

Politische Theorie und Digitalisierung

Veranstaltung	Seminar + Übung (Spezialisierungsmodul)
Zeit und Ort	Seminar: Di, 16:15-17:45 Uhr, Raum: C2 Übung: Do, 12:15-13:45 Uhr, Raum: D032

Seminarbeschreibung

Die seit den neunziger Jahren rasant um sich greifende Digitalisierung hat die Art und Weise, wie wir miteinander kommunizieren, wie wir uns organisieren und wie wir wirtschaften tiefgreifend und wahrscheinlich irreversibel verändert. Auch auf Demokratie, Souveränität und andere Bereiche des Politischen hat sie einen nachhaltigen, womöglich revolutionären Einfluss ausgeübt.

Ziel des Seminars ist es, die unterschiedlichen Herausforderungen die Digitalisierung im Bereich des Politischen aufwirft, zu differenzieren, einzuordnen und zu analysieren. Dabei sollen klassische Themen der Demokratie- und Staatstheorie im Lichte der neuen Herausforderung vorgestellt und besprochen werden. Die das Seminar begleitende Übung fokussiert auf das Internet als Forschungsgegenstand und thematisiert in Ergänzung zu den Seminarsitzungen, wie sich der Einfluss des Internets auf die Politik und umgekehrt der Einfluss der Politik auf das Internet erforschen lässt.

Hashtag für das Seminar: #digitheo

Leistungsanforderungen

- Regelmäßige und aktive Teilnahme
- Sitzungsprotokoll (max. 2 Seiten + „Was bisher geschah“ 2 Min. mündl. Vorstellung)
- Seminar:
 - Drei kurze schriftliche Kommentare zu Pflichttexten (1/2 bis max. 1 Seite)
 - Exposé
 - Hausarbeit (ca. 20 Seiten)
- Übung:
 - Impulsreferat (max. 10 Minuten, inkl. Hand-Out +Vorbesprechung)

Sitzungsüberblick

Teil I: Die Digitalisierung der Welt

Seminar 1 (27.10): Einführung und Seminarorganisation

Übung 1 (29.10): What we talk about, when we talk about the internet

- Barlow, John Perry 1996: A Declaration of the Independence of Cyberspace. + Searls, Doc/Weinberger, David 2003: World of Ends. What the Internet is and How to Stop Mistaking It for Something Else. + Weinberger, David: The Internet that was (and still could be). In: The Atlantic (22.06.2015).
- Cohen, Julie E. 2007: Cyberspace as/and Space, in: Columbia Law Review 107, S. 210(235)-256.
- Crawford, Susan P. 2007: Internet Think, in: Journal on Telecommunications & High Technology Law 5, S. 467-486.
- Leiner, Barry M. et. al: Brief History of the Internet. In: Internet Society.
- Lessig, Lawrence 2006: Four puzzles from Cyberspace. In: Code Version 2.0, New York. 9-28
- Morozov, Evgeny 2013: The Nonsense of ‘the Internet’ – and how to stop it, in: To Save Everything, Click Here: The Folly of Technological Solutionism, New York. S. 17-36.
- Passig, Kathrin/Scholz, Alex 2015: Schlamm und Brei und Bits. Warum es die Digitalisierung nicht gibt, in: Merkur 69: 798, S. 75-81.

Seminar 2 (03.11): Digitale Revolution? Wie das Internet die Gesellschaft verändert

- Benkler, Yochai 2006: The Wealth of Networks: How Social Production Transforms Markets and Freedom, New Haven (Introduction/Conclusion)
- Castells, Manuel 2004: Informationalism, Networks, and the Network Society: A Theoretical Blueprint, in: Castells, Manuel: The Network Society. A Cross-cultural perspective, Cheltenham, S. 3-45.

Übung 2 (05.11): Heilsbringer oder Untergang: Öffentliche Debatte um das Netz

- Enzensberger, Hans Magnus 2015: Wehrt Euch!, in: Schirrmacher, Frank: Technologischer Totalitarismus, Berlin, S. 70-75.
- Lanier, Jaron 2015: Wer die Daten hat, bestimmt unser Schicksal, in: Schirrmacher, Frank: Technologischer Totalitarismus, Berlin, S. 158-167.
- Lobo, Sascha 2014: Abschied von der Utopie. Die digitale Kränkung des Menschen, in: Frankfurter Allgemeine Sonntagszeitung, 12.01.2014.
- Passig, Kathrin 2009: Standardsituation der Technologiekritik, in: Merkur 727, S. 1144-1150.

Teil II: Politiktheoretische Perspektiven

Seminar 3 (10.11): Demokratie

- Fung, Archon/Russon Gilman, Hollie/Shkabatur, Jennifer 2013: Six Models for the Internet + Politics, in: International Studies Review 15: 1, S. 30-47.
- Dahlberg, Lincoln 2011: Re-Constructing Digital Democracy: An outline of four positions, in: New Media & Society 13: 1, S. 1-18.

Übung 3 (12.11): Repräsentative Demokratie und das Internet

- Coleman, Stephen 2009: Making Parliamentary Democracy Visible: Speaking to, with, and for the public in the Age of Interactive Technology, in: Chadwick, Andrew/Howard, Philip N.: The Routledge Handbook of Internet Politics, New York, S. 86-98.

Seminar 4 (17.11): Öffentlichkeit

- Habermas, Jürgen 2008: Hat die Demokratie noch eine epistemische Dimension? Empirische Forschung und normative Theorie, in: Habermas, Jürgen: Ach, Europa, Frankfurt am Main, S. 138-191.
- Zuckerman, Ethan 2014: New Media, New Civics, in: Policy & Internet 6: 2, S. 151-168.

Übung 4 (19.11): Das Internet als Kommunikations- und Partizipationsraum

- Hilbert, Martin 2009: The Maturing Concept of E-Democracy: From E-Voting and Online Consultations to Democratic Value Out of Jumbled Online Chatter, in: Journal of Information Technology & Politics 6: 2, S. 87-110.

Seminar 5 (24.11): Politisches Handeln

- Bennett, Lance W./Segerberg, Alexandra 2012: The Logic of Connective Action: Digital Media and the Personalization of Contentious Politics, in: Information, Communication & Society 15: 5, S. 739-768.
- Benkler, Yochai 2013: Practical Anarchism: Peer Mutualism, Market Power, and the Fallible State, in: Politics & Society 41: 2, S. 213-251.

Übung 5 (26.11): entfällt

Seminar 6 (01.12): Ziviler Ungehorsam

- Celikates, Robin 2015: Digital Publics, Digital Contestation. A New Structural Transformation of the Public Sphere?, in: ders. et.al.: Transformations of Democracy, Washington. S. 159-174
- Nissenbaum, Helen 2004: Hackers and the Contested Ontology of Cyberspace, in: New Media & Society 6: 2, S. 195-217.
- Unsichtbares Komitee 2015: Fuck Off, Google, in: dies.: An unsere Freunde, Hamburg.

Übung 6 (03.12): Digitale Umstürze? Das Netz in Demokratisierungsprozessen

- Aday, Sean/Farrell, Henry/Lynch, Marc/Sides, John/Kelly, John/Zuckerman, Ethan 2010: Blogs and Bullets. New Media in Contentious Politics. Peaceworks No. 65.
- Gladwell, Malcom: Small Change. Why the Revolution Will not be Tweeted. In: The New Yorker (04.10.2010), S. 42-49.
- Shirky, Clay 2011: The Political Power of Social Media: Technology, the Public Sphere and Political Change, in: Foreign Affairs January/February.

Seminar 7 (08.12): Transparenz

- Dean, Jodi 2001: Publicity's Secret, in: Political Theory 29: 5, S. 624-650.
- Etzioni, Amitai 2010: Is Transparency the Best Disinfectant?, in: Journal of Political Philosophy 18: 4, S. 389-404.

Übung 7 (10.12): Strategie und Ethik des Whistleblowings

- Assange, Julian 2006: Conspiracy as Governance / State and Terrorist Conspiracies + ders.: Don't Shoot Messenger for Revealing Uncomfortable Truths. In: The Australian, 08.12.2010

- Ischinger, Wolfgang 2011: Das WikiLeaks-Paradox: Weniger Transparenz, mehr Geheimdiplomatie, in: o.V.: WikiLeaks und die Folgen, Berlin, S. 155-163.
- Scheuermann, William E. 2014: Whistleblowing as civil disobedience. The case of Edward Snowden, in: *Philosophy & Social Criticism* 40: 7, S. 609-628.

Seminar 8 (15.12): Regieren / Regierung / Governance

- Johnson, David R./Crawford, Susan P./Palfrey, John 2004: The Accountable Internet: Peer Production of Internet Governance, in: *Virginia Journal of Law & Technology* 9: 9, S. 3-33..
- DeNardis, Laura 2012: Hidden Levers of Internet Control. An infrastructure-based theory of Internet governance, in: *Information, Communication & Society* 15: 5, S. 720-738.

Übung 8 (17.12): Internet Exceptionalism – Eine Debatte

- de Maizere, Thomas 2014: Das Netz - Raum der Chancen und der Freiheit, in: Frankfurter Allgemeine Zeitung, 18.08.2014.
- Post, David G. 2007: Governing Cyberspace: Law, in: *Santa Clara High Technology Law Journal* 24: 4, S. 884-913.
- Wu, Tim 2010: Is Internet Exceptionalism Dead?, in: Szoka, Berin/Marcus, Adam: *The Next Digital Decade*, Washington, S. 179-188.

Seminar 9 (12.01): Souveränität und Staatlichkeit

- Deibert, Ronald/Rohozinski, Rafal 2010: Liberation vs. Control. The Future of Cyberspace, in: *Journal of Democracy* 21: 4, S. 43-57.
- Mueller, Milton 2015: Gibt es Souveränität im Cyberspace, in: *Journal of Self-Regulation and Regulation* 1: 1, S. 65-80.

Übung 9 (14.01): Internationale Beziehungen und das Internet

- Erikson, Johan/Giacomello, Giampiero 2006: The Information Revolution, Security, and International Relations: (IR) Relevant Theory?, in: *International Political Science Review* 27: 3, S. 221-244.
- Nye, Joseph S. 2011: Cyber Power, in: Working Paper: Belfer Center for Science and International Affairs.

Seminar 10 (19.01): Krieg

- Rid, Thomas 2011: Cyber War will not take place, in: *Journal of Strategic Studies* 35: 1, S. 5-32.
- Stone, Jon 2012: Cyber War Will Take Place, in: *Journal of Strategic Studies* 36: 1, S. 101-108.

Übung 10 (21.01): Versichertheitlichung

- Hansen, Lene/Nissenbaum, Helen 2009: Digital Disaster, Cyber Security, and the Copenhagen School, in: *International Studies Quarterly* 53, S. 1155-1175.

Seminar 11 (26.01): Kapitalismus

- Fisher, Eran 2010: Contemporary Technology Discourse and the Legitimation of Capitalism, in: *European Journal of Social Theory* 13: 2, S. 229-252.
- Ritzer, George/Jurgenson, Nathan 2010: Production, Consumption, Prosumption. The nature of capitalism in the age of the digital ‘prosumer’, in: *Journal of Consumer Culture* 10: 1, S. 13-36.

