
Wehrhafte Demokratie

Ze
its

ch
ri

ft
 fü

r
di

e
P

ra
xi

s
de

r
po

lit
is

ch
en

 B
ild

un
g

4-
20

21

www.lpb-bw.de

Politik & Unterricht • 4-2021

1

www.politikundunterricht.de

ZUSATZMATERIALIEN

A11
Verstärkt die Corona-Pandemie
extremistische Haltungen?
Online-Material

B14
Das Netzwerkdurchsetzungsgesetz –
Pro & Contra

C6
Mit „Lovestorm“ gegen Hass im Netz

Hinweise8
 Literatur- und Internethinweise zu Heft 4-2021

Politik & Unterricht • 4-2021

A – Antidemokratische Einstellungen – eine Herausforderung für die Demokratie

Verstärkt die Corona-Pandemie extremistische Haltungen? Online-Material A11

Fo
to

: p
ic

tu
re

 a
lli

an
ce

 /
 P

re
ss

e-
 u

nd
 W

ir
ts

ch
af

ts
di

en
st

/B
er

nd
 K

am
m

er
er

Fo
to

: p
ic

tu
re

 a
lli

an
ce

/d
pa

/F
ab

ia
n

S
om

m
er

Fo
to

: p
ic

tu
re

 a
lli

an
ce

/d
pa

/C
hr

is
to

ph
e

G
at

ea
u

Fo
to

: p
ic

tu
re

 a
lli

an
ce

 /
 S

am
m

y
M

in
ko

ff
/S

am
m

y
M

in
ko

ff

Politik & Unterricht • 4-2021

A – Antidemokratische Einstellungen – eine Herausforderung für die Demokratie

Fo
to

: ©
 D

ie
te

r
Le

de
r

Fo
to

: p
ic

tu
re

 a
lli

an
ce

/d
pa

/F
ra

nk
 R

um
pe

nh
or

st

MICHEL

Q

auch deutscher Michel; Darstellung der Deutschen, die es schon seit der Renais-
sance gibt und heute noch in Karikaturen verwendet wird; typisches Zeichen ist
eine Schlaf- bzw. Zipfelmütze; teilweise verwendet, um Deutsche als naiv, einfach
oder bäuerlich darzustellen

Abkürzung für verschwörungstheoretische Bewegung QAnon; Verbreitung seit
2017 ausgehend von den USA überwiegend über das Internet; im Mittelpunkt
steht erfundene Behauptung über eine angeblich weltweit agierende Elite, die
Kinder entführe und gefangen halte, um aus ihrem Blut ein Verjüngungsmittel
zu gewinnen

Fo
to

: p
ic

tu
re

 a
lli

an
ce

 /
 D

an
ie

l K
ub

ir
sk

i

Politik & Unterricht • 4-2021

B – Das Konzept der wehrhaften Demokratie

Das Netzwerkdurchsetzungsgesetz – Pro & ContraB14

Quelle: Bundeszentrale für politische Bildung/bpb (Hrsg.);
www.bpb.de/dialog/netzdebatte/264134/das-netzwerkdurchsetzungsgesetz-war-noetig-und-ueberfaellig
(Zugriff am 1.12.2021); CC BY-NC-ND 3.0 DE (https://creativecommons.org/licenses/by-nc-nd/3.0/de).

Pro: „Das Netzwerkdurchsetzungsgesetz war nötig und überfällig“ von Heiko Maas

Wer im Internet strafbare Inhalte verbreitet, muss zur
Rechenschaft gezogen werden. Der wesentliche Zweck des
Netzwerkdurchsetzungsgesetzes besteht darin, das bereits
vorher geltende Recht wirksam durchzusetzen, sagt Heiko
Maas.

Das Netzwerkdurchsetzungsgesetz war nötig und überfällig.
Twitter und Facebook sind wie jedes andere Unternehmen
auch gezwungen, sich an deutsches Recht zu halten. Die
Plattformbetreiber waren bereits lange vor dem Netzwerk-
durchsetzungsgesetz dazu verpflichtet, strafbare Inhalte
zu löschen, sobald sie davon Kenntnis erlangen. Dieser
rechtlichen Verpflichtung sind sie allerdings nur sehr unzu-
reichend nachgekommen: Twitter etwa hat nur 1% der straf-
baren Inhalte gelöscht.

