

The Faculty of Social Sciences at the Georg-August-Universität Göttingen invites applications for the position of

Associate Professor (Tenure Track) (W2 t.t. W3) for Sociology with particular emphasis on Sociological Theory

This professorship is funded by the German Federal and State governments through the programme "Bund-Länder-Programm zur Förderung des wissenschaftlichen Nachwuchses (Nachwuchspakt)". The initial appointment will be limited to five years. The transition to the permanent position of Full Professor (W3) takes effect following a successful evaluation.

We invite applications from sociologists with an excellent research record in the field of sociological theory. In addition, applicants should conduct historical or contemporary empirical work in a field of comparative research, preferably in political sociology or in the sociology of law. We also expect applicants to actively engage in one of the research foci at the Faculty of Social Sciences, in the Global and Transregional Studies Platform, and in other relevant research centres on the Göttingen Campus.

Teaching duties of this professorship will primarily include introductory and advanced courses in sociological theory at the BA and MA levels. We also welcome teaching contributions to core elective courses of our sociology programmes as well as to the PhD programme of the Göttingen Graduate School of Social Sciences. The university places a particular emphasis on research-oriented teaching.

Application requirements are a habilitation or an equivalent post-doctoral qualification in sociology, relevant research experience in the field, experience in raising external funding as well as high-level publications.

You will find detailed information on the professorship at www.sowi.uni-goettingen.de

Conditions for appointment can be found in Section 25 of the Higher Education Law of Lower Saxony. As a Public Law Foundation, the University of Göttingen has the right to appoint professors. Further details can be obtained upon request.

Applications of international scholars are highly encouraged. The University is an equal opportunity and family friendly employer. We specifically encourage women to apply. Disabled persons with appropriate qualifications and aptitude for the position will be given special consideration.

Applications, including all the relevant documentation (CV, list of publications, teaching records, etc.) should be submitted to the following address by April 12, 2018: Dean of the Faculty of Social Sciences, Professor Dr. Karin Kurz, Platz der Göttinger Sieben 3, D-37073 Göttingen or as a single PDF-document to bewerbungen@sowi.uni-goettingen.de.

If you have any questions, please contact Prof. Dr. Alexander-Kenneth Nagel: alexander-kenneth.nagel@sowi.uni-goettingen.de.