Übung 11 (28.01): Öffentlicher Raum, private Kontrolle: Freie Meinungsäußerung im Netz

- York, Jillian C. 2011: Policing the Quasi-Public Sphere, in: OpenNetInitiative Bulletin.
- Wagner, Ben 2013: Governing Internet Expression: how public and private regulation shape expression governance, in: Journal of Information Technology & Politics 10: 3, S. 389-403.

Seminar 12 (02.02): Privatheit

- Nissenbaum, Helen 2004: Privacy as Contextual Integrity, in: Washington Law Review 79: 1, S. 119-158.

Übung 12 (04.02): Anonymität

- Froomkin, Michael A. 2015: From Anonymity to Identification, in: Journal of Self-Regulation and Regulation 1: 1, S. 121-138.

Seminar 13 (09.02): Überwachung

- Lyon, David 2009: Surveillance, Power and Everyday Life, in: Avgerou, Chrisanthi, et al.: The Oxford Handbook of Information and Communication Technologies, Oxford.

Übung 13 (11.02): Drohnen: Ethische und politische Fragen

- Sauer, Frank/Schörning, Niklas 2012: Killer drones: The ‘silver bullet’ of democratic warfare?, in: Security Dialogue 363-380: 43, S. 4..

Seminar 14 (16.02): Abschlussitzung Politische Theorie und Digitalisierung

Übung 14 (18.02): Hausarbeitenexposés

Wichtig

Die Seminarsitzung am 06. Januar sowie die Übung am 26. November und am 07. Januar müssen leider entfallen. Voraussichtlich Anfang Dezember gibt es eine Sondersitzung mit dem Film „The Internet’s Own Boy“ – eine Dokumentation über den Aktivisten Aaron Swartz. Am Dienstag, den 08.12, findet in Kooperation mit Dr. Michel Dormal um 18 Uhr eine Sondersitzung des Seminars zu Online-Petitionen statt. Unser Guest ist Kim Nommesch.

Teil I: Die Digitalisierung der Welt

Seminar 1 (27.10): Einführung und Seminarorganisation

Allgemeines: Internetforschung und Politikwissenschaft

- Avgerou, Chrisanthi/Mansell, Robin/Quah, Danny/Silverstone, Roger 2009: The Oxford Handbook of Information and Communication Technologies. Oxford: Oxford University Press.
- Chadwick, Andrew/Howard, Philip N. 2008: Handbook of Internet Politics. New York: Routledge.
- Dutton, William H. 2012: The Oxford Handbook of Internet Studies. Oxford: Oxford University Press.
- Farrell, Henry 2012: The Internet's Consequences for Politics, in: Annual Review of Political Science 15, S. 35-52.
- Fuchs, Christian 2008: Internet and Society: Social Theory in the Information Age, New York.

Übung 1 (29.10): What we talk about, when we talk about the internet

In der ersten Übungssitzung stellt die Frage nach den Begriffen und Vorstellungen: Was ist damit gemeint, wenn wir von Digitalisierung, Vernetzung, dem Cyberspace sprechen. Es werden unterschiedliche Zugänge und Perspektiven vorgestellt und herausgearbeitet, was technische, soziale, politische und andere Weisen sind, über Digitalisierung und das Internet zu sprechen. Die unterschiedlichen Zugänge werden anhand von kurzen Texten erörtert, die die Studierenden in der Organisationssitzung des Seminars ausgehändigt bekommen. Für die Sitzung hat jeder Studierende die Aufgabe seinen Text so vorzubereiten, dass er ihn gegenüber den Kommilitonen erörtern und das Besondere der Perspektive benennen kann.

Textgrundlage

- Barlow, John Perry 1996: A Declaration of the Independence of Cyberspace. + Searls, Doc/Weinberger, David 2003: World of Ends. What the Internet is and How to Stop Mistaking It for Something Else. + Weinberger, David: The Internet that was (and still could be). In: The Atlantic (22.06.2015).
- Cohen, Julie E. 2007: Cyberspace as/and Space, in: Columbia Law Review 107, S. 210(235)-256.
- Crawford, Susan P. 2007: Internet Think, in: Journal on Telecommunications & High Technology Law 5, S. 467-486.
- Leiner, Barry M. et. al: Brief History of the Internet. In: Internet Society.
- Lessig, Lawrence 2006: Four puzzles from Cyberspace. In: Code Version 2.0, New York. 9-28
- Morozov, Evgeny 2013: The Nonsense of ‘the Internet’ – and how to stop it, in: To Save Everything, Click Here: The Folly of Technological Solutionism, New York. S. 17-36.
- Passig, Kathrin/Scholz, Alex 2015: Schlamm und Brei und Bits. Warum es die Digitalisierung nicht gibt, in: Merkur 69: 798, S. 75-81.

Zusätzliche Lektüre

- Bunz, Mercedes 2008: Die Geschichte des Internet. Vom Speicher zum Verteiler, Berlin.
- Lobo, Sascha/Passig, Kathrin 2012: Internet: Segen oder Fluch, Hamburg.
- Warnke, Martin 2011: Theorien des Internets, Hamburg.

Seminar 2 (03.11): Digitale Revolution? Wie das Internet die Gesellschaft verändert

Textgrundlage

Benkler, Yochai 2006: The Wealth of Networks: How Social Production Transforms Markets and Freedom, New Haven (Introduction/Conclusion)

Castells, Manuel 2004: Informationalism, Networks, and the Network Society: A Theoretical Blueprint, in: Castells, Manuel: The Network Society. A Cross-cultural perspective, Cheltenham, S. 3-45.

Weiterführende Literatur

- Bunz, Mercedes 2010: Die stille Revolution: Wie Algorithmen Wissen, Arbeit, Öffentlichkeit und Politik verändern, ohne dabei viel Lärm zu machen, Frankfurt am Main.
- Castells, Manuel 2010: The Rise of the Network Society, 2nd edition, Cambridge, Ma.
- Floridi, Luciano 2014: The 4th Revolution. How the Infosphere is Reshaping Human Reality, Oxford.
- Gere, Charlie 2008: Digital Culture, Expanded 2nd edition, London.
- Gleick, James 2011: The Information, New York.
- Johnson, Steven 2013: Future Perfect: The Case For Progress In A Networked Age, London.
- Latzer, Michael 2009: Information and Communication Technology: Radical and Disruptive?, in: New Media & Society 11: 4, S. 599-619.
- Lessig, Lawrence 2006: Code Version 2.0, New York.
- Levine, Rick/Locke, Christopher/Searls, Doc/Weinberger, David 2011: Cluetrain Manifesto. 10th Anniversary Edition, New York.
- Morozov, Evgeny 2013: To Save Everything, Click Here: The Folly of Technological Solutionism, New York.
- Negroponte, Nicholas 1996: Being Digital, New York.
- Palfrey, John/Gasser, Urs 2008: Born Digital. Understanding the First Generation of Digital Natives, London.
- Rheingold, Howard 2002: Smart Mobs. The Next Social Revolution, Cambridge, MA.
- Rossiter, Ned 2006: Organized Networks. Media Theory, Creative Labour, New Institutions, Rotterdam.
- Schmidt, Eric/Cohen, Jared 2013: The New Digital Age: Reshaping the Future of People, Nations and Business, New York.
- Shirky, Clay 2008: Here Comes Everybody, London.
- Shirky, Clay 2010: Cognitive Surplus: Creativity and Generosity in a Connected Age, London.
- Thiel, Thorsten 2014: Die Schönheit der Chance: Utopien und das Internet, in: Juridikum. zeitschrift für kritik | recht | gesellschaft 15: 4, S. 459-471.
- Vaidhyanathan, Siva 2004: The Anarchist in the Library: How the Clash Between Freedom and Control Is Hacking the Real World and Crashing the System, New York.
- Weinberger, David 2007: Everything is Miscellaneous. The Power of the New Digital Disorder, New York.
- Wu, Tim 2010: The Master Switch. The Rise and Fall of Information Empires, New York.
- Zitrain, Jonathan 2009: The Future of the Internet. And How to Stop It, London.

Übung 2 (05.11): Heilsbringer oder Untergang: Öffentliche Debatte um das Netz

In dieser Sitzung werden wir uns die öffentliche Debatte um das Internet, Digitalisierung und dessen Wirkungen anschauen. Mehrere kurze Zeitungskommentare sind für die Sitzung vorzubereiten, zusätzlich sollte jeder Studierende ein oder zwei Medienkommentare (aktuelle oder aus den letzten Jahren) ausgedruckt mitbringen, die ihm zum Thema Herausforderungen des Internets besonders eindrücklich waren. Wir erarbeiten Argumente der öffentlichen Debatte dann gemeinsam.

Textgrundlage

Enzensberger, Hans Magnus 2015: Wehrt Euch!, in: Schirrmacher, Frank: Technologischer Totalitarismus, Berlin, S. 70-75.

Lanier, Jaron 2015: Wer die Daten hat, bestimmt unser Schicksal, in: Schirrmacher, Frank: Technologischer Totalitarismus, Berlin, S. 158-167.

Lobo, Sascha 2014: Abschied von der Utopie. Die digitale Kränkung des Menschen, in: Frankfurter Allgemeine Sonntagszeitung, 12.01.2014.

Passig, Kathrin 2009: Standardsituation der Technologiekritik, in: Merkur 727, S. 1144-1150.

Teil II: Politiktheoretische Perspektiven

Seminar 3 (10.11): Demokratie

Textgrundlage

Fung, Archon/Russon Gilman, Hollie/Shkabatur, Jennifer 2013: Six Models for the Internet + Politics, in: International Studies Review 15: 1, S. 30-47.

Dahlberg, Lincoln 2011: Re-Constructing Digital Democracy: An outline of four positions, in: New Media & Society 13: 1, S. 1-18.

