
GUTE
NACHRICHTENACHRICHTEN

Nr. 6   November-Dezember 2002GUTE
N

Gab es Weihnachten schon vor Christus?
Eine Hölle, die nicht mehr so heiß brennt
Gab es Weihnachten schon vor Christus?
Eine Hölle, die nicht mehr so heiß brennt

Antworten für heute und morgenAntworten für heute und morgen

Wenn 
das Wetter

verrückt spielt

Wenn 
das Wetter

verrückt spielt


2 Gute Nachrichten

GN
UTE
ACHRICHTEN

NOVEMBER-DEZEMBER 2002 JAHRGANG 6, NR. 6

Die Zeitschrift Gute Nachrichten wird von der
Vereinten Kirche Gottes e.V. zweimonatlich her-
ausgegeben. Die Vereinte Kirche Gottes e.V. ist
als Religionsgesellschaft beim Amtsgericht Sieg-
burg, D-53703 Siegburg, eingetragen und ist mit
der United Church of God, an International As-
sociation (555 Technecenter Drive, Milford, OH
45150, USA) assoziiert. Unsere Anschrift: Gute
Nachrichten, Postfach 30 15 09, D-53195 Bonn.
Telefon: (0228) 9454636; Fax: (0228) 9 45 4637;
E-Mail: info@gutenachrichten.org

Verantwortlich für den Inhalt:

Paul Kieffer

Grafische Gestaltung: 

Scott Ashley, Shaun Venish

Beratende Redakteure:
Jesmina Allaoua, John Bald, Roger Foster,
Bruce Gore, Reinhard Habicht, Kai Peters,
John Ross Schroeder, Richard Thompson,
Lyle Welty, Heinz Wilsberg, Dean Wilson

Vorstand der Vereinten Kirche Gottes e.V.:
Hermann Göhring, Ernst Herzogenrath,

Paul Kieffer, Rolf Marx, Ludwig Queckbörner,
Alfred Riehle, Kurt Schmitz

Ältestenrat der United Church of God:
Gary Antion, Aaron Dean, Robert Dick,
Jim Franks, Doug Horchak, John Jewell,

Clyde Kilough, Victor Kubik, Les McCullough,
Mario Seiglie, Richard Thompson, Leon Walker

© 2002 Vereinte Kirche Gottes e.V. Alle Rechte vorbe-
halten. Nachdruck jeglicher Art ohne Erlaubnis des Her-
ausgebers ist untersagt.

Sofern nicht anders angegeben, stammen alle Fotos in
dieser Publikation von PhotoDisc, Inc., © 1994-2001.

Sofern nicht anders angegeben, stammen die Bibel-
zitate in dieser Publikation aus der revidierten Luther-
bibel von 1984, © 1985 Deutsche Bibelgesellschaft
Stuttgart.

Abonnements: Gute Nachrichten ist kostenlos erhält-
lich. Die Herausgabe der Zeitschrift an Interessenten
wird durch die Beiträge und Spenden der Mitglieder
und Förderer der Vereinten Kirche Gottes ermöglicht.
Spenden werden dankbar angenommen und sind in
der Bundesrepublik Deutschland in gesetzlicher Höhe
steuerlich abzugsfähig.

Postvertriebskennzeichen: G 45421

Unsere Bankverbindung:

Postbank Köln, BLZ 370 100 50, Kto. 53 20 35 - 507

Internet-Adresse:

Die Vereinte Kirche Gottes unterhält eine Internet-
Adresse im World Wide Web. Die Adresse
www.gutenachrichten.org liefert Ihnen allgemei-
ne Informationen über unsere Publikationen.

Hinweis zum Datenschutz: Um das Persönlichkeits-
recht unserer Abonnenten durch den Umgang mit
ihren personenbezogenen Daten zu schützen, führen
wir solche Daten in unserer eigenen EDV-Anlage aus-
schließlich für interne Zwecke. Um eine kostengünsti-
ge EDV-Bearbeitung zu ermöglichen, kann es vorkom-
men, daß die datentechnische Bearbeitung bzw. Ver-
waltung unserer Abonnentenliste in einem anderen
Land als dem des Abonnenten erfolgt.

Von der Redaktion
Das wahre „Geburtsfest“ Jesu Christi

Weihnachten, das beliebteste aller christlichen Feste, steht wieder vor
der Tür. Wie jedes Jahr wird man in den Wochen vor dem 25. Dezember
in Zeitungsberichten nachlesen können, daß die christliche Gemeinde des
Neuen Testamentes den Geburtstag Jesu Christi nicht feierte. Erst mehr als
300 Jahre nach der Geburt Christi begann man, das Fest mit dem römi-
schen Christentum in Verbindung zu bringen. 

Wie in unserem Artikel auf Seite 8 erklärt wird, steht nirgends in der
Heiligen Schrift, Jesus sei im Winter zur Welt gekommen. Im Gegenteil:
Die Hirten, die den Engel Jesu Geburt verkünden sahen, wären im
Dezember nicht draußen auf ihren Feldern gewesen; die Winter waren zu
kalt und regnerisch. Wie kam es denn dazu, daß der 25. Dezember als
Termin für das „Geburtsfest“ Jesu festgelegt wurde? Der römisch-katholi-
sche Schriftsteller Mario Righetti gibt freimütig zu, daß „die römische
Kirche den 25. Dezember als Fest der Geburt Christi einführte, um die
heidnischen Massen von ihrem Fest zur Geburt der ,Unbesiegbaren
Sonne‘, nämlich Mithras, des Eroberers der Finsternis, abzulenken und
ihnen die Annahme des christlichen Glaubens zu erleichtern“ (Manual of
Liturgical History, 1955, Band 2, Seite 67).

Die Bibel überliefert uns kein Gebot, der Geburt Jesu zu gedenken.
Zweifellos ist die Geburt Jesu Christi ein wichtiges Ereignis gewesen. Es
ist angebracht, sich darüber zu freuen, daß Gott seinen Sohn in die Welt
sandte (Johannes 3,16). Die ersten Christen sahen sich jedoch nicht veran-
laßt, ein entsprechendes Fest zu erfinden. Statt dessen feierten sie Christi
Lebensweise, indem sie die gleichen christlichen Feste hielten, die Jesus
selbst und auch seine Apostel hielten. 

Von diesen Festen, die das abgewandelte Christentum unserer Zeit mit
dem Etikett „jüdisch“ versehen hat, finden vier im Herbst statt, der wahr-
scheinlichste Zeitraum für die Geburt Jesu. Der Adam Clarke’s Commen-
tary stellt dazu fest: „Da die Hirten ihre Schafe noch nicht nach Hause ge-
bracht hatten, müssen wir davon ausgehen, daß der Oktober noch nicht
begonnen hatte“ (Abingdon Press, Nashville; Hervorhebung durch uns). 

Auch die römischen Herrscher werden schon gewußt haben, wie sinn-
los und unbeliebt eine Volkszählung (Lukas 2,1-7) im Winter gewesen
wäre. Die beste Jahreszeit für ein solches Unternehmen war die Zeit nach
der Ernte, also September oder Oktober, als die Volkswirtschaft kaum zu
beeinträchtigen und das Reisen nicht so schwer war. In dieser Zeit findet
auch das wichtigste der vier Herbstfeste der Bibel statt: das Laubhütten-
fest. Für Josef wäre die Reise nach Bethlehem zur Volkszählung mit der
Teilnahme am Laubhüttenfest in Jerusalem leicht zu verbinden gewesen. 

Ist es nicht interessant, daß das Christentum unserer Zeit ein „Geburts-
fest“ Jesu feiert, dessen Datum nicht nachzuweisen ist und das die ersten
Christen nicht hielten? Andererseits ignoriert man ein biblisch gebotenes
Fest, das Jesus und seine Jünger hielten und das jedes Jahr in der Jahres-
zeit zu halten ist, in der Jesus zur Welt kam. 

Dieses Fest — das Laubhüttenfest — versinnbildlicht die kommende
tausendjährige Herrschaft Jesu Christi auf der Erde. Zu diesem Zweck ist
Jesus überhaupt geboren worden (Lukas 1,32-33)! Mehr über dieses „Ge-
burtsfest“ Jesu und die anderen Feste der Bibel erfahren Sie in unserer ko-
stenlosen Broschüre Gottes Festtage — der Plan Gottes für die Menschen.

— GN


November-Dezember 2002 3

LEITARTIKEL

Naturkatastrophen: 
Nehmen die Klimagefahren zu?

Der Sommer 2002 wird den Menschen in Europa noch
lange in Erinnerung bleiben. Die Fluten an der Elbe
und Donau richteten einen Schaden von mehr als 
9 Milliarden Euro an, allein in Sachsen-Anhalt wird 
der Schaden auf 6,2 Milliarden Euro geschätzt. Immer
wieder berichtet das Fernsehen von neuen Naturkata-
strophen in der ganzen Welt. Nehmen die Klimage-
fahren wirklich zu, oder erleben wir nur eine bessere
Berichterstattung durch die Medien?   . . . . . . . . . . . . . . . . . . . . . . . . . . 4

WEITERE ARTIKEL 

Gab es Weihnachten vor Christus? 
Die überraschende Geschichte
Was haben Weihnachtsbaum, Christbaumschmuck,
Mistelzweig, Adventskranz und Weihnachtsmann mit
der Geburt Christi zu tun? Woher stammen diese alten
Traditionen, die sich fast überall auf der Welt verbrei-
tet haben? Wie wurden sie mit der Geburt Christi in
Verbindung gebracht? Die Antwort wird Sie vielleicht
überraschen!   . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 8
Bakterien, Sporen und andere
Waffen des Terrors

Gerade als Amerika begann, sich von den Terroran-
schlägen des 11. September zu erholen, verbreiteten
sich Anthrax-Sporen durch das US-amerikanische
Postsystem und ließen die Furcht vor einer neuen
Welle von Anschlägen wieder aufleben. Könnten
Terroristen als nächstes solche Waffen anwenden?   . . . . . . . . . . . . . . 11

Eine Hölle, die nicht mehr so heißt brennt
Über viele Jahrhunderte hinweg löste die Vorstellung
von der Hölle Angst unter gläubigen — und auch
nichtgläubigen — Menschen aus. Wird die traditio-
nelle Sichtweise über die Hölle heute theologisch neu
überdacht? Immer mehr Kirchgänger und Theologen
fragen sich zu Recht, wie ein liebender und gnädiger
Gott Menschen zu ewigem Leid in der Hölle verdam-
men kann. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 14

Inhalt

Seite 4

Seite 11

Seite 14

Seite 8


anchem Europäer wird der Sommer 2002
lange in Erinnerung bleiben. Vielerorts brachten
schwere Stürme Zerstörung über den Kontinent.
Langanhaltende Regenfälle lösten Flutwellen an
der Elbe und Moldau aus, in Dresden und Prag
mußte deshalb der Notstand ausgerufen werden.
Tagelang bangten besorgte Bewohner der Ufer-

regionen dieser Flüsse und ihrer Nebenflüsse um Hab und
Gut und um das wirtschaftliche Überleben. Allein in Deutsch-
land wurde der Schaden in Milliardenhöhe beziffert, das Pro-
gramm „Wiederaufbau-Ost“ wurde um Jahre zurückgewor-
fen. Auch Norditalien und Österreich waren von den unge-
wöhnlich starken Regenfällen betroffen. Dort zwangen die
starken Fluten Zehntausende aus ihren Häusern.  

Über diese sintflutartigen Regenfälle hinaus lösten auch
schwere Gewitter und Platzregen Tod und Zerstörung aus.
Am Schwarzen Meer wurden einige Tausend Touristen von
einem heftigen Regen überrascht. In den dadurch schnell an-
steigenden Fluten ertranken mehr als 100 Menschen. In Itali-
en endete der Urlaub am Garder See für viele aus Deutsch-
land Angereiste abrupt, als ein schweres Unwetter mit Hagel-
körnern in der Größe von Tennisbällen Zelte vernichtete und
Autos und Wohnwagen beschädigte. Ein schnell auftretendes
Gewitter in Berlin brachte mit seiner hohen Windgeschwin-
digkeit zwei Kindern in einem Zeltlager auf der Wannseein-
sel Schwanenwerder den Tod. Teilweise mehr als 80 cm
Durchmesser hatten die Bäume, die in der Sturmnacht von
Berlin umknickten.

