
Neuerscheinungen zur Christlichen Demokratie
Auswahlbibliographie 2012–2013

Editionen, Handbücher, Lexika

Andreas Hermes: „Mit unerschütterlichem Gottvertrauen und zähem Kämp-
fergeist“. Erinnerungen und Dokumente aus der Haft und zur Gründung 
der CDU 1944/45. Bearb. von Yvonne Blatt. Sankt Augustin u. a. 2012.

Christlich-Demokratische Union Deutschlands (Hg.): Protokoll 24. Parteitag 
der CDU Deutschlands. 14.–15. November 2011, Leipzig. Berlin 2012.

Kohl, Helmut: Berichte zur Lage 1989–1998. Der Kanzler und Parteivorsitzen-
de im Bundesvorstand der CDU Deutschlands. Bearb. von Günter Buch-
stab und Hans-Otto Kleinmann (Forschungen und Quellen zur Zeitge-
schichte 64). Düsseldorf 2012.

Marx, Stefan (Bearb.): Der Kreßbronner Kreis. Die Protokolle des Koalitions-
ausschusses der ersten Großen Koalition aus CDU, CSU und SPD (For-
schungen und Quellen zur Zeitgeschichte 63). Düsseldorf 2013.

Nentwig, Teresa (Bearb.): Die Kabinettsprotokolle der Hannoverschen und der 
Niedersächsischen Landesregierung 1946 bis 1951. Hg. vom Niedersächsi-
schen Landesarchiv und vom Göttinger Institut für Demokratieforschung. 
Teilband 1 und 2 (Veröffentlichungen der Historischen Kommission für 
Niedersachsen und Bremen 269). Hannover 2012.

Monographien, Aufsätze, Sammelbände

Deutschland

Abmeier, Karlies/Borchard, Michael/Riemenschneider, Matthias (Hg.): Reli-
gion im öffentlichen Raum. Paderborn 2013.

Andersen, Uwe (Hg.): Bundestagswahl 2013. Kontinuität und Wandel (Politi-
sche Bildung 46,1). Schwalbach/Ts. 2013.

D’Antonio, Oliver/Werwath, Christian: Die CDU: Innerparteiliche Willensbil-
dung zwischen Gremienarbeit und Grauzone, in: Karl-Rudolf Korte/Jan 
Treibel (Hg.): Wie entscheiden Parteien? Prozesse innerparteilicher Wil-
lensbildung in Deutschland. Baden-Baden 2012, S. 35–61.

Baus, Ralf Thomas (Hg.): Parteiensystem im Wandel. Perspektiven, Strategien 
und Potentiale der Volksparteien. Sankt Augustin u. a. 2012.

Bellers, Jürgen/Merkel, Angela: „Mehr Freiheit wagen“? Eine Bilanz ange-
sichts der Wahlen 2013. Nordhausen 2012.

Beuttler, Samuel: Existiert der Wahlzyklus in Zeiten der großen Koalition un-
ter Merkel? Einfluss der Popularität der Bundesregierung auf die Landtags-


460 Neuerscheinungen

wahlen in Deutschland zwischen 2005 und 2009 (Europäische Hochschul-
schriften: Reihe 31, Politikwissenschaft 618). Frankfurt/Main 2012.

Beyme, Klaus von: Die schwarz-gelbe Koalition als ein „Projekt“? Vergleiche 
mit den Regierungserklärungen von 1969, 1982 und 1998, in: Eckhard Jes-
se/Roland Sturm (Hg.): „Superwahljahr“ 2011 und die Folgen. Baden-Ba-
den 2012, S. 175–190.

Bienert, Michael C./Schaper, Uwe/Wentker, Hermann (Hg.): Hauptstadtan-
spruch und symbolische Politik. Die Bundespräsenz im geteilten Berlin 
1949–1990 (Zeitgeschichte im Fokus 1). Berlin 2012

Bienert, Michael C.: „Berlin ist die Sache aller Deutschen“. Der Deutsche 
Bundestag, die Regierung Adenauer und die Hauptstadtfrage, in: Bienert/
Schaper/Wentker (Hg.): Hauptstadtanspruch und symbolische Politik, S. 
151–182.

Blind, Jochen: Das Heimspiel der „Europa-Parteien“? Die Europawahlkämpfe 
der Union von 1979 bis 2009. Wiesbaden 2012.

Blome, Nikolaus: Angela Merkel – Die Zauder-Künstlerin. München 2013.
Blüm, Norbert: Zurück ins Neandertal? Ein Plädoyer für den Schutz von Ehe 

und Familie, in: Die Neue Ordnung 66 (2012) 6, S. 404–416.
Ders.: Experiment gelungen – Patient gesund? Das Buch zum Dialogprozess 

der Bundeskanzlerin, in: Die Politische Meinung 58 (2013) 518, S. 120–
124.