Weitere relevante Literatur

- Barber, Benjamin 1998: Three Scenarios for the Future of Technology and Strong Democracy, in: Political Science Quarterly 113, S. 573-589.
- Buchstein, Hubertus 1997: Bytes that Bite: The Internet and Deliberative Democracy, in: Constellations 4: 2, S. 248-263.
- Coleman, Stephen 2005: New Mediation and Direct Representation: Reconceptualizing Representation in the Digital Age, in: New Media & Society 7: 2, S. 177-198.
- Coleman, Stephen/Blumler, Jay G. 2009: The Internet and Democratic Citizenship. Theory, Practice and Policy, Cambridge.
- Dahlberg, Lincoln 2001: Democracy via Cyberspace: Exploring the Rhetorics and Practices of Three Prominent Camps, in: New Media & Society 4: 4, S. 615-633.
- Fuchs, Dieter 2004: Modelle der Demokratie: Partizipatorische, Liberale und Elektronische Demokratie, in: Kaiser, André/Zittel, Thomas: Demokratietheorie und Demokratieentwicklung, Wiesbaden, S. 19-54.
- Hindman, Matthew 2009: The Myth of Digital Democracy, Princeton.
- Jacob, Daniel/Thomas, Manuel 2014: Das Internet als Heilsbringer der Demokratie?, in: Aus Politik und Zeitgeschichte 64: 22-23, S. 35-39.
- Kneuer, Marianne 2013: Das Internet: Bereicherung oder Stressfaktor für die Demokratie? Baden-Baden: Nomos.
- Kneuer, Marianne 2015: Mehr demokratische Qualität durch das Internet?, in: Journal of Self-Regulation and Regulation 1: 1, S. 47-63.
- Leggewie, Claus/Bieber, Christoph 2003: Demokratie 2.0. Wie tragen neuen Medien zur demokratischen Erneuerung bei?, in: Offe, Claus: Demokratisierung der Demokratie. Diagnosen und Reformvorschläge, Frankfurt am Main, S. 124-151.
- Margetts, Helen 2013: The Internet and Democracy, in: Dutton, William H.: The Oxford Handbook of Internet Studies, Oxford.
- Schmalz-Bruns, Rainer 2001: Internet-Politik: Zum demokratischen Potenzial der neuen Informations- und Kommunikationstechnologien, in: Simonis, Georg, et al.: Politik und Technik - Analysen zum Verständnis von technologischem, politischem und staatlichem Wandel am Anfang des 21. Jahrhunderts, Wiesbaden, S. 108-131.
- Sunstein, Cass R. 2008: Democracy and the Internet, in: Van den Hoven, Jeroen/Weckert, John: Information Technology and Moral Philosophy, Cambridge, S. 93-110.
- Wright, Scott 2012: Politics as usual? Revolution, normalization and a new agenda for online deliberation, in: New Media & Society 14: 2, S. 244-261.
- Zittel, Thomas 2001: Elektronische Demokratie. Planskizze für eine Demokratie des 21. Jahrhunderts, in: Neue Politische Literatur 3, S. 433-470.

Übung 3 (12.11): Repräsentative Demokratie und das Internet

Textgrundlage

Coleman, Stephen 2009: Making Parliamentary Democracy Visible: Speaking to, with, and for the public in the Age of Interactive Technology, in: Chadwick, Andrew/Howard, Philip N.: The Routledge Handbook of Internet Politics, New York, S. 86-98.

Weitere relevante Literatur

- Amoretti, Francesco 2007: International Organizations ICT's Policies: E-Democracy and E-Government for Political Development, in: Review of Policy Research 24: 4, S. 331-344.
- Bieber, Christoph 2012: Wählen als elektronischer Demokratieprozess? E-Government und E-Voting als Instrumente politischer Modernisierung, E-Government und Netzpolitik im europäischen Vergleich, Baden-Baden, S. 353-375.
- Chadwick, Andrew 2006: Internet Politics: State, Citizens and new Communication Technologies, Oxford.
- Dutil, Patrice A./Howard, Cosmo/Langford, John/Roy, Jeffrey 2008: Rethinking Government-Public Relationships in a Digital World. Customers, Clients, or Citizens?, in: Journal of Information Technology & Politics 4: 1, S. 77-90.
- Elter, Andreas 2010: Bierzelt oder Blog? Politik im digitalen Zeitalter, Hamburg.
- Kersting, Norbert 2014: Online Beteiligung - Elektronische Partizipation - Qualitätskriterien aus Sicht der Politik, in: Voss, Kathrin: Internet und Partizipation, Wiesbaden, S. 53-90.
- Lazer, David/Neblo, Michael/Esterling, Kevin 2012: The Internet and the Madisonian Cycle: Possibilities and Prospects for Consultative Representation, in: Shane, Peter: Building Democracy through Online Citizen Consultation, Cambridge, MA, S. 265-283.
- McGinnis, John O. 2015: Accelerating Democracy: Transforming Governance Through Technology, Princeton.
- Oystein, Saebo/Rose, Jeremy/Flak, Skiftenes Leif 2008: The Shape of eParticipation: Characterizing an emerging research area, in: Government Information Quarterly 25: 3, S. 400-428.
- Reedy, Justin/Wells, Christian 2009: Information, the Internet and Direct Democracy, in: Chadwick, Andrew/Howard, Philip N.: The Routledge Handbook of Internet Politics, New York, S. 157-172.
- Sarcinelli, Ulrich 2012: E-Partizipation in der 'Web 2.0-Demokratie': Wege und Hindernisse demokratischer Teilhabe - ein Essay, in: Schünemann, Wolf J./Weiler, Stefan: E-Government und Netzpolitik im europäischen Vergleich, Baden-Baden, S. 435-449.
- Schlozman, Kay Lehman/Verba, Sidney/Brady, Henry E. 2010: Weapon of the Strong? Participatory Inequality and the Internet, in: Perspectives on Politics 8: 2, S. 487-509.
- Schünemann, Wolf J. 2012: E-Government und Netzpolitik - eine konzeptionelle Einführung, in: Schünemann, Wolf J./Weiler, Stefan: E-Government und Netzpolitik im europäischen Vergleich, Baden-Baden, S. 9-39.
- Weisband, Marina 2013: Wir nennen es Politik: Ideen für eine zeitgemäße Demokratie, Stuttgart.

Seminar 4 (17.11): Öffentlichkeit

Textgrundlage

Habermas, Jürgen 2008: Hat die Demokratie noch eine epistemische Dimension? Empirische For- schung und normative Theorie, in: Habermas, Jürgen: Ach, Europa, Frankfurt am Main, S. 138-191.

Zuckerman, Ethan 2014: New Media, New Civics, in: Policy & Internet 6: 2, S. 151-168.

Weitere relevante Literatur

- Ackerly, Brooke 2006: Deliberative Democratic Theory for Building Global Civil Society: Designing a Virtual Community of Activists, in: Contemporary Political Theory 5: 2, S. 113-141.
- Bohman, James 2008: The Transformation of the Public Sphere: Political Authority, Communicative Freedom, and Internet Politics, in: Van den Hoven, Jeroen/Weckert, John: Information Technology and Moral Philosophy, Cambridge, S. 66-92.
- boyd, danah 2010: Social Network Sites as Networked Publics: Affordances, Dynamics, and Implications, in: Papacharissi, Zizi: Networked Self: Identity, Community, and Culture on Social Network Sites, London, S. 39-58.
- Castells, Manuel 2007: The New Public Sphere: Global Civil Society, Communication Networks, and Global Governance, in: The ANNALS of the American Academy of Political and Social Science 616, S. 78-93.
- Dahlgren, Peter 2009: Media and Political Engagement. Citizens, Communication, and Democracy, Cambridge.
- Dean, Jodi 2003: Why the Net Is not a Public Sphere, in: Constellations 10: 1, S. 95-112.
- Dean, Jodi 2015: Technology: The Promises of Communicative Capitalism, in: Azmanova, Albena/Mihai, Mihaela: Reclaiming Democracy. Judgment, Responsibility and the Right to Politics, London.
- Farrell, Henry 2014: New Problems, New Publics? Dewey and New Media, in: Policy & Internet 6: 2, S. 176-191.
- Friedland, Lewis A./Hove, Thomas/Rojas, Hernando 2006: The networked public sphere, in: Javnost/The Public 13: 4, S. 5-26.
- Froomkin, Michael A. 2003: Habermas@Discourse.net: Towards a Critical Theroy of Cyberspace, in: Harvard Law Review 116, S. 71-84.
- Gimmier, Antje 2001: Deliberative Democracy, the Public Sphere and the Internet, in: Philosophy & Social Criticism 27: 4, S. 21-39.
- Goldberg, Greg 2011: Rethinking the public/virtual sphere: The problem with participation, in: New Media & Society 13: 5, S. 739-754.
- Han, Byung-Chul 2013: Digitale Rationalität und das Ende des kommunikativen Handelns, Berlin.
- Lovink, Geert 2012: Networks Without a Cause. A Critique of Social Media, Oxford.
- Münker, Stefan 2009: Emergenz digitaler Öffentlichkeiten. Die Sozialen Medien im Web 2.0, Frankfurt am Main.
- Papacharissi, Zizi 2002: The Virtual Sphere: The Internet as a Public Sphere, in: New Media & Society 4: 1, S. 9-27.
- Pariser, Eli 2011: The Filter Bubble. What the Internet is Hiding from You, London.
- Rasmussen, Terje 2014: Internet and the Political Public Sphere, in: Sociology Compass 8: 12, S. 1315-1329.
- Simone, Maria A. 2010: Deliberative Democracy Online: Bridging Networks With Digital Technologies, in: The Communication Review 13: 2, S. 120-139.
- Sunstein, Cass R. 2007: Republic.com 2.0, Princeton.

Übung 4 (19.11): Das Internet als Kommunikations- und Partizipationsraum

Textgrundlage

Hilbert, Martin 2009: The Maturing Concept of E-Democracy: From E-Voting and Online Consultations to Democratic Value Out of Jumbled Online Chatter, in: Journal of Information Technology & Politics 6: 2, S. 87-110.

Weitere relevante Literatur

- Agre, Philip E. 2004: The practical republic: Social skills and the progress of citizenship, in: Feenberg, Andrew/Barney, Darin: Community in the Digital Age, Lanham, S. 201-223.
- Albrecht, Steffen 2006: Whose Voice is heard in online deliberation? A study of participation and representation in political debates on the Internet, in: Information, Communication & Society 9: 1, S. 62-82.
- Barber, Benjamin 1998: Three Scenarios for the Future of Technology and Strong Democracy, in: Political Science Quarterly 113, S. 573-589.
- Bruns, Axel/Burgess, Jean E. 2012: Researching news discussion on Twitter : New methodologies. Journalism Studies, 13., in: Journalism Studies 13: 5-6.
- Chadwick, Andrew 2009: Web 2.0: New Challenges for the Study of E-democracy in an era of informational exuberance, in: I/S: A Journal of Law and Policy for the Information Society 5: 1, S. 10-42.
- Coleman, Stephen/Moss, Giles 2012: Under Construction: The Field of Online Deliberation Research, in: Journal of Information Technology & Politics 9: 1, S. 1-15.
- Jannsen, Davy/Kies, Raphael 2005: Online Forums and Deliberative Democracy, in: Acta Politica 40: 3, S. 317-335.
- Karakaya, Rabia 2005: The Internet and Political Participation. Exploring the Explanatory Links, in: European Journal of Communication 20: 4, S. 435-459.
- Kietzmann, Jan H./Hermkens, Kristopher/McCarthy, Ian P./Silvestre, Bruno S. 2011: Social Media? Get Serious! Understanding the Functional Building Blocks of Social Media, in: Business Horizons 54, S. 241-251.
- Loveland, Matthew T. /Popescub, Delia 2011: Democracy on the web. Assessing the deliberative qualities of internet forums, in: Information, Communication & Society 14: 5, S. 684-703.
- Schlozman, Kay Lehman/Verba, Sidney/Brady, Henry E. 2011: Who Speaks? Citizen Political Voice on the Internet Commons, in: Daedalus 140: 4, S. 121-139.
- Segerberg, Alexandra/Bennett, Lance W. 2011: Social Media and the Organization of Collective Action: Using Twitter to Explore the Ecologies of Two Climate Change Protests, in: The Communication Review 14: 3, S. 197-215.
- Shah, Dhavan V./Cho, Jaeho/Everett, William P./Kwak, Nojin 2005: Information and Expression in a Digital Age: Modelling Internet Effects on Civic Participation, in: Communication Research 32: 5, S. 531-565.
- Simone, Maria A. 2010: Deliberative Democracy Online: Bridging Networks With Digital Technologies, in: The Communication Review 13: 2, S. 120-139.
- Thimm, Caja/Einspänner, Jessica/Dang-Anh, Mark 2012: Politische Deliberation online. Twitter als Element des politischen Diskurses, in: Hepp, Andreas/Krotz, Friedrich: Mediatisierte Welten: Beschreibungsansätze und Forschungsfelder, Wiesbaden, S. 283-307.
- Wright, Scott 2012: Politics as usual? Revolution, normalization and a new agenda for online deliberation, in: New Media & Society 14: 2, S. 244-261.