Aber nicht nur Europäer litten unter dem Wetter. Naturge-
walten machten auch Teilen Asiens zu schaffen. Hier flohen
Millionen Menschen vor dem Monsun, der 900 Menschen das
Leben kostete. In den Sommerfluten in China kamen in die-
sem Jahr fast 1000 Menschen ums Leben. Mindestens 35
Menschen ertranken in einer Flut im Iran. In Mexiko starben
21 Menschen in den dortigen Fluten, 13 000 weitere wurden
obdachlos.

Ist unser erhöhtes Bewußtsein über Naturkatastrophen nur
den besseren Möglichkeiten der Berichterstattung in unserer
zunehmend medialen Welt zu verdanken? Oder nehmen die
Häufigkeit und Heftigkeit von solchen Desastern wirklich zu?

Dramatischer Anstieg an Schäden

Zugegebenermaßen sind die Möglichkeiten der Nachrich-
tenübermittlung und der Erfassung von Wetterdaten heute be-
deutend besser als vor 100 Jahren. Beschränkt man den zu un-
tersuchenden Zeitraum jedoch auf die Zeit seit dem Zweiten
Weltkrieg, so ist eine zuverlässige Gegenüberstellung von

Statistiken möglich. In ihrem Weltkatastrophenbericht 1999
wiesen die Rotkreuzgesellschaften auf eine deutliche Zunah-
me in bezug auf die Frequenz von Naturkatastrophen und de-
ren Zerstörung hin. Verglichen mit den Zahlen aus dem Jahr
1960 hat sich demnach die Zahl der großen Naturkatastro-
phen gegen Ende des 20. Jahrhunderts verdreifacht, die Ko-
sten für die Schäden haben sich verneunfacht — allein im
Jahr 1998 betrugen die Kosten über 90 Milliarden US-Dollar.

Besonders die ärmeren Länder unserer Erde sind von den
Auswirkungen großer Naturkatastrophen betroffen. Cynthia
Long, Mitarbeiterin der amerikanischen Hilfsorganisation
„US-Disaster Relief Organization“, stellte dazu fest: „Boden-
erosion, Dürre, Überschwemmungen,Abholzungen und Erd-
beben trieben 1998 über 25 Millionen ,Umwelt-Flüchtlinge‘
von ihrem Grund und Boden in die bereits überfüllten Slums
schnell wachsender Städte. Sie repäsentieren damit 58 Pro-
zent aller Flüchtlinge weltweit“ („International Red Cross
Predicts More Global ,Super Disasters‘ “, US-Disaster Relief
Organization, 25. Juni 1999). 

Der neueste Bericht der Rotkreuzgesellschaften fügt hinzu:
„Katastrophen können einen verheerenden Einfluß auf die
Entwicklung ärmerer Länder haben. Beispielsweise warf der
Wirbelsturm Mitch die Entwicklung der Volkswirtschaft des
Landes Honduras um 20 Jahre zurück. 1998, in einem El-
Niño-Jahr, erlitt Peru Sturmschäden an der öffentlichen Infra-
struktur, die fünf Prozent des Bruttoinlandsproduktes aus-
machten. 1999 kostete das Erdbeben in der Türkei zehn Pro-
zent des Bruttoinlandsproduktes“ (International Red Cross
and Red Crescent Society press release, „The World Disasters
Report for 2002“).

Während die Zahl aller Katastrophen 2001 nach diesem
neuen Weltkatastrophenbericht der Rotkreuzgesellschaften
etwas niedriger war als im Jahr zuvor, lag die Zahl der einzel-
nen Katastrophen immerhin bei 712, das ist die zweithöchste
Zahl des letzten Jahrzehnts. 

2001 starben 39 073 Menschen an den Folgen von Natur-
katastrophen. Davon kam die Hälfte der Opfer bei einem Erd-
beben ums Leben. Über das letzte Jahrzehnt gerechnet waren
es jedoch die Stürme und Überschwemmungen, die 71 Pro-
zent der Todesopfer gefordert haben. Die Gesamtsumme des
entstandenen Schadens wird für das Jahr 2001 auf 24 Milliar-
den US-Dollar geschätzt. In dem Weltkatastrophenbericht
2002 heißt es:

„ In den letzten zehn Jahren haben sich die Erdbeben als die
teuersten Katastrophen erwiesen — der Schaden für die Welt
belief sich auf 238 Milliarden US-Dollar — ohne die wirt-
schaftlichen Folgen zu berechnen. Ungefähr die Hälfte dieser

Ist es nur die bessere Berichterstattung in unserer modernen Welt, 
oder nehmen Naturkatastrophen an Häufigkeit und Heftigkeit zu?

V o n  M a r i o  S e i g l i e  

Naturkatastrophen
Nehmen die Klimagefahren zu?

4 Gute Nachrichten

M


Summe kann allerdings einem Ereignis zugeschrieben werden —
dem Erdbeben in Kobe, Japan, im Jahr 1995. Weltweit kosten die
Überschwemmungen und Stürme fast genauso viel wie die Erdbe-
ben“ (ebenda).

Wirbelstürme und Tornados im
tödlichen Kreislauf: mehr Regen, mehr Hitze

Im September 1998 durchpflügten zum ersten Mal im 20. Jahrhun-
dert vier Hurrikane gleichzeitig das Atlantische Becken. Seit 1995
wird diese Gegend immer wieder von besonders schweren Hurrika-
nen getroffen — der Wirbelsturm Mitch erreichte 1998 die höchste
Stufe 5 mit Windgeschwindigkeiten von 280 km/h. Er tötete minde-
stens 11 000 Menschen, machte Millionen von Menschen obdachlos
und verursachte einen Sachschaden von 5 Milliarden US-Dollar. 1992
hinterließ der Wirbelsturm Andrew Schäden in Südflorida von mehr
als 30 Milliarden US-Dollar.

Einige Meinungen schreiben den Anstieg an Wirbelstürmen und ih-
rer Intensität den wärmeren Meerestemperaturen zu: „In einigen Ge-
genden wurden die wärmsten Meeresoberflächentemperaturen aller
Zeiten gemessen“, berichtete Doug Rekenthaler von der US-Disaster
Relief Organization. „Diese angestiegenen Wassertemperaturen wer-
den zumindest zum Teil für die steigende Zahl von tropischen Stür-
men, Wirbelstürmen und riesigen Regenmassen in einigen Gebieten
der Erde verantwortlich gemacht.

Die wärmeren Wassertemperaturen verursachen auch das massive
Absterben der Korallenriffe überall in der Welt. Die Korallenriffe die-
nen nicht nur als Heim für das Meeresleben, sondern auch als natürli-
che Barriere gegen Tsunamis und anderen zerstörerischen Flutwellen.
Als Folge dieser Erwärmung werden die Stürme, die vom Meer auf
die Küste zufegen, immer größer. Sie bringen gewöhnlich eine große
Regenmenge mit sich und werden von sehr starken Winden angetrie-
ben, die alles Leben zerstören, das sich ihnen in den Weg stellt“ („Loss
of Trees Leads to Worsening Disasters in Developing World“, US-Di-
saster Relief Organization, 22. September 1998).

Kevin Trenberth, Direktor im nationalen Zentrum der USA für at-
mosphärische Forschung, unterstützt in seiner Studie die Meinung,
daß einige Regionen der Erde anormale Wetterbedingungen erleben,
die feuchteres oder trockeneres Wetter mit sich bringen. „Je mehr sich
die Erde erwärmt“, erklärt Trenberth, „desto mehr Feuchtigkeit befin-
det sich in der Atmosphäre. Aufgrund der zunehmenden Verdunstung
befindet sich heute zehn Prozent mehr Feuchtigkeit in der Luft. Wenn
ein Sturm diese Feuchtigkeit aufnimmt, gibt er diese Feuchtigkeit sehr
viel härter an die Erde zurück, als wenn es diese zusätzliche Feuch-
tigkeit nicht geben würde. 

Zur gleichen Zeit werden die Dürreperioden in trockeneren Regio-
nen immer länger ... Die wärmeren Temperaturen ziehen eine Unmen-
ge an Feuchtigkeit in die Atmosphäre, wobei einige Gebiete ganz
trocken bleiben und andere Regionen sehr viel Regen bekommen. Die-
se Dürren verursachen große Ernteschäden und Hungersnöte. 1999 er-
lebten die Bundesstaaten Texas und Oklahoma eine der größten Hitze-
perioden ihrer Geschichte. Die Farmer und Rancher dort mußten eini-
ge Milliarden US-Dollar an Unterstützung und Hilfen beantragen.“    E

Fotos: Corbis Digital Stock

„Verglichen mit den Zahlen
aus dem Jahr 1960 hat sich
die Zahl der großen Natur-
katastrophen gegen Ende

des 20. Jahrhunderts 
verdreifacht, die Kosten 
für die Schäden haben 

sich verneunfacht.“
— Jahresbericht der Rotkreuzgesellschaften

„Verglichen mit den Zahlen
aus dem Jahr 1960 hat sich
die Zahl der großen Natur-
katastrophen gegen Ende

des 20. Jahrhunderts 
verdreifacht, die Kosten 
für die Schäden haben 

sich verneunfacht.“
— Jahresbericht der Rotkreuzgesellschaften

November-Dezember 2002 5


6 Gute Nachrichten

Dieses Wetterverhalten erklärt das allgemeine Phänomen
von heute, daß es in einigen Regionen zu schweren Regenfäl-
len und in anderen zur Dürre kommt. Der Klimatologe Jona-
than Overpeck sieht in den großen Dürren, die von Zeit zu Zeit
über den Planeten ziehen, die Möglichkeit einer zukünftigen
Naturkatastrophe, deren Ausmaße es nie zuvor gegeben hat.

Es gibt aber nicht nur schlechte Nachrichten. Die wärmeren
Temperaturen haben die Pflanz- und Erntezeit in einigen Ge-
bieten verlängert. Eine Pflanzenstudie über einen Zeitraum
von 35 Jahren hat ergeben, daß die wärmeren Frühlingstem-
peraturen sechs Tage früher einsetzen und die kälteren Herbst-
temperaturen um fünf Tage verzögert werden. In vielen Ge-
genden wirkt sich der Anstieg der durchschnittlichen Tempe-
ratur positiv auf die Länge der Wachstumsperiode für Pflan-
zen aus.

Solche Meldungen lassen einige darüber debattieren, ob
der Trend der langfristigen Erwärmung des Weltklimas nega-
tiv sein muß. Andererseits sind die wetterbedingten katastro-
phalen Umwälzungen in den letzten Jahren unbestreitbar.
Nüchterne Wissenschaftler und seriöse Organisationen wie
das Rote Kreuz widerstehen normalerweise der Versuchung,
solche Nachrichten als Sensationsmeldungen zu veröffentli-
chen. Sie benutzen Beschreibungen wie „gigantische Kata-
strophe“ und „riesige Dürre“ nicht ohne Grund.

Steigerung der Naturgewalt 
durch Menschenhand

In ihrem jährlichen Weltkatastrophenbericht listen die Rot-
kreuzgesellschaften nicht nur die Naturdesaster des vergan-
genen Jahres auf, sie warnen auch vor riesigen Naturkatastro-
phen, die die kommenden Jahre prägen werden. Klimatische
Veränderungen und die rasche Verschlechterung der sozio-
ökonomischen Bedingungen so vieler Menschen können
demnach zu einer Kettenreaktion führen, die in gigantische
Katastrophen münden kann. Das Risiko wird durch das pro-
fitgierige Verhalten der Menschen noch größer, das sich durch
die Zerstörung riesiger Naturwälder und den Einsatz von
Chemikalien in Industrie und Landwirtschaft ausdrückt. So
wird die Klimaerwärmung begünstigt.