Borchard, Michael/Schrapel, Thomas/Vogel, Bernhard (Hg.): Was ist Gerech-
tigkeit? Befunde im vereinten Deutschland. Weimar 2012.

Commun, Patricia: Ludwig Erhard und Charles de Gaulle. Zwei ungleiche Eu-
ropäer, in: Orientierungen zur Wirtschafts- und Gesellschaftspolitik (2012) 
133, S. 30–35.

Convent, Stephan/Ring Christlich-Demokratischer Studenten (Hg.): Agenda 
2030 – Wider die Apologeten. Eine Aufsatzsammlung über Rahmenbedin-
gungen der Zukunft und Reformbedarfe der Gegenwart. 2. Aufl. Berlin 
2012.

Decker, Frank/Neu, Viola (Hg.): Handbuch der deutschen Parteien. 2. Aufl. 
Wiesbaden 2013.

Dempsey, Judy: Das Phänomen Merkel. Deutschlands Macht und Möglichkei-
ten. Hamburg 2013.

Dickhut-Bielsky, Johannes: Christdemokratie mit ungewisser Zukunft, in: Ci-
vis mit Sonde (2012) 1, S. 19–21.

Eisel, Stephan: Zur Politikfähigkeit des „C“, in: Stimmen der Zeit 137 (2012) 
5, S. 333–341. (Spanische Übersetzung u. d. T.: Sobre la capacidad política 
de la „C“, in: Diálogo Político 29 [2012] 4, S. 51–63).

Faas, Thorsten u. a. (Hg.): Koalitionen, Kandidaten, Kommunikation. Analy-
sen zur Bundestagswahl 2009. Wiesbaden 2012.


 Neuerscheinungen 461

Falting, Jonas: „Alte“ und „Neue“ Soziale Marktwirtschaft in der BRD. Kon-
tinuitäten und Brüche in den sozio-politischen Bedingungen und der partei-
politischen Verankerung. Marburg 2012.

Filbinger-Riggert, Susanna: Kein weißes Blatt. Eine Vater-Tochter-Biografie. 
Frankfurt/Main 2013.

Galetti, Nino: Bonn und Berlin – ein gutes Team. Die Hauptstadtdebatte 1989 
bis 1991 und ihre Folgen, in: Bienert/Schaper/Wentker (Hg.): Hauptstadt-
anspruch und symbolische Politik, S. 283–296.

Gauger, Jörg-Dieter/Küsters, Hanns Jürgen/Uertz, Rudolf (Hg.): Das christli-
che Menschenbild. Zur Geschichte, Theorie und Programmatik der CDU. 
Freiburg/Breisgau 2013.

Geiger, Tim: Ludwig Erhard und die Europapolitik seiner Zeit, in: Orientierun-
gen zur Wirtschafts- und Gesellschaftspolitik (2012) 132, S. 53–60.

Geiges, Lars: Annäherung der Antipoden. Wo CDU und Linke zusammenge-
hen, in: Indes (2012) 1, S. 87–95.

Geppert, Dominik: Die Ära Adenauer. 3. Aufl. Darmstadt 2012.
Geprägt durch Ludwig Erhard. Persönliche Berichte. Ulrich Blum u. a., in: Ori-

entierungen zur Wirtschafts- und Gesellschaftspolitik (2012) 132, S. 2–19.
Gottschalk, Thorben: Politische Führung im parlamentarischen Regierungs-

system. Konrad Adenauer und Ludwig Erhard. Baden-Baden 2013.
Hansen, Jan: Parteien, in: Christoph Becker-Schaum u. a. (Hg.): „Entrüstet 

Euch!“. Nuklearkrise, Nato-Doppelbeschluss und Friedensbewegung. Pa-
derborn 2012, S. 103–117.

Hasselfeldt, Gerda: Ist Politik aus christlichem Verständnis noch zeitgemäß?, 
in: Philipp W. Hildmann/Stefan Rößle (Hg.): Staat und Kirche im 21. Jahr-
hundert. München 2012, S. 149–159.

Hehl, Christoph von: Adolf Süsterhenn (1905–1974). Verfassungsvater, Welt-
anschauungspolitiker, Föderalist (Forschungen und Quellen zur Zeitge-
schichte 62). Düsseldorf 2012.

Hennecke, Hans Jörg: Ordnungspolitik im Kleinen, programmatische Willen-
losigkeit im Großen. Eine Bewertung der Regierungsarbeit unter Angela 
Merkel, in: Orientierungen zur Wirtschafts- und Gesellschaftspolitik 
(2013) 135, S. 8–11.

Herzog, Roman: Mehr als ein Menschenalter. Vor dreißig Jahren begann die 
Ära Kohl, in: Die Politische Meinung 57 (2012) 515, S. 39–44.

