

Dr. Sabine von Oppeln

Stand 4.10.2007

Dienstanschrift

Freie Universität Berlin
FB Politik- und Sozialwissenschaften
Otto-Suhr-Institut
Innestr. 21
14195 Berlin

Tel: 0049 30 83 85 50 16
Fax: 0049 30 83 85 5057
mail:oppeln@zedat.fu-berlin.de

Persönliche Daten

Geburtsdatum: 9.1.1950
Geburtsort: Berlin
Familienstand: verwitwet, 2 Töchter
Staatsangehörigkeit: Bundesrepublik Deutschland

Ausbildung

Juli 1987	Promotion (Dr. phil.) am Fachbereich Politische Wissenschaft der Freien Universität Berlin (summa cum laude).
Juni 1980	Abschluss des politikwissenschaftlichen Studiums mit dem Diplom am Fachbereich Politische Wissenschaft der Freien Universität Berlin.(Note: sehr gut)
ab Wintersemester 1971/72	Studium der Politikwissenschaft an der Freien Universität Berlin
Sommersemester 1969 bis Wintersemester 1971/72	Studium der Geschichte und Germanistik an der Freien Universität Berlin
1969	Abschluss der Schulausbildung mit dem Abitur Werner-von-Siemens Gymnasium Berlin

Beruflicher Werdegang

seit Mai 2006	Studiendekanin des FB Politik- und Sozialwissenschaften der Freien Universität Berlin
Mai 2004 – Mai 2007	Mitglied des Koordinationskomitees der Mitgliederversammlung der Deutsch-Französischen Hochschule
März / April 2003	Gastprofessur am Institut d'Etudes Politiques in Straßburg
September 2002	Lehrauftrag an der Wirtschaftshochschule in Moskau
Oktober 2002-März 2004	Sprecherin der Fachgruppe Geistes- und Sozialwissenschaften der Deutsch-Französischen Hochschule
November-Februar 1999	Gastprofessur am Institut d'Etudes Politiques in Straßburg und Lehrauftrag am Institut d'Etudes Politiques de Paris
seit Juli 1993	Akademische Rätin am Fachbereich Politik- und Sozialwissenschaften der Freien Universität Berlin Arbeitsbereich Europäische Integration, Komparatistik, Frankreich-Deutschland; Programmbeauftragte für den integrierten deutsch-französischen Studiengang des Institut d'Etudes Politiques de Paris (Sciences Po) und des Otto-Suhr-Instituts der Freien Universität Berlin; Beauftragte für den Baustein Politikwissenschaft im Rahmen des Bachelorstudienganges Frankreichstudien des Instituts für Romanistik an der FU-Berlin.
Mai 1988-Juni 1993	Wissenschaftliche Assistentin am Institut für Internationale Politik und Regionalstudien am Fachbereich Politische Wissenschaft der Freien Universität Berlin, Arbeitsbereich Europäische Integration, Komparatistik Frankreich-Deutschland; Betreuung des integrierten deutsch-französischen Studienprogramms (s.o.)
Februar-April 1988	Wissenschaftliche Mitarbeiterin in der Forschungsgruppe Normbildung und Umwelt am Wissenschaftszentrum Berlin.
Oktober 1987-Februar 1988	Lehrbeauftragte am Fachbereich Politische Wissenschaft der Freien Universität Berlin und Mitarbeit an einem Forschungsprojekt des Deutsch-Französischen Instituts in Ludwigsburg zum Thema: Natur und Technik im deutsch-französischen Vergleich.

- Oktober 1986-Juli 1987 Forschungsaufenthalte in Frankreich und Fertigstellung der Dissertation.
- Oktober 1981-September 1986 Wissenschaftliche Mitarbeiterin am Institut für Internationale Politik und Regionalstudien am Fachbereich Politische Wissenschaft der Freien Universität Berlin, Arbeitsbereich Europäische Integration, Komparatistik, Frankreich; Mitarbeit am Aufbau des integrierten deutsch-französischen Studienprogramms (s.o.).
- September 1980-Juli 1981 Mitarbeit an einem Projekt über Maßnahmen zur Arbeitsbeschaffung am Zentralinstitut für sozialwissenschaftliche Forschung (ZI6) der Freien Universität Berlin.