„Jeder kennt die Umweltprobleme der globalen Erwär-
mung und der Abholzung auf der einen Seite und die sozialen
Probleme der zunehmenden Armut und Slums auf der ande-
ren Seite“, sagt Dr. Astrid Heiberg, Präsidentin der Internatio-
nalen Föderation der Gesellschaften vom Roten Kreuz und
Roten Halbmond. 

„Wenn diese zwei Faktoren aber kollidieren, erreicht die
Katastrophenskala einen neuen Höhepunkt. Allein beim Ro-
ten Kreuz und Roten Halbmond nimmt die Zahl der Men-
schen, die aufgrund von Überschwemmungen und Erdbeben
unsere Hilfe brauchen, ständig zu. In den letzten Jahren ist die
Zahl von weniger als einer halben Million auf über fünfein-

halb Millionen gestiegen“ (International Red Cross and Red
Crescent Society press release, „The World Disasters Report
for 1999“).

„Von der Abholzung der Bergabhänge bis hin zu mangeln-
den Überlaufbecken und veränderten Flußläufen“, beobach-
tete Doug Rekenthaler, Redakteur der US-Disasters Relief
Organization, „von schlechter Bodennutzung bis hin zur ex-
zessiven Verwendung von fossilen Brennstoffen, der Mensch
wird immer mehr zu seinem eigenen Feind. Das Bild wird
durch die Meßdaten kompliziert, die darauf hinweisen, daß
sich der Planet schnell erwärmt ... Seit über zwanzig Jahren
liegen die Erdoberflächentemperaturen über den Normalwer-
ten. In den vergangenen zehn Jahren wurden die sieben heiße-
sten Jahre gemessen ... Die großflächige Rodung von Land-
strichen in Entwicklungsländern und die nachlässige Um-
weltpolitik, die dies zuläßt, sind in Naturkatastrophen welt-
weit zunehmend verwickelt ... Tausende von Menschen star-
ben bei Sturzfluten nach Monsunregen, als sie in ihren Dör-
fern von Schlamm- und Geröllmassen begraben wurden“
(„Loss of Trees Leads to Worsening Disasters in Developing
World“, US-Disaster Relief Organisation, 22. September
1998; Hervorhebung durch uns). 

Obwohl der Mensch mittels wissenschaftlichen Fort-
schritts seit jeher versucht, das menschliche Leben zu verbes-
sern und zu verlängern, wird er am Ende doch eingestehen
müssen, daß er dem Kampf gegen die Naturgewalten hilflos
gegenübersteht, auch deshalb, weil er seine eigene Natur
nicht zu bändigen vermag. Die Habgier des Menschen schafft
nicht selten eine „Ursache“, die, verkettet mit anderen Fakto-
ren, zu einer großen Katastrophe beitragen kann. Dies trifft
nicht allein bei Wetterkatastrophen zu.

Noch vor Redaktionsschluß dieser Ausgabe der Zeitschrift
GUTE NACHRICHTEN richtete ein Erdbeben der Stärke 5,4 auf
der Richterskala schwere Schäden in der italienische Klein-
stadt San Giuliano di Puglia an. Wieder einmal zeigte sich
hierbei, wie die Gewalt der Natur und die Habgier des Men-
schen ein formidables Duo sind. 

In San Giuliano starben 26 Kinder, eine Lehrerin und zwei
weitere Frauen, weil die Decke der Schule einstürzte. Alle
sechsjährigen Kinder dieser Stadt mußten wahrscheinlich
sterben, weil die Schule nicht vorschriftsmäßig gebaut worden
war und die Kosten für notwendige Renovierungen gespart
wurden. Die Staatsanwaltschaft ermittelt jetzt wegen fahrläs-
siger Tötung. Das Ausmaß des Erdbebens in San Giuliano di
Puglia wurde vermutlich durch die Habgier und Schlamperei
der Bauunternehmer auf tragische Weise verstärkt. 

Beten für Hilfe

Auch der Vulkan Ätna in Sizilien spudkte noch vor Redak-
tionsschluß wieder Feuer. Gewaltige Lavaströme bedrohten
die Städte am Fuße des Vulkans. Erdbeben erschütterten den


Boden. Rettungskräfte waren tagelang im Einsatz, um mit Baggern
hohe Erdwälle gegen die Lavafluten aufzuschichten. Militärhub-
schrauber „bombardierten“ die Feuerzungen aus der Luft mit Wasser. 

Angesichts dieser großen Naturgewalten wird dem Menschen nicht
selten das hauchdünne Eis bewußt, auf dem das menschliche Leben
steht. Und so ist es auch nicht verwunderlich, daß die Nachrichten von
Bitt-Gottesdiensten berichteten, in denen die Einwohner am Fuße des
Ätnas für den Erhalt ihrer Heimatorte beteten. 

Wenn die Maschinen im Spiel der Gewalten wie Spielzeug wirken
und Menschen klein und hilflos wie Ameisen werden, greifen sie nicht
selten nach einem letzten Strohhalm, in der Hoffnung, daß eine größe-
re Macht eingreifen und Rettung bringen wird. 

So berichtete die Nachrichtenagentur Reuters in diesem Sommer:
„Man hat sich diese Woche in der St. Patrick Parish-Kirche in Grand
Rapids, Ohio, getroffen, um zu beten. Einhundert verzweifelte Farmer
und Einwohner versammelten sich am Mittwoch mit gefalteten Hän-
den und gesengten Augen, um für ein göttliches Eingreifen in einer
lange andauernden Dürre zu beten, die Ohio und einen Großteil der
Vereinigten Staaten befallen hat, und die sehr schnell zur schlimmsten
Dürre des letzten Jahrzehnts anwächst.“

Vor 3500 Jahren versprach der Schöpfergott den Menschen, daß sie
ein ausgeglichenes Wetter genießen könnten — weder zu viel Son-
nenschein und Regen, noch zu wenig. Er bezeichnete diese für die
Nahrungsproduktion idealen Bedingungen als „Segnungen“, und sie
sind es wirklich (5. Mose 28,12). 

Diese Segnungen sind jedoch an das Verhalten der Menschen ge-
knüpft. Gutes Wetter ist nicht selbstverständlich, wenn wir Menschen
die geistlichen Werte des Schöpfers vernachlässigen: „Und ich wer-
de euren starken Hochmut brechen und werde euren Himmel wie Ei-
sen machen und eure Erde wie Bronze. Und eure Kraft wird sich um-
sonst verbrauchen, und euer Land wird seinen Ertrag nicht geben, und
die Bäume des Landes werden ihre Frucht nicht geben“ (3. Mose
26,19-20; Elberfelder Bibel).

Wieviel von dem, was mit dem globalen Wetter geschieht, läßt sich
auf einen natürlichen Zyklus zurückführen, und wieviel davon bezieht
sich auf Gottes Warnungen vor den Konsequenzen unseres Handelns,
wenn wir den Weg der Habgier praktizieren? Es ist deutlich erkenn-
bar, daß das Wetter weltweit verrückt spielt. Die Menschheit täte gut
daran, sich einen grundlegenden Richtungswechsel in ihrem Verhal-
ten zu überlegen. Der Autor der Bibel, für den es keine Grenzen gibt,
wußte nämlich von Anfang an, was die Konsequenzen einer nach in-
nen gerichteten Lebensauffassung sind, bei der die Belange des Näch-
sten und der Umwelt hintenanstehen. 

Die Bibel nennt diesen selbstsüchtigen Lebensweg in symbolischer
Sprache den Baum der Erkenntnis des Guten und Bösen. Es ist der
Weg des Nehmens im Gegensatz zum Weg des Gebens, symbolisch
dargestellt durch den paradiesischen Baum des Lebens. Zum Weg des
Gebens gehören die Werte des Schöpfers für zwischenmenschliches
Verhalten, die sich im Grundgesetz der Bibel, den Zehn Geboten, aus-
drücken. Mehr dazu erfahren Sie in unserer kostenlosen Broschüre
Die Zehn Gebote, die wir Ihnen auf Anfrage gerne zusenden.          GN

EMPFOHLENE LEKTÜRE
Warum offenbarte Gott die Gesetze, die wir in der
Bibel finden? Sind sie nur eine Aufstellung von
Verboten, die keinen tiefgreifenden Sinn haben?
Sind sie heute überhaupt anwendbar? Antwor-
ten auf diese Fragen finden Sie in unserer ko-
stenlosen Broschüre Die Zehn Gebote. 

„Von der Abholzung der
Bergabhänge bis hin zu
mangelnden Überlauf-
becken und veränderten

Flußläufen, von schlechter
Bodennutzung bis hin zur
exzessiven Verwendung von

fossilen Brennstoffen —
der Mensch wird immer

mehr zu seinem 
eigenen Feind.“

— Doug Rekenthaler,
US-Disaster Relief Organization 

„Von der Abholzung der
Bergabhänge bis hin zu
mangelnden Überlauf-
becken und veränderten

Flußläufen, von schlechter
Bodennutzung bis hin zur
exzessiven Verwendung von

fossilen Brennstoffen —
der Mensch wird immer

mehr zu seinem 
eigenen Feind.“

— Doug Rekenthaler,
US-Disaster Relief Organization 

Fotos: Corbis Digital Stock November-Dezember 2002 7

DIE
ZEHN

GEBOTE


ie Festzeit war herangekom-
men. Der Baum war bunt ge-
schmückt. Die Augen der Kinder
leuchteten vor Aufregung und freu-

diger Erwartung. Es ist die Zeit des Schen-
kens, des Liedersingens, des Festessens, der
Ruhe und der schönen Lichter in der toten
Winterzeit. Wer hat das in unserer westlichen
Welt nicht erlebt?

Ein solches Fest kann lebenslang in Erinne-
rung bleiben,und weil es so schön ist, gibt man
es gern an die Nachkommen weiter. Aus die-
sem Grund ist Weihnachten wohl für viele Eu-
ropäer das Fest, das man im Kreise der Fami-
lie begeht — sicherlich ein positiver Aspekt in
einer Zeit, in der die Familie als Institution der
Förderung und Festigung bedarf. Über die po-
sitiven Aspekte der Familienfestigung hinaus
sehen viele Eltern in dem Weihnachtsfest eine
Gelegenheit, ihren Kindern religiöse Werte zu
vermitteln. 

Nun ist Weihnachten zwar ein religiöses
Fest, aber seine Ursprünge finden sich nicht
im Christentum. Im Gegenteil: Viele der uns
heute bekannten weihnachtlichen Bräuche
können auf Traditionen zurückgeführt wer-
den, die weder mit dem Leben Jesu Christi
noch mit den Praktiken der frühen Kirche zu
begründen sind. Christlich orientierte Men-
schen sind oft überrascht, wenn sie erfahren,
daß Weihnachten und seine Traditionen ei-
gentlich wenig mit dem Inhalt der Bibel zu
tun haben. Das einzige, was Weihnachten mit
der Bibel gemeinsam hat, ist die Tatsache,
daß Jesus Christus geboren wurde. 

Wie kam es aber, daß Weihnachten zu ei-
nem der höchsten christlichen Feste aufstieg,
und wann und warum war dies der Fall? Dies
sind wichtige Fragen, die sich alle aufge-
schlossenen Christen stellen sollten und de-
nen wir im vorliegenden Artikel nachgehen
wollen.

Verehrung des Sonnengottes

Es hört sich vielleicht seltsam an, daß es
religiöse Feste, die mit Christi Namen in Ver-
bindung gebracht werden, schon vor der Ge-
burt Christi gegeben hat. So gab es z. B. das

Weihnachtsfest schon lange vor Jesu Geburt.
Der Ursprung von Traditionen und Bräuchen
kann bis in die Zeit der alten Ägypter, der Ba-
bylonier und des Römischen Reiches zurück-
verfolgt werden. Diese Tatsache wirft keinen
Schatten auf Jesus Christus; allerdings wird
die Weisheit und Erkenntnis derjenigen in
Frage gestellt, die über die letzten Jahrtausen-
de mit ganzer Kraft an dieser heidnischen Fei-
er, welche sich in der ganzen Welt als Weih-
nachtsfest entwickelte, festhielten. 