Seminar 5 (24.11): Politisches Handeln

Textgrundlage

Bennett, Lance W./Segerberg, Alexandra 2012: The Logic of Connective Action: Digital Media and the Personalization of Contentious Politics, in: Information, Communication & Society 15: 5, S. 739-768.

Benkler, Yochai 2013: Practical Anarchism: Peer Mutualism, Market Power, and the Fallible State, in: Politics & Society 41: 2, S. 213-251.

Weitere relevante Literatur

- Baringhorst, Sigrid/Kneip, Veronika 2010: Konsumentenbürger im Netz – Politische Partizipation zwischen Privatheit und Öffentlichkeit, in: Niesen, Peter/Seubert, Sandra: Grenzen des Privaten, Baden-Baden, S. 235-250.
- Beckedahl, Markus 2015: Die digitale Gesellschaft - Netzpolitik, Bürgerrechte und Machtfrage, in: Journal of Self-Regulation and Regulation 1: 1, S. 11-30.
- Benkler, Yochai/Nissenbaum, Helen 2006: Commons-based Peer Production and Virtue, in: Journal of Political Philosophy 14: 4, S. 394-419.
- Bennett, Lance W. 2003: Communicating Global Activism, in: Information, Communication & Society 6: 2, S. 143-168.
- Bimber, Bruce/Flanagin, Andrew/Stohl, Cynthia 2005: Reconceptualizing Collective Action in the Contemporary Media Environment, in: Communication Theory 15, S. 389-413.
- Castells, Manuel 2007: Communication, Power and Counter-Power in the Network Society, in: International Journal of Communication 1, S. 238-266.
- Coleman, Gabriella 2012: Coding Freedom: The Ethics and Aesthetics of Hacking, Princeton.
- Dolata, Ulrich/Schrape, Jan-Felix 2014: Kollektives Handeln im Internet. Eine akteurstheoretische Fundierung, in: Berliner Journal für Soziologie 24: 1.
- Downey, John 2007: Participation and/or Deliberation: The Internet as a Tool for Achieving Radical Democratic Aims, in: Dahlberg, Lincoln/Siapera, Eugenia: Radical Democracy and the Internet. Interrogating Theory and Practice, Basingstoke, S. 108-127.
- Earl, Jennifer/Kimport, Katrina 2011: Digitally Enabled Social Change, Boston.
- Earl, Jennifer /Hunt, Jayson/Garrett, R. Kelly/Dal, Aysenur 2015: New Technologies and Social Movements, in: Della Porta,/Diani: The Oxford Handbook of Social Movements, Oxford.
- Han, Byung-Chul 2013: Digitale Rationalität und das Ende des kommunikativen Handelns.
- Harlow, Summer/Harp, Dustin 2012: Collective Action on the Web, in: Information, Communication & Society 15: 2, S. 196-216.
- Jordan, Tim 2015: Information Politics: Liberation and Exploitation in the Digital Society, London.
- MacKinnon, Rebecca 2012: Consent of the Networked: The Worldwide Struggle for Internet Freedom, New York.
- Sassen, Saskia 2012: Interactions of the Technical and the Social. Digital Formations of the Powerful and the Powerless, in: Information, Communication & Society 15: 4, S. 455-478.
- Schlozman, Kay Lehman/Verba, Sidney/Brady, Henry E. 2010: Weapon of the Strong? Participatory Inequality and the Internet, in: Perspectives on Politics 8: 2, S. 487-509.
- Schwarz, Elke 2014: @hannah_arendt: An Arendtian Critique of Online Social Networks, in: Millennium - Journal of International Studies 43: 1, S. 165-186.
- Shirky, Clay 2008: Here Comes Everybody, London.
- Zuckerman, Ethan 2013: Rewire: Digital Cosmopolitans in the Age of Connection, New York..

Übung 5 (26.11): entfällt

Thorsten Thiel auf der Jahreshauptversammlung der Leibniz-Gemeinschaft in Berlin

Seminar 6 (01.12): Ziviler Ungehorsam

Textgrundlage

Celikates, Robin 2015: Digital Publics, Digital Contestation. A New Structural Transformation of the Public Sphere?, in: ders. et.al.: Transformations of Democracy, Washington. S. 159-174

Nissenbaum, Helen 2004: Hackers and the Contested Ontology of Cyberspace, in: New Media & Society 6: 2, S. 195-217.

Unsichtbares Komitee 2015: Fuck Off, Google, in: dies.: An unsere Freunde, Hamburg.

Weitere relevante Literatur

- Askanius, Tina/Gustafsson, Nils 2009: Mainstreaming the Alternative: The Changing Media Practices of Protest Movements, in: Interface 2: 2, S. 23-41.
- Baringhorst, Sigrid 2014: Internet und Protest. Zum Wandel von Organisationsformen und Handlungsrepertoires, in: Voss, Kathrin: Internet und Partizipation, Wiesbaden, S. 91-114.
- Cammaerts, Bart 2007: Jamming the Political: Beyond Counter-Hegemonic Practices, in: Continuum: Journal of Media and Cultural Studies 21: 1, S. 71-90.
- Castells, Manuel 2012: Networks of Outrage and Hope: Social Movements in the Internet Age.
- Coleman, Gabriella 2014: Hacker, Hoaxer, Whistleblower, Spy, London.
- Fuchs, Christian 2014: Anonymous: Hacktivism and contemporary politics, in: Trottier, Daniel/Fuchs, Christian: Social media, politics and the state: Protests, revolutions, riots, crime and policing in the age of Facebook, Twitter and YouTube, New York, S. 88-106.
- Dahlberg, Lincoln 2007: Rethinking the Fragmentation of the Cyberpublic. From Consensus to Contestation, in: New Media & Society 9: 5, S. 827-847.
- Earl, Jennifer 2006: Pursuing Social Change Online: The Use of Four Protest Tactics on the Internet, in: Social Science Computer Review 24, S. 362-377.
- Earl, Jennifer 2012: Private Protest? Public and private engagement online, in: Information, Communication & Society 15: 4, S. 591-608.
- Juris, Jeffrey S. 2012: Reflections on #Occupy Everywhere: Social media, public space, and emerging logics of aggregation, in: American Ethnologist 39: 2, S. 259-279.
- Kahn, Richard/Kellner, Douglas 2005: Oppositional Politics and the Internet. A Critical/Reconstructive Approach, in: Cultural Politics 1: 1, S. 75-100.
- Kleger, Heinz/Makswitat, Eric 2014: Digitaler Ungehorsam Wie das Netz den zivilen Ungehorsam verändert, in: Forschungsjournal Neue Soziale Bewegungen 27: 4. S. 8-17.
- Kubitschko, Sebastian 2015: The Role of Hackers in Countering Surveillance and Promoting Democracy, in: Media and Communication 3: 2, S. 77-87.
- Sell, Susan K. 2013: Revenge of the “Nerds”: Collective Action against Intellectual Property Maximalism in the Global Information Age, in: International Studies Review 15: 1, S. 67-85.
- Shantz, Jeff/Tomblin, Jordon 2014: Cyber Disobedience, London.
- Taylor, Paul 2005: From Hackers to Hacktivists: speed bumps on the global information superhighway?, in: New Media & Society 7: 5, S. 625-646.
- Van de Donk, Wim/Loader, Brian D./Nixon, Paul G./Rucht, Dieter 2004: Cyberprotest. New Media, Citizens and Social Movements. London: Routledge.
- Van Laer, Jeroen/Van Aelst, Peter 2010: Internet and Social Movement Action Repertoires: Opportunities and Limitations, in: Information, Communication & Society.
- Vicari, Stefania 2014: Networks of Contention: The Shape of Online Transnationalism in Early Twenty-First Century Social Movement Coalitions, in: Social Movement Studies 13: 1, S. 92-109.
- Wolfson, Todd 2014: Digital Rebellion. The Birth of the Cyber Left, Chicago.
- Züger, Theresa 2014: Digitaler ziviler Ungehorsam. Spurensuche der Dissidenz im digitalen Zeitalter, in: Juridikum. zeitschrift für kritik | recht | gesellschaft 15: 4, S. 472-481.

Übung 6 (03.12): Digitale Umstürze? Das Netz in Demokratisierungsprozessen

Textgrundlage

Aday, Sean/Farrell, Henry/Lynch, Marc/Sides, John/Kelly, John/Zuckerman, Ethan 2010: Blogs and Bullets. New Media in Contentious Politics. Peaceworks No. 65.

Gladwell, Malcom: Small Change. Why the Revolution Will not be Tweeted. In: The New Yorker (04.10.2010), S. 42-49.

Shirky, Clay 2011: The Political Power of Social Media: Technology, the Public Sphere and Political Change, in: Foreign Affairs January/February.

Weitere relevante Literatur

- Deibert, Ronald J./Palfrey, John/Rohozinski, Rafal/Zittrain, Jonathan 2008: Access Denied: The Practice and Policy of Global Internet Filtering. Cambridge, MA: MIT Press.
- Deibert, Ronald J./Palfrey, John/Rohozinski, Rafal/Zittrain, Jonathan 2010: Access Controlled: The Shaping of Power, Rights, and Rule in Cyberspace. Cambridge, MA: MIT Press.
- Deibert, Roland J./Palfrey, John/Rohozinski, Rafal/Zittrain, Jonathan 2012: Access Contested. Security, Identity and Resistance in Asian Cyberspace. Cambridge, MA: MIT Press.
- Gunitsky, Seva 2015: Corrupting the Cyber-Commons: Social Media as a Tool of Autocratic Stability, in: Perspectives on Politics 13: 1, S. 42-54.
- Howard, Philip N. 2009: Social Media and Political Change: Capacity, Constraint and Consequence, in: Journal of Communication 62: 2, S. 359-362.
- Howard, Philip N. 2010: The Digital Origins of Dictatorship and Democracy, Oxford.
- Howard, Philip N./Hussain, Muzammil M. 2013: State Power 2.0, Surrey.
- Hussain, Muzammil M./Howard, Philip N. 2013: What Best Explains Successful Protest Cascades? ICTs and the Fuzzy Causes of the Arab Spring, in: International Studies Review 15: 1, S. 48-66.
- Kalathil, Shanthi/Boas, Taylor C. 2003: Open Networks, Closed Regimes: The Impact of the Internet on Authoritarian Rule, Washington.
- Kristofferson, Kirk/White, Katherine/Pelozza, John 2014: The Nature of Slacktivism: How the Social Observability of an Initial Act of Token Support Affects Subsequent Prosocial Action, in: Journal of Consumer Research 40.
- Leistert, Oliver 2013: From Protest to Surveillance - The Political Rationality of Mobile Media, Frankfurt am Main.
- Lotan, Gilad/Graeff, Erhardt/Ananny, Mike/Gaffney, Devin /Pearce, Ian/boyd, danah 2011: The Revolutions Were Tweeted: Information Flows during the 2011 Tunisian and Egyptian Revolutions, in: International Journal of Communication 5.
- Margetts, Helen/John, Peter/Hale, Scott/Yasseri, Taha 2015: Political Turbulence: How Social Media Shape Collective Action. Princeton University Press, New Jersey.
- Morozov, Evgeny 2011: The Net Delusion, London.
- Morozov, Evgeny 2011: Whither Internet Control?, in: Journal of Democracy 22: 2, S. 62-74.
- Tufekci, Zeynep/Wilson, Christopher 2012: Social Media and the Decision to Participate in Political Protest: Observations From Tahrir Square, in: Journal of Communication 62: 2, S. 363-379.

