A UNTERSUCHUNGSANLAGE

I Forschungsinteresse und Leitfragen

II
Der Europäische Integrationsprozess als Zeit- und Inhaltsachse der Untersuchung

1. Regionale Integration

2. Multidimensionalität

3. Empirische Bestimmungsmerkmale

4. Definition

III Begriffsklärung: Theorie, Leitidee, Leitbild, Legitimationsidee

1. Theorie

2. Leitidee - Leitbild

3. Legitimationsidee

4. Trennschärfe oder fließende Grenzen?

IV Stand der Forschung

V Ablauf der Untersuchung und Arbeitshypothesen

B LEGITIMATIONSTERMINOLOGIE

I
Problemzusammenhang: politische Ordnung, Herrschaft, Legitimation, Legitimationsidee

II Dimensionen von Legitimationsideen

1. Normative Dimension

2. Utilitaristische Dimension

3. Institutionelle Dimension

4. Systemische Dimension

5. Traditionale Dimension

6. Bedeutung des Dimensionenmodells für die Untersuchung

C ANALYSE DER LEGITIMATIONSIDEEN

I Ära Adenauer: Vision europäischer Bundesstaat

1. Zur besonderen Situation der Bundesrepublik

2. Inhaltlich-argumentative Analyse

2.1. Die Grundlagen

2.1.1 Europäische Integration als Grundlage für Frieden

2.1.1.1 Überwindung des Nationalismus - Bändigung der Nation

2.1.1.2 Suche nach Europas Platz in der Welt

2.1.2 Europäische Integration als Grundlage von Sicherheit

2.1.2.1 Balanceakt Sicherheitspolitik

2.1.2.2 Verknüpfung von transatlantischer und europäischer Einbindung

2.1.3
Europäische Integration zur Sicherung von Freiheit, Demokratie und Rechtsstaatlichkeit

2.1.3.1 Demokratie als Ausdruck europäischer Kultureinheit

2.1.3.2 Die Unvereinbarkeit von Demokratie und kollektivistischen Systemen

2.1.3.3
Die Gemeinschaft der freien Staaten als Voraussetzung für Wiedervereinigung

2.1.4 Wirtschaftliche Integration als Mittel und Selbstzweck

2.1.4.1 Wirtschaftliche Integration als politische Angelegenheit

2.1.4.2 Wiederaufbau und Wettbewerbsfähigkeit

2.2 Ansatz für ein Kerneuropa

2.3 Regierungszeit Ludwig Erhards

2.3.1 Kontinuität unter veränderten Umständen

2.3.2 Legitimationsideen in der Zeit der „Politik des leeren Stuhls“

2.4 Zeit des Übergangs: Regierung der Großen Koalition

2.4.1 Kontinuitäten

2.4.2 Wandel

2.4.3 Schlussfolgerung

3. Strukturelle Analyse

3.1 Die Grundlagen

3.2 Pragmatisierung

3.3 Kontinuität und Korrektur

3.4 Übergangszeit

II
Ära Brandt: Gesamteuropäische Friedensordnung und Europäische Union

1. Die Bundesrepublik im Zeichen der Entspannung

2. Inhaltlich-argumentative Analyse

2.1 Regierungsantritt

2.1.1
Europäische Integration als „Bauelement einer gesamteuropäischen Friedensordnung“

2.1.1.1 Unteilbarkeit von Frieden

2.1.1.2 Marginalisierung der Ideologie

2.1.2 Erweiterung vor Finalität

2.1.2.1 Die Bundesrepublik als Anwalt des Beitritts Großbritanniens

2.1.2.2 Pragmatisierung der Legitimationsideen

2.2 Paris 1972

2.2.1 Neue Visionen

2.2.1.1 Europäische Union

2.2.1.2 Europäische Sozialunion

2.2.2 Westeuropäische Selbständigkeit

3. Strukturelle Analyse

3.1 Regierungsantritt

3.2 Paris 1972

III Ära Schmidt: Konzentration auf das Mögliche

1. Krisen und Abhängigkeiten

2. Inhaltlich-argumentative Analyse

2.1 Tagesgeschäft geht vor Visionen

2.1.1 Ziel: Bestandssicherung

2.1.2 Europa zur „pragmatischen Lösung aktueller Probleme“
2.2 Europäische Integration zur Sicherung wirtschaftlicher Stabilität