Die ersten Christen wären sicherlich er-
staunt darüber gewesen, daß die Bräuche, die
wir mit Weihnachten verbinden, in eine Ge-
burtstagsfeier Christi eingebunden worden
sind. Es vergingen einige Jahrhunderte bis
Christi Name mit diesem beliebten römi-
schen Fest in Verbindung gebracht wurde.

Alexander Hislop erklärt in seinem Buch
Von Babylon nach Rom: „Es wird tatsächlich
von den gelehrtesten und aufrichtigsten
Schreibern aller Gruppierungen zugegeben,
daß der Tag der Geburt unseres Herrn nicht
bestimmt werden kann und daß innerhalb
der christlichen Gemeinde von einem Fest
wie Weihnachten bis zum dritten Jahrhun-
dert nichts bekannt war und es erst im späten
vierten Jahrhundert größere Beachtung ge-
noß“ (1997, Seite 86; Hervorhebung wie im
Original).

Fast alle Bücher über die Geschichte von
Weihnachten erklären, daß das Römische
Reich den 25. Dezember als den Geburtstag
des Sonnengottes feierte. Das Buch 4000
Years of Christmas sagt über die Wahl des 25.
Dezembers als den Tag der Geburt Christi:
„Dieser Tag war nicht nur den heidnischen
Römern heilig, sondern auch einer Religion
aus Persien, die in dieser Zeit zu den größten
Konkurrenten des Christentums zählte. Diese
persische Religion war der Mithraismus, des-
sen Nachfolger die Sonne verehrten und an
diesem Tag ihre Rückkehr zur Stärke feier-
ten“ (Earl and Alice Count, 1997, Seite 37).

Der 25. Dezember wurde nicht nur als Ge-
burtstag der Sonne verehrt, sondern schon
sehr lange wurde unter den Heiden das zu-
nehmende Tageslicht nach der Winterson-

nenwende, dem kürzesten Tag des Jahres, ge-
feiert. Der Vorläufer von Weihnachten war
also ein götzenverehrendes Winterfest, das
sich durch Ausschweifungen und exzessives
Feiern schon viele Jahrhunderte vor der Ent-
stehung des Christentums auszeichnete.

Eingliederung 
vorchristlicher Praktiken

Dieses Fest aus der Antike hatte unter den
verschiedenen Kulturen verschiedene Na-
men. In Rom hieß es Saturnalia, zu Ehren des
Saturns, der als römischer Gott der Landwirt-
schaft verehrt wurde. Der Feiertag wurde von
den ersten römischen Kirchenführern über-
nommen und mit dem Namen Christi verse-
hen, wie sich z. B. in der englischen Sprache
erkennen läßt („Christmas“ = Christus-Mes-
se), um die Heiden zu gewinnen.

Im dritten Jahrhundert nach Christus kam
die römische Kirchenführung dem Heiden-
tum zur Hälfte entgegen — eine Vorgehens-
weise, die von dem Philosophen Tertullian
stark kritisiert wurde. 

Im Jahre 230 n. Chr. beschrieb er die In-
konsequenz der bekennenden Christen und
stellte ihre Nachlässigkeit und ihre politi-
schen Praktiken der strengen Treue der Hei-
den zu ihrem eigenen Glauben gegenüber:
„Von uns ... die wir Sabbaten und Neumon-
den und Festen [die biblischen Festtage aus 3.
Mose 23] fremd sind, die einst Gott ange-
nehm waren, werden jetzt die Saturnalien, die
Januarfeste, die Brumalien und Matronalien
besucht; Geschenke werden hin- und herge-
tragen, lärmend werden Neujahrsgeschenke
gemacht, und Sportkämpfe und Festessen
werden spektakulär gefeiert; oh, wie überaus
treu sind die Heiden ihrer Religion, die be-
sonders darauf achten, keine Feierlichkeit von
den Christen zu übernehmen“ (Hervorhe-
bung wie im Original; Hislop, Seite 86)

Da es nicht so leicht war, die Heiden zu
bekehren, begannen die religiösen Führer der
römischen Kirche Kompromisse einzuge-
hen, indem sie heidnischen Bräuchen christ-
lich aussehende Gewänder verliehen. Statt
aber die Heiden zum Glauben der Kirche zu

Gab es Weihnachten vor Christus?
Die überraschende Geschichte

Die meisten Menschen wissen, daß die Bibel Weihnachten nicht erwähnt. Vielen ist dieses Fest
aber wichtig, weil es die Familie zusammenbringt und sie die Geburt Jesu ehren wollen.

V o n  J e r o l d  A u s t

8 Gute Nachrichten

D


führen, wandelte die Kirche zum großen Teil
nichtchristliche Bräuche in eigene religiöse
Praktiken um.

Obwohl die frühe römisch-katholische
Kirche zuerst versuchte, diesen Feiertag zu
unterdrücken, „war das Fest doch zu beliebt,
als daß es abgeschafft werden konnte. Die
Kirche gab dem Fest dann die notwendige
Anerkennung, weil sie meinte, wenn Weih-
nachten nicht unterdrückt werden konnte,
sollte es zu Ehren eines christlichen Gottes
gehalten werden. Mit dieser christlichen
Grundlage etablierte sich das Fest mit seinen
vielen heidnischen Elementen ungehindert in
Europa“ (Man, Myth & Magic: The Illustra-
ted Encyclopedia of Mythology, Religion, and
the Unknown, Richard Cavendish, Herausge-
ber, 1983, Band 2, Seite 480, Stichwort
„Christmas“).

Einige widerstanden solchen geistlich gif-
tigen Kompromissen: „Rechtschaffene Men-
schen bemühten sich, den Strom einzudäm-
men, doch trotz all ihrer Anstrengungen ging
der Abfall weiter, bis die Kirche, mit Ausnah-
me eines kleinen Restes, von heidnischem
Aberglauben überschwemmt war. Daß Weih-
nachten ursprünglich ein heidnisches Fest
war, steht außer Zweifel. Die Zeit im Jahres-

ablauf und die Zeremonien, mit welchen es
immer noch gefeiert wird, beweisen seine
Herkunft“ (Hislop, Seite 86-87).

Erst 534 n. Chr. wurde Weihnachten zum
römischen Festtag (ebenda). Es brauchte 300
Jahre, bevor der neue Name und die Weih-
nachtssymbole die alten Namen und die Be-
deutung des Winterfestes ersetzten.

Keine biblische Grundlage
für den Weihnachtsmann

Wie kam der Weihnachtsmann, auch San-
ta Claus genannt, auf die Bühne? Wieso ist
diese mystische Figur so eng mit dem Weih-
nachtsfest verbunden? Auch in diesem Fall
gibt es viele Bücher, die den Ursprung dieser
bekannten Figur erläutern.

„Santa Claus“ stammt von dem Namen St.
Nikolaus ab, einem Bischof der Stadt Myra
im südlichen Kleinasien, ein katholischer
Heiliger, der von den Griechen und Römern
am 6. Dezember verehrt wurde.

Er bekleidete sein Bischofsamt zur Zeit
des römischen Kaisers Diokletian, wurde ver-
folgt und für seinen katholischen Glauben ge-
foltert und bis zur toleranteren Herrschaft von
Konstantin ins Gefängnis gesperrt (ebenda).
Verschiedene Geschichten verbinden Weih-

nachten mit St. Nikolaus durch den Aus-
tausch von Geschenken am Abend des St. Ni-
kolaus, welcher dann auf den Weihnachtstag
verlegt wurde (ebenda).

Wie kam es, daß ein Bischof aus dem son-
nigen Mittelmeerraum zu einem Mann mit
rotem Mantel wurde, der am Nordpol lebt
und einen Schlitten fährt, der von einem flie-
genden Elch gezogen wird? Es sollte uns
nicht überraschen, daß auch der Weihnachts-
mann nichts anderes als eine wiederverwen-
dete Figur aus dem Heidentum ist.

Die pelzbesetzte Garderobe des Weih-
nachtsmanns, sein Schlitten und der Elch
führen seine Herkunft auf das kalte Klima des
Nordens zurück. Einige Quellen verbinden
seinen Ursprung mit den alten nordeuropäi-
schen Göttern Wotan und Thor, andere mit
dem römischen Gott Saturn und dem griechi-
schen Gott Silenus.

Wurde Jesus 
im Dezember geboren?

Die überwiegende Mehrheit der Bibelge-
lehrten, die über die Geburt Jesu Christi be-
richtet haben, kommen zu dem Schluß, daß
die Bibel keine Beweise für ein Geburts-
datum Jesu am 25. Dezember enthält.        E

Was ist der Ursprung der Bräuche, die im Zusammen-
hang mit dem Weihnachtsfest stehen? In seinem Buch

The Trouble With Christmas erläutert Tom Flynn die vor-
christliche Herkunft einige der beliebtesten Traditionen: 

„Eine Vielzahl [der Weihnachtstraditionen] haben
ihren Ursprung in vorchristlichen heidnischen Bräu-
chen. Einige von ihnen haben eine gesellschaftliche,
sexuelle oder kosmologische Bedeutung, welche
dazu führen könnten, daß gebildete, kulturell sensi-
ble Menschen diese Traditionen ablehnen, wenn
sie ihre Ursprünge klar verstehen ... 

Die vorchristlichen Weihnachtselemente stam-
men hauptsächlich aus Europa ... Aus Südeuropa
kommen solche bekannten heidnischen Tradi-
tionen wie z. B. die Baumanbetung, Frucht-
barkeitsrituale und der Austausch von Ge-
schenken. Aus den kälteren Ländern Nord-
europas stammt der rituelle Gebrauch von
Kerzen, die frühesten Vorfahren des Weih-
nachtsmanns und viele andere Einzelhei-
ten des Weihnachtsfestes ...

Hier ist ein kurzer Überblick über den
vorchristlichen Ursprung einiger unse-
rer beliebtesten Festtraditionen.

Immergrün symbolisiert Unsterb-
lichkeit und die Fortsetzung des Le-
bens ... Auch die Römer schmückten ihre
Häuser und öffentlichen Plätze zur Zeit der
Sonnenwende im Winter mit Immergrün. Unter
den Vorläufern der heutigen Geschenke waren strenae,

Äste, die politischen und militärischen Führern als Zeichen
der Loyalität überreicht wurden ...

Zu der auffälligsten Kleinpflanze des Weihnachtsfestes
gehört die Mistel ... Historisch gesehen wird der Mistel
Magie und Fruchtbarkeit zugeschrieben. Mistelzweige
wurden einst in der Hochzeitsnacht über das Ehebett
gebunden. Der moderne Gebrauch der Mistel als ge-
sellschaftliches Aphrodisiakum ist damit eindeutig
verbunden.

... Man geht davon aus, daß der Weihnachts-
baum aus der nordeuropäischen Tradition
stammt. Tatsächlich liegen seine Ursprünge noch
viel früher in uralten südlichen Traditionen. Die
alten Ägypter sahen den immergrünen Baum
als Fruchtbarkeitssymbol an. Zur Winterson-
nenwende dekorierten sie ihre Häuser mit
Palmenzweigen und benutzten diese, wie
die Römer die Tannenzweige ...

Der Austausch von Geschenken gehört
zum Weihnachtsfest fest dazu. Die
christliche Legende geht davon aus,
daß diese Tradition mit den drei Wei-
sen begann, als sie dem Baby Jesus
Geschenke brachten ... Um das zu
glauben, muß man aber viele Jahr-

hunderte der Geschichte außer acht
lassen. Lange vor der Zeit des Neuen Te-

stamentes beschenkten sich schon die Rö-
mer“ (1993, Seite19, 37-40, Hervorhebung wie

im Original).

Woher stammen unsere Weihnachtsbräuche?

