen gelegt, die für empirische Antworten auf diese Fragen benötigt werden. Zudem werden statistische Analyseverfahren am Beispiel von STATA eingeführt, die bei der Beantwortung entsprechender Fragen herangezogen werden können.

Ziele der Veranstaltung

- Kenntnis zentraler Konzepte der Repräsentationsforschung
- Fähigkeit zu grundlegender statistischer Analyse mit STATA

Einführungsliteratur

Eric M. Uslaner and Thomas Zittel. Comparative legislative behavior. In Sarah A. Binder, R. A. W. Rhodes, and Bert A. Rockman, editors, *Oxford Handbook of Political Institutions*, pages 455–73. Oxford University Press, Oxford, 2006

G. Bingham Jr. Powell. Political representation in comparative politics. *Annual Review of Political Science*, 7:273–96, 2004

Überblick über die Veranstaltung

Sitzung	Termin	Thema
1	11. April 2016	Repräsentationsmodelle
2	18. April 2016	Kandidatenrekrutierung
3	25. April 2016	– entfällt –
4	2. Mai 2016	Wahlkämpfe
5	9. Mai 2016	Parlamentarisches Handeln
6	16. Mai 2016	– Pfingstmontag –
7	23. Mai 2016	Responsivität
8	30. Mai 2016	Stata-Einführung
9	6. Juni 2016	Do-Files
10	13. Juni 2016	Deskriptive Statistik
11	20. Juni 2016	Datenvisualisierung
12	27. Juni 2016	Zusammenhangsmaße
13	4. Juli 2016	Lineare Regression
14	11. Juli 2016	Logistische Regression

Anforderungen

Teilnahmenachweis

- Regelmäßige und aktive Teilnahme
- Referat zu einem weiterführenden Text

Leistungsnachweis

- Regelmäßige und aktive Teilnahme (20%)
- Referat zu einem weiterführenden Text (40%)
- Benotete Übungsaufgaben (40%)

Ausführlicher Seminarplan

11. April 2016 – Repräsentationsmodelle

- Was ist und wozu dient Repräsentation? Warum sollten wir uns mit Repräsentanten auseinandersetzen? Welche Formen von Repräsentation lassen sich unterscheiden? Welche Implikationen hat Repräsentation für Wähler?
- Ursula Hoffmann-Lange. *Methods of elite research*. In Russell J. Dalton and Hans-Dieter Klingemann, editors, *The Oxford Handbook of Political Behavior*. Oxford University Press, 2007
- Bernhard Weißels. *Political representation and democracy*. In Russell J. Dalton and Hans-Dieter Klingemann, editors, *The Oxford Handbook of Political Behavior*. Oxford University Press, 2007

18. April 2016 – Kandidatenrekrutierung

- Welche Bedeutung fällt der Kandidatennominierung im Repräsentationsprozess zu? Welche Rolle spielen Parteien bei der Rekrutierung politischen Personals?
- **Reuven Y. Hazan and Gideon Rahat. *Democracy Within Parties: Candidate Selection Methods and Their Political Consequences*. Oxford University Press, Oxford, 2010, Kapitel 1 + 3**
- Gideon Rahat, Reuven Y. Hazan, and Richard S. Katz. *Democracy and political parties: On the uneasy relationships between participation, competition and representation*. *Party Politics*, 14(6):663–83, 2008
- Marion Reiser. "wer entscheidet unter welchen bedingungen über die nominierung von kandidaten?" die innerparteilichen selektionsprozesse zur aufstellung in den wahlkreisen. In Oskar Niedermayer, editor, *Die Parteien nach der Bundestagswahl 2009*, pages 237–59. VS Verlag für Sozialwissenschaften, Wiesbaden, 2011

25. April 2016 – entfällt

2. Mai 2016 – Wahlkämpfe

- Welche Rolle spielen Kandidaten im Wahlkampf? Welche Arten von Wahlkampf lassen sich unterscheiden und wie lassen sich unterschiedliche Strategien erklären?
- **David M. Farrell and Paul Webb. *Political parties as campaign organizations*. In Russell J. Dalton and Martin P. Wattenberg, editors, *Parties Without Partisans: Political Change in Advanced Industrial Democracies*, pages 102–28. Oxford University Press, Oxford, 2002**
- David Denver, Gordon Hands, Justin Fisher, and Iain MacAllister. *Constituency campaigning in Britain 1992-2001: Centralization and modernization*. *Party Politics*, 9(5):541–59, 2003

- Thomas Zittel and Thomas Gschwend. Individualised constituency campaigns in mixed-member electoral systems: Candidates in the 2005 German elections. *West European Politics*, 31(5):978–1003, 2008

9. Mai 2016 – Parlamentarisches Handeln

- Welche Rolle spielt das individuelle Amtsverständnis im Hinblick auf parlamentarisches Handeln? Welche Unterschiede lassen sich feststellen und womit hängen sie zusammen?
- **Kaare Strøm. Rules, reasons and routines: Legislative roles in parliamentary democracies.** *Journal of Legislative Studies*, 3(1):155–74, 1997
- Bruce E. Cain, John A. Ferejohn, and Morris P. Fiorina. The constituency service basis of the personal vote for U.S. representatives and British members of parliament. *American Political Science Review*, 78(1):110–25, 1984
- Werner J. Patzelt. German MPs and their roles. *Journal of Legislative Studies*, 3(1): 55–78, 1997

16. Mai 2016 – Pfingstmontag

23. Mai 2016 – Responsivität

- Wessen Präferenzen werden durch Repräsentanten vertreten? Setzen Repräsentanten den Wählerwillen um? Wodurch lassen sich Unterschiede in substantieller Repräsentation erklären?
- **Warren E. Miller and Donald E. Stokes. Constituency influence in congress.** *American Political Science Review*, 57(1):45–56, 1963
- Heinz Eulau. The congruence model revisited. *Legislative Studies Quarterly*, 12(2): 171–214, 1987
- Sören Holmberg. Collective policy congruence compared. In Warren E. Miller, editor, *Policy Representation in Western Democracies*. Oxford University Press, Oxford, 1999

30. Mai 2016 – Stata-Einführung

6. Juni 2016 – Do-Files

13. Juni 2016 – Deskriptive Statistik

20. Juni 2016 – Datenvisualisierung

27. Juni 2016 – Zusammenhangsmaße

4. Juli 2016 – Lineare Regression

11. Juli 2016 – Logistische Regression