

AUGUSTINERDISKURSE

Blockierte Demokratie?

Eine politische Terrainvermessung
nach den Landtagswahlen

DONNERSTAG | 17. MÄRZ 2016 | 19 UHR

EVANGELISCHES AUGUSTINERKLOSTER ZU ERFURT

EA Evangelische
Akademie Thüringen

Das politische System der Bundesrepublik Deutschland war lange vom Gegensatz der beiden Volksparteien SPD und CDU dominiert. Durch die Gründung der Grünen und der Partei Die Linke sowie das Erstarken rechter Parteien ist eine neue Situation eingetreten. Zugleich erleben wir einen massiven Rückgang der Wahlbeteiligung und eine zunehmende Frontalkritik am Parteiensystem: Die Demokratie verliert ihre soziale Repräsentativität.

Im März finden in drei Bundesländern Landtagswahlen statt, die einen ersten Ausblick auf die politischen Tendenzen ein Jahr vor der Bundestagswahl ermöglichen. Entwickeln wir uns zu einer „blockierten Demokratie“, weil der Gegensatz von Regierung und jederzeit ablösbarer Opposition verschwunden ist, wie der Politikwissenschaftler Albrecht von Lucke schreibt? Er sieht ein Parteiensystem neuen Typs, in dem drei koalitionsbereite Funktionsparteien (SPD, FDP, Grüne) um die Merkel-Union kreisen, während die Möglichkeit einer Mitte-Links-Konstellation blockiert ist.

Wir wollen nach den Landtagswahlen eine politische Terrainvermessung wagen. Nach einer Einführung von **Albrecht von Lucke** (Blätter für deutsche und internationale Politik) diskutieren **Prof. Dr. Hans-Joachim Veen** (ehem. Vorstandsvorsitzender Stiftung Ettersberg), **Peter Reif-Spirek** (Politikwissenschaftler, stellv. Leiter der Landeszentrale für politische Bildung Thüringen) sowie **Dr. Kerstin Völkl** (Martin-Luther-Universität Halle-Wittenberg). Es moderiert Akademie-direktor **Prof. Dr. Michael Haspel**.

Veranstaltungsort

Evangelisches Augustinerkloster zu Erfurt

Augustinerstraße 10, 99084 Erfurt

www.augustinerkloster.de

Anmeldung und Information

Evangelische Akademie Thüringen

Sebastian Tischer

Tel. 036202 / 984-19

tischer@ev-akademie-thueringen.de

www.ev-akademie-thueringen.de

Der Eintritt ist frei. Um Anmeldung wird gebeten.