Lehrtätigkeit

Geschichte und Theorien der Europäischen Integration, Proseminar WS 2008.

Deutsche und Französische Europapolitik, Proseminar SoSe 2007 (zusammen mit Dr. Martin Koopmann)

Europa zwischen Markt und Staat, Hauptseminar, SoSe 2007

Bilanz und Perspektiven Europäischer Sozialpolitik, Hauptseminar WS 2006

Quel projet d'avenir pour l'Union européenne, Gemeinsames Seminar im Rahmen des Deutsch-Französischen Studienzyklus in Politik- und Sozialwissenschaften (zusammen mit Christian Lequesne), WiSe 2005/06

Trilaterales Seminar „Nation auf dem Prüfstand“, Mai 2006 (mit Studierenden und Dozenten der Universitäten Chicago, Saarbrücken, Metz und des Institut d'Etudes Politiques de Paris – Sciences Po).

Konstruktion der Nation in Frankreich, Deutschland und den USA, Hauptseminar WS 05/06

Geschichte der Europäischen Integration im Spiegel der Integrationstheorien, Einführungs-Proseminar, WS 05/06

Kulturelle Hegemonie und Gender im Europäischen Vergleich, Projektkurs WS 2004/05, SoSe 2005 (mit Brigitte Wehland Rauschenbach und in Kooperation mit der Europa-Universität Viadrina)

Entwicklung und Perspektiven europäischer Sozialpolitik, Hauptseminar SoSe 2004

Transatlantische Beziehungen in deutscher und französischer Perspektive, Proseminar SoSe 2004

Deutsche und Französische Europapolitik im Vergleich, Hauptseminar WS 2003/04

Welches Europa soll es sein? Perspektiven europäischer Politik im Spiegle der Debatten des Konvents, Proseminar, WS 2002/03

Politische Kultur, politischer Prozess und die europäische Herausforderung, Hauptseminar WS 2002/03

Politische Systeme auf dem Prüfstand: Deutschland und Frankreich im Wahljahr 2002, Hauptseminar, SoSe 2002

Neuere Theorien der europäischen Integration (zusammen mit Jochen Steinhilber), Hauptseminar, WS 2001/02

Die Rolle der Zivilgesellschaften im europäischen Integrationsprozess, Gemeinsames Seminar im Rahmen des Deutsch-Französischen Studienzyklus in Politik- und Sozialwissenschaften (zusammen mit Julie Astorg), SoSe 2001

Frankreich und die ökonomische Integration Europas in den achtziger und neunziger Jahren (zusammen mit JochenSteinhilber), WS 2000/01

Frankreich und Deutschland in Europa, Proseminar, WS 2000/01

Eliten in Deutschland und Frankreich, Hauptseminar, SoSe 2000

Einführung in die Analyse politischer Kultur: Deutschland und Frankreich im Vergleich, Proseminar, SoSe 2000

Cultures croisées: France –Allemagne, Gemeinsames Seminar in Paris im Rahmen des Deutsch-Französischen Studienzyklus in Politik- und Sozialwissenschaften (zusammen mit Marie Krulic, Institut d'Etudes Politiques de Paris), Studienjahr 1999/2000

Europapolitische Konzeptionen in Deutschland und Frankreich, Proseminar, SoSe 1999

Politisches System und politische Kultur in Deutschland und Frankreich - Chancen und Grenzen der Kooperation auf europäischer Ebene , Hauptseminar, SoSe 1998

Deutsch-Französische Beziehungen nach 1989, Hauptseminar, WS 1997/98.

Bürger, Staat und Nation in Frankreich und Deutschland, Gemeinsames Seminar im Rahmen des Deutsch-Französischen Studienzyklus in Politik- und Sozialwissenschaften (zusammen mit Dr. Anne-Marie le Gloannec, Institut d'Etudes Politiques de Paris) WS 1996/97

Welches Europa soll es sein? Die Regierungskonferenz über den Vertrag von Maastricht, Hauptseminar, SoSe 1996.