Nachdem wir die Netzwerkbetreiber monatelang vergeblich
aufgefordert und gemahnt hatten, sich an geltendes deut-
sches und europäisches Recht zu halten, mussten wir auf
die anhaltenden Rechtsverstöße reagieren. Der wesentliche
Zweck des Netzwerkdurchsetzungsgesetzes besteht darin,
das bereits vorher geltende Recht wirksam durchzusetzen.
[…]

Das Netzwerkdurchsetzungsgesetz ist klar und eindeutig
formuliert. Es schafft endlich mehr Transparenz. Die Netz-
werke selbst sind jetzt erstmals verpflichtet, halbjährlich
über ihre Praxis mit dem Umgang von Beschwerden zu
berichten.

Es ist nicht neu, dass Netzwerke selbst darüber entscheiden,
was auf ihren Plattformen verbreitet wird und was nicht. So
haben Facebook und Twitter schon lange eigene interne
Lösch-Leitlinien. Die Plattformbetreiber haben früher schon
Inhalte gelöscht, allerdings nach ihren eigenen weitgehend
intransparenten Regeln. Twitter hat erst im Dezember 2017

seine eigenen Standards verschärft. Es gab in den vergan-
genen Jahren immer wieder Inhalte, die als Verstoß gegen
die jeweiligen Community-Regeln eingestuft und gesperrt
worden sind. Und so hat auch die Anfang Januar beklagte
Sperrung ganzer Accounts nichts mit dem Netzwerkdurch-
setzungsgesetz zu tun. Das Netzwerkdurchsetzungsgesetz
verlangt in keiner Weise, gegen Satire-Accounts vorzugehen
und diese zu sperren. […]

Völlig klar ist: Die Meinungsfreiheit schützt auch abstoßende
und hässliche Äußerungen – sogar Lügen können von der
Meinungsfreiheit gedeckt sein. Aber die Meinungsfreiheit
endet eben da, wo das Strafrecht beginnt.
Das Netzwerkdurchsetzungsgesetz lässt die Verantwortung
der Justiz und die strafrechtliche Aufarbeitung völlig unbe-
rührt. Unser Rechtsstaat bleibt gefordert: Wer strafbare
Inhalte im Netz verbreitet, muss von der Justiz konsequent
verfolgt und zur Rechenschaft gezogen werden. Das hat
weiter absolute Priorität. Jedem sollte klar sein, dass man
auch im Netz nicht straflos bedrohen oder zu Straftaten auf-
rufen kann.

Wir haben festgestellt, dass sich die Fälle von Hasskriminali-
tät in den vergangenen drei Jahren verdreifacht haben. Wem
am Schutz der Meinungsfreiheit gelegen ist, der darf nicht
tatenlos zusehen, wie der offene Meinungsaustausch durch
strafbare Hetze, die sich ungestört im Netz verbreitet, unter-
bunden wird. Daran sollten auch die Betreiber sozialer Netz-
werke kein Interesse haben. Genauso wie diese Straftaten
konsequent von der Justiz verfolgt werden müssen, dürfen
sie sich zum Schutz der Opfer nicht weiter im Netz verbrei-
ten. Hasskriminalität ist kein Ausdruck von Meinungsfrei-
heit, sondern Angriff auf die Meinungsfreiheit von anderen.

HEIKO MAAS geb. 1966; Jurist und SPD-Politiker; 2013–2018 Bundesminister der Justiz und für
Verbraucherschutz sowie 2018–2021 Bundesminister des Auswärtigen

Politik & Unterricht • 4-2021

B – Das Konzept der wehrhaften Demokratie

Quelle: Bundeszentrale für politische Bildung/bpb (Hrsg.);
www.bpb.de/dialog/netzdebatte/265013/das-netzdg-ist-gut-gemeint-aber-schlecht-gemacht
(Zugriff am 1.12.2021) CC BY-NC-ND 3.0 DE (https://creativecommons.org/licenses/by-nc-nd/3.0/de).