2.2.1 Ausbildung von gemeinschaftlichen Kriseninstrumenten

2.2.2 Europäische Integration zur Sicherung deutscher Exportmöglichkeiten

2.3 Die Gemeinschaft in der Welt

2.3.1 Handlungsfähigkeit der Gemeinschaft

2.3.1.1 Zusammenschluss - Überwindung von Abhängigkeiten

2.3.1.2 Zusammenschluss - Entfaltung wirtschaftlicher Potenz

2.3.2 Handlungsfähigkeit der Bundesrepublik

2.4 Sicherheit und Stabilität

2.5 Demokratie zwischen Wert und Funktion

2.5.1 Direktwahl des Europäischen Parlaments

2.5.2 Süderweiterung: Stärkung der Demokratie mit finanziellen Opfern

3. Strukturelle Analyse

IV Ära Kohl: Renaissance und Grenzen der Bundesstaatsvision

1. Deutschland: Von der „Nahtstelle zum Osten“ in die Mitte Europas

2. Inhaltlich-argumentative Analyse

2.1 Renaissance von Wertbindung, Westbindung und Politischer Union

2.1.1 Europa ist Wertbindung

2.1.2 Leitbild „Vereinigte Staaten von Europa“
2.1.3 Stärkung der Handlungsfähigkeit der Gemeinschaft

2.1.3.1 Handlungsfähigkeit im Inneren

2.1.3.2 Handlungsfähigkeit nach außen

2.2 Europapolitik - Antwort auf den Umbruch im Osten

2.2.1
Europäische Integration und Deutsche Einheit: Kontinuität in einer Zeit des Wandels

2.2.1.1 Europäische Wirtschafts- und Währungsunion

2.2.1.2 Politische Union

2.2.2 Europas neue Verantwortung

2.2.2.1 Integration mittel- und osteuropäischer Staaten

2.2.2.1.1 Modelle differenzierter Integration

2.2.2.2 Herausforderung Sicherheits- und Verteidigungspolitik

2.3 Maastricht: Von der Vision zur Affirmation

2.3.1 Wirtschafts- und Währungsunion - Legitimation des Faktischen

2.3.1.1 Nutzen

2.3.1.2 Historische Lehren

2.3.2 Kompetenzabgrenzung: Subsidiarität

2.3.3 Gemeinsame Außen- und Sicherheitspolitik als Affirmationsfalle

3. Strukturelle Analyse

3.1 Regierungsantritt

3.2 Das Ende der Bipolarität

3.3 Maastricht

V Kanzlerschaft Schröders: Föderation der Nationalstaaten

1. Krieg in Südosteuropa und Versuche zu Vertragsreformen

2. Inhaltlich-argumentative Analyse

2.1 Europäische Union zwischen Weltmachtstatus und Identitätsfindung

2.1.1
Handlungsfähigkeit im Rahmen einer Europäischen Sicherheits- und Verteidigungsidentität

2.1.2 Verteidigung von „wahrhaft europäischen Werten“
2.1.2.1 Kosovo-Krieg

2.1.2.2 Regierungswechsel in Österreich

2.1.2.3 Fazit

2.2 Die „normale“ Nation

2.2.1 Politik des „aufgeklärten Eigeninteresses“
2.2.2 Deutschland als europäische Gestaltungsmacht: Osterweiterung

2.3
Europäische Integration zwischen Erfolgsorientierung und Anpassungsdruck

2.3.1 Messlatte Erfolg

2.3.2 Orientierungshilfe Finalität

3. Strukturelle Analyse

D SCHLUSSANALYSE

I Wandel der Inhalte

1. Friedenssicherung in Europa

2. Staatswerdung Europas

3. Europäische Kulturgemeinschaft

4. Demokratie

5. Wohlfahrt

6. Gesamtbetrachtung

II Wandel der Struktur

1. Bewegung - das Verhältnis der ideelleren zu den materielleren

Dimensionen

2. Beständigkeit - die Bedeutung der systemischen Dimension

3. Komplexität - Vielfalt und Gleichzeitigkeit

III Gründe für Wandel

IV Schluss

E ANHANG

I Graphiken

1.
Entwicklung der Verteilung der Legitimationsideen im Dimensionenmodell

von 1950 bis 2000

2. Wandel einzelner signifikanter Legitimationsideen

3. Wechselspiel von Vision und Affirmation

II Quellen- und Literaturverzeichnis

1. Quellen

2. Sekundärliteratur

3. Liste der Interviewpartner

4. Verzeichnis der verwendeten Periodika

III Abbildungsverzeichnis

IV Abkürzungsverzeichnis