Sozialer Wandel und politisches System in Frankreich und Deutschland, Projektkurs, SS 1995 und WS 1995/96 (zusammen mit Prof. Dr. Mengel).

Crises des identités nationales et nouvelles formes de la citoyenneté, Gemeinsames Seminar im Rahmen des Deutsch-Französischen Studienzyklus in Politik- und Sozialwissenschaften (zusammen mit Prof. Guy Hermet, Institut d'Etudes Politiques de Paris), WS 1995/96.

Soziokultureller Wandel in Frankreich seit 1968, Hauptseminar SoSe 1994

Der Vertrag von Maastricht, Hauptseminar, SoSe 1993.

Psychosoziale und politische Probleme der deutschen Vereinigung, Hauptseminar, SoSe 1992.

Neue soziale Bewegungen in Frankreich und Deutschland, Hauptseminar, WS 1991/92.

Alltagsleben und Identität von Frauen in Westeuropa, Hauptseminar, WS 1990/91.

Nationale Identität und politische Kultur in westeuropäischen Industriegesellschaften, Projektkurs WS 1989/90 und SoSe 1990 (zusammen mit Prof. Dr. Kiersch).

Sozialismus im Mittelmeerraum, Projektkurs, WS 1987/88 und SoSe 1988 (zusammen mit Prof. Dr. Sotelo).

Umweltpolitik in Westeuropa, Fachkurs (Proseminar), WS 1986/89 und SoSe 1986.

Werte und Wertewandel in westlichen Industriegesellschaften, Projektkurs, SoSe 1985 und WS 1985/86 (zusammen mit Prof. Dr. Kiersch).

Ansätze materialistischer Staatstheorie am Beispiel von Poulantzas, Buci-Glucksmann und Hirsch, Einführungskurs (Proseminar), SoSe 1984.

Alternativbewegung in Frankreich und Deutschland, Übung, WS1983/84

Ausgewählte Probleme der Nuklearenergiepolitik, Hauptseminar, SoSe 1983 (zusammen mit Prof. Dr. Kiersch)

Energiepolitik in Westeuropa, (Fachkurs) Proseminar, SoSe 1983

Internationale Nuklearenergiepolitik, Projektkurs, SoSe 1982 und WS 1982/83 (zusammen mit Prof. Dr. Kiersch und Dr. Wilker)

Wiederholt angebotene Kurse:

Die politischen Systeme Frankreichs und Deutschlands im Vergleich, Proseminar zuletzt SoSe 2006

Das politische System Frankreichs, Proseminar zuletzt SoSe 02

Einführung in die europäischen Integration, Proseminar zuletzt SoSe 2004 und SoSe Se 2005 (zusammen mit Stefan Hintermeier)

Geschichte der europäischen Integration, Proseminar zuletzt WS 01/02

Deutsch-Französische Beziehungen und der Beginn der europäischen Integration, Proseminar, zuletzt SoSe 1998.

Das französische Nationenverständnis in Geschichte und Gegenwart, Proseminar zuletzt SoSe 01

Colloquium für deutsche und französische Austauschstudenten, Politikwissenschaft in Deutschland und Frankreich bzw. ab SoSe 04 jährlich einmal Diplomandencolloquium für Studierenden des integrierten deutsch-französischen Programms

Colloquium zur Berufsfeldorientierung im Bereich internationale Dienste

Forschungsschwerpunkte

- Deutsch-Französische Beziehungen
- Sozialpolitik in Europa: Ein Forschungsprojekt zum Thema „Umwelt- und Sozialpolitik in alten und neuen Mitgliedstaaten der EU: Die Rolle neuer Regulierungsformen im Länder- und Politikfeldvergleich“ befindet sich in Vorbereitung (zusammen mit Dr. des. Carina Sprungk)

Sonstiges

Mitgliedschaften: Deutsche Vereinigung für Politische Wissenschaft
Gesellschaft für Übernationale Zusammenarbeit e.V.(GÜZ) / Bureau de Liaison et de Documentation (BILD)

Sprachkenntnisse *Deutsch*: Muttersprache
Französisch fließend in Wort und Schrift
Englisch gut