Heye, Uwe-Karsten/Müller-Vogg, Hugo: Steinbrück oder Merkel? Deutsch-
land hat die Wahl. Berlin 2013.

Höhler, Gertrud: Die Patin. Wie Angela Merkel Deutschland umbaut. Zürich 
2012.

Hospes, Ulrike: „Plane mit, arbeite mit, regiere mit.“ Gerald Götting – Gesicht 
der Blockpartei CDU und Träger des Systems der DDR, in: Historisch-
Politische Mitteilungen 19 (2012), S. 319–326.


462 Neuerscheinungen

Jäger, Wolfgang: Die „Wende“ 1982: Bruch der Koalition und Regierungsbil-
dung. (Die Ära Kohl im Gespräch. XII. Die Wende 1982/83: Der Beginn 
der Ära Kohl), in: Historisch-Politische Mitteilungen 19 (2012), S. 167–
176.

Jens, Uwe: Quo vadis Soziale Marktwirtschaft? Eine Bewertung der Regie-
rungsarbeit unter Angela Merkel, in: Orientierungen zur Wirtschafts- und 
Gesellschaftspolitik (2013) 135, S. 11–14.

Junge, Christian: Sozialdemokratische Union Deutschlands? Die Identitätskri-
se deutscher Volksparteien aus Sicht ihrer Mitglieder. Wiesbaden 2012.

Kaczmarek, Norbert: „... statt immer nur herumzudenken“. Richard von Weiz-
säcker und Berlin 1978–1984. Berlin 2012.

Kahl, Bruno (Hg.): Der fröhliche Sisyphos. Für Wolfgang Schäuble. Freiburg/
Breisgau 2012.

Kaltscheuer, Christoph: Anton Betz. Verleger, Publizist und Politiker, in: Els-
beth Andre/Helmut Rönz (Hg.): Rheinische Lebensbilder. Band 19. Köln 
2013, S. 253–282.

Kauder, Volker (Hg.): Verfolgte Christen. Einsatz für die Religionsfreiheit. 
Neuhausen u. a. 2012.

Kilian, Dieter: Kai-Uwe von Hassel und seine Familie. Zwischen Ostsee und 
Ostafrika. Militär-biographisches Mosaik. Berlin 2013.

Kittel, Manfred: Rote und schwarze „68er“? Wirkungen der Protestbewegung 
von 1968 auf die Volksparteien CDU und SPD, in: Bernhard Gotto u. a. 
(Hg.): Krisen und Krisenbewusstsein in Deutschland und Frankreich in den 
1960er Jahren. München 2012, S. 97–117.

Klecha, Stephan: Bundeskanzler in Deutschland. Grundlagen, Funktionen, Ty-
pen. Opladen 2012.

Kleuters, Joost: Reunification in West German Party Politics from Westbind-
ung to Ostpolitik. London 2012.

Kösters, Christoph/Osten, Petra von der: Ludwig Volk (1926–1984) – ein ka-
tholischer Zeithistoriker, in: Lambrecht/Morgenstern (Hg.): „Kräftig vor-
angetriebene Detailforschungen“, S. 27–56.

Konrad-Adenauer-Stiftung (Hg.): Helmut Kohl – verdient um Deutschland 
und Europa. Momente und Impressionen. 1. Oktober 1982: Beginn der Ära 
Kohl – Festakt am 27. September 2012 im Schlüterhof in Berlin. Sankt 
Augustin u. a. 2013.

Kornelius, Stefan: Angela Merkel. Die Kanzlerin und ihre Welt. Hamburg 
2013.

Kramp-Karrenbauer, Annegret/Schröder, Kristina (Hg.): „Mama zahlt!“. Fa-
milienernährerinnen berichten. Freiburg/Breisgau 2013.

Küsters, Hanns Jürgen: Die Ära Kohl im Gespräch. XII. Die Wende 1982/83: 
Der Beginn der Ära Kohl. Einführung, in: Historisch-Politische Mitteilun-
gen 19 (2012), S. 161–166.


 Neuerscheinungen 463

Küsters, Hanns Jürgen: (Hg.): Alois Mertes. Würdigung eines christlichen De-
mokraten. Redebeiträge anlässlich der Veranstaltung am 7. November 2012 
im Weltsaal des Auswärtigen Amtes in Bonn. Sankt Augustin u. a. 2013.

Küsters, Hanns Jürgen/Lappenküper, Ulrich (Hg.): Kanzler der Einheit. Bis-
marck – Adenauer – Kohl. Herausforderungen und Perspektiven. Sankt 
Augustin u. a. 2012.

Küsters, Hanns Jürgen/Hospes, Ulrike: La République fédérale d’Allemagne 
et la France – Konrad Adenauer et Charles de Gaulle, in: Le Mouvement 
des idées (2012) 4, S. 29–37.

