Jugendgottesdienste in der NAK - Predikale „Gehirnwäsche“ oder beispielhafte Gemeinschaft?

Eine Untersuchung am Beispiel des NAK-Jugendtages 2009 (EJT) von Detlef Streich, November 2011
Lassen wir zu Beginn der Ausführungen einen Teilnehmer des EJT selbst zu Wort kommen:
#1900: Danièl (23) - 16.12.2010, 20.07 Uhr,

„Ich bin gerade wieder im absoluten EJT-Fieber!
… Gedanke: Ach, irgendwie habe ich Lust ein bisschen die Lieder der EJT-CD zu hören.
Kaum das erste Lied angeklickt der nächste Gedanke: Ach ja, ich hab doch letztens ein paar Bilder wiedergefunden. Und die Diashow ist schon gestartet.
Zack ist es wieder soweit! Diagnose Akutes EJT-Fieber!!!
Einige Symptome, Krokodiltränen auf den Wangen, ein nicht Enden wollendes Lächeln, Mitsummen der sehr, sehr laut erschallenden Lieder der oben angegebenen CD und eins der wichtigsten: Eine schier unbändige Sehnsucht wieder in den absolut tollen großen Kreis der Teilnehmer, sowie genießen können dieses Flairs von diesem immernoch absolut atemberaubendem Wochenende!

DANKE(!) an all diejenigen, … die mit dazu beigetragen haben, dass ich genau dies wie hier beschrieben selbst nach bald 2 Jahren immernoch erleben darf..!“

Ist eine solche Reaktion von Daniel Ausdruck eines schönen Gemeinschaftserlebnisses gleichgesinnter, christlicher Jugendlicher (so wird es innerhalb der NAK gesehen) oder ist sein Schreiben ein Beleg für eine optimal funktionierende Gehirnwäsche im Sinne praktizierter „mind control“ durch eine Psychosekte? Dieser Frage soll in den folgenden Ausführungen in sehr verdichteter Form nachgegangen werden und sie ist zunächst einfacher zu beantworten, als es den Anschein hat, weil prinzipiell kein wirklicher Widerspruch zwischen beiden Aussagen liegt. Jeder christliche „Jugend- oder Kirchentag“ wird, wenn er gelungen ist, ein emotionales Gemeinschaftserlebnis sein und Elemente von „mind control“ haben! Vergleicht man z.B. Einträge im Gästebuch des Evangelischen Jugendwerkes Württembergs (ejw) mit denen der NAK-Jugend finden sich auffallend ähnliche Anmerkungen wie „Hammer, super Erlebnis, vermisse die Gemeinschaft, viele liebe Leute getroffen, coole Musik, wie im Himmel, tolle Stimmung, traurig über das Ende“ etc. Und sicher wird über die Seminare und Gottesdienste auch immer eine „mind control“ ausgeübt im Sinne von Denkvorgaben, Bindungen an die Kirche, Festigung der Beziehungsstrukturen, Lebenssinnstiftungen, spirituelle Erlebnisse und anderes mehr. Dieses sind die Ziele solcher tradierten Veranstaltungen als „eine der wichtigsten Inspirationsquellen des Gemeindelebens“ mit „immer wieder belebenden Impulse für die Kirche“.
Die entstehenden Korrelationen zwischen Musik, Begegnungen in der Gemeinschaft, Losgelöstheit vom Alltag, Wortbeiträgen in den Seminaren und Gottesdiensten sind dabei psychologisch besonders auf das Gefühl gerichtet und wirken im Einzelnen wie auch gebündelt auf den in der Gruppe anonymisierten jungen Menschen, der auf der Suche ist nach Vorbildern, Orientierung und Halt . Hinzu kommen bei diesen Veranstaltungen ganz besondere, großgruppenspezifische Phänomene und Interaktionen mit sich gegenseitig ansteckenden Tendenzen (kollektive Dynamiken) zu irrationalem Handeln, abhängig von den Intentionen und Gedanken ihrer Mitglieder. Je ähnlicher dabei die Einstellungen der Gruppenmitglieder sind, desto höher ist die Kohäsion der Gruppe und das übereinstimmende Denken („groupthink“). Nach Janis ist Groupthink ein "Denkmodus, den Personen verwenden, wenn das Streben nach Einmütigkeit in einer kohäsiven Gruppe derart dominant wird, dass es dahin tendiert, die realistische Abschätzung von Handlungsalternativen außer Kraft zu setzen".
Ob beabsichtigt oder nicht verbinden sich die kurz beschriebenen, einzelnen Phänomene multifaktoriell dergestalt, dass sie den in sie eingewobenen Menschen bis zu seiner völligen Unterwerfung (ver)führen können, (ver)führen „müssen“, wenn er Mitglied dieser Gruppe bleiben oder werden möchte. Je enger nun der Denkhorizont der Gruppe ist, desto problematischer wirkt sich das auf den Jugendlichen aus. Und hierin unterscheidet sich der EJT der NAK deutlich von den anderen Kirchentagen nicht nur in den dort breiten und vielfältigen Angeboten zu den unterschiedlichsten Themen, sondern vor allem in der Durchführung und den Themen der Gottesdienste. 2011 stand der evangelische Jugendtag in Stuttgart unter dem Wort Römer 12, 20 „So nun deinen Feind hungert, so speise ihn; dürstet ihn, so tränke ihn“ mit dem Motto „Machs gut“ und folgendem Text von Gottfried Heinzmann:
mach’s gut!! ruft jesus dir zu

