Lehrtätigkeit (Auswahl)
· MonsoonSemester 2019: Guest Lecture Programme, Delhi University
· MonsoonSemester 2015: Dynamics of State Formation in India, Ashoka University, India
· SoSe 2014: Sri Lanka – Land im Übergang, Universität Heidelberg
· SoSe 2014: State and Institutions in South Asia, Universität Heidelberg
· SoSe 2014: Makers of Modern India: Political Theory and the History of Ideas in the Post-Colonial World, Universität Heidelberg
· WS 2013/2014: Sri Lanka: Past and Present, Universität Heidelberg
· WS 2013/2014: Negotiating Violent Politics, Universität Heidelberg
· WS 2013/2014: State and International Politics, Universität Heidelberg
· SoSe 2013: Turning Rebels into Stakeholders: Subnational Movements in South Asia and Beyond, Universität Heidelberg
· WS 2012/2013: Poverty, Politics and the State, Universität Heidelberg
· WS 2012/2013: Social Science Theories, Concepts and Measurements, Universität Heidelberg
· SoSe 2012: Faith, Conflict and Governance: Religion and Politics in South Asian and Comparative Perspective, Universität Heidelberg
· WS 2011/2012: Democracy and Governance in South Asia, Universität Heidelberg
· SoSe 2011: Negotiating Violent Politics, Universität Heidelberg
· WS 2010/2011: Ethnic Conflict in Deeply Divided Societies: Case Studies from South Asia and Eastern Europe in a Comparative Perspective, Universität Heidelberg

Ausgewählte Konferenzen und Workshops mit aktiver Teilnahme als Referent und/oder Mitorganisator
· Juli 2018: Panelorganisator, -diskutant und -vorsitzender auf dem 25. World Congress of Political Science "Borders and Margins,” Brisbane, Autralien
· Dezember 2017: Präsentation des Artikels zum Thema “Ethnic conflict in Comparative Perspective” auf der 18th IASSI (Indian Association of Social Science Institutes) Jahreskonferenz, Acharya Nagarjuna University, Guntur, Telangana, India
· Juni 2017: Vortrag “Constitutional Reforms in Sri Lanka” auf dem "Democratization and Constitutional Design in Divided Societies" IPSA Colloquium, University of Cyprus, Nicosia, Zypern
· November 2016: Vortrag “Federalism and the Management of Ethnic Conflict: A Case Study of Bosnia and Herzegovina” auf der Jahreskonferenz des International Association of Centre for Federal Studies, Centre for Multilevel Federalism, Institute of Social Sciences, New Delhi
· Juli 2016: Panelorganisator, -diskutant und -vorsitzender auf dem 24th World Congress of Political Science, Poznan, Polen
· April 2015: Vortrag “The EU and conflict resolution”, Workshop on Regional Powers and EU Foreign Policy, Jawaharlal Nehru University, New Delhi
· Februar 2015: Vorträge “Conflict in Kashmir and the imperative for multi-level negotiation," Panel TC68: Thinking Creatively About Protracted Conflicts; und “Sri Lanka 2.0: After the War – Power Sharing as the Key to Reconciliation, Integration and Accommodation,” Panel FB25: Turning Rebels into Stakeholders: Ethnic Conflicts in South Asia; auf der 56th ISA Annual Convention “Global IR and Regional Worlds: A New Agenda for International Studies,” New Orleans, USA
· Juli 2014: Panelorganisator, -diskutant und -vorsitzender "Turning Rebels into Stakeholders: Subnational Movements in South Asia and Beyond" auf dem 23rd World Congress of Political Science "Challenges of Contemporary Governance,” Montreal, Canada
· Dezember 2013: Vortrag “Hopeless? Civil conflict regulation as a step to demilitarisation of conflicts” auf der VDW Jahrestagung 2013: Zwischen Destabilisierung und Pluralisierung. Friede in Zeiten globaler Machtverschiebungen, Arnoldshain
· Mai 2013: Vortrag “A Tale of Four Cities: Does Ethnic Diversity Lead to Urban Conflicts?” auf dem City Seminar, Centre for Research in the Arts, Social Sciences and Humanities (CRASSH), University of Cambridge, UK
· März 2013: Paper “Democracy in South Asia in comparative perspective,” Jamia Millia Islamia
· University, New Delhi
· Februar 2013: Organisator des DAAD-Fellows Treffens “Democracy in Asia,” in Kooperation mit DAAD und Karl Jaspers Centre for Advanced Transcultural Studies, Heidelberg
· Juli 2012: Vortrag "The 'objective', the subjective and the comparative in South Asian Democracies. The State, the society and the external actor," auf dem 22nd International Political Science Association (IPSA) World Congress, Madrid, Spain
· März 2012: Second Guest Scholar Lecture an der School of International Studies, Jawaharlal Nehru University, New Dehi
· Februar 2012: Vortrag “The Future of Social Science Research in Sri Lanka,” organisiert von South Asia Institute, University of Colombo, University of Peradeniya and Friedrich Ebert Stiftung in Galbangalawa, Kandy, Sri Lanka
· Mai 2011: Vortrag “Cultural Encounters – Researching Ethnicities, Identities, and Politics in a Globalised World,” University of Exeter, the Exeter Centre for Ethno-Political Studies, UK