Lambrecht, Ronald/Morgenstern, Ulf (Hg.): „Kräftig vorangetriebene Detail-
forschungen“. Aufsätze für Ulrich von Hehl zum 65. Geburtstag. Leipzig 
u. a. 2012.

Lange, Ansgar: Die CDU und „ihre“ Konservativen. Thesen und Ausblicke, in: 
Die Neue Ordnung 66 (2012) 6, S. 462–471.

Langguth, Gerd: Helmut Kohl und Angela Merkel – zwei gleiche Ungleiche, 
in: Gerhard Besier (Hg.): 20 Jahre neue Bundesrepublik. Kontinuitäten und 
Diskontinuitäten. Berlin 2012, S. 61–66.

Lindsay, Denise: Liselotte Berger (1920–1989), in: Historisch-Politische Mit-
teilungen 19 (2012), S. 269–287.

Lommatzsch, Erik: Umweltpolitische Positionen Hans Filbingers, in: Histo-
risch-Politische Mitteilungen 19 (2012), S. 253–268.

Lucke, Albrecht von: Schwarz-Grün. Die zweite Wende, in: Blätter für deut-
sche und internationale Politik 58 (2013) 1, S. 5–8.

Maizière, Thomas de/Braun, Stefan: Damit der Staat den Menschen dient. 
Über Macht und Regieren. Berlin 2013.

Malettke, Klaus/Oldenhage, Klaus (Hg.): Fritz Hellwig. Saarländer, Deut-
scher, Europäer. Eine Festschrift zum 100. Geburtstag (Darstellungen und 
Quellen zur Geschichte der deutschen Einheitsbewegung im neunzehnten 
und zwanzigsten Jahrhundert 20). Heidelberg 2012.

Martin, Albrecht/Mehnert, Gottfried/Meißner, Christian: Der Evangelische Ar-
beitskreis der CDU/CSU 1952–2012. Werden, Wirken und Wollen. Berlin 
2012 (Beil.: DVD „Der Film zum Jubiläum“).

Mehnert, Gottfried: Ein Politiker mit Zukunftsvisionen. Kai-Uwe von Hassel 
(21. April 1913–8. Mai 1997) zum 100. Geburtstag, in: Evangelische Ver-
antwortung (2013) 3/4, S. 15f.

Merkel, Angela (Hg.): Dialog über Deutschlands Zukunft. Hamburg 2012. 
Merkel, Angela: Ist die CDU noch christlich? Interview mit der Bundeskanz-

lerin und Pastorentocher über Glauben, in: Credo. Ein Magazin zum Jahr 
des Glaubens (2013) Juni, S. 24–27.

Dies.: 60 Jahre Evangelischer Arbeitskreis. Festrede der Bundeskanzlerin, in: 
Evangelische Verantwortung (2012) 11/12, S. 3–6.


464 Neuerscheinungen

Mißfelder, Philipp: CDU/CSU: Handlungsfähigkeiten in einer globalisierten 
Welt, in: Josef Braml u. a. (Hg.): Außenpolitik in der Wirtschaft- und Fi-
nanzkrise. Deutsche Gesellschaft für Auswärtige Politik. München 2012, 
S. 376–381.

Mitchell, Maria D.: The Origins of Christian Democracy. Politics and Confes-
sion in Modern Germany. Ann Arbor 2012.

Möller, Horst: Die politischen Parteien und die Protestbewegung von 1968 in 
der Bundesrepublik Deutschland und Frankreich, in: Bernhard Gotto u. a. 
(Hg.): Krisen und Krisenbewusstsein in Deutschland und Frankreich in den 
1960er Jahren. München 2012, S. 17–26.

Morsey, Rudolf: Gelehrter, Kulturpolitiker und Wissenschaftsorganisator in 
vier Epochen deutscher Geschichte – Georg Schreiber (1882–1963), in: 
Bastian Hein/Manfred Kittel/Horst Möller (Hg.): Gesichter der Demokra-
tie. Porträts zur deutschen Zeitgeschichte. München 2012, S. 7–19.

Neuss, Beate/Neubert, Hildigund (Hg.): Mut zur Verantwortung. Frauen ge-
stalten die Politik der CDU. Köln 2013.

Niedermayer, Oskar: Parteimitgliedschaften im Jahre 2011, in: Zeitschrift für 
Parlamentsfragen 43 (2012) 2, S. 389–407.

Peters, Tim B. (Bearb.): Der Begriff der Volkspartei im Spiegel der CDU-Par-
teitage. Auswahldokumentation. Sankt Augustin 2012.

Petersen, Thomas: Christentum und Politik. Die Geschichte einer schleichen-
den Entfremdung, in: Philipp W. Hildmann/Stefan Rößle (Hg.): Staat und 
Kirche im 21. Jahrhundert. München 2012, S. 161–173.