Seminar 7 (08.12): Transparenz

Textgrundlage

Dean, Jodi 2001: Publicity's Secret, in: Political Theory 29: 5, S. 624-650.

Etzioni, Amitai 2010: Is Transparency the Best Disinfectant?, in: Journal of Political Philosophy 18: 4, S. 389-404.

Weitere relevante Literatur

- Bannister, Frank/Connolly, Regina 2011: The Trouble with Transparency: A Critical Review of Openness in e-Government, in: Policy & Internet 3: 1.
- Birchall, Clare 2013: 'Data.gov-in-a-box'. Delimiting transparency, in: European Journal of Social Theory 18: 2, S. 185-202.
- Bobbio, Norbert 1988: Die Zukunft der Demokratie, Berlin.
- Bodei, Remo 2011: From secrecy to transparency. Reason of state and democracy, in: Philosophy & Social Criticism 37: 8, S. 889-898.
- Chambers, Simone 2004: Behind Closed Doors: Publicity, Secrecy, and the Quality of Deliberation, in: The Journal of Political Philosophy 12: 4, S. 389-410.
- Dean, Jodi 2002: Publicity's Secret. How Technoculture Capitalizes on Democracy, Ithaca.
- Ferejohn, John 1999: Accountability and Authority: Toward a Theory of Political Accountability, in: Przeworski, Adam, et al.: Democracy, Accountability, and Representation, Cambridge.
- Fung, Archon 2007: Full Disclosure: The Perils and Promises of Transparency, Cambridge.
- Heald, David 2006: Transparency as an instrumental value, in: Hood, Christopher/Heald, David: Transparency: The Key to Better Governance?, Oxford, S. 59-73.
- Heald, David 2006: Varieties of Transparency, in: Heald, David/Hood, Christopher: Transparency: The Key to Better Governance, Oxford, S. 23-45.
- Jansen, Stephan A./Schröter, Eckhard/Stehr, Nico 2010: Transparenz: Multidisziplinäre Durchsichten durch Phänomene und Theorien des Undurchsichtigen. Wiesbaden: VS Springer.
- Lord, Kristin M. 2006: The Perils and Promises of Global Transparency. Why the Information Revolution may not lead to Security, Democracy or Peace, Albany.
- Margetts, Helen 2011: The Internet and Transparency, in: The Political Quarterly 82: 4, S. 518-521.
- Pozen, David E. 2013: The Leaky Leviathan: Why the Government Condemns and Condones Unlawful Disclosures of Information, in: Harvard Law Review 127, S. 512-635.
- Scheuermann, William E. 2014: Whistleblowing as civil disobedience. The case of Edward Snowden, in: Philosophy & Social Criticism 40: 7, S. 609-628.
- Thompson, Dennis F. 1999: Democracy's Secrecy, in: Political Science Quarterly 114: 2, S. 181-193.
- Turilli, Matteo/Floridi, Luciano 2009: The ethics of information transparency, in: Ethics and Information Technology 11: 2, S. 105-112.
- van Dijck, José 2013: The Culture of Connectivity. A Critical History of Social Media, Oxford.
- Vogelmann, Frieder 2012: Der Traum der Transparenz. Neue alte Betriebssysteme, in: Bieber, Christoph/Leggewie, Claus: Unter Piraten, Bielefeld, S. 101-113.

Übung 7 (10.12): Strategie und Ethik des Whistleblowings

Textgrundlage

Assange, Julian 2006: Conspiracy as Governance / State and Terrorist Conspiracies + ders.: Don't Shoot Messenger for Revealing Uncomfortable Truths. In: The Australian, 08.12.2010

Ischinger, Wolfgang 2011: Das Wikileaks-Paradox: Weniger Transparenz, mehr Geheimdiplomatie, in: o.V.: Wikileaks und die Folgen, Berlin, S. 155-163.

Scheuermann, William E. 2014: Whistleblowing as civil disobedience. The case of Edward Snowden, in: Philosophy & Social Criticism 40: 7, S. 609-628.

Weitere relevante Literatur

- Bannister, Frank/Connolly, Regina 2011: The Trouble with Transparency: A Critical Review of Openness in e-Government, in: Policy & Internet 3: 1.
- Benkler, Yochai 2011: A Free Irresponsible Press: Wikileaks and the Battle over the Soul of the Networked Fourth Estate, in: Harvard Civil Rights-Civil Liberties Law Review.
- Brevini, Benedetta/Hintz, Arne/McCurdy, Patrick 2013: Beyond WikiLeaks: Implications for the Future of Communications, Journalism and Society. Basingstoke: PalgraveMacmillan.
- Domscheidt-Berg, Daniel 2011: Inside WikiLeaks: Meine Zeit bei der gefährlichsten Website der Welt, München.
- Fenster, Mark 2011: Disclosure's Effects: WikiLeaks and Transparency.
- Fidler, David P. 2015: The Snowden Reader, Bloomington, IN.
- Fuchs, Christian 2014: Wikileaks and the Critique of the Political Economy, in: International Journal of Communication 8: 2, S. 718-732.
- Greenberg, Andy 2012: This Machine Kills Secrets: How WikiLeaks, Hacktivists, and Cypherpunks are Freeing the World's Information, New York.
- Greenwald, Glenn 2014: No Place to Hide. Edward Snowden, the NSA and the Surveillance State, London.
- Hofmann, Niklas 2011: Der Gegenverschwörer, Wikileaks und die Folgen, Berlin, S. 47-54.
- Hood, Christopher 2011: From FOI World to WikiLeaks World: A New Chapter in the Transparency Story?, in: Governance 24: 4, S. 635-638.
- Jordan, Tim 2009: Hacking: Digital Media and Technological Determinism, London.
- Keane, John 2011: Democracy in the Age of Google, Facebook and WikiLeaks, in: The Australian Literary Review.
- Krotoski, Aleks 2011: WikiLeaks and the New, Transparent World Order, in: The Political Quarterly.
- Lindgren, Simon/Lundström, Ragnar 2011: Pirate Culture and Hacktivist Mobilization: The Cultural and Social Protocols of #WikiLeaks on Twitter, in: New Media & Society.
- Lovink, Geert/Riemens, Patrice 2010: Twelve Theses on WikiLeaks.
- Milan, Stefania 2013: Social Movements and Their Technologies. Wiring Social Change, Basingstoke.
- Sagar, Rahul 2011: Das missbrauchte Staatsgeheimnis. WikiLeaks und die Demokratie, WikiLeaks und die Folgen, Berlin, S. 201-223.
- Sifry, Micah L. 2011: WikiLeaks and the Age of Transparency, New York.
- Thimm, Caja 2012: WikiLeaks und die digitale Bürgerschaft. Neue Optionen für Zivilgesellschaft?, in: Filipovic, Alexander, et al.: Medien- und Zivilgesellschaft, Weinheim, S. 132-144.

Seminar 8 (15.12): Regieren / Regierung / Governance

Textgrundlage

Johnson, David R./Crawford, Susan P./Palfrey, John 2004: The Accountable Internet: Peer Production of Internet Governance, in: Virginia Journal of Law & Technology 9: 9, S. 3-33..

DeNardis, Laura 2012: Hidden Levers of Internet Control. An infrastructure-based theory of Internet governance, in: Information, Communication & Society 15: 5, S. 720-738.

Weitere relevante Literatur

- Betz, Joachim/Kübler, Hans-Dieter 2013: Netzpolitik und Internet Governance, in: Betz, Joachim/Kübler, Hans-Dieter: Internet Governance, Wiesbaden, S. 39-63.
- Brown, Ian/Marsden, Christopher T. 2013: Regulating Code. Good Governance and Better Regulation in the Information Age, Cambridge, MA.
- Carr, Madeline 2015: Power Plays in Global Internet Governance, in: Millennium - Journal of International Studies 43: 2, S. 640-659.
- Chenou, Jean-Marie 2014: From Cyber-Libertarianism to Neoliberalism: Internet Exceptionalism, Multi-stakeholderism, and the Institutionalisation of Internet Governance in the 1990s, in: Globalizations 11: 2, S. 205-223.
- Dany, Charlotte 2012: Ambivalenzen der Partizipation. Grenzen des NGO-Einflusses auf dem Weltgipfel zur Informationsgesellschaft, in: Zeitschrift für Internationale Beziehungen 19: 2, S. 71-99.
- DeNardis, Laura 2009: Protocol Politics. The Globalization of Internet Governance, Cambridge,
- DeNardis, Laura 2013: The Emerging Field of Internet Governance, in: Dutton, William H.: Oxford Handbook of Internet Studies, Oxford, S. 555-577.
- DeNardis, Laura 2014: The Global War for Internet Governance, New Haven.
- Glen, Carol M. 2014: Internet Governance: Territorializing Cyberspace?, in: Politics & Policy 42: 5, S. 635-657.
- Hintz, Arne/Milan, Stefania 2009: At the margins of Internet governance: grassroots tech groups and communication policy, in: International Journal of Media and Cultural Politics 5: 1&2, S. 23-38.
- Hofmann, Jeanette 2009: Formierung und Wandel des Politischen in der Regulierung des Internet, in: Bergermann, Ulrike, et al.: Planetarische. Kultur - Technik - Medien im postglobalen Zeitalter, München.
- Hofmann, Jeanette 2015: Internet Governance: Theoretische und empirische Annäherung an einen schwer fassbaren Gegenstand, in: Journal of Self-Regulation and Regulation 1: 1, S. 31-45.
- Mathiason, John 2009: Internet Governance. The New Frontier of Global Institutions, New York.
- McLaughlin, Lisa/Pickard, Victor 2005: What is bottom-up about global internet governance?, in: Global Media and Communication 1: 3, S. 357-373.
- Mueller, Milton/Mathiason, John/Klein, Hans 2007: The Internet and Global Governance: Principles and Norms for a New Regime, in: Global Governance 13, S. 137-254.
- van Eeten, Michel JG/Mueller, Milton 2013: Where is the governance in Internet governance?, in: New Media & Society 15: 5, S. 720-736.
- Ziewitz, Malte/Pentzold, Christian 2012: In search of internet governance: Performing order in digitally networked environments, in: New Media & Society 16: 2, S. 306-322.