November-Dezember 2002 9


Hislop schreibt dazu: „In der Schrift steht
kein Wort über den genauen Tag seiner
[Jesu] Geburt noch über die Jahreszeit, in
der er geboren wurde. Was dort aber aufge-
zeichnet ist, zeigt, daß seine Geburt, zu wel-
cher Zeit auch immer sie stattgefunden hat,
nicht am 25. Dezember gewesen sein konn-
te. Zu der Zeit, da der Engel den Hirten von
Bethlehem die Geburt des Heilandes ver-
kündete, ließen sie ihre Herden nachts auf
freiem Feld weiden ... das Klima Palästinas
... die Kälte der Nacht [ist] von Dezember
bis Februar enorm ..., und die Hirten Judäas
hatten nicht die Gewohnheit, ihre Herden
nach etwa Ende Oktober auf freiem Feld zu
hüten“ (Hislop, Seite 85; Hervorhebung wie
im Original).

Er erklärt weiter, wie der im Herbst ein-
setzende Regen, der in Judäa im September
oder Oktober beginnt, bedeutet hätte, daß
die Ereignisse, von denen die Schrift im Zu-
sammenhang mit der Geburt Christi berich-
tet, nicht später als Mitte Oktober hätten
stattfinden können. Die Geburt Jesu fand al-
ler Wahrscheinlichkeit nach im Frühherbst
statt (Hislop, Seite 92).

Ein weiterer Hinweis auf den Herbst als
Geburtstermin Jesu ist, daß die Römer die
Zeit für Steuerzahlungen und damit verbun-
dene Reisen nicht in den tiefsten Winter ge-
legt hätten. Lukas berichtet, daß Maria Jesus
in einer Zeit der Volkszählung und Steuerer-
hebung zur Welt brachte. Josef stammte aus
Bethlehem und reiste zur Steuerschätzung
mit seiner hochschwangeren Frau von Naza-
reth aus nach Bethlehem. Diese Reise wäre
im Winter kaum vorstellbar gewesen, und
kein vernünftiger Beamter hätte die Steuer-
schätzung für Dezember anberaumt.

Das Verhalten der ersten Christen

Die Vorstellung, Christi Geburt zu feiern,
wäre den Jüngern und den Autoren des Neu-
en Testamentes fremd gewesen. Christus
selbst hielt seine Geburt nicht für so wichtig.
Sonst hätte er uns den Tag seiner Geburt
deutlich gesagt. Statt dessen wies er seine
Nachfolger an, das Passah zu halten und da-
mit seines Opfertods für die Sünden der
Welt zu gedenken. Seinen Jünger befahl er:
„Das tut zu meinem Gedächtnis“ (Lukas
22,19 und 1. Korinther 11,24). 

Das Neue Testament berichtet also, daß
die Christen auch weiterhin die heiligen
Tage des Alten Testamentes hielten, wie sie
in 3. Mose 23 aufgeführt sind, jedoch mit
größerem geistlichem Verständnis als zuvor.
Es war also für die frühen Christen
selbstverständlich, weiter die biblischen hei-
ligen Tage zu halten. Erst später traten neue,

von Menschen geschaffene Feste in Erschei-
nung. Dies hatte zur Folge, daß die in der
Bibel gebotenen Festtage aufgegeben und
durch heidnische Feste ersetzt wurden. 

Jesus gebot aber folgendes: „Darum ge-
het hin und machet zu Jüngern alle Völker ...
und lehret sie halten alles, was ich euch be-
fohlen habe“ (Matthäus 28,19-20). Weih-
nachten zu feiern hat Jesus aber nie befoh-
len; ganz im Gegenteil, er deutete niemals
auch nur im entferntesten an, daß seine
Nachfolger die Autorität hätten, neue Tage
der Anbetung einzurichten. 

Statt dessen hielten er und seine Jünger
gewissenhaft Gottes Sabbat und die heiligen
Tage, wie auch The New International Dic-
tionary of New Testament Theology fest-
stellt: „In der frühen christlichen Kirche
wurde die Richtigkeit des Feierns der Feste
zusammen mit dem jüdischen Volk nie in
Frage gestellt, so daß es nicht besonders er-
wähnt werden mußte“ (Band 1, Seite 628).

Als Gott seinem Volk sieben jährliche
Sabbate gab, verband er damit eine beson-
dere Absicht. In der Symbolik dieser Jahres-
feste spiegelt sich Gottes Vorhaben mit den
Menschen wider. Jedes Fest versinnbildlicht
einen Abschnitt des göttlichen Handelns für
die Menschen im Verlauf der Geschichte.
Durch ihr Halten dieser Feste wurden die Is-
raeliten ständig an die verschiedenen Phasen
in Gottes Plan erinnert. Mit Christus haben
diese heiligen Tage nun eine erweiterte Be-
deutung als Gedenkfeiern der großen ge-
schichtlichen Heilstaten Gottes und Sinn-
bilder der zukünftigen Erfüllung des göttli-
chen Heilsplanes bekommen — die Festta-
ge sind aber dieselben geblieben.

Unsere Verantwortung heute

Wie bereits erwähnt, kann man anhand
der Bibel keine Begründung für die Ein-
führung des Weihnachtsfestes finden. Unser
Vorbild heute ist daher nicht anders als das
der neutestamentlichen Gemeinde, die auch
nach dem Tode Jesu weiterhin die von Gott
eingesetzten heiligen Tage feierte — und
nicht die von Menschen eingesetzte Ersatz-
festtage.

Christliche Eltern haben auch die Ver-
antwortung, ihren Kindern die Wahrheiten
und Traditionen der Bibel beizubringen.
Man mag einwenden, daß Weihnachten ein
schönes Erlebnis für die Familie ist. Freilich
ist ja grundsätzlich nichts einzuwenden ge-
gen schöne Musik, frohes Feiern im Fami-
lienkreis, Festessen, auch nicht gegen ange-
messene Festdekorationen und sogar Ge-
schenke für Kinder. Aber warum solche
Freuden nicht lieber an den Tagen genießen,

die Gott seinem Volk gegeben hat, statt an
Tagen und mit Bräuchen, deren Ursprung
im früheren heidnischen Glauben zu suchen
ist? Das ist wohl der größte Widerspruch
beim Weihnachtsfest! 

Die Christenheit feiert dieses Fest — ei-
nen Tag, den Gott nie eingesetzt hat. Und die
wirklich von Gott eingesetzten Tage igno-
riert sie. Eltern sollten sich daher fragen, ob
sie ihrer christlichen Verantwortung der Un-
terweisung der eigenen Kinder wirklich
nachkommen, wenn sie sie zur Feier nicht-
christlicher Traditionen erziehen, die sie als
christlich ausgeben.

Jesus ist zum König geboren; darüber
können wir uns freuen. Die oft ignorierte
Botschaft Jesu hat viel mehr als nur mit sei-
ner Geburt zu tun. Seine Botschaft bein-
haltet die Vorausmeldung seiner Rückkehr
zur Erde, um sein Reich für alle Ewigkeit
aufzurichten. Die Bibel meint, was sie dazu
sagt. Den Feind Tod und die Heimsuchun-
gen dieses Lebens wird der Mensch nicht
mehr zu fürchten brauchen, wenn Jesus sei-
ne irdische Herrschaft antritt. 

Unsere kostenlose Broschüre mit dem Ti-
tel Das Reich Gottes — eine gute Nachricht
gibt Ihnen Aufschluß über die wichtige, un-
ter Christen kaum bekannte, geschweige
denn verstandene Botschaft dieser kom-
menden Zeit. Es ist eine Botschaft, die das
Weihnachtsfest nicht verkündet. Ist es nicht
auch für Sie an der Zeit, Weihnachten noch-
mals zu überdenken? GN

10 Gute Nachrichten

Überrascht es
Sie, daß Weih-
nachten erst eini-
ge Jahrhunderte
nach der Zeit Jesu
eingeführt wur-
de? Welche Feste
hielten Jesus, sei-
ne Apostel und
die ersten Christen? Welchen sym-
bolischen Inhalt hatten ihre Feste?
Kann es sein, daß die erste Christen-
generation ein ganz anderes Ver-
ständnis von Gottes Vorhaben mit
den Menschen hatte, als es die mei-
sten Christen heute haben? 

Die Antworten auf diese und
andere Fragen zu den Festen der
Bibel finden Sie in unserer kosten-
losen Broschüre Gottes Festtage —
der Plan Gottes für die Menschheit.
Auf Anfrage senden wir Ihnen Ihr
kostenloses Exemplar gerne zu.

Empfohlene Lektüre

GOTTES
FESTTAGE —

DER PLAN GOTTES
FÜR DIE MENSCHEN

GOTTES
FESTTAGE —

DER PLAN GOTTES
FÜR DIE MENSCHEN


Bakterien, Sporen und andere
Waffen des Terrors

Vo n  To m  R o b i n s o n

Zunächst schien sich die Bedrohung
durch Milzbrand auf ein einziges Ge-
bäude in Südflorida zu beschränken

— den Hauptsitz von „American Media
Inc.“, dem Herausgeber der US-Boulevard-
blätter The Sun, The Globe und The National
Enquirer. Am 18. Oktober 2001 änderte sich
die Vorstellung schlagartig, als eine Mitarbei-
terin von Tom Brokaw, Sprecher der abendli-
chen Nachrichtensendung des TV-Senders
NBC, an Hautmilzbrand erkrankte. Die Re-

dakteurin hatte einige Tage vor der Diagnose
einen an Brokaw adressierten Brief behan-
delt, in dem später Milzbranderreger festge-
stellt wurden. Kurze Zeit später entdeckte
man Briefe ähnlichen Inhalts bei den Sen-
dern ABC und CBS. 

Als Milzbrandsporen in einem an den US-
Senator Tom Daschle adressierten Brief
nachgewiesen wurden und die Büros von
zahlreichen Kongreßmitgliedern deshalb zur
Entseuchung geschlossen werden mußten,
richtete sich der Verdacht zunehmend auf ter-
roristische Kreise. Schließlich wußte man,
daß sich die Drahtzieher der Anschläge vom
11. September auch nach „crop dusters“ er-
kundigt hatten — kleine, einmotorige Flug-
zeuge, die in der amerikanischen Landwirt-
schaft zum großflächigen Einsatz von Pflan-
zenschutzmitteln eingesetzt werden.

Man vermutete, daß die Terroristen die
„crop dusters“ als Möglichkeit zum Einsatz
von chemischen Mitteln oder biologischen
Erregern anvisiert hatten. Deshalb verhängte
die amerikanische Luftfahrtbehörde (FAA)
in den Tagen nach dem 11. September ein to-
tales Flugverbot für diese kleinen Maschi-
nen. Darüber hinaus erklärten Fachleute, wie
unwirksam die Verteilung von Biowaffen
mittels solcher Kleinflugzeuge wäre. 

Die Bilanz im vergange-
nen Herbst: Fünf Menschen,
die mit Milzbranderregern 
verseuchte Briefe behan-
delt hatten, starben, drei-
zehn weitere erkrankten
an Haut-Milzbrand. Nie-
mand wurde angeklagt, bis
heute weiß man nicht, wer
hinter den Milzbrand-
attacken steckte.

Obwohl keine
Verbindung zwischen
den Milzbrandbriefen und Ter-
roristen nachgewiesen werden konnte, be-
steht kein Zweifel, daß die heute wohl be-
kannteste Terror-Organisation, die Al Kaida
des Osama Bin Laden, biologische und che-
mische Kampfmittel im Visier hat. Vor einem
Jahr berichtete ein Beamter des US-Bundes-
kriminalamts FBI über vergebliche Bemü-
hungen von Al Kaida, die Erreger Anthrax
und Botulin in der Tschechischen Republik
zu besorgen.

Durch den Sturz des Taliban-Regimes und
die Vertreibung der meisten Al Kaida-Kämp-
fer aus Afghanistan geriet umfangreiches
Material der Terroristen in westliche Hände.
Darunter waren u. a. Videoaufzeichnungen
von Versuchen mit chemischen Giftstoffen
an Tieren. Darunter war eine vom Nach-
richtensender CNN veröffentlichte Videoauf-
nahme, die aus einem Al-Kaida-Trainingsla-
ger in Afghanistan stammte. 

Biologische und chemische
Kriegsführung durch Terroristen?