Contra: „Das NetzDG ist gut gemeint, aber schlecht gemacht“ von Christian Mihr

Trotz berechtigter Kritik an den Sozialen Netzwerken dürfen
wir nicht vergessen, dass Regulierung auch immer Freiheit
einschränkt, sagt Christian Mihr von Reporter ohne Grenzen.

Seit über einem Jahrzehnt haben Menschen auf der gesam-
ten Welt die Möglichkeit, sich in Sozialen Netzwerken zu
informieren, zu äußern und zu vernetzen. Facebook, Google
und Twitter kennen keine nationalen Grenzen und haben
globale Kommunikationsinfrastrukturen geschaffen, die ein
enormes Freiheitspotenzial bieten. […] Bei aller Kritik, die
heute den globalen Netzwerken (in einigen Fällen zu Recht)
entgegengebracht wird, sollten wir diese Potenziale nicht
vergessen. […]

Dennoch ist es zwingend, nach Lösungen für einige Prob-
leme zu suchen, die im Zusammenhang mit den Sozialen
Netzwerken aktuell bestehen. Die sogenannte Hasskrimi-
nalität und „Fake News“ soll das Netzwerkdurchsetzungs-
gesetz (NetzDG) bekämpfen. Der Deutsche Bundestag hat es
im Juni 2017 mit den Stimmen aus Union und SPD verab-
schiedet. Das Gesetz ist gut gemeint, aber schlecht gemacht.
Damit ist es eine Gefahr für die Presse- und Meinungsfrei-
heit in Deutschland. […]

Richtig ist, dass Soziale Netzwerke in Zukunft regelmäßig
melden müssen, wie sie mit Löschungen von Meinungsäu-
ßerungen auf ihren Plattformen umgehen. Solche Transpa-
renzberichte sind die notwendige Grundlage, um Probleme
wie „Hate Speech“ oder die bewusste Verbreitung falscher
Nachrichten besser zu verstehen. […] Richtig ist ferner
auch, dass Soziale Netzwerke in Zukunft einen Ansprech-
partner für Strafverfolgungsbehörden in Deutschland
haben müssen. Es ist nicht hinnehmbar, dass die globalen
Technologie-Riesen den deutschen Markt dominieren, aber
deutsche Staatsanwälte Briefe in die USA schicken müssen.
Die Ansprechpartner in Deutschland ermöglichen, das
Verfahren zur Löschung von Inhalten an rechtsstaatliche
Prinzipien zu binden, etwa eine Anhörung vor Gericht. Hier
liegt jedoch das Kernproblem des NetzDG: Solche rechts-

staatlichen Verfahren sollen der Ausnahmefall werden. Im
Grundsatz verpflichtet das Gesetz Soziale Netzwerke dazu,
unter Zeitdruck juristische Abwägungen zu treffen, ohne
den Rechtsstaat einzubinden. Denn wenn sie systematisch
falsch entscheiden und eigentlich zu löschende Inhalte nicht
löschen, müssen sie hohe Strafen zahlen. So hoch, dass
diese profitorientierten Netzwerke einen wirtschaftlichen
Anreiz erhalten, zu löschen. Dieses Risiko des sogenannten
Over-Blockings wird nicht mit einem Recht auf Widerspruch
ausgeglichen: Wer meint, dass seine Äußerungen unrecht-
mäßig entfernt worden sind, kann sich also nicht dagegen
wehren. Hinzu kommt, dass das gesamte Lösch-Verfahren
nicht von einer unabhängigen Aufsicht begleitet wird. […]

Notwendiger als ein Gesetz, das den Plattformbetreibern
Anreize zur Löschung von Inhalten schafft, ist eher eine Prü-
fung, inwiefern Algorithmen von Sozialen Netzwerken oder
Suchmaschinen die öffentliche Meinungsbildung beeinflus-
sen und ob diese Algorithmen reguliert werden müssen. Nur
so könnte man genau verstehen, wie sich „Hate Speech“ und
„Fake News“ verbreiten, was Grundlage für eine Regulierung
sein müsste, in der das bekämpft werden sollte.