Übung 8 (17.12): Internet Exceptionalism – Eine Debatte

Textgrundlage

de Maizere, Thomas 2014: Das Netz - Raum der Chancen und der Freiheit, in: Frankfurter Allgemeine Zeitung, 18.08.2014.

Post, David G. 2007: Governing Cyberspace: Law, in: Santa Clara High Technology Law Journal 24: 4, S. 884-913.

Wu, Tim 2010: Is Internet Exceptionalism Dead?, in: Szoka, Berin/Marcus, Adam: The Next Digital Decade, Washington, S. 179-188.

Weitere relevante Literatur

- Chenou, Jean-Marie 2014: From Cyber-Libertarianism to Neoliberalism: Internet Exceptionalism, Multi-stakeholderism, and the Institutionalisation of Internet Governance in the 1990s, in: Globalizations 11: 2, S. 205-223.
- Crawford, Susan P. 2007: The Internet and the Project of Communications Law, in: UCLA Law Review 359.
- Goldsmith, Jack 1998: Against Cyberanarchy, in: University of Chicago Law Review 65.
- Goldsmith, Jack/Wu, Tim 2006: Who Controls the Internet? Illusions of a Borderless World, Oxford.
- Johnson, David R./Post, David G. 1996: Law and Borders - The Rise of Law in Cyberspace, in: Stanford Law Review 48, S. 1367-1402.
- Leutheusser-Schnarrenberger, Sabine 2011: Ihr Reflex greift zu kurz, in: ZEIT online: <http://www.zeit.de/2011/11/Interview-Leutheusser-Schnarrenberger>.
- MacCarthy, Mark 2010: Internet Exceptionalism Revisited, in: Szoka, Berin/Marcus, Adam: The Next Digital Decade, Washington, S. 209-236.
- Perritt, Henry H. 1998: The Internet as a threat to sovereignty? Thoughts on the Internet's role in strengthening national and global governance, in: Indiana Journal of Global Legal Studies 5: 2, S. 423-442.
- Post, David G. 2002: Against 'Against Cyberanarchy', in: Berkeley Technology Law Journal 17, S. 1365-1387.
- Post, David G. 2009: In search of Jefferson's moose: notes on the state of cyberspace, Oxford ; New York.
- Weber, Rolf H./Gunnarson, Shawn R. 2012: A Constitutional Solution for Internet Governance, in: Columbia Science and Technology Law Review.
- Wu, Tim 1997: Cyberspace Sovereignty - The Internet and the International System, in: Harvard Journal of Law & Technology 10, S. 648-666.

Seminar 9 (12.01): Souveränität und Staatlichkeit

Textgrundlage

Deibert, Ronald/Rohozinski, Rafal 2010: Liberation vs. Control. The Future of Cyberspace, in: Journal of Democracy 21: 4, S. 43-57.

Mueller, Milton 2015: Gibt es Souveränität im Cyberspace, in: Journal of Self-Regulation and Regulation 1: 1, S. 65-80.

Weitere relevante Literatur

- Braman, Sandra 2009: Change of State. Information, Policy, and Power, Cambridge, MA.
- Brenner, Susan W. 2014: Cyberthreats and the Decline of the Nation State, London.
- Deibert, Ronald J. 2009: The Geopolitics of Internet Control: Censorship, Sovereignty and Cyberspace, in: Chadwick et.al.: Routledge Handbook of Internet Politics, London, S. 323-336.
- Deibert, Ronald J. 2013: Black Code. Surveillance, Privacy and the Dark Side of the Internet, Toronto.
- Drezner, Daniel 2004: The Global Governance of the Internet: Bringing the State Back In, in: Political Science Quarterly 119: 3, S. 477-498.
- Drezner, Daniel 2010: Weighing the Scales: The Internet's Effects on State-Society Relations, in: Brown Journal of World Affairs 16: 2, S. 51-70.
- Dunn Cavelty, Myriam/Mauer, Victor 2007: The Role of the State in Securing the Information Age - Challenges and Prospects, in: Dunn Cavelty, Myriam, et al.: Power and Security in the Information Age. Investigating the Role of the State in Cyberspace, Aldershot, S. 151-162.
- Goldsmith, Jack/Wu, Tim 2006: Who Controls the Internet? Illusions of a Borderless World, Oxford.
- Hansel, Michael 2010: Neue und alte Barrieren: Herrschaft und politische Partizipation im Cyberspace, in: Zeitschrift für Außen- und Sicherheitspolitik 3: 3, S. 357-378.
- Herrera, Geoffrey L. 2007: Cyberspace and Sovereignty: Thoughts on Physical Space and Digital Space, in: Dunn Cavelty, Myriam, et al.: Power and Security in the Information Age. Investigating the Role of the State in Cyberspace, Aldershot, S. 67-94.
- Howard, Philip N./Hussain, Muzammil M. 2013: State Power 2.0, Surrey.
- Jordan, Tim 2015: Information Politics: Liberation and Exploitation in the Digital Society, London.
- McCarthy, John D. 2011: Open Networks and the Open Door: American Foreign Policy and the Narration of the Internet, in: Foreign Policy Analysis 7, S. 89-111.
- Morozov, Evgeny 2011: The Net Delusion, London.
- Mueller, Milton 2010: Networks and States: The Global Politics of Internet Governance, Cambridge, MA.
- Nissenbaum, Helen 2005: Where Computer Security Meets National Security, in: Ethics and Information Technology 7: 2, S. 61-73.
- Sassen, Saskia 1998: On the Internet and Sovereignty, in: Indiana Journal of Global Legal Studies 5: 2, S. 545-559.
- Shahin, Jamal 2007: The Reassertion of the State: Governance and the Information Revolution, in: Dunn Cavelty et al.: The Resurgence of the State. Aldershot, S. 9-34.
- Thiel, Thorsten 2014: Internet und Souveränität, in: Kuntz, Friederike/Volk, Christian: Der Begriff der Souveränität in der transnationalen Konstellation, Baden-Baden, S. 215-239.
- Wu, Tim 1997: Cyberspace Sovereignty - The Internet and the International System, in: Harvard Journal of Law & Technology 10, S. 648-666.

Übung 9 (14.01): Internationale Beziehungen und das Internet

Textgrundlage

Erikson, Johan/Giacomello, Giampiero 2006: The Information Revolution, Security, and International Relations: (IR) Relevant Theory?, in: International Political Science Review 27: 3, S. 221-244.

Nye, Joseph S. 2011: Cyber Power, in: Working Paper: Belfer Center for Science and International Affairs.

Weitere relevante Literatur

- Bendiek, Annegret/Wagner, Ben 2012: Die Verfassung des Internets, in: Internationale Politik 67, S. 85-92.
- Carr, Madeline 2015: Power Plays in Global Internet Governance, in: Millennium - Journal of International Studies 43: 2, S. 640-659.
- Choucri, Nazli 2012: Cyberpolitics in International Relations, Cambridge, MA.
- Der Derian, James 2003: The Question of Information Technology in International Relations, in: Millennium - Journal of International Studies 32: 3, S. 441-456.
- Drezner, Daniel 2004: The Global Governance of the Internet: Bringing the State Back In, in: Political Science Quarterly 119: 3, S. 477-498.
- Ebert, Hannes/Maurer, Tim 2013: Contested Cyberspace and Rising Powers, in: Third World Quarterly 34: 6.
- Erikson, Johan/Giacomello, Giampiero 2006: The Information Revolution, Security, and International Relations: (IR) Relevant Theory?, in: International Political Science Review 27: 3, S. 221-244.
- Erikson, Johan/Giacomello, Giampiero 2006: International Relations and Security in the Digital Age. London: Routledge.
- Erikson, Johan/Giacomello, Giampiero 2009: Who Controls the Internet? Beyond the Obstinacy or Obsolescence of the State, in: International Studies Review 11: 1, S. 205-230.
- Giacomello, Giampiero 2014: Security in Cyberspace: Targeting Nations, Infrastructures, Individuals. London: Bloomsbury.
- Hansel, Michael 2013: Internationale Beziehungen im Cyberspace, Wiesbaden.
- Maurer, Tim 2011: Cyber Norm Emergence at the United Nations—An Analysis of the UN's Activities Regarding Cyber-security, in: Discussion Paper: Science, Technology, and Public Policy Program, Belfer Center for Science and International Affairs 11.
- McCarthy, John D. 2011: Open Networks and the Open Door: American Foreign Policy and the Narration of the Internet, in: Foreign Policy Analysis 7, S. 89-111.
- Roy, Jeffrey 2005: E-Governance and International Relations: A Consideration of Newly Emerging Capacities in a Multi-Level World, in: Journal of Electronic Commerce Research 6: 1, S. 44-55.
- Shawn, Powers./Jablonski, Michael 2015: The Real Cyber War: The Political Economy of Internet Freedom, Chicago.
- Singh, J.P. 2013: Information Technologies, Meta-power, and Transformations in Global Politics, in: International Studies Review 15: 1, S. 5-29.
- Stevens, Tim 2012: A Cyberwar of Ideas? Deterrence and Norms in Cyberspace, in: Contemporary Security Policy 33: 1, S. 148-170.
- Wagner, Ben/Mickiewicz, Adam 2015: Constructed 'Cyber' Realities and International Relations Theory, in: Marlin-Bennett, R./Singh, J.P.: Technology and International Relations, Cambridge.

Seminar 10 (19.01): Krieg

Textgrundlage

Rid, Thomas 2011: Cyber War will not take place, in: Journal of Strategic Studies 35: 1, S. 5-32.

Stone, Jon 2012: Cyber War Will Take Place, in: Journal of Strategic Studies 36: 1, S. 101-108.

Weitere relevante Literatur

- Arquilla, John/Ronfeldt, David 1993: Cyberwar is coming, in: Comparative Strategy 12: 2, S. 141-165.
- Bendorath, Ralf/Erikson, Johan/Giacomello, Giampiero 2006: Cyberterrorism to cyberwar, back and forth: How the United States securitized cyberspace, in: Erikson, Johan/Giacomello, Giampiero: International relations and security in the digital age, London, S. 57-82.
- Clarke, Richard A./Knake, Robert K. 2012: Cyber War: The Next Threat to National Security and What to Do About It, New York.
- Deibert, Ronald J. 2013: Black Code. Surveillance, Privacy and the Dark Side of the Internet, Toronto.
- Gartzke, Erik 2012: The Myth of Cyberwar. Bringing War on the Internet Back Down to Earth, in: International Security 38: 2, S. 41-73.
- Gaycken, Sandro 2012: Cyberwar, München.
- Goldsmith, Jack 2013: How Cyber Changes the Laws of War, in: European Journal of International Law 24: 1, S. 129-138.
- Junio, Timothy J. 2013: How Probable is Cyber War? Bringin IR Theory Back In to the Cyber Conflict Debate, in: Journal of Strategic Studies 36: 1, S. 125-133.
- Kamis, Ben/Thiel, Thorsten 2015: The Original Battle Trolls: How States Represent the Internet as a Violent Place, in: PRIF Working Papers, Nr. 23.
- Liff, Adam P. 2012: Cyberwar: A New 'Absolute Weapon'? The Proliferation of Cyberwarfare Capabilities and Interstate War, in: Journal of Strategic Studies 35: 3, S. 401-428.
- Rid, Thomas 2013: Cyber War will not take place, London.
- Schmitt, Michael N. 2013: Talinn Manual of the International Law Applicable to Cyber Warfare, Cambridge.
- Singer, P.W./Friedman, Allan 2014: Cybersecurity and Cyberwar: What Everyone Needs to Know, Oxford.
- Stevens, Tim 2012: A Cyberwar of Ideas? Deterrence and Norms in Cyberspace, in: Contemporary Security Policy 33: 1, S. 148-170.
- Thiel, Thorsten 2015: Cyber, Cyber. Krieg und Frieden in einer vernetzten Welt, in: Polar 19, S. 55-61.
- Valeriano, Brandon/Maness, Ryan 2013: The Dynamics of Cyber Conflict between Rival Antagonists, 2001-2011, in: Journal of Peace Research 51: 3, S. 347-360.
- Valeriano, Brandon/Maness, Ryan 2015: Cyber War versus Cyber Reality: Cyber Conflict in the International System, Oxford.