Nur sechs Tage vor den Anschlägen des
11. September 2001 sagte Frank Cillufo,
Sachkundiger für die Abwehr von Terror-

anschlägen mit biolo-
gischen bzw. chemi-

schen Waffen,
vor dem Aus-

schuß für Aus-
wärtiges des US-

Senats aus. „Ein Ha-
mas-Handbuch erläu-

tert“, so Cillufo, „daß die
Jagd nach einem Tiger töricht

ist, wenn es genügend Schafe
gibt. Osama Bin Laden erklärte
öffentlich, daß die Anschaffung

von Massenvernichtungswaf-
fen — atomar, biologisch,

chemisch und radiologisch —
eine religiöse Pflicht ist.“

Der verurteilte Terrorist Ah-
med Ressam, der die Sprengung

des internationalen Flughafens in
Los Angeles zum 1. Januar 2000

plante, wurde vor Gericht nach seinen Er-
fahrungen in einem Al-Kaida-Ausbildungs-
lager in Afghanistan befragt, wo er 1998
sechs Monate verbrachte. „Dort lernte er, wie
man Zyankali in die Lüftungssysteme öffent-
licher Gebäude einführt“ (Newsweek, 8. Ok-
tober 2001, Seite 24). 

In den letzten 20 Jahren wurden biologi-
sche Erreger bereits zweimal eingesetzt.
1984 setzten fanatische Anhänger des Bhag-
wan Shree Rajneesh Salmonellen ein, um
Trinkwassergläser und Behälter an mehreren
Salattheken in einer Kleinstadt im US-Bun-
desstaat Oregon zu verunreinigen. Niemand
starb, aber mehr als 700 Personen erkrankten
an Salmonellenvergiftung. 

Im April 1990 umkreisten Mitglieder der
Aum-Shinrikyo-Sekte das japanische Parla-
ment in einem mit einem Kompressor und
Sprühventilen ausgerüsteten Lastwagen. Sie
versuchten, den Giftstoff Botulin freizuset-
zen. Drei Jahre später wiederholte die Sekte
die gleiche Taktik, um damit die Hochzeit
des japanischen Kronprinzen zu stören.
Glücklicherweise mißlangen beide Versuche,
weil die von der Sekte benutzte Botulin-     E

„Osama bin Laden erklärte öffentlich, daß die
Anschaffung von Massenvernichtungswaffen
— atomar, biologisch, chemisch und radiolo-
gisch — eine religiöse Pflicht ist.“

Kaum hatten die Amerikaner damit begonnen, die tragischen Ereignisse des 11. September 2001 zu 
verarbeiten, als todbringende Milzbranderreger in gewöhnlichen Briefen in den USA entdeckt wurden.

November-Dezember 2002 11


12 The Good News

kultur in zu geringen Mengen eingesetzt
wurde und sowieso nicht virulent war. Weni-
ger Glück hatten die Tokioter am 20. März
1995, als die gewaltbereite Sekte das Ner-
vengas Sarin in der U-Bahn der Stadt frei-
setzte. Zwölf Menschen starben, Hunderte
wurden verletzt. 

Solche Vorfälle lassen die für die öffentli-
che Sicherheit Verantwortlichen den Ernstfall
proben, so beispielsweise die Gesundheits-
behörde des US-Bundesstaats Colorado, die
im Mai 2000 die Auswirkungen eines biolo-
gischen Terrorangriffs durchspielte. Die An-
nahme: Im Stadtzentrum der Millionenstadt
Denver hätten Terroristen Pestbakterien frei-
gesetzt. 

In dem Testfall sterben nach drei Tagen
123 Patienten an Lungenpest, insgesamt 783
Erkrankungen werden registriert. Innerhalb
von sechs Tagen gibt es 950 Todesfälle, 3700
Menschen erkranken. Es entsteht ein heillo-
ses Chaos, da es an Ärzten und Medikamen-
ten fehlt. Die Verantwortlichen streiten in die-
sem Planspiel über die Verteilung der knap-
pen Antibiotikavorräte und über die richtigen
Quarantänemaßnahmen. Zum Schluß wurde
der Seuchentestfall vorzeitig abgebrochen. 

In anderen US-Städten mußten ähnliche
Planspiele mit Epidemien von gefährlichen
Erregern ebenfalls abgebrochen werden, weil
sie, wie in Colorado, im Chaos endeten. Der
Schriftsteller Stephen King schilderte an-
schaulich den schlagartigen Zusammen-
bruch der Gesellschaft als Resultat eines Seu-
chenausbruchs in seinem Buch Das letzte
Gefecht. Solche theoretischen Szenarien las-
sen aufhorchen, wenn man das Resümee von
Frank Cillufos Aussage vor dem US-Senat
am 5. September 2001 liest — nur sechs
Tage vor den Anschlägen in New York und
Washington: „Ganz gleich, wie robust unse-
re [biologische] Abwehr ist, werden wir nie
in der Lage sein, alles überall vor jedem po-
tentiellen Feind zu schützen.“ 

Wie zugänglich ist 
waffentaugliches Biomaterial?
Vor 1996, als der US-Kongreß per Gesetz

den Zugang zu 24 tödlichen Erregern ein-
schränkte, war es „entsetzlich einfach, ein
Milzbrand-Startpaket zu kaufen. Man mußte
nur eine von 500 Kulturen finden, die welt-
weit von Universitäten, Regierungen oder
Privatfirmen gehalten wurden, und ca. 50
US-Dollar zahlen. Nach Meinung von Bio-
waffen-Experten war das die Beschaffungs-
methode des Saddam Hussein [für Milz-
brand]“ (Time, 22. Oktober 2001, Seite 35).

In Oregon besorgten sich die Anhänger
von Bhagwan Shree Rajneesh ihre Salmo-
nellenkultur von einer damals im US-Bun-

desstaat Maryland ansässigen Firma, „Ame-
rican Type Culture Collection“ (ATCC, zwi-
schenzeitlich in Virginia beheimatet). 1986
verkaufte diese Firma drei Milzbrand- und
fünf Botulinkulturen an die Universität von
Bagdad, und zwei Jahre später gingen Milz-
branderreger an das irakische Handelsmini-
sterium.

Nur sechs Wochen nach dem Aum-Shinri-
kyo-Anschlag in der Tokioter U-Bahn be-
stellte der weiße Rassist Larry Harris ohne
Probleme eine Ladung des Pesterregers „Yer-
sinia pestis“ bei ATCC. Alles, was er dafür
brauchte, waren eine Kreditkarte und ein ge-
fälschter Briefkopf. Kostenpunkt: ca. 250
US-Dollar. Harris benutzte das Handschuh-
fach seines Autos zur „Einlagerung“ der legal
bestellten und bezahlten Ware. Dieser Fall
ließ den US-Kongreß aufhorchen; ein Jahr
später folgte die Gesetzgebung zur Zugangs-
beschränkung für tödliche Bioerreger, darun-
ter Milzbrand, Ebola, Pocken und Gelbfieber.

Reichen solche Gesetze aus, um die Ge-
fahr eines biologischen Terroranschlags zu
bannen? Das wird kaum der Fall sein. 1995
räumte der Irak ein, 8 500 Liter hochkon-
zentrierten Milzbrand und weitere 19 000
Liter unverdünntes Botulin produziert zu

haben. Die UN-Waffeninspekteure (UNS-
COM) vernichteten diese Vorräte. Man
geht davon aus, daß es Irak gelungen war,
einen Teil seiner Vorräte vor den UNS-
COM-Beamten zu verstecken. 

Vor einem Jahr, nur vier Wochen nach
den Anschlägen vom 11. September, war es
von den USA aus immer noch möglich,
Milzbrand bei einigen skrupellosen auslän-
dischen Labors zu bestellen. Der „World
Federation for Culture Collections“ [„Welt-
bund für Kultursammlungen“] bot knapp
50 Verkaufsquellen für den Erreger an.

Nach wie vor betreiben weltweit viele ge-
wissenhafte Institute Forschung an tödlichen
Mikroorganismen und Toxinen, die zur Ent-
wicklung von biologischen Waffensystemen
eingesetzt werden könnten. Das amerikani-
sche Nachrichtenmagazin Newsweek stellte
dazu fest: „Man kann nicht einfach ein Labor
betreten und ein Fläschchen Milzbrand steh-
len. Forscher räumen jedoch ein, daß es kei-
nen Schutz vor einem entschlossenen Einzel-
täter gibt, der als Student oder Techniker eine
Anstellung in einem Labor sucht, um sich
eine Startkultur zu besorgen. ,Wir alle setzen

18- oder 19jährige Studenten als Hilfskräfte
ein‘, meinte Forscher Martin Hugh-Jones
von der Louisiana State University. ,Bei den
meisten gibt es nicht einmal persönliche Da-
ten für eine taugliche Sicherheitsüberprü-
fung‘ “ (22. Oktober 2001, Seite 34).

Natürlich gibt es andere mögliche Quellen
tödlicher Erreger als nur die Staaten, die der
Unterstützung des Terrorismus verdächtigt
werden. Beispielsweise ist Milzbrand eine

nicht seltene Tierkrankheit. „Auch in Afgha-
nistan kommt Milzbrand vor“, stellt Biologe
Paul Keim von der Northern Arizona State
University fest: „Stirbt eine Kuh an Milz-
brand, so blutet sie aus der Nase heraus. Da
muß man nur ein wenig Blut aufschaben, es
in eine Petrischale stellen, und man hat Milz-
brand.“ Auch die Beulenpest tritt verhält-
nismäßig häufig auf, meint der Forscher Ste-
phen Morse von der Columbia University:
„Weltweit kommt sie unter der Nagetierbe-
völkerung vor.“ 

Zur Zeit bereiten die Pocken als mögliche
Biowaffe den größten Anlaß zur Sorge. Mitte
August entschied das israelische Sicherheits-
kabinett, 15 000 Notfallhelfer gegen Pocken
impfen zu lassen. Gleichzeitig wird genü-
gend Impfstoff für die gesamte Bevölkerung
Israels bereitgehalten. Sollten die USA den
Irak angreifen, könnte das israelische Ge-
sundheitsministerium mit bevölkerungswei-
ten Impfungen beginnen. Man geht davon
aus, daß diese Maßnahme innerhalb nur einer
Woche durchgeführt werden kann.

Fast zur gleichen Zeit meldeten Nachrich-
tenagenturen in Deutschland, die Bundes-

„Ganz gleich, wie robust unsere Abwehr ist, werden wir nie in der
Lage sein, alles überall vor jedem potentiellen Feind zu schützen“ —
Frank Cillufo, Sachkundiger für die Abwehr von biologischen Terror-
anschlägen, vor einem Ausschuß des US-Senats am 5. September 2001.

Fo
to

 (
re

ch
ts

): 
C

or
bi

s 
D

ig
ita

l S
to

ck

12 Gute Nachrichten


November/December 2001 13

wehr habe eine Million Dosen Pockenimpf-
stoff bestellt. Die Besorgung war anschei-
nend so eilig, daß sich die dafür zuständige
Behörde bei der Ausschreibung eines be-
schleunigten, nicht offenen Verfahrens be-
diente. Die erste Lieferung von 500 000 Do-
sen soll in diesem Monat (November) erfol-
gen. Ein Zusammenhang mit einem mögli-
chen Angriff der USA gegen den Irak wurde
dementiert. 

Eigentlich gelten die Pocken, einst eine der
schlimmsten Geißeln der Menschheit, seit
mehr als 20 Jahren als ausgerottet (bis auf
zwei WHO-Archive in Atlanta und Moskau).
Aus diesem Grund wird nicht mehr gegen
Pocken geimpft. In einer heilen Welt wäre
das auch gut so. Unsere Welt ist allerdings
eine ganze andere, deshalb fragt man seit
September 2001, ob es vielleicht auch außer-
halb von Atlanta und Moskau noch irgendwo
Pocken gibt. 

