

Torben Lütjen is a research associate at the Institute for German and European Party Law and Party Research at the University of Düsseldorf, Germany. He studied political science and public law at the universities of Göttingen (Germany), Caen (France) and at the University of California, Berkeley and holds a PhD from the University of Göttingen. His dissertation, and first book, a biography of Karl Schiller (1966-1972), the former German minister for economics and finance, was located on the interface between political theory and contemporary history as it analyzed the rise and fall of technocratic thinking in 20th century Germany. He also authored a biography of Frank-Walter Steinmeier, the Social Democratic candidate for chancellor in 2009.

Dr. Lütjen's research interests include American politics, comparative party politics and the sociology of knowledge. He is currently working on an analysis of ideological conflict in the United States from a comparative perspective. In particular, he is trying to explain why ideological polarization in the US has become intensively sharp, whereas most European party systems are converging on ideological terms, a fact that challenges a number of well-established theories of modernization. Torben Lütjen's research is funded by the Volkswagen Foundation that supports him with a 5-year grant until 2014 (Schumpeter-Fellowship).