Das NetzDG hingegen wird zu Kollateralschäden wie der
Einschränkung der Meinungsfreiheit führen, während die
eigentlichen Probleme nicht durch eine harte Regulierung
gelöst werden. Vieles von dem, was widerwärtig und absto-
ßend ist, wird nicht gelöscht werden können, weil sich Kom-
mentatoren „geschickt“ an der Grenze des Legalen bewegen.
Vor allem aber hören Menschen nicht auf zu hassen, nur weil
ihre Kommentare gelöscht werden. Was hilft, wäre eine nicht
von den Plattformen, sondern von rechtsstaatlichen Institu-
tionen forcierte Verfolgung von Straftätern, welche die Mei-
nungsäußerungsfreiheit für illegale Hetze missbrauchen.
Diese fördert das NetzDG jedoch nicht, sondern verhindert
sie eher.

REPORTER
OHNE GRENZEN

Nichtregierungsorganisation, die sich weltweit gegen Zensur und für Pressefrei-
heit einsetzt

Politik & Unterricht • 4-2021

C – Extremismus erkennen und sich davor schützen

Mit „Lovestorm“ gegen Hass im Netz C6

Ob in sozialen Medien oder Foren – das Internet hat
ein Hatespeech-Problem. Die Initiative Love-Storm
setzt dem Konzepte der Friedensbewegung entge-
gen und will Nutzern digitale Zivilcourage beibrin-
gen.
[…] Hass im Netz ist Gewalt, löst bei Betroffenen
Leid aus und bringt Angegriffene zum Verstummen
– so fasst Love-Storm das Phänomen Hatespeech
zusammen. Initiiert vom Bund für Soziale Vertei-
digung (BSV), dem Fachverband der deutschen
Friedensbewegung, soll Love-Storm dem etwas
entgegensetzen. Und zwar digitale Zivilcourage,
mit der Nutzer das Netz „von den Hetzern zurück-
erobern können“, wie es Gründer Björn Kunter for-
muliert.
Tatsächlich ist der Ton im deutschsprachigen Netz
rauer geworden: Zehntausende Beiträge mussten
soziale Netzwerke wie Facebook, Twitter oder das
Videoportal Youtube im ersten Halbjahr 2018 wegen
Hassbotschaften entfernen. 2270 sogenannte Hass-
postings zogen laut Bundesinnenministerium 2017
Ermittlungen nach sich, großteils wegen rechtsmo-
tivierter Straftaten und Volksverhetzung.
Love-Storm will dem ab sofort entgegentreten,
indem es Internetnutzer für Wortgefechte in Foren
und Kommentarspalten vorbereitet, ihnen eine Ver-
netzung mit Gleichgesinnten ermöglicht und ein
Alarmsystem bereithält. […]

Keine (verbale) Gewalt
Zentral ist laut Kunter auch heute, dass die Aktivis-
ten von Love-Storm ihrerseits auf (verbale) Gewalt
verzichten wollen. „Wenn ich gegen den Angrei-

fer pöbele, hilft das dem Angegriffenen ja nicht.“
Stattdessen seien ihm die Angegriffenen und die
Zuschauer wichtig. Stärken und aktivieren wolle er
die, während „Hatern“ Grenzen aufgezeigt werden
sollen.
[…] Unter anderem lernen die Teilnehmer dort, dass
Hass im Netz unterschiedliche Ausprägungen hat.
Trainerin Katharine Arp differenziert zwischen
Cybermobbing gegen Einzelne sowie politisch
motivierter Hatespeech, die sich auf menschen-
feindliche Art gegen Gruppen wie Frauen oder Aus-
länder richte. Und schließlich Shitstorms, die darauf
abzielten, Personen zum Schweigen zu bringen und
Meinungen zu unterdrücken.
Dagegenhalten sollen die Love-Storm-Aktivisten
laut Arp, indem sie sich zusammenschließen und
mit verteilten Rollen agieren: Einer könne sich
darauf konzentrieren, dem Angegriffenen mit
positiven Botschaften den Rücken zu stärken. Ein
anderer könne dem Störer Fakten entgegenhalten,
um Zuschauer zu überzeugen, dass dort jemand
Unsinn verbreite. Und ein Dritter könnte gezielt
passive Nutzer auffordern, sich gegen die Hassrede
zu positionieren. Auch Tipps zum Melden von Inhal-
ten an Plattformbetreiber und zum Erstellen von
Anzeigen bei Behörden will Arp den Teilnehmern
der Webinare mitgeben. […]