Beide WHO-Archive sind bekanntlich gut
gesichert. 1998 kam jedoch der amerikani-
sche Geheimdienst CIA zu dem Schluß, daß
man von der Möglichkeit geheimgehaltener
Pockenvorräte ausgehen muß, wahrschein-
lich in Nordkorea und Irak, aber auch in Ruß-
land. „In China, Kuba, Indien, Iran, Israel,

Pakistan und im ehemaligen Jugoslawien
vermutet man Restbestände an Pockenkultu-
ren aus der Zeit, als die Krankheit grassierte“
(Newsweek, 8. Oktober 2001, Seite 25).

Sergei Popov, ein ehemaliger sowjetischer
Biowaffenspezialist, beteuert jedoch, die Pro-
duktion von waffentauglichem Biomaterial
sei „kein Vorgang für ein Labor im Kel-
lerraum“. Andererseits brauchen Terroristen,
die das eigene Leben zu opfern bereit sind,
„nicht die technologischen Fähigkeiten der
ehemaligen Sowjetunion. Sie müßten sich
nur anstecken lassen und dann unter die Leu-
te gehen und durch wiederholten Kontakt, mit
Husten und Niesen, andere mit dem Virus in-
fizieren“ (Wired News, 28. September 2001). 

Bei aller berechtigten Sorge über befürch-
tete Terroranschläge mit biologischen und
chemischen Waffen darf man nicht verges-

sen, daß die Militärs dieser Welt seit Jahr-
zehnten mit solchen Mitteln als Möglichkeit
der Kriegsführung experimentiert haben. Es
überrascht daher nicht, daß das Militär auch
die Abwehr gegen solche Angriffe probt. 

Am 4. September 2001, nur sieben Tage
vor dem Anschlag auf das World Trade Cen-
ter, berichtete die New York Times in einem
aufsehenerregenden Artikel über die gehei-
men Projekte der CIA und des US-Verteidi-
gungsministeriums in der Wüste Nevadas.
Später wurde die Meldung bestätigt: Es gin-
ge nur darum, welche Voraussetzungen für
potentielle Angreifer notwendig seien, um
Biowaffen zu bauen. Zugegeben wurden
auch Experimente mit gentechnisch verän-
derten Mikroorganismen. 

Interessant in diesem Zusammenhang ist
die Weigerung der USA, das Ergänzungspro-
tokoll der Bio- und Toxinwaffen-Konvention
von 1975 (BTWC), die die Entwicklung,
Produktion und Lagerung von Mikroorganis-
men und Toxinen außer zu friedlichen
Zwecken verbietet, zu unterzeichnen. Als
Bedrohung der nationalen Sicherheit lehnen
die USA das Protokoll ab, das eine bessere
Überwachung des Verbots vorsieht.

Waffen des Terrors und die Bibel
Terroristen sind nicht die einzigen, die

Waffen des Terrors einsetzen könnten. Die
Massenvernichtungswaffen unserer Zeit sind
an sich, von der Definition her, Waffen des
Terrors. Die Zündung einer Atombombe,
ganz gleich, wer sie detoniert, würde für die
betroffene Bevölkerung solche Angst und
Schrecken auslösen, wie es der Begriff Terror
ausdrückt. Die Forschung an immer „besse-
ren“ Waffen geht ununterbrochen weiter.

„Bestrahlt sie! Bratet sie! Betäubt sie!
Aber TÖTET SIE AUF KEINEN FALL!“
lautete der Text einer Karikatur in der Zeit-
schrift U.S. News & World Report (Ausgabe
7. Juli 1997). Der dazu gehörende Artikel,
mit dem Titel „Wunderwaffe“ und dem Un-
tertitel „Die Suche des Pentagons nach nicht-
tödlichen Waffen ist zwar erfindungsreich,
aber ist sie auch klug?“, wirft einen nüchter-
nen Blick auf die prototypischen, nichttödli-
chen Waffen, die vom US-Militär entwickelt
werden.

„Seit 40 Jahren arbeitet das Verteidigungs-
ministerium heimlich an der Entwicklung
solcher Waffen“, heißt es in dem Bericht. Die
Karikatur zeigt eine Truppe von Soldaten wie
aus der Zukunft. Jeder trägt einen Tarnanzug
am Körper, einen futuristischen Helm mit
riesiger, reflektierender Sonnenbrille auf dem
Kopf und eine Strahlenwaffe in der Hand,
mit der man einen Feind betäuben, aber nicht
töten kann.

Ohne es zu wollen, brachte diese Zeit-
schrift eine Darstellung, die der apokalypti-
schen Symbolik des Buches Offenbarung be-
merkenswert ähnlich ist. Das letzte Buch der
Bibel sagt endzeitliche Kampfhandlungen
voraus, die den Berichten heutiger Journali-
sten ähneln. Die Sprache in der Offenbarung
ist zwar voller Symbolik und insofern anders
als die Sprache der Journalisten, doch das Ge-
meinte hat mit dem Inhalt moderner Meldun-
gen schon vieles gemeinsam.

„Es stieg auf ein Rauch ... und aus dem
Rauch kamen Heuschrecken auf die Erde,
und ihnen wurde Macht gegeben, wie die
Skorpione auf Erden Macht haben. Und es
wurde ihnen gesagt, sie sollten nicht Schaden
tun dem Gras auf Erden noch allem Grünen
noch irgendeinem Baum, sondern allein den
Menschen, die nicht das Siegel Gottes haben
an ihren Stirnen. Und ihnen wurde Macht ge-
geben, nicht daß sie sie töteten, sondern sie
quälten fünf Monate lang; und ihre Qual war
wie eine Qual von einem Skorpion, wenn er
einen Menschen sticht. Und in jenen Tagen
werden die Menschen den Tod suchen und
nicht finden, sie werden begehren zu sterben,
und der Tod wird von ihnen fliehen“ (Offen-
barung 9,1-6; Hervorhebungen durch uns).

Die Prophezeiungen im Buch Offenba-
rung sind ernster zu nehmen als der eher sati-
rische Artikel in U.S. News & World Report.
Wenn es um moderne Waffen geht, auch um
chemische und biologische Kriegsführung,
könnte die Bibel näher an der Wahrheit lie-
gen, als viele bisher angenommen haben.

Der Bibel zufolge wird es eines Tages
schlimme Waffen — vielleicht auch chemi-
sche und biologische — geben, wie wir sie
uns noch nicht vorstellen können. Welchen
Schutz gibt es vor den Waffen des Terrors,
deren Einsatz nicht auszuschließen ist?    GN

Der Ebola-Virus gehört zu den gefürchte-
sten Erregern, die von Terroristen als Bio-
waffe eingesetzt werden könnten. 

Wie wird die Zu-
kunft unserer Welt
aussehen? Geht man
von den Schlagzei-
len aus, die wir fast
täglich lesen, könnte
man zu Pessimismus
neigen. Für manche
Menschen bieten die Zukunftsvor-
aussagen der Bibel nichts Besseres. In
Wirklichkeit zeichnet die Bibel eine
positive Zukunft für die Menschen.
Unsere kostenlose Broschüre Bibli-
sche Prophezeiung: Ein Blick in Ihre
Zukunft? erläutert die Prophezeiun-
gen der Bibel im Detail. 

November-Dezember 2002 13

Empfohlene Lektüre


Eine Hölle, die nicht
mehr so heiß brennt

Mit seiner Feststellung, die
„Hölle“ bedeute keinen Ort,
„sondern vielmehr die Situa-
tion dessen, der sich frei und

endgültig von Gott entfernt hat“, schien sich
Papst Johannes Paul II. vor drei Jahren dem
allgemeinen Trend in der christlichen Theolo-
gie anzuschließen. „Der Mensch in seiner
Freiheit kann [Gottes] Liebe und seine Verge-
bung endgültig ablehnen und sich somit sei-
ner Gemeinschaft für immer entziehen. Diese
tragische Situation wird von der christlichen
Lehre als ,Verdammnis‘ oder ,Hölle‘ be-
zeichnet. Die Bilder, mit denen die Heilige
Schrift die Hölle darstellt, müssen richtig in-
terpretiert werden“, so der Papst am 28. Juli
1999 (La Stampa vom 29. Juli 1999). 

Durch einen Vergleich mit dem Großen
Katechismus der Katholischen Kirche erkennt
man den Wandel im katholischen Denken in
bezug auf die Hölle. Dort heißt es als Antwort
auf die Frage „Was ist die Hölle?“: „Die Höl-
le ist der Ort, wo die Verdammten ewig ge-
peinigt werden“ (Hervorhebung durch uns). 

In seiner Mittwochsaudienz am 28. Juli
1999 meinte der Papst ferner, daß „der Gedan-
ke an die Hölle ... uns nicht in Angst versetzen
soll“ (Hervorhebung durch uns). In seinem
Kommentar zum Propheten Jesaja hatte der
Kirchenlehrer Hieronymus (347-420 n. Chr.)
hingegen geschrieben, daß die Furcht vor den
ewigen Höllenstrafen dazu diene, die Gläubi-
gen von der Sünde abzuhalten (Jesaja 14,2). 

Auch in anderen Kirchen wird offen über
eine Änderung der herkömmlichen Lehre zur
Hölle nachgedacht. „Kürzlich empfahl die
Doktrin-Kommission der Kirche von England,

die Hölle

als ,endgültige und unwiderrufliche Erwäh-
lung dessen, was Gott entgegengesetzt ist‘ an-
stelle des mittelalterlichen Höllenfeuers und
der Qual. Der neueste Katechismus der Pres-
byterianer-Kirche erwähnt dieses Thema
kaum ... Selbst unter Evangelikalen ist die
Hölle als Predigtthema weniger allgegenwär-
tig als früher“ (USA Today, Gerald Zelizer,
21. Februar 2000).

Das peinigende Höllenfeuer von einst
weicht langsam einer Hölle, die weniger
furchterregend ist. Angst vor der Hölle haben
sowieso nicht mehr allzu viele Menschen in
der westlichen Welt, die zunehmend säkular
wird. Der Wandel in der Lehre scheint in die-
sem Fall den allgemeinen Trend in der Ge-
sellschaft widerzuspiegeln.

Das langsame Aussterben
des Christentums im Westen

Eine Hölle mit abschreckender Wirkung
verliert ihre Zielsetzung in einer Gesellschaft,
die immer weniger christlich wird. In den eta-
blierten Konfessionen und den mit ihnen ver-
bundenen Verbänden muß man sich dem Tat-
bestand stellen, daß tatsächliche Christen in
Deutschland immer mehr in eine Minderhei-
tensituation kommen bzw. sich längst in die-
ser befinden. 

Nach einer FOCUS-Umfrage von 1999 ist
Deutschland ein „unchristliches“ bzw. „nur
noch formal christliches“ Land. Interessant
dabei ist der Tiefstand religiöser Kenntnisse
im Elementarbereich. Im weltweiten Ver-
gleich ist Deutschland nicht nur „Missions-
land“, sondern „missionarisches Entwick-
lungsland“ geworden („Deutschland muß
missioniert werden“, Die Welt, 6. November
1999). Vor vier Jahren gaben bei einer Umfra-
ge einer evangelischen Wochenzeitung noch
56 Prozent der Deutschen an, an Gott zu

glauben. Die Mehrzahl der „Gläu-

bigen“ ging in diesem Fall jedoch u. a. von
Vorstellungen aus wie „Gott ist in der Natur“,
was auch Atheisten akzeptieren könnten. An
die christliche Lehre vom persönlichen Gott
glaubten deutschlandweit ganze 17 Prozent,
also eine klare Minderheit.

In der Auswertung der FOCUS-Umfrage
heißt es: „Biblische Texte sind entweder zu
wenig bekannt oder haben die Jahrzehnte hi-
storischer Bibelkritik nicht heil überstanden“,
mit der Folge, daß die den Glauben normie-
rende Kraft, die von der Bibel ausgehen soll-
te, schwindet („Glaube in Deutschland“, FO-
CUS, Ausgabe 14/1999). Es überrascht daher
nicht, daß laut einer Emnid-Umfrage im Jahr
2000 nur 42 Prozent der Befragten an ein Le-
ben nach dem Tod glaubten. 