Pöttering, Hans-Gert (Hg.): Kanzler der Einheit – Ehrenbürger Europas. 1. 
Oktober 1982: Beginn der Ära Kohl. Düsseldorf 2013.

Ders.: Politik ist Dienst. Festschrift für Bernhard Vogel zum 80. Geburtstag. 
Zusammengest. und bearb. von Michael Borchard und Hanns Jürgen Küs-
ters. Weimar 2012.

Ders.: Soziale Marktwirtschaft und christliches Menschenbild – Bewährung in 
Zeiten der Krise, in: Hans-Gert Pöttering (Hg.): Preis Soziale Marktwirt-
schaft 2011. Reinhard Kardinal Marx: „Wo der Geist des Herrn wirkt, da ist 
Freiheit“. Sankt Augustin u. a. 2013, S. 11–18 (Online-Ressource).

Polenz, Ruprecht: Christlich Demokratische Union: Der Name ist Programm. 
Ein verlässlicher Kompass für den Zukunftskurs der „C“-Parteien, in: Die 
Politische Meinung 57 (2012) 515, S. 9–13.

Pontzen, Daniel: Politiker in der Medialisierungsspirale? Eine Abgeordneten-
Befragung auf Landes-, Bundes- und EU-Ebene. Marburg 2013.

Radunski, Peter: Ausblicke auf die Bundestagswahl, in: Civis mit Sonde (2013) 
1, S. 4–12.

Rahmig, Jürgen: Politiker mit Leib und Seele. Reutlingen 2013.


 Neuerscheinungen 465

Resing, Volker: Feind wird Freund. Christean Wagner und Matthias Zimmer, 
zwei Protagonisten im CDU-Richtungsstreit, tun sich zusammen. Ein 
Glücksfall für die neue Union, in: Cicero (2013) Mai, S. 40–42.

Ders.: Die Kanzlermaschine. Wie die CDU funktioniert. Freiburg/Breisgau 
2013.

Reuth, Ralf Georg/Lachmann, Günther: Das erste Leben der Angela M. Mün-
chen 2013.

Rödder, Andreas: Der neue Kanzler im Amt. Die Ära Helmut Kohl: Wirkung, 
Ideen und Ästhetik der geistig-moralischen Wende, in: Die Politische Mei-
nung 57 (2012) 515, S. 45–49.

Rüttgers, Jürgen: Parteien – übermächtig und überfordert. Zwanzig Jahre nach 
der Parteienkritik Richard von Weizsäckers. Marburg 2012.

Schäuble, Wolfgang: Braucht unsere Gesellschaft Religion? Vom Wert des 
Glaubens. Freiburg/Breisgau 2012.

Schavan, Annette: Ethischer Anspruch und politischer Kompromiss. Aus An-
lass des 85. Geburtstages von Wilhelm Korff, in: Stimmen der Zeit 230 
(2012) 3, S. 147–155.

Schmitt, Karl/Oppelland, Torsten: Politische Parteien in Thüringen 1990–
2011. 2. Aufl. Erfurt 2012.

Schoofs, Jan: Was ist gerecht? Pogrammatische Perspektiven der Jungen Uni-
on, in: Die Politische Meinung 58 (2013) 518, S. 74–78.

Schotte, Alexandra: Eugen Gerstenmaier, in: Barbara Stambolis (Hg.): Ju-
gendbewegt geprägt. Essays zu autobiographischen Texten von Werner 
Heisenberg, Robert Jungk und vielen anderen. Göttingen 2013, S. 273–
283.

Schulz, Hermann: Hermann Ehlers, Johannes Rau, in: Stambolis: Jugendbe-
wegt geprägt, Essays zu autobiographischen Texten von Werner Heisen-
berg, Robert Jungk und vielen anderen. Göttingen 2013, S. 223–241.

Schunder, Josef: Manfred Rommel. Die Biografie. Stuttgart 2012.
Schwarz, Hans-Peter: Helmut Kohl. Eine politische Biographie. Stuttgart 

2012.
Ders.: Langzeitwirkungen der Wende von 1982/83. (Die Ära Kohl im Ge-

spräch. XII. Die Wende 1982/83: Der Beginn der Ära Kohl), in: Historisch-
Politische Mitteilungen 19 (2012), S. 237–251.

Sternberg, Thomas: „Alternativlose“ oder fundierte Entscheidungen? Ökume-
ne und der christliche Kompass der CDU, in: Die Politische Meinung 57 
(2012) 516, S. 54–57.

Stoiber, Edmund: Weil die Welt sich ändert. Politik aus Leidenschaft – Erfah-
rungen und Perspektiven. Berlin 2012.