Redaktionsnetzwerk Deutschland vom 12. September 2018
„Lovestorm: Friedensbewegung gegen Hass im Netz“ von Christoph Höland

Quelle: © 2022 RND - Alle Rechte vorbehalten;
www.rnd.de/digital/lovestorm-friedensbewegung-gegen-hass-im-netz-HJHCOXZ5TEFHHMGNA2BJ3LH27A.html (Zugriff am 19.01.2022).

Politik & Unterricht • 4-2021

Literatur- und Internethinweise zu Heft 4-2021

Benz, Wolfgang (2021): Alltags-Rassismus. Feindschaft
gegen „Fremde“ und „Andere“, Frankfurt/Main, 2. Aufl.
(erhältlich als ZpB-Auflage unter www.lpb-bw.de/
sonstigepublikationen).

Bruckermann, Jan-Friedrich/Jung, Karsten (Hrsg.)
(2017): Islamismus in der Schule. Handlungsoptionen
für Pädagoginnen und Pädagogen, Göttingen.

Bundesministerium des Innern, für Bau und Heimat
(Hrsg.) (2021): Verfassungsschutzbericht 2020, Berlin
(auch online unter www.bmi.bund.de).

Edler, Kurt (2016): Umgang mit Radikalisierungsten-
denzen in Schulen – Rechtliche und pädagogische
Hinweise für die Praxis (online unter www.ufuq.de/
umgang-mit-radikalisierungstendenzen-in-schulen-
rechtliche-und-paedagogische-hinweise-fuer-die-
praxis/; Zugriff am 12.08.2021).

El-Mafaalani, Aladin/Fathi, Alma/Mansour, Ahmad/
Müller, Jochen/Nordbruch, Götz/Waleciak, Juli-
an (2016): Ansätze und Erfahrungen der Präventions-
und Deradikalisierungsarbeit, HSFK-Report Nr. 6/2016,
Frankfurt/Main.

Glaser, Stefan/Pfeiffer, Thomas (2013): Erlebniswelt
Rechtsextremismus. Menschenverachtung mit Unterhal-
tungswert. Hintergründe – Methoden – Praxis der Prä-
vention, Bonn.

Höhne, Valerie (2018): „Der Kampf der Worte“ in: Spiegel
Online vom 7. Juli 2018 (online unter www.spiegel.de/
politik/deutschland/zuwanderung-und-asylstreit-
wie-verrohung-der-sprache-zur-eskalation-bei-
traegt-a-1216754.html).

Kultusministerkonferenz (KMK) (Hrsg.) (2018): De-
mokratie als Ziel, Gegenstand und Praxis historisch-
politischer Bildung und Erziehung in der Schu-
le [Beschluss der Kultusministerkonferenz vom
06.03.2009 i. d. F. vom 11.10.2018] (online unter www.
kmk.org/fileadmin/Dateien/veroeffentlichungen_
beschluesse/2009/2009_03_06-Staerkung_Demo-
kratieerziehung.pdf).

Mannewitz, Tom u. a. (Hrsg.) (2019): Was ist politischer
Extremismus? Grundlagen – Erscheinungsformen – In-
terventionsansätze, Frankfurt/Main (erhältlich als ZpB-
Auflage unter www.lpb-bw.de/sonstigepublikatio-
nen).

Meinhardt, Anne-Kathrin/Redlich, Birgit (Hrsg.)
(2020): Linke Militanz. Pädagogische Arbeit in Theorie
und Praxis, Frankfurt/Main (erhältlich als ZpB-Auflage
unter www.lpb-bw.de/sonstigepublikationen).