und traut dir zu

dass du es gut machst

du kannst gute gaben einsetzen

gute worte weitersagen

gute ideen zur tat werden lassen

böses mit gutem überwinden

meine kraft ist mit dir

meine liebe ist bei dir

meinen segen hast du

mach’s gut!! ruft jesus dir zu

mach’s gut

mit mir
Natürlich finden sich ähnlich klingende Aufforderungen auch in den Predigten der NAK, sich mit „seinen Gaben“ in die Gemeinschaft einzubringen, aber schon dabei werden kleine, aber wesentliche Unterschiede deutlich: Die Zielgruppe, die Absicht und die Intensität der Aufforderung! Die folgende Zitate von Stap. Leber stammen aus den beiden wörtlichen Predigtmitschriften der NAK-NRW des EJT 2009; Kernsätze von Stap. Leber am Donnerstag waren:
 „Es ist mein Wunsch, dass ihr alle merkt, dass ihr gebraucht werdet im Werke Gottes. Niemand soll und darf abseits stehen.“

„Verzettelt euch nicht in euren Gedanken und schaut einfach nach oben, sondern nutzt die Zeit, seid tätig, seid aktiv, setzt euch ein“

„Das rufe ich euch auch noch einmal zu. Lieber Bruder, liebe Schwester, nutze die Zeit, sei aktiv! Sei aktiv in der Gemeinde, in der Jugend, bring dich ein zu deinem eigenen Gewinn.“
Die Zielgruppe ist klar das sogenannte „Werk Gottes“, ein Synonym für die NAK. Und die eigentliche Absicht ist hier nicht die „gute Tat“, sondern die zielgerichtete Ein- und Anbindung an die Gruppe:
„Also werft dieses Vertrauen bitte unter keinen Umständen weg. Lauft dem lieben Gott doch nicht aus der Schule, sondern setzt euer ganzes Vertrauen in ihn.“