Straeten, Daniela: Stimmungsumschwung im Superwahljahr. Grundstruktu-
ren, Strategien und Wirkung der Wahlkämpfe von CDU und SPD zur Bun-
destagswahl 1994 (Forum junge Politikwissenschaft 31). Bonn 2013.


466 Neuerscheinungen

Strobl, Thomas: Maß und Mitte, in: Civis mit Sonde (2012) 2/3, S. 30–34.
Teufel, Erwin: Wo ein Ziel ist, ist auch ein Weg. Die CDU muss sich mehr Zeit 

nehmen für eine innerparteiliche und öffentliche Diskussion ihrer Projekte, 
in: Die Politische Meinung 57 (2012) 515, S. 5–8.

Tischner, Wolfgang: Ludwig Windthorst in der historischen Forschung, in: 
Lambrecht/Morgenstern (Hg.): „Kräftig vorangetriebene Detailforschun-
gen“, S. 121–134.

Ders.: Energie- und Umweltpolitik in Deutschland von 1945 bis 2011, in: Nor-
bert Eschborn (Hg.): Umweltpolitik und Umweltrecht in Deutschland und 
Südkorea. Seoul 2013, S. 9–26.

Völker, Ingrid/Dormann, Franz (Hg.): Soziale Ordnungspolitik im 21. Jahr-
hundert. Festschrift für Ulf Fink zum 70. Geburtstag. Stuttgart 2012.

Voges, Stefan: „... drängen sich ernste, gefahrvolle Aspekte auf“. Die Berichte 
Julius Kardinal Döpfners als Vorsitzender der Deutschen Bischofskonfe-
renz 1968–1970, in: Lambrecht/Morgenstern (Hg.): „Kräftig vorangetrie-
bene Detailforschungen“, S. 135–154.

Waldheim, Stefan: Kommunalwahlkampf in Ost- und Westdeutschland. Ober-
bürgermeister- und Landratswahlkämpfe im Ost-West-Vergleich. Frank-
furt/Main 2013.

Walter, Franz: Heinrich Hellwege: Der konservative Cunctator, in: Nentwig 
(Bearb): Die Ministerpräsidenten des Landes Niedersachsen, S. 66–93.

Ders.: Zerrissene Ketten. CDU/CSU verlieren das katholische Milieu, in: Zeit-
zeichen 13 (2012) 8, S. 8–11.

Wehner, Michael: Die historische Niederlage der CDU – Ursachen für das 
Scheitern, in: Uwe Wagschal u. a. (Hg.): Der historische Machtwechsel: 
Grün-Rot in Baden-Württemberg (Vergleichende Analyse politischer Sys-
teme 1). Baden-Baden 2013, S. 119–141.

Weidenfeld, Werner: Strategische Herausforderungen. Die Kirchen und die 
Unionsparteien, in: Philipp W. Hildmann/Stefan Rößle (Hg.): Staat und 
Kirche im 21. Jahrhundert. München 2012, S. 187–194.

Weigl, Michael: Die CSU: Abschied von der „Ein-Mann-Demokratie“, in: 
Karl-Rudolf Korte/Jan Treibel (Hg.): Wie entscheiden Parteien? Prozesse 
innerparteilicher Willensbildung in Deutschland. Baden-Baden 2012, S. 
63–91.

Werwath, Christian: Christian Wulff: Vom Oppositionspolitiker zum Landes-
vater, in: Nentwig (Bearb): Die Ministerpräsidenten des Landes Nieder-
sachsen, S. 246–273.

Ders.: Ernst Albrecht: Wenn aus Lehrjahren Herrenjahre werden, in: Nentwig 
(Bearb): Die Ministerpräsidenten des Landes Niedersachsen, S. 148–175.

Ders.: Stolze Festungen oder potemkinsche Dörfer. Erkundungen von Hoch-
burgen der deutschen Bundestagsparteien, in: Indes (2012) 1, S. 70–79.


 Neuerscheinungen 467

Wilhelm, Georg: Ludwig Windhorst – seine Wiederentdeckung durch die Lud-
wig-Windhorst-Stiftung, in: Lambrecht/Morgenstern (Hg.): „Kräftig vor-
angetriebene Detailforschungen“, S. 155–164.

Wirsching, Andreas: Eine „Ära Kohl“? Die widersprüchliche Signatur deut-
scher Regierungspolitik 1982–1998, in: Archiv für Sozialgeschichte 
(2012), S. 667–684.

Wünsche, Horst Friedrich: Wirtschaftswachstumspolitik? Nach Ludwig Er-
hard, in: Die Neue Ordnung 66 (2012) 1, S. 4–21.

Wustmann, Markus: Nach „Leipziger Gesetzen“. Die evangelische Vertriebe-
nenarbeit in Leipzig 1945–1959, in: Lambrecht/Morgenstern (Hg.): „Kräf-
tig vorangetriebene Detailforschungen“, S. 477–508.