Literaturhinweise

Ministerium für Kultus, Jugend und Sport Baden-
Württemberg (Hrsg.) (2016): Bildungsplan 2016.
Gemeinsamer Bildungsplan für die Sekundarstufe I,
Gemeinschaftskunde, Stuttgart (online unter www.
bildungsplaene-bw.de/,Lde/LS/BP2016BW/ALLG/
SEK1/GK).

Ministerium für Kultus, Jugend und Sport (Hrsg.)
(2019): Demokratiebildung: Schule für Demokratie, De-
mokratie für Schule, Stuttgart (online unter www.bil-
dungsplaene-bw.de/,Lde/5709361).

Pfahl-Traughber, Armin (2020): Linksextremismus in
Deutschland. Eine kritische Bestandsaufnahme, Wiesba-
den (erhältlich als ZpB-Auflage unter www.lpb-bw.de/
sonstigepublikationen).

Reumschüssel, Anja (2018): Extremismus, Hamburg.

Salzborn, Samuel (2017): Angriff der Antidemokraten.
Die völkische Rebellion der Neuen Rechten, Weinheim.

Schmitt, Josephine (2021): Jugendliche und junge Er-
wachsene als beliebte Zielgruppe extremistischer
Ideologie (online unter www.lmz-bw.de/medien-
und-bildung/jugendmedienschutz/extremismus/
extremismus-in-deutschland-gestern-und-heute/#/
medien-und-bildung/jugendmedienschutz/extre-
mismus/extremismus-in-deutschland-gestern-und-
heute/#c69687).

Séville, Astrid (2019): „Vom Sagbaren zum Machbaren?
Rechtspopulistische Sprache und Gewalt“ in: Aus Po-
litik und Zeitgeschichte APUZ 49-50/2019 (online unter
www.bpb.de/apuz/301138/vom-sagbaren-zum-
machbaren-rechtspopulistische-sprache-und-ge-
walt).

Speit, Andreas (2021): Verqueres Denken. Gefährliche
Weltbilder in alternativen Milieus, Berlin (erhältlich als
ZpB-Auflage unter www.lpb-bw.de/sonstigepublika-
tionen).

Spenlen, Klaus (2017): „Schulische Handlungsoptionen
gegen islamistischen Fundamentalismus“ in: Müller,
Wolf-Ulrich/Reip, Stefan/Riedling, Karl-Josef (Hrsg.):
SchulVerwaltung Baden-Württemberg Heft 12/2017,
S. 324-327.

Starzmann, Paul (2019): „‚Mitte‘-Studie. Jeder zweite
Deutsche hat Vorbehalte gegenüber Asylsuchenden“
in: Der Tagesspiegel vom 25. April 2019 (online unter
www.tagesspiegel.de/politik/mitte-studie-jeder-
zweite-deutsche-hat-vorbehalte-gegenüber-asyl-
suchenden/24251866.html).

https://www.lpb-bw.de/sonstigepublikationen
https://www.ufuq.de/umgang-mit-radikalisierungstendenzen-in-schulenrechtliche-und-paedagogische-hinweise-fuer-diepraxis/;Zugriff%20am%2012.08.2021
https://www.kmk.org/fileadmin/Dateien/veroeffentlichungen_beschluesse/2009/2009_03_06-Staerkung_Demokratieerziehung.pdf
https://www.lpb-bw.de/sonstigepublikationen
http://www.bildungsplaene-bw.de/,Lde/LS/BP2016BW/ALLG/SEK1/GK
http://www.bildungsplaene-bw.de/,Lde/5709361
https://www.lpb-bw.de/sonstigepublikationen
https://www.lmz-bw.de/medien-und-bildung/jugendmedienschutz/extremismus/extremismus-in-deutschland-gestern-und-heute/#/medien-und-bildung/jugendmedienschutz/extremismus/extremismus-in-deutschland-gestern-undheute/#c69687
https://www.lpb-bw.de/sonstigepublikationen

Politik & Unterricht • 4-2021

Literatur- und Internethinweise zu Heft 4-2021

Steinbrenner, Felix (2016): Gruppenbezogene Men-
schenfeindlichkeit – eine Einführung, in: Landesinstitut
für Schulentwicklung u. a. (Hrsg.): Jugendliche im Fokus
salafistischer Propaganda. Was kann schulische Präven-
tion leisten? (Teilband 1), Stuttgart, S. 42-46 (online un-
ter www.lpb-bw.de/fileadmin/lpb_hauptportal/pdf/
publikationen/jugend_salafismus.pdf).

