
BERICHT 

Peter Hasenberg Sturm im Wasserglas? 
Kirchliche Reaktionen auf "Skandalfilme" am 
Beispiel von "Popetown" und "Da Vinci Code" . 

Debatten um so genannte Skandalfilme haben ein immer wiederkehren­
des Muster: Vor Start des Films (im Kino oder Fernsehen) schlagen die 
Wellen des Protests hoch, um nach dem Start schlagartig auf ein Nullni­
veau abzusinken. Was als eine Art Tsunami-Phänomen beginnt, er­
scheint am Ende eher als Sturm im Wasserglas. Am heftigsten wird 
diskutiert, wenn noch niemand das vermeintlich blasphemische Werk 
gesehen hat. Auf der einen Seite werden von den Protestierenden 
Befürchtungen artikuliert, der Film könne weitreichende Wirkungen in 
Bezug auf den Glauben oder die Kirche haben, auf der anderen Seite 
werden von liberalen Verteidigern Argumente für die Freiheit der 
Meinungsäußerung und der Kunst ins Feld geführt. Die vermittelnde 
Position erkennt die potenziell problematischen Inhalte, will aber von 
Verbotsforderungen nichts wissen und sieht eher die Chance, durch Kor­
rektur der falschen Aussagen die wahren Inhalte des Glaubens in die 
öffentliche Diskussion zu bringen. Zieht man dann rückblickend Bilanz, 
erkennt man, dass sich weder die schlimmsten Befürchtungen in Bezug 
auf verheerende Folgen für Glauben und Kirche noch die positivsten 
Hoffnungen auf eine Chance zur verstärkten öffentlichen Thematisierung 
zentraler Glaubensinhalte bestätigt haben. Die jüngsten Debatten um die 
TV-Serie "Popetown" und den Hollywoodfilm "The Da Vinci Code - Sa­
krileg" bieten hier interessantes Anschauungsmaterial. 

Bei öffentlichen Debatten um Skandalfilme gerät die Kirche fast 
regelmäßig und zwangsläufig ins Hintertreffen. Das wirft im Nachhinein 
die Frage auf, wie man in Zukunft bei derartigen Fällen besser reagieren 
könnte. Die Erfahrungen lassen es eher als zweifelhaft erscheinen, ob es 
wirklich so etwas wie eine ideale Strategie für die Kirche geben könnte. 
Es spielt nämlich nicht nur eine Rolle, was die Kirche tatsächlich tut, 
sondern was in den Medien und in der Öffentlichkeit wahrgenommen 
wird. 

Das Grundproblem liegt schon allein daran, dass es nie eine abge­
stimmte Reaktion der Kirche gibt. Im Falle von "Popetown" gab es ein 
breites Spektrum von Stellungnahmen: von verschiedenen Bischöfen, 
vom Sekretär der Deutschen Bischofskonferenz, von katholischen 
Laienverbänden, christlichen Politikern und Prominenten. Selbst wenn 
es in der Tendenz eine ablehnende Haltung gab, waren die Statements in 
Begründungen und Schlussfolgerungen doch unterschiedlich akzentu­
iert. In der öffentlichen Wahrnehmung war vor allem präsent, dass von 
Seiten der Kirche rechtliche Schritte unternommen worden sind, dabei 

300 

Communicatio Socialis 39 (2006), Nr. 3: 300–306 
Quelle: www.communicatio-socialis.de

https://doi.org/10.5771/0010-3497-2006-3-300 https://www.inlibra.com/de/agb - Open Access - 

https://doi.org/10.5771/0010-3497-2006-3-300
https://www.inlibra.com/de/agb
https://creativecommons.org/licenses/by/4.0/


STURM IM WASSERGLAS? 