Übung 10 (21.01): Versicherheitlichung

Textgrundlage

Hansen, Lene/Nissenbaum, Helen 2009: Digital Disaster, Cyber Security, and the Copenhagen School, in: International Studies Quarterly 53, S. 1155-1175.

Weitere relevante Literatur

- Balzacq, Thierry 2005: The Three Faces of Securitization: Political Agency, Audience, and Context, in: European Journal of International Relations 11: 2, S. 171-201.
- Bendrath, Ralf/Erikson, Johan/Giacomello, Giampiero 2006: Cyberterrorism to cyberwar, back and forth: How the United States securitized cyberspace, in: Erikson, Johan/Giacomello, Giampiero: International relations and security in the digital age, London, S. 57-82.
- Buzan, Barry/Wæver, Ole/De Wilde, Jaap 1998: Security: A New Framework for Analysis.
- Conway, Maura 2008: Media, Fear and the Hyperreal: The Construction of Cyberterrorism, in: Dunn Cavelty, Myriam/Kristensen, Kristian Soby: Securing the Homeland: Critical Infrastructure, Risk, and (In)Security, London, S. 109-129.
- Daase, Christopher/Offermann, Philip/Rauer, Valentin 2012: Sicherheitskultur. Soziale und politische Praktiken der Gefahrenabwehr, Frankfurt.
- Deibert, Ronald J./Rohozinski, Rafal/Crete-Nishihata, Masashi 2012: Cyclones in Cyberspace: Information shaping and denial in the 2008 Russia-Georgia war, in: Security Dialogue 43, S. 3-24.
- Der Derian, James 2007: The Use and Abuse of the Internet in the Age of InfoTerror, in: St. Anthony's International Review 3: 1, S. 12-22.
- Dunn Cavelty, Myriam 2008: Cyber-Terror - Looming Threat or Phantom Menace? The Framing of the US Cyber-Threat Debate, in: Journal of Information Technology & Politics 4: 1, S. 19-36.
- Dunn Cavelty, Myriam 2013: Der Cyber-Krieg, der (so) nicht kommt. Erzählte Katastrophen als (Nicht)Wissenspraxis, in: Hempel, Leon, et al.: Aufbruch ins Unversicherbare. Zum KatastrophenDiskurs der Gegenwart, Bielefeld, S. 209-234.
- Dunn Cavelty, Myriam 2013: From Cyber-Bombs to Political Fallout: Threat Representations in the Cyber-Security Discourse, in: International Studies Review 15: 1, S. 105-122.
- Dunn Cavelty, Myriam 2015: Die materiellen Ursachen des Cyberkriegs. Cybersicherheitspolitik jenseits diskursiver Erklärungen, in: Journal of Self-Regulation and Regulation 1: 1, S. 167-184.
- Erikson, Johan/Giacomello, Giampiero 2006: The Information Revolution, Security, and International Relations: (IR)relevant Theory?, in: International Political Science Review 27: 3, S. 221-244.
- Gartzke, Erik 2012: The Myth of Cyberwar. Bringing War on the Internet Back Down to Earth, in: International Security 38: 2, S. 41-73.
- Gorr, David/Schünemann, Wolf J. 2013: Creating a secure cyberspace – Securitization in Internet governance discourses and dispositives in Germany and Russia, in: International Review of Information Ethics 20, S. 37-51.
- Kamis, Ben/Thiel, Thorsten 2015: The Original Battle Trolls: How States Represent the Internet as a Violent Place, in: PRIF Working Papers, Nr. 23.
- Lawson, Sean 2012: Putting the "war" in cyberwar: Metaphor, analogy and cybersecurity discourse in the United States, in: First Monday 17: 7.
- Simon, Stephanie/de Goede, Marieke 2015: Cybersecurity, Bureaucratic Vitalism and European Emergency, in: Theory, Culture & Society 32: 2, S. 79-106.
- Warner, Michael 2012: Cyber-Security: A Pre-History, in: Intelligence and National Security 27: 5, S. 781-799.

Seminar 11 (26.01): Kapitalismus

Textgrundlage

Fisher, Eran 2010: Contemporary Technology Discourse and the Legitimation of Capitalism, in: European Journal of Social Theory 13: 2, S. 229-252.

Ritzer, George/Jurgenson, Nathan 2010: Production, Consumption, Prosumption. The nature of capitalism in the age of the digital ‘prosumer’, in: Journal of Consumer Culture 10: 1, S. 13-36.

Weitere relevante Literatur

- Andrejevic, Mark 2011: Facebook als neue Produktionsweise, in: Leistert, Oliver/Röhle, Theo: Generation Facebook. Über das Leben im Social Net, Bielefeld, S. 31-50.
- Arsenault, Amelia H./Castells, Manuel 2008: The Structure and Dynamics of Global Multi-Media Business Networks, in: International Journal of Communication 2, S. 707-748.
- Ball, Kirstie/Daniel, Elizabeth/Dibb, Sally/Meadows, Maureen/Spiller, Keith 2015: The Private Security State? Surveillance, Consumer Data and the War on Terror, Copenhagen.
- Chadwick, Andrew 2013: The Hybrid Media System. Politics and Power, Oxford.
- Dean, Jodi 2005: Communicative Capitalism: Circulation and the Foreclosure of Politics, in: Cultural Politics 1: 1, S. 51-74.
- Dean, Jodi 2015: Technology: The Promises of Communicative Capitalism, in: Azmanova, Albena/Mihai, Mihaela: Reclaiming Democracy. Judgment, Responsibility and the Right to Politics, London.
- Fuchs, Christian/Dyer-Witherford, Nick 2013: Karl Marx @ Internet Studies, in: New Media & Society 15: 5, S. 782-796.
- Kurz, Constanze/Rieger, Frank 2011: Die Datenfresser, Frankfurt am Main.
- Lanier, Jaron 2010: You are not a gadget, New York.
- Lanier, Jaron 2013: Who Owns The Future?, New York.
- McChesney, Robert W. 2013: Digital Disconnect: How Capitalism is Turning the Internet Against Democracy, New York.
- McChesney, Robert W. 2014: Be Realistic, Demand the Impossible: Three Radically Democratic Internet Policies, in: Critical Studies in Media Communication 31: 2, S. 92-99.
- Pasquale, Frank 2015: The Secret Algorithms that Control Money and Information, Cambridge, MA.
- Sassen, Saskia 2006: Electronic Networks, Power, And Democracy, in: Tailoring Biotechnologies 2: 2, S. 21-48.
- Sassen, Saskia 2012: Interactions of the Technical and the Social. Digital Formations of the Powerful and the Powerless, in: Information, Communication & Society 15: 4, S. 455-478.
- Schneier, Bruce 2015: Data and Goliath: The Hidden Battles to Collect Your Data and Control Your World, New York.
- Simanowski, Roberto 2014: Data Love, Berlin.
- Suarez-Villa, Luis 2009: Technocapitalism. A Critical Perspective on Technological Innovation and Corporatism, Philadelphia.
- Zwick, Detlef/Bonsu, Samuel K./Darmondy, Aron 2008: Putting Consumers to Work. ‘Co-creation’ and new marketing govern-mentality, in: Journal of Consumer Culture 8: 2, S. 164-196.

Übung 11 (28.01): Öffentlicher Raum, private Kontrolle: Freie Meinungsäußerung im Netz

Textgrundlage

York, Jillian C. 2011: Policing the Quasi-Public Sphere, in: OpenNetInitiative Bulletin.

Wagner, Ben 2013: Governing Internet Expression: how public and private regulation shape expression governance, in: Journal of Information Technology & Politics 10: 3, S. 389-403.

Weitere relevante Literatur

- Daly, Angela 2012: Private Power and New Media: The Case of the Corporate Suppression of WikiLeaks and its Implications for the Exercise of Fundamental Rights on the Internet, in: Akrivopoulou, Christina M./Garipidis, Nicolaos Human Rights and Risks in the Digital Era: Globalization and the Effects of Information Technologies, Hershey, S. 81-96.
- Dean, Jodi 2003: Why the Net Is not a Public Sphere, in: Constellations 10: 1, S. 95-112.
- Kelly, Sanja/Cook, Sarah/Truong, Mai 2012: Freedom on the Net 2012. A Global Assessment of Internet and Digital Media.
- MacKinnon, Rebecca 2012: Consent of the Networked: The Worldwide Struggle for Internet Freedom, New York.
- McIntyre, T. J. 2013: Child Abuse and Cleanfeeds: Assessing Internet Blocking Systems, in: Brown, Ian: Research Handbook on Governance of the Internet, Cheltenham, S. 277-308.
- McIntyre, T. J./Scott, Colin 2008: Internet Filtering: Rhetoric, Legitimacy, Accountability and Responsibility, in: Brownsword, Roger/Yeung, Karen: Regulating Technologies : Legal Futures, Regulatory Frames and Technological Fixes, London.
- Ohm, Paul 2009: The Rise and Fall of Invasive ISP Surveillance, in: University of Illinois Law Review 5, S. 1418-1496.
- Tufekci, Zeynep 2014: Engineering the Public: Big Data, Surveillance and Computational Politics, in: First Monday 19: 7.
- Wagner, Ben 2014: Ist Freiheit utopisch? Die internationale Politik der freien Meinungsäußerung im Internet, in: Juridikum. zeitschrift für kritik | recht | gesellschaft 15: 4, S. 514-521.
- Zittrain, Jonathan 2003: Internet Points of Control, in: Boston College Law Review 44: 2, S. 653-688.
- Zuckerman, Ethan 2010: Intermediary Censorship, in: Deibert, Roland J., et al.: Access Controlled, Cambridge, MA, S. 71-85.

Seminar 12 (02.02): Privatheit

Textgrundlage

Nissenbaum, Helen 2004: Privacy as Contextual Integrity, in: Washington Law Review 79: 1, S. 119-158.