 „Lasst uns dieses Vertrauen unter gar keinen Umständen aufgeben. ... Wir blicken hin zu dem Tag, wo der Herr wiederkommen wird. Wohl dem, der dann die Zeit genutzt hat. Wohl dem, der das Vertrauen nicht weggeworfen hat.“
… und „wehe dem“, der dies nicht tut oder gar die NAK verlässt! Bez.Apostel Koberstein drückte diese Einschwörung auf die Gruppe am Jugendtag-NRW 2011 gegen Ende seiner Predigt so aus:
„Nun kann man fragen: „Kann ich jetzt überall hingehen, ist alles dasselbe, wenn wir von der Christenheit und Einheit sprechen?“ Lasst mich das klar ansprechen. Es ist mein Verständnis - ich sage nicht, es ist so, sondern es ist mein Verständnis und meine tiefe Überzeugung -, dass dieser Weg, den ich hier gehen darf in dieser Kirche, der sichere ist. Hier weiß ich für mich mit Sicherheit, dass ich all das habe, was als Vollmacht vom Sohn Gottes in das Apostelamt gelegt wurde. Dieses Amt hat der Sohn Gottes gestiftet. Es ist das einzige Amt, das er gegeben hat. Aber es ist für mich keine Frage, das Apostelamt in den Mittelpunkt zu stellen. … Für mich ist das hier der sichere Weg.“
Die folgenden drei Tage des EJT waren dann für die Teilnehmer geprägt von den verschiedenen Gemeinschaftserlebnissen, die erstmalig in einer solchen Großgruppe erlebt werden konnten und am Sonntag im zweiten Gottesdienst in einer gewaltigen Inszenierung mit Licht und entsprechend wirksamer Musik kulminierten. Die „Seele“ war aufgewühlt von den vielfältigen Gefühlen und so bereit gemacht für die nun stattfindende, unglaublich starke und durchaus beabsichtigte Indoktrination: „Ich wiederhole gern noch einmal, was ICH so hineinlegen möchte …“. Natürlich müssen die Jugendlichen dazu gebracht werden, die NAK an erster Stelle in ihrem Leben zu denken, deshalb zunächst die Frage: „ Was ist in der Prioritätenliste an oberster Stelle?“ Sodann wird die „grandiose“ Einheit beschworen, die „Unity im Geiste Gottes“, die erreicht ist, „wenn wir alle miteinander das Ziel vorne haben: Ich möchte dem Herrn gefallen. Ich möchte dem Herrn dienen. Ich möchte ein Segen sein für andere. Ich möchte alles daransetzen, um bei der Wiederkunft Christi dabei zu sein. Das möge oberste Priorität sein, dem sich alles andere unterordnen muss.“
Deshalb muss „manches andere vielleicht einmal an die zweite Stelle … Man kann nicht alle Ziele verfolgen in dieser Welt.“ Man kann eben nicht „alles mitmachen … ; dieses und jenes, sicherlich auch noch ein bisschen Zeit für den Herrn, aber eben unter anderem. Geschwister, das geht nicht auf Dauer. Man muss klare Prioritäten setzen und klar für sich selbst Bilanz ziehen: Was liegt vorne? Was ist wichtig? … mein ganzes Herz dem Herrn geben.“ In Folge wird als „Notwendigkeit“ die Nachfolge des Herrn bezeichnet, die aber nicht ausschließt, „ganz und gar nicht, dass wir die enge Verbindung mit denen suchen, die der Herr heute als seine Boten gegeben hat in den Aposteln, in den weiteren Amtsträgern. Das sind Gehilfen des Glaubens und der Freude. Wenn wir das so zusammen sehen, ist da auch gar kein Widerspruch; da darf auch kein Widerspruch sein. Das ist der Weg, um dieses Ziel zu realisieren: Ich will würdig werden auf den Tag des Herrn. Dazu wollen wir nachfolgen, dazu wollen wir alles daransetzen …“
Ein Blick ins EJT-Gästebuch ist sehr aufschlussreich und zeigt die massive, psychische Auswirkung dieser Veranstaltungen, bei denen es gerade in den Predigten nicht um "christlichen Glauben oder wirkliche Lebenshilfen" ging oder geht, sondern eben primär um die manipulierende Einschwörung auf die eigene Gruppe mit erschreckenden Folgen. Vier kurze Kommentarbeispiele mögen dies verdeutlichen:

Matthias
Es war unglaublich, bin noch völlig in EJT-Trance!!! Es war der Himmel auf Erden..
Gabi (52)
Das "Wir"-Gefühl war einfach unbeschreiblich. ...
Schöner kanns doch nur im Himmel werden. Schade, dass wir erst mal alle wieder nach Hause mussten.
Lopez (18)
Ich kann es bis jetzt immer noch nicht fassen, dass war das beste Event in meinem Leben und jetzt weiss man wer man als Person ist und was man will!
... Ich bin Sprachlos!
 (Anmerkung: Die Unterstreichungen sind von mir)
Steffen (21)
... diese begeisterung der Masse war einfach genial....