Eine Auswertung der Umfrageergebnisse
ergibt, daß unter denen, die nicht an ein Leben
nach dem Tod glauben, auch bekennende
Christen sind. Für sie kann die Hölle „überall
und zu jeder Zeit sein ... Eine gottlos gewor-
dene Welt und gottlose Lebensumstände sind
die Hölle“ (Rainer Gollwitzer, Katechismus
2000, Nr. 22, Sonntagsblatt — Evangelische
Wochenzeitung für Bayern). 

Diese gedankliche Verschiebung trifft man
überall in den westlichen Industrieländern an.
Dazu merkte das US-amerikanische Nach-
richtenmagazin U.S. News & World Report
folgendes an: „Von modernen Intellektuellen
verspottet und von Predigern zunehmend ig-
noriert, die sich lieber erhebenderen Themen
widmen, verschwand die Androhung der Be-
strafung nach dem Tod in einem ewigen Feu-
ersee für die Unbußfertigen fast vollständig
von der vorherrschenden religiösen Strömung
der 1960er Jahre. Vorträge zu diesem Thema

Die Definition der Hölle in der christlichen Theologie hat sich im Laufe der Zeit verändert.
Die heutige Sichtweise spiegelt das Empfinden einer modernen Gesellschaft wider. 

V o n  P a u l  K i e f f e r  u n d  D a v i d  T r e y b i g

Eine Hölle, die nicht
mehr so heiß brennt

14 Gute Nachrichten


an theologischen Hochschulen gab es kaum.
Obwohl nach Umfragen eine Mehrheit der
Amerikaner immer noch an die Existenz der
Hölle glaubt, meint kaum jemand, er werde
dort landen“ („Hell Hath No Fury“, 31. Janu-
ar 2000, Seite 47).

Die Ablehnung der „heißen“ Hölle

Die herkömmliche Vorstellung der Hölle, in
der unverbesserliche Sünder ewig gepeinigt
werden, stößt seit Jahrzehnten auf zunehmen-
de Ablehnung — selbst unter bekennenden
Christen. Dafür gibt es mehrere Gründe. Zum
einen sehen einige in der Androhung von Be-
strafung eine grobe Angsttaktik, die jedoch bei
reifen Erwachsenen fehl am Platz sei. Der re-
ligiöse „Konsument“ von heute wünscht sich
positive Lektüre über Liebe, Hoffnung, Frie-
den und bedeutungsvollere zwischenmensch-
liche Beziehungen statt Unterweisung darin,
wie man die Flammen der Hölle meiden kann. 

Andere begründen ihre Ablehnung der Höl-
le mit einer Frage: Kann man die Vorstellung
eines barmherzigen Gottes mit dem Konzept
der Hölle vereinbaren, in der die Menschen
ewig gequält werden — ganz gleich, wie die
Qual aussieht?

Hinzu kommen andere Aspekte dieser „tra-
ditionellen“ Hölle, die manche Nichtchristen
abstoßend finden. Dazu gehört die Vorstel-
lung, daß die Erretteten das Leiden der Ge-
quälten werden verfolgen können: „… Die
Freude der Gesegneten besteht zum Teil dar-
in, die Qualen der Verdammten zu verfolgen.
Dieser Anblick bereitet Freude, weil er ein
Manifestieren der Gerechtigkeit Gottes und
seiner Abscheu der Sünde ist, aber in der
Hauptsache schafft er einen Kontrast, der das
Bewußtsein der eigenen Wonne steigert“ 
(D. P. Walker, The Decline of Hell: Seven-
teenth-Century Discussions of Eternal Tor-
ment, 1964, Seite 29).

Nach dieser Vorstellung würden nämlich
Eltern das Leiden der eigenen Kinder verfol-
gen können und umgekehrt. Ehemänner und 
-frauen könnten das Leiden ihres ungläubigen
Partners sehen. Am schlimmsten ist das Licht,
in dem Gott durch diese Doktrin erscheint: als
sadistisch und gemein.

Vor dem Hintergrund solcher Vorstellungen
ist es kein Wunder, daß die Doktrin über die
Hölle etliche Menschen von dem Glauben an
Gott abgebracht hat.

Dazu gehörte übrigens Charles Darwin,
dem im allgemeinen die Evolutionstheorie zu-
geschrieben wird. Darwin schrieb diesbezüg-
lich in seiner privaten Autobiographie: „Der
Unglaube überkam mich schleichend, war
aber zum Schluß vollständig … Ich kann mir
kaum vorstellen, wie jemand sich das Chri-
stentum als etwas Wahres wünschen kann;
denn … der Text scheint zu zeigen, daß die
Ungläubigen … ewig bestraft werden. Und
das ist eine zu verdammende Doktrin“ (Paul
Martin, The Healing Mind: The Vital Links
Between Brain and Behaviour, Immunity and
Disease, 1997, Seite 327).

Darwin mag gemeint haben, die Bibel leh-
re diese „zu verdammende Doktrin“, doch in
Wirklichkeit gründete sich seine Vorstellung
über die Hölle auf Auslegungen des abgewan-
delten Christentums, die die Aussagen der Bi-
bel nicht widerspiegeln.

Die Hölle als katholische Lehre

Konservative Katholiken, die an der tradi-
tionellen Sichtweise der Hölle als Ort der ewi-
gen Bestrafung festhalten, mögen sich über
die eingangs zitierten Worte ihres Papstes ge-
wundert haben. Ironischerweise wissen viele
dieser Menschen nicht, die moderne Ausle-
gungen in bezug auf die Hölle ablehnen, daß
ihre Auffassung zur Hölle erst lange nach dem
Ableben der ersten Christengeneration zur
Lehre ihrer Kirche wurde. 

Jesus, seine Apostel und die ersten Christen
benutzten das Alte Testament als ihre Bibel, in
der ein ewig brennendes Höllenfeuer nicht
vorkommt. Gerald Zelizer, Rabbiner in einer
konservativen jüdischen Gemeinde im US-
Bundesstaat New Jersey, meint dazu: „In der
hebräischen Bibel wird die Hölle [im her-
kömmlichen christlichen Sinn] überhaupt
nicht erwähnt, sondern nur eine felsige
Schlucht außerhalb der alten Stadt Jerusalem,
in der die Israeliten Unrat verbrannten, und
scheol, eine nicht näher beschriebene Unter-
welt, in die sowohl die Guten als auch die Bö-
sen nach dem Tod hinabsteigen.“

Wie wurde ein ewig brennendes Höllenfeu-
er zur Lehre der katholischen Kirche? 

Einer der größten Bibelgelehrten der katho-
lischen Kirche, Origenes (185-254 n. Chr.),
vertrat die Ansicht, daß Gott im Laufe langer
Zeiträume alle Menschenseelen wieder zu

sich in sein Reich nehmen werde. Dabei
diene die Hölle zur Rehabilitation

verstorbener Sünder. Diese Leh-
re wurde 543 n. Chr. auf dem

Konzil von Konstantinopel verworfen. Anstel-
le der Wiederversöhnung der Menschheit mit
Gott trat die ewige Verdammnis, die bis dahin
kein wirkliches Gedankengut der Kirche ge-
wesen war. Dieser Vorgang wird in dem ka-
tholischen Standardwerk Lexikon für Theolo-
gie und Kirche bestätigt: „Die ewige Dauer der
Höllenstrafen wurde als Endpunkt eines lan-
gen Ringens im Jahre 543 ... festgestellt ... Der
Schlußpunkt unter diesen Versuch (die Lehre
der Allversöhnung des Origenes) wurde unter
Justinian im Zuge der allgemeinen Eliminie-
rung des Origenismus gesetzt“ (1959, Band 5,
Seite 446 bzw. 447). Dazu ist anzumerken,
daß Justinian nicht etwa ein Papst, sondern
Kaiser des von ihm wiederbelebten römischen
Weltreiches war, der einmal den Papst einker-
kern ließ und bestimmte, was maßgebende
Lehre der Kirche zu sein hatte.

Mit seinem Werk Die Göttliche Komödie
(1321 n. Chr. vollendet) zementierte der itali-
enische Dichter Dante Alighieri die her-
kömmliche Vorstellung der Hölle als Ort der
Bestrafung. In seinem Werk schildert Alighie-
ri seine visionäre Wanderung als sündiger
Mensch durch die Hölle, in der es diverse
Kammern und unterschiedliche Strafen gab. 

Was lehrt die Bibel wirklich?

Moderne Revisionen der Lehre über die
Hölle gehen von der Grundlage einer Doktrin
aus, die erstmals im 6. Jahrhundert kirchlich
festgelegt wurde und die Jesus, seinen Apo-
steln und den ersten Christen unbekannt war.
Was lehrt die Bibel über die Hölle? Schließ-
lich erwähnte Jesus eine Hölle als „Feuer, das
nie verlöscht“ (Markus 9,43). Was meinte er
damit?

In einem Punkt sind wir einer Meinung mit
Papst Johannes Paul II., als er bei seiner Mitt-
wochsaudienz vor drei Jahren sagte: „Die Bil-
der, mit denen die Heilige Schrift die Hölle
darstellt, müssen richtig interpretiert werden.“

Die Interpretation umfaßt mehr als eine kur-
ze Definition der Hölle. Sie tangiert verwand-
te Bereiche wie Leben und Tod, die unsterbli-
che Seele, die Bestimmung des Menschen
bzw. das Vorhaben des Schöpfers für uns
Menschen. In unserer neuen kostenlosen Bro-
schüre Himmel oder Hölle: Was lehrt die Bi-
bel wirklich? bieten wir Ihnen eine gründliche
Erläuterung des Themas Hölle an. Auf Anfra-

ge senden wir Ihnen diese
Broschüre ger-

ne zu.   GN

November-Dezember 2002 15


Sind die nachfolgenden vier Aussagen richtig oder falsch?

❶ Die Bibel lehrt, daß die Gerechten nach dem Tod im Himmel sind.

❷ Die Bibel lehrt, daß die Bösen in einem immer brennenden Höl-
lenfeuer leiden müssen.

❸ Die Bibel lehrt, daß unsere unsterbliche Seele nach dem Tod entweder in
den Himmel oder in die Hölle „fährt“.

❹ Die Bibel lehrt, daß die treuen Diener Gottes wie z. B. Noah, Abraham,
Josef, Mose und David bereits im Himmel sind.

Die richtige Antwort auf alle vier Fragen ist falsch. Wenn Sie im Religions-
unterricht etwas anderes gelernt haben, sollten Sie nicht überrascht sein. Das
abgewandelte Christentum unserer Zeit lehrt manches, was dem Begründer
der christlichen Religion, Jesus Christus, seinen Aposteln und den ersten
Christen unbekannt war. 

Überlegen Sie: Kann man die Vorstellung eines barmherzigen Gottes
überhaupt mit dem Konzept der Hölle vereinbaren, in der die Menschen
ewig gequält werden? Diese Lehre hat manche Menschen von dem Glauben an Gott abgebracht,

darunter auch Charles Darwin, allgemein als „Vater“ der Evolutions-
theorie anerkannt. Darwin nannte die Lehre von der Hölle als Ort 
der ewigen Pein, wie sie von dem Christentum seiner Zeit dargestellt
wurde, „eine zu verdammende Doktrin“. Doch in Wirklichkeit lehrt 
die Bibel diese „zu verdammende Doktrin“ nicht!

In unserer kostenlosen Broschüre Himmel oder Hölle: Was lehrt die
Bibel wirklich? erfahren Sie, was wirklich nach dem Tod geschieht. Die
Wahrheit der Bibel ist für alle Menschen ermutigend, ja inspirierend!
Schreiben Sie uns an die untenstehende Adresse, um Ihr kostenlo-
ses Exemplar zu bestellen.

Was wissen Sie über
Himmel und Hölle?

Unser Quiz testet Ihr Wissen! 

Postfach 30 15 09
D-53195 Bonn

TELEFON:
(0228) 9 45 46 36

FAX:
(0228) 9 45 46 37

E-MAIL:
info@gutenachrichten.org

GN
UTE
ACHRICHTEN