Zellmer, Elisabeth: Der lange Weg zur Kanzlerin – Frauen und Politik im Spie-
gel der deutschen Zeitgeschichte, in: Bastian Hein/Manfred Kittel/Horst 
Möller (Hg.): Gesichter der Demokratie. Porträts zur deutschen Zeitge-
schichte. München 2012, S. 361–373.

Zimmer, Matthias: Ist die Union noch eine Großstadtpartei?, in: Kommunalpo-
litische Blätter 65 (2013) 2, S. 12f.

Ders.: Über den Umgang der CDU mit den Grünen, in: Die Politische Meinung 
57 (2012) 506/507, S. 111–114.

Europa, Asien, Lateinamerika – Internationale Kooperation

Altermatt, Urs: Das historische Dilemma der CVP. Zwischen katholischem 
Milieu und bürgerlicher Mittepartei. Baden 2012.

Altmaier, Peter/Oettinger, Günther H.: Vorbild oder Vorprescher? Peter Alt-
maier und Günther Oettinger über Europas Energiewende, in: Internationa-
le Politik 67 (2012) 6, S. 44–48.

Aumann, Frederike: 50 años de cooperación internacional basada en la respon-
sabilidad Cristiana, in: Diálogo Político 29 (2012) 2, S. 133–137. (Spani-
sche Übersetzung der Broschüre: Frederike Aumann/Sebastian Barnet 
Fuchs: Fünfzig Jahre Entwicklungspolitik aus christlicher Verantwortung. 
Sankt Augustin u. a. 2012).

Benecke, Dieter W./Mascimento, Renata: Economìa social de mercado. Band 
4. Tjark Egenhoff, Konrad-Adenauer-Stiftung, Außenstelle Guatemala 
(Hg.). Ciudad de Guatemala 2012.

Brok, Elmar: Die europäische Krise meistern, in: Die Politische Meinung 57 
(2012) 506/507, S. 19–25. (Spanische Übersetzung: Superar la crisis euro-
pea, in: Diálogo Político 29 [2012] 2, S. 139–150).

Bruton, John: The influence of the economic crisis on centre-right values. A 
Christian Democratic perspective, in: European View 11 (2012) 2, S. 179–
188.


468 Neuerscheinungen

Cau, Maurizio (Hg.): L’Europa di De Gasperi e Adenauer. La sfida della ri-
costruzione. (1945–1951) (Annali dell’Istituto storico italo-germanico in 
Trento: Quaderni 84). Bologna 2012.

Gehler, Michael (Hg.): Mitgestalter Europas. Transnationalismus und Partei-
ennetzwerke europäischer Christdemokraten und Konservativer in histori-
scher Erfahrung. Sankt Augustin u. a. 2013.

Gennip, Jos van: Values, innovation, society and Europe. Central elements of 
the new EPP Platform, in: European View 11 (2012) 2, S. 141–147.

Grabow, Karsten (Hg.): Christlich-Demokratische Parteien in Westeuropa. 
Stand und Perspektiven/Christian Democratic Parties in Western Europe. 
Status and Prospects (Im Plenum). Sankt Augustin u. a. 2012.

Jung, Winfried (Hg.): La Fundación Konrad Adenauer y la Promoción de la 
Democracia. Experiencias de 50 Años de Cooperación con Chile. Santiago 
de Chile 2012.

Khol, Andreas u. a. (Hg.): Österreichisches Jahrbuch für Politik 2012. Wien 
u. a. 2013.

Kommunalpolitische Vereinigung der CDU und CSU Deutschlands (Hg.): 
Bessere Rahmen – Mehr Subsidiarität, in: Kommunalpolitische Blätter 64 
(2012) 11, S. 18–24.

Kriechbaumer, Robert/Schausberger, Franz (Hg.): Die umstrittene Wende. Ös-
terreich 2000–2006 (Schriftenreihe des Forschungsinstitutes für Politisch-
Historische Studien der Dr. Wilfried-Haslauer-Bibliothek 43). Köln 2013.

Liedhegener, Antonius/Oppelland, Torsten: Die christdemokratische Parteien-
familie, in: Uwe Jun/Benjamin Höhne (Hg.): Parteienfamilien. Identitäts-
bestimmend oder nur noch ein Etikett? Opladen 2012, S. 99–129.

Loth, Wilfried: Die Väter des Elysée-Vertrages. Adenauer und de Gaulle auf 
der Suche nach Europa, in: Dokumente (2012) 3, S. 51–55.

Maier, Hans: Die Katholiken und die Demokratie. Wahrnehmungen demokra-
tischer Entwicklungen im modernen Katholizismus, in: Zur Debatte (2012) 
4, S. 22–24.