Widmaier, Benedikt (2021): „Wehrhaft statt neutral.
Kann sich die politische Bildung mit einem Leitbild aus
den 1950er-Jahren im 21. Jahrhundert profilieren?“
in: Drerup, Johannes/Zulaica y Mugica, Miguel/Yacek,
Douglas (Hrsg.): Dürfen Lehrer ihre Meinung sagen?,
Stuttgart, S. 130-144.

Zick, Andreas/Küpper, Beate/Berghan, Wilhelm
(2019): Verlorene Mitte – Feindselige Zustände: Rechts-
extreme Einstellungen in Deutschland 2018/19, Bonn
(online unter www.fes.de/referat-demokratie-gesell-
schaft-und-innovation/gegen-rechtsextremismus/
mitte-studie).

Zick, Andreas/Küpper, Beate (2021): Die geforderte
Mitte: Rechtsextreme und demokratiegefährdende Ein-
stellungen in Deutschland 2020/21, Bonn (online unter
www.fes.de/referat-demokratie-gesellschaft-und-
innovation/gegen-rechtsextremismus/mitte-stu-
die-2021).

Demokratie stärken
 Homepage des bei der Landeszentrale Baden-

Württemberg angesiedelten Landesprogramms gegen
Rechtsextremismus, Rassismus und Antisemitismus;
u. a. mit Dossiers zu den verschiedenen Formen von
Extremismus sowie Gruppenbezogene Menschen-
feindlichkeit (GMF) und Rassismus

 www.demokratie-bw.de

Demokratiezentrum Baden-Württemberg
 Homepage des Demokratiezentrums als Bildungs-,

Dienstleistungs- und Vernetzungszentrum im Hand-
lungsfeld Extremismus, präventiver Bildungsarbeit
und Menschenrechtsbildung mit Informationen zu des-
sen Angeboten

 https://demokratiezentrum-bw.de/

Extremismus und Radikalisierung
 Themenseiten der Bundeszentrale für politische Bil-

dung mit zahlreichen Online-Dossiers, u. a. zu Rechts-
extremismus, Islamismus, Linksextremismus oder
Antisemitismus sowie Informationen zur Präventions-
arbeit

 www.bpb.de/politik/extremismus/

Internethinweise

Innere Sicherheit
 Online-Dossier mit zahlreichen Artikeln und Informa-

tionen, u. a. zu Extremismus und Sicherheitsbehörden
oder politisch-motivierter Gewalt

 www.bpb.de/politik/innenpolitik/innere-sicherheit/

Team meX – Mit Zivilcourage gegen Extremismus
 Informationen zu den Angeboten von Team meX, einem

Fachbereich der Landeszentrale für politische Bildung
Baden-Württemberg (LpB) zur Extremismuspräventi-
on und gegen verschiedene Formen von Diskriminie-
rung

 www.team-mex.de/

Wehrhafte Demokratie
 Informationsseite zu den verschiedenen Aspekten von

wehrhafter Demokratie auf der Homepage der Bran-
denburgischen Landeszentrale für politische Bildung

 www.politische-bildung-brandenburg.de/themen/
extremismus-bei-uns/wehrhafte-demokratie

https://www.lpb-bw.de/fileadmin/lpb_hauptportal/pdf/publikationen/jugend_salafismus.pdf
https://www.fes.de/referat-demokratie-gesellschaft-und-innovation/gegen-rechtsextremismus/mitte-studie
https://www.politische-bildung-brandenburg.de/themen/extremismus-bei-uns/wehrhafte-demokratie