Weitere relevante Literatur

- Bennett, Colin J. 2008: The Privacy Advocates: Resisting the Spread of Surveillance, Boston.
- boyd, danah 2012: Networked Privacy, in: Surveillance & Society 10: 3/4, S. 348-350.
- Cohen, Julie E. 2008: Privacy, Visibility, Transparency and Exposure, in: The University of Chicago Law Review 75: 1, S. 181-201.
- Cohen, Julie E. 2012: Configuring the Networked Self: Law, Code, and the Play of Everyday Practice, New Haven.
- Dean, Jodi 2004: The Networked Empire: Communicative Capitalism and the Hope for Politics, in: Passavant, Paul A./Dean, Jodi: Empire's New Clothes: Reading Hardt and Negri, London, S. 265-288.
- Fuchs, Christian 2011: Towards an alternative concept of privacy, in: Journal of Information, Communication and Ethics in Society 9: 4, S. 220-237.
- Geuss, Raymond 2002: Privatheit. Eine Genealogie, Frankfurt am Main.
- Lever, Annabelle 2012: On Privacy, London.
- Margulis, Stephen T. 2003: Privacy as a Social Issue and Behavioral Concept, in: Journal of Social Issues 59: 2, S. 243-261.
- Marmor, Andrei 2015: What Is the Right to Privacy?, in: Philosophy & Public Affairs 43, S. 3-26.
- Nissenbaum, Helen 1998: Protecting Privacy in an Information Age: The Problem of Privacy in Public, in: Law and Philosophy 17: 5-6, S. 559-596.
- Nissenbaum, Helen 2010: Privacy in Context. Technology, Policy, and the Integrity of Social Life, Stanford.
- Nissenbaum, Helen 2011: A Contextual Approach to Privacy Online, Daedalus 140: 4, S. 32-48.
- Ochs, Carsten 2014: Privat(heit) im Netz(werk). Internet Privacy zwischen kollektiver Normierung und individueller Kalkulation in: Halft, Stefan, et al.: Medien und Privatheit, Passau, S. 189-208.
- Ohm, Paul 2010: Broken Promises of Privacy: Responding to the Surprising Failure of Anonymization, in: UCLA Law Review 57, S. 1701-1777.
- Regan, Priscilla M. 1995: Legislating Privacy. Technology, Social Values, and Public Policy, Chapel Hill.
- Regan, Priscilla M. 2002: Privacy as a Common Good in the Digital World, in: Information, Communication & Society 5: 3, S. 382-405.
- Rössler, Beate 2001: Der Wert des Privaten, Frankfurt am Main.
- Rössler, Beate/Mokrosinska, Dorota 2013: Privacy and Social Interaction, in: Philosophy & Social Criticism 39: 8, S. 771-791.
- Schwartz, Paul M. 1999: Privacy and Democracy in Cyberspace, in: Vanderbilt Law Review 52, S. 1609-1701.
- Seubert, Sandra 2012: Der gesellschaftliche Wert des Privaten, in: Datenschutz und Datensicherheit 36: 2, S. 100-104.
- Simanowski, Roberto 2014: Data Love, Berlin.
- Sofsky, Wolfgang 2007: Verteidigung des Privaten, München.
- Solove, Daniel J. 2009: Understanding Privacy, Cambridge, MA.
- Solove, Daniel J. 2013: Nothing to Hide. The False Trade-Off Between Privacy and Security, New Haven.

Übung 12 (04.02): Anonymität

Textgrundlage

Froomkin, Michael A. 2015: From Anonymity to Identification, in: Journal of Self-Regulation and Regulation 1: 1, S. 121-138.

Weitere relevante Literatur

- Akdeniz, Yaman 2002: Anonymity, Democracy, and Cyberspace, in: Social Research 69: 1, S. 223-237.
- Baracas, Solon/Nissenbaum, Helen 2014: Big Data's End Run around Anonymity and Consent, in: Lane, Julia, et al.: Privacy, Big Data, and the Public Good, Cambridge, S. 44-75.
- Bäumler, Helmut/von Mutius, Albert 2003: Anonymität im Internet. Grundlagen, Methoden und Tools zur Realisierung eines Grundrechts, Wiesbaden.
- Brodnig, Ingrid 2013: Der unsichtbare Mensch. Wie die Anonymität im Internet unsere Gesellschaft verändert, Wien.
- Brunst, Philipp W. 2009: Anonymität im Internet - rechtliche und tatsächliche Rahmenbedingungen, Berlin.
- Cohen, Julie E. 2008: Privacy, Visibility, Transparency and Exposure, in: The University of Chicago Law Review 75: 1, S. 181-201.
- Doyle, Tony /Veranas, Judy 2014: Public anonymity and the connected world, in: Ethics and Information Technology 16: 3, S. 207-218.
- Farrall, Kenneth 2012: Online Collectivism, Individualism and Anonymity in East Asia, in: Surveillance & Society 9: 4, S. 424-440.
- Kerr, Ian/Barrigar, Jennifer 2013: Privacy, Identity and Anonymity, in: Ball, Kirstie, et al.: Routledge Handbook of Surveillance Studies, London, S. 386-394.
- Lovink, Geert 2011: Anonymität und die Krise des multiplen Selbs, in: Leistert, Oliver /Röhl, Theo: Generation Facebook. Über das Leben im Social Net, Bielefeld, S. 183-198.
- Marx, Gary T. 1999: What's in a Name? Some Reflections on the Sociology of Anonymity, in: The Information Society 15: 2, S. 99-112.
- Nissenbaum, Helen 1999: The Meaning of Anonymity in an Information Age, in: The Information Society 15: 2, S. 141-144..
- Ponesse, Julie 2013: Navigating the Unknown: Towards a Positive Conception of Anonymity, in: Southern Journal of Philosophy 51: 3, S. 320-344.
- Ponesse, Julie 2014: The Ties That Bind: Conceptualizing Anonymity, in: Journal of Social Philosophy 45: 3, S. 304-322.
- Rössler, Beate 2003: Anonymität und Privatheit, in: Bäumler, Helmut/von Mutius, Albert: Anonymität im Internet. Grundlagen, Methoden und Tools zur Realisierung eines Grundrechts, Wiesbaden, S. 27-40.
- Rost, Martin 2003: Zur gesellschaftlichen Funktion von Anonymität, in: Datenschutz und Datensicherheit 27, S. 155-158.
- Wallace, Kathleen A. 1999: Anonymity, in: Ethics and Information Technology 1: 1, S. 23-35.
- Zingales, Nicolo 2014: Virtues and Perils of Anonymity: Should Intermediaries Bear the Burden?, in: JIPITEC 5: 3.

Seminar 13 (09.02): Überwachung

Textgrundlage

Lyon, David 2009: Surveillance, Power and Everyday Life, in: Avgerou, Chrisanthi, et al.: The Oxford Handbook of Information and Communication Technologies, Oxford.

Weitere relevante Literatur

- Agre, Philip E. 1994: Surveillance and capture: Two models of privacy, in: The Information Society 10: 2, S. 101-127.
- Ball, Kirstie/Daniel, Elizabeth/Dibb, Sally/Meadows, Maureen/Spiller, Keith 2015: The Private Security State? Surveillance, Consumer Data and the War on Terror, Kopenhagen.
- Baumann, Zygmunt 2013: Das Ende der Anonymität. Was Drohnen und Facebook verbindet, in: Blätter für deutsche und internationale Politik 10, S. 51-62.
- Baumann, Zygmunt/Bigo, Didier/Esteves, Paulo/Guild, Elspeth/Jabri, Vivienne/Lyon, David/Walker, R. B. J. 2014: After Snowden: Rethinking the Impact of Surveillance, in: International Political Sociology 8: 2, S. 121-144.
- Brown, Ian 2015: The Economics of Privacy, Data Protection and Surveillance, in: Bauer, Johannes/Latzer, Michael: Handbook on the Economics of the Internet, Cheltenham.
- Brown, Ian 2015: The feasibility of transatlantic privacy-protective standards for surveillance, in: International Journal of Law and Information Technology 23: 1, S. 23-40.
- Cohen, Julie E. 2015: Studying Law Studying Surveillance, in: Surveillance & Society 13: 1.
- Joh, Elisabeth E. 2013: Privacy Protests: Surveillance Evasion and Fourth Amendment Suspicion, in: Arizona Law Review 55: 4, S. 998-1029.
- Leistert, Oliver 2013: From Protest to Surveillance - The Political Rationality of Mobile Media, Frankfurt am Main.
- Lyon, David 2014: Surveillance, Snowden, and Big Data: Capacities, consequences, critique, in: Big Data & Society 1: 1, S. 1-13.
- Mokrosinska, Dorota 2014: Privacy and the Integrity of Liberal Politics: The Case of Governmental Internet Searches, in: Journal of Social Philosophy 45: 3, S. 369-389.
- Parsons, Christopher 2015: Beyond Privacy: Articulating the Broader Harms of Pervasive Mass Surveillance, in: Media and Communication 3: 3, S. 1-11.
- Regan, Priscilla M. 2013: Regulating Surveillance Technologies: Institutional Arrangements, in: Ball, Kirstie, et al.: Routledge Handbook of Surveillance Studies, London, S. 397-405.
- Richards, Neil M. 2013: The Dangers of Surveillance, in: Harvard Law Review 126, S. 1934-1965..

Übung 13 (11.02): Drohnen: Ethische und politische Fragen

Textgrundlage

Sauer, Frank/Schörning, Niklas 2012: Killer drones: The ‘silver bullet’ of democratic warfare?, in: Security Dialogue 363-380: 43, S. 4..

Weitere relevante Literatur

- Arkin, Ronald C. 2010: The Case for Ethical Autonomy in Unmanned Systems, in: Journal of Military Ethics 9: 4, S. 332-341.
- Baggiani, Bianca 2015: Drone warfare and the limits of sacrifice, in: Journal of International Political Theory 11: 1, S. 128-144.
- Coeckelbergh, Mark 2012: Drones, information technology, and distance: mapping the moral epistemology of remote fighting, in: Ethics and Information Technology 15: 2, S. 87-98.
- Enemark, Christian 2014: Armed Drones and the Ethics of War, London.
- Krishnan, Armin 2009: Killer Robots. Legality and Ethicality of Autonomous Weapons, Farnham.
- Lin, Patrick / Abney, Keith / Bekey, George A. 2011: Robot Ethics. The Ethical and Social Implications of Robotics, Cambridge, MA.
- Schörning, Niklas/Weidlich, Christian 2013: Keine Macht den Drohnen!, in: HSFK Standpunkt 8/2013.
- Singer, Peter 2009: Wired for War. The Robotics Revolution and Conflict in the Twenty-First Century, New York.
- Sparrow, Robert 2007: Killer Robots, in: Journal of Applied Philosophy 24: 1, S. 62-77.
- Sullins, John P. 2010: Robo Warfare: Can Robots Be More Ethical than Humans on the Battlefield?, in: Ethics and Information Technology 12: 3, S. 263-275.
- Watch, Human Rights 2012: Losing Humanity. The Case against Killer Robots, Washington.

Seminar 14 (16.02): Abschlussitzung Politische Theorie und Digitalisierung

Übung 14 (18.02): Hausarbeitenexposés

Die letzte Sitzung dient der Vorbereitung der Hausarbeiten. Im Vorfeld sollte jeder Teilnehmer, der einen Leistungsnachweis erwerben will, ein kurzes Exposé mit einem oder maximal zwei Themenvorschlägen und einer ersten Idee für eine Gliederung erarbeitet haben. Die Exposés werden jeweils kurz vorgestellt, von einem Kommilitonen kommentiert und dann gemeinsam besprochen.