[bookmark: _GoBack]Teaching (selection)
· MonsoonSemester 2015: Dynamics of State Formation in India, Ashoka University, India
· SommerSemester (SS) 2014: Sri Lanka – Land im Übergang, Universität Heidelberg
· SS 2014: State and Institutions in South Asia, Universität Heidelberg
· SS 2014: Makers of Modern India: Political Theory and the History of Ideas in the Post-Colonial World, Universität Heidelberg
· WinterSemester (WS) 2013/2014: Sri Lanka: Past and Present, Universität Heidelberg
· WS 2013/2014: Negotiating Violent Politics, Universität Heidelberg
· WS 2013/2014: State and International Politics, Universität Heidelberg
· SS 2013: Turning Rebels into Stakeholders: Subnational Movements in South Asia and Beyond, Universität Heidelberg
· WS 2012/2013: Poverty, Politics and the State, Universität Heidelberg
· WS 2012/2013: Social Science Theories, Concepts and Measurements, Universität Heidelberg
· SS 2012: Faith, Conflict and Governance: Religion and Politics in South Asian and Comparative Perspective, Universität Heidelberg
· WS 2011/2012: Democracy and Governance in South Asia, Universität Heidelberg
· SS 2011: Negotiating Violent Politics, Universität Heidelberg
· WS 2010/2011: Ethnic Conflict in Deeply Divided Societies: Case Studies from South Asia and Eastern Europe in a Comparative Perspective, Universität Heidelberg

Selection of conferences and workshops with active participation as a speaker and/or as a co- organizer
· July 2021: Panel convenor, speaker and chair at the 26th World Congress of Political Science (International Political Science Association (IPSA)), under the theme “New Nationalisms in an Open World,” Lisbon, Portugal.
· July 2018: Panel convenor, speaker, discussant and chair at the 25th World Congress of Political Science (IPSA) under the theme "Borders and Margins,” Brisbane, Australia
· December 2017: Paper presentation on the topic “Ethnic conflict in Comparative Perspective,” 18th IASSI (Indian Association of Social Science Institutes) annual conference, Acharya Nagarjuna University, Guntur, Telangana, India
· June 2017: Paper presentation “Constitutional Reforms in Sri Lanka” at the "Democratization and Constitutional Design in Divided Societies" IPSA Colloquium, University of Cyprus, Nicosia, Cyprus
· November 2016: Paper presentation “Federalism and the Management of Ethnic Conflict: A Case Study of Bosnia and Herzegovina” at the Annual Conference of the International Association of Centre for Federal Studies, Centre for Multilevel Federalism, Institute of Social Sciences, New Delhi
· July 2016: Panel convenor, speaker, discussant and chair at the 24th World Congress of Political Science (IPSA), Poznan, Poland
· April 2015: Paper presentation “The EU and conflict resolution”, Workshop on Regional Powers and EU Foreign Policy, Jawaharlal Nehru University, New Delhi
· February 2015: Paper presentations “Conflict in Kashmir and the imperative for multi-level negotiation," Panel TC68: Thinking Creatively About Protracted Conflicts; and “Sri Lanka 2.0: After the War – Power Sharing as the Key to Reconciliation, Integration and Accommodation,” Panel FB25: Turning Rebels into Stakeholders: Ethnic Conflicts in South Asia; at ther 56th ISA Annual Convention “Global IR and Regional Worlds: A New Agenda for International Studies,” New Orleans, USA
· July 2014: Panel convenor, discussant and chairman "Turning Rebels into Stakeholders: Subnational Movements in South Asia and Beyond" at the 23rd World Congress of World Congress of Political Science (IPSA) "Challenges of Contemporary Governance,” Montreal, Canada
· December 2013: Paper presentation “Hopeless? Civil conflict regulation as a step to demilitarisation of conflicts” at the VDW Annual Conference 2013: Between Destabilization and Pluralization. Peace in Times of Global Power Shifts, Arnoldshain
· May 2013: Paper presentation “A Tale of Four Cities: Does Ethnic Diversity Lead to Urban Conflicts?” at the City Seminar, Centre for Research in the Arts, Social Sciences and Humanities (CRASSH), University of Cambridge, UK
· March 2013: Paper presentation “Democracy in South Asia in comparative perspective,” Jamia Millia Islamia University, New Delhi
· February 2013: Organizer of the DAAD-Fellows meeting “Democracy in Asia,” in cooperation with DAAD und Karl Jaspers Centre for Advanced Transcultural Studies, Heidelberg
· July 2012: Paper "The 'objective', the subjective and the comparative in South Asian Democracies. The State, the society and the external actor," at the 22nd World Congress of Political Science (IPSA) World Congress, Madrid, Spain