Siehe hier auch weitere Kommentarauszüge
Solche Auswirkungen auf Jugendliche sind aus psychologischer Sicht mehr als bedenklich, denn die geniale "Begeisterung der Masse" als Folge massiver Gedankenmanipulation und strategischer Propaganda kann nur unter Ausschluss des eigenen Denkens erfolgen! Einträge dieser Art findet man in den evangelischen Gästebucheinträgen ebenso wenig wie die am Anfang zitierte, über Jahre anhaltende innere Stimmung der „unbändigen Sehnsucht“ danach, die tatsächlich eher einer Sucht gleicht als einem christliche orientierten Glauben. Dass aber solche „mind control“-Absichten zur Herstellung eines gemeinsamen Gruppendenkens in der NAK Methode sind, zeigt auch ein jüngstes Beispiel Lebers aus einem Jugendgottesdienst in Moskau vom 7.8.2011. Die Auszüge stammen alle aus "Unsere Familie" Nr.20/20.Oktober 2011) und trotz der Häufung aus einer einzigen Predigt:

"Geht nicht eigene Wege, sondern bleibt in der Gemeinschaft"
"Da wo Apostel sind, da ist göttliche Kraft."
"Wir müssen lernen, um das ewige Leben ererben zu können."
"Wir wollen lernen zu beten."
"Wir wollen lernen, einen GD zu erleben, das Wort Gottes aufzunehmen und darin die Stimme Gottes zu erkennen."
"Wir wollen hören, was uns gesagt wird.Wir wollen die Stimme Gottes hören."
"Wir wollen lernen, zwischen dem Willen Gottes und menschlicher Gutmeinung zu unterscheiden:"
"Wir wollen lernen, den Willen Gottes zu tun."
"Wir wollen lernen, den Nächsten zu lieben."
"Wir wollen lernen, dem Herrn zu dienen."
"Brüder und Schwestern, lasst uns im Werk Gottes bleiben."
"Wir alle müssen lernen:"
"Auch der Stammapostel muss noch lernen."
Unentwegte „WIR“-Formulierungen und wie die z.B. in einer Hypnosetherapie angewandten Raucherentwöhnungssätze werden hier permanent und eindringlich neuapostolische Glaubenssätze als Schlüsselworte wiederholt und eingetriggert, die weder mit einer Predigt etwas zu tun haben noch am Evangelium orientiert sind. Aber dann „weiss man wer man als Person ist und was man will! ... Ich bin Sprachlos!“, so Lopez im Gästebuch. Die Folge daraus ist tatsächlich die eigene Sprach- und Denklosigkeit mit Gefühlsvorgaben und Verhaltensvorschriften aller Art! Das eigene ICH wird zum völlig untergeordneten „man“ innerhalb der Gruppe mit einem von den Sektenführern gestohlenen Selbst! Es sei nochmals Janis zitiert (u.a. 1972): „Eine Erscheinung, die in Gruppen vorkommt, wenn die Mitglieder ihre Auffassungen für absolut und unumstößlich richtig halten, nicht auf Kritik von außen und alternative Standpunkte eingehen und sich u.a. sogar dagegen abschotten.“ (Zitat entnommen aus Psychologie der Gruppe von H. Metz-Göckel). Obgleich uns Mind Control allenthalben begegnet, z.B. in Werbung, Medien, Rock- und Pop-Konzerten, Wirtschaftsunternehmen, Parteiveranstaltungen usw. und auch dort einen jeweils mehr oder weniger schädlichen Einfluss ausübt, ist dies doch nochmals zu unterscheiden von den Beeinflussungen, die nicht nur ein bestimmtes Kauf- oder Wahlverhalten hervorrufen, sondern direkt – da von Kindheit an vor allem durch die Sektenführer praktiziert – auf die Persönlichkeit und ihre Entwicklung Auswirkungen haben. Die Folgen daraus können konkret sein (frei nach Singer/Sekten Seite 340/341):
· Depression Verlustgefühle Schuldgefühle und Reue

· Mangel an Selbstbewusstsein und Selbstvertrauen; Neigung zu Selbstvorwürfen und übertriebenen Zweifeln

· Panikanfälle

· übergroße Abhängigkeit, Fügsamkeit und Beeinflussbarkeit

· Unentschlossenheit, Entscheidungsunfähigkeit

· verschwommenes Denken

· Schwebezustände; Abgleiten in veränderte Bewusstseinszustände

· mangelnde und unzuverlässige Urteilsfähigkeit

· unkritische und passive Haltung gegenüber den Äußerungen anderer

· allgegenwärtiges Gefühl der Entfremdung

· keine Öffnung für neue Freunde

· Misstrauen in die eigene Fähigkeit, gute Entscheidungen zu treffen

· Begrenzung sozialer Kontakte aus Angst; Misstrauen gegenüber anderen

· Einsamkeitsgefühl

· Probleme in der Beziehung zu Ehepartner, Familie/Eltern und Kindern

· Angst vor Bindung an eine andere Person

· Unfähigkeit, sich eine eigene Meinung zu bilden und sie zu äußern

· Überanstrengung, um Zeitverlust wettzumachen; Unfähigkeit, nein zu sagen

· Gefühl, ständig beobachtet zu werden

· Gefühle von Scham und Unsicherheit; Angst vor Zurückweisung

· Verurteilung normaler menschlicher Schwächen; Härte gegenüber sich selbst und anderen;