Martínez Ocamica, Gutenberg: La tarea internacional de la Organización 
Demócrata Cristiana de América (ODCA), in: Diálogo Político 29 (2012) 
2, S. 111–132.

Miliopoulos, Lazaros: Eine neue Identitätsbestimmung konservativer Parteien 
in Europa?, in: Mitteilungen des Instituts für deutsches und internationales 
Parteienrecht und Parteienforschung 18 (2012) S. 61–71. 

Molt, Peter: Für Freiheit, Menschenrechte und Demokratie. Konrad Adenauer 
und die deutsche Entwicklungspolitik, in: Die Politische Meinung 57 
(2012) 511, S. 51–58.

Ders.: Konrad Adenauer y los comienzos del trabajo internacional de la KAS, 
in: Diálogo Político 29 (2012) 2, S. 17–38. (Spanische Übersetzung des 
Aufsatzes: Konrad Adenauer und die Anfänge der internationalen Arbeit 


 Neuerscheinungen 469

der Konrad-Adenauer-Stiftung, in: KAS-Auslandsinformationen 28 [2012] 
7, S. 6–27).

Neuss, Beate: Herausforderung für die EU. Reformprozesse und Krisen im 
europäischen Grenzbereich, in: Politische Studien 64 (2013) 448, S. 46–51.

Pérez, Enrique San Miguel: Democracia cristiana como opcion civica, in: 
Diálogo Político 29 (2012) 4, S. 127–148.

Piela, Ingrid: Walter Hallstein – Jurist und gestaltender Europapolitiker der ers-
ten Stunde. Politische und institutionelle Visionen des ersten Präsidenten der 
EWG-Kommission (1958–1967) (Veröffentlichungen des Dimitris-Tsatsos-
Instituts für Europäische Verfassungswissenschaften 11). Berlin 2012.

Pöttering, Hans-Gert: Den Gemeinschaftsgeist erneuern, in: Die Politische 
Meinung 57 (2012) 506/507, S. 13–18.

Ders.: Was Europa verantwortungsvoller macht. Warum das europäische Mo-
dell trotz aller Krisenerscheinungen Zukunft hat, in: Harald Mahrer (Hg.): 
Verantwortung. Wir sind dafür. Wien 2012, S. 57–65.

Quisthoudt-Rowohl, Godelieve: 20 Jahre Erfahrungen einer Europa-Parlamen-
tarierin 1989–2009, in: Michael Gehler/Hinnerk Meyer (Hg.): Deutsch-
land, der Westen und der europäische Parlamentarismus (Hildesheimer 
Europagespräche 1/Historische Europa-Studien – Geschichte in Erfahrung, 
Gegenwart und Zukunft 5). Hildesheim 2012, S. 333–340.

Rothacher, Albrecht: Die Kommissare. Vom Aufstieg und Fall der Brüsseler 
Karrieren. Eine Sammelbiographie der deutschen und österreichischen 
Kommissare seit 1958. Baden-Baden 2012. 

Schäuble, Wolfgang: „Ich glaube an einen Erfolg“. Bundesfinanzminister 
Wolfgang Schäuble im DE-Interview über Euro-Krise und Rettungsschir-
me, in: Magazin-Deutschland.de (2012) 3, S. 16–19.

Schmidhuber, Peter M.: Europäische Integration aus historischer Erfahrung. 
Ein Zeitzeugengespräch mit Michael Gehler (ZEI Discussion Paper C 
210/2012). Bonn 2012. 

Steffenfausweh, Julia (Red.): 50 Jahre für Demokratie und Freiheit weltweit. 
Europäische und internationale Zusammenarbeit der Konrad-Adenauer-
Stiftung. Sankt Augustin, Berlin 2012.

Thesing, Josef: Die Konrad-Adenauer-Stiftung in der Welt. Der Beginn der 
Arbeit des Instituts für Internationale Solidarität, in: Historisch-Politische 
Mitteilungen 19 (2012), S. 305–318.

Vogel, Bernhard: Ex Oriente Lux. Die Arbeit der Konrad-Adenauer-Stiftung in 
Mittel- und Osteuropa, in: KAS-Auslandsinformationen 28 (2012) 7, S. 
28–35.

Wahlers, Gerhard : Fünfzig Jahre für Demokratie weltweit. Wichtige Etappen 
auf dem Weg der internationalen Zusammenarbeit der KAS, in: Die Politi-
sche Meinung 57 (2012) 511, S. 59–64.


470 Neuerscheinungen

Wörner, Daniela Marie/Roensch, Annette (Hg.): (Un)abhängig?! Beziehungen 
zwischen Lateinamerika und der EU (Schriftenreihe zu den Passauer La-
teinamerikagesprächen 6). Frankfurt/Main 2012.