Wem der Begriff „Sektenführer“ hier zu hart erscheint, der sei verwiesen auf meine Arbeit „NAK - Christliche Sondergemeinschaft oder Sekte“. Dort habe ich die wesentlichen Kriterien zur Bestimmung einer Gruppe als Sekte deutlich herausgearbeitet. Eine Kurzinformation bekommt man bei Infosekta . Hier sind 15 Merkmale einer Sekte aufgelistet, die sich annähernd vollständig auf die NAK beziehen lassen. Die praktizierte Bewusstseinskontrolle ist hierbei der allgemein kleinste Nenner, auf den sich solche Gruppen bringen lassen. Weitere Stichpunkte sind kollektives Denken, kritiklose Identifikation, geschürte Angst, radikale Opferbereitschaft, Absolutheitsanspruch der Lehre, autoritäre Führung, einfaches Welt- und Menschenbild, Erlösungs- und Heilsversprechen für die Gruppenmitglieder, Endzeiterwartung, Desinformation nach innen und außen, Einfluss auf alle Lebensbereiche der Mitglieder. Die anfängliche Diagnose von Daniel „Akutes EJT-Fieber!!!“ ist also pathologisch mehr als zutreffend und deutet auf schwere, psychische Störungen hin, die deutlich verursacht werden durch die sogenannten Predigten dieser Apostel der Neuapostolischen Kirche! Und dafür bedankt sich Daniel auch noch, wenn er schreibt:
„DANKE(!) an all diejenigen, … die mit dazu beigetragen haben, dass ich genau dies wie hier beschrieben selbst nach bald 2 Jahren immernoch erleben darf..!“

Die Mind Control ist perfekt gelungen und durch die nachfolgenden Veranstaltungen über die auch dort gesetzten oder vertieften Trigger unauslöschlich eingeprägt.
Diese Psychomanipulation ist jedoch ein unzulässiger Eingriff gegen die Menschlichkeit und ein Verstoß gegen das deutsche Grundgesetz. Dort heißt es in Artikel 1:
 (1) Die Würde des Menschen ist unantastbar. Sie zu achten und zu schützen ist Verpflichtung aller staatlichen Gewalt.

(2) Das Deutsche Volk bekennt sich darum zu unverletzlichen und unveräußerlichen Menschenrechten als Grundlage jeder menschlichen Gemeinschaft, des Friedens und der Gerechtigkeit in der Welt.
Die vom Grundgesetz geforderte Grundlage der „unveräußerlichen Menschenrechte“ ist nicht die Grundlage der Glaubensgemeinschaft „NAK“! Die Unantastbarkeit der Würde einer Person wird dauerhaft, systematisch und menschenverachtend durchkreuzt, ignoriert und verletzt! Mit der ebenfalls geschützten Religionsfreiheit hat das aber wenig zu tun, denn in die NAK wird man entscheidungsunfähig hineingeboren, hat aber ein Leben lang mit den Folgen der Indoktrination zu kämpfen. Viele Menschen als Opfer der NAK kämpften bereits vergeblich dagegen an und standen und stehen vor einem gescheiterten Leben!
Mögen diese Ausführungen dazu verhelfen, möglichst vielen Jugendlichen in der NAK die Augen zu öffnen und dieser Sekte entfliehen zu können. Mein persönliches Mitgefühl gilt allen Jugendlichen wie Daniel, und meine Hoffnung begleitet die Menschen, die diesen Zwängen entrinnen möchten.

Weiterführende Artikel zum Thema:
· "NAK- Christliche Sondergemeinschaft oder Sekte?"(DS)

· "Spachliche Mittel zur mentalen Zwangsüberzeugung in der NAK - Eine rhetorische Stilmittelanalyse" (DS)
· Wolkenpredigt
6