wurde allzu schnell übersehen, dass es - wie der Sekretär der Bischofs­
konferenz, P. Hans Langendörfer, in seiner Stellungnahme vom 10. April 
2006 erklärte - konstruktive Gespräche mit dem Sender gab, getragen 
von der Hoffnung, dass diese zur Einsicht und einem freiwilligen Aus­
strahlungsverzieht aus Rücksichtnahme auf die Gefühle Gläubiger 
führen könnten. Die Eigendynamik derartiger Debatten bringt es jedoch 
mit sich, dass Wege zu einer vernünftigen Einigung verbaut werden. Sie 
war im Falle von "Popetown" -wie schnell zu erkennen war- nicht mehr 
zu erreichen. Es meldeten sich dann schnell die liberalen Kritiker kirchli­
eher Proteste, die MTV den Rücken stärkten, wie Lutz Hachmeister, der 
die Meinung vertrat, MTV dürfe nicht nachgeben, denn das sei Selbstzen­
sur ("Kölner Stadtanzeiger" vom 26.4.2006). Die Möglichkeit, dass die 
Protestwelle eine N achdenklichkeit beim Sender erzeugt haben und zu 
einem freiwilligen Verzicht führen könnte, wurde damit ausgeschlossen. 

Im Falle der Dan-Brown-Verfilmung wurde in anderer Hinsicht deut­
lich, dass eine kontrollierte Reaktion der Kirche gar nicht möglich ist, 
denn der Streit um "The Da Vinci Code - Sakrileg" war ein weltweites 
Phänomen. Wenn auch nur ein prominenter Kirchenvertreter irgendwo in 
der Welt einen Film als blasphemisch brandmarkt und ein V erbot fordert, 
wird dies in den Medien und in der Öffentlichkeit allzu schnell als allge­
meine Haltung "der Kirche" registriert. Eine differenzierte Reaktion wird 
dagegen in den Medien gar nicht wahrgenommen. So hat die Deutsche 
Bischofskonferenz im Falle des Films "The Da Vinci Code - Sakrileg" 
völlig unspektakulär, aber sicher sachgemäß reagiert. Sie hat sich - wie 
der Sekretär der Deutschen Bischofskonferenz, Pater Langendörfer, 
erklärte - bewusst nicht darauf eingelassen, eine Diskussion zu entfa­
chen, die längst erledigt war. Als die Verfilmung veröffentlicht wurde, 
war der Roman von Dan Brown seit drei Jahren auf dem Markt, weltweit 
weit über 40 Millionen mal verkauft worden und in seinen fragwürdigen 
Thesen durch zahlreiche Publikationen und Internet-Foren längst wider­
legt. Dennoch hat die Bischofskonferenz reagiert und auf ihrer offiziellen 
Webseite Sachinformationen zu den einzelnen kritikwürdigen Hypothe­
sen des Buches veröffentlicht. Ein derartig unaufgeregter, sachgemäßer 
kritischer Umgang der Kirche mit einem "Skandalffim" ist aber nicht 
schlagzeHenträchtig. 

Dass die Kirche im Zusammenhang mit derartigen Debatten um Skan­
dalfilme vorwiegend dann wahrgenommen wird, wenn der Ruf nach dem 
Verbot laut wird, hängt damit zusammen, dass hier ein gängiges Vorur­
teil bestätigt wird. Die Kirche erscheint als Institution, die Freiheiten 
einschränken ~1. sich gegen Kritik sperrt und einen offeneren Umgang 
mit Glaubensfragen oder Kirchenkritik nicht zulassen will. Wie proble­
matisch es ist, wenn sich Äußerungen von Kirchenvertretern genau in 

301 
https://doi.org/10.5771/0010-3497-2006-3-300 https://www.inlibra.com/de/agb - Open Access - 

https://doi.org/10.5771/0010-3497-2006-3-300
https://www.inlibra.com/de/agb
https://creativecommons.org/licenses/by/4.0/


HASENBERG 

dieses Vorurteil einfügen, zeigte sich am Beispiel der Dan-Brown-Verfil­
mung. Die zentrale Behauptung des Autors ist ja gerade, dass die Kirche 
"Wahrheiten" unterdrückt. Wenn ein Kirchenvertreter hun ein Verbot 
des Buches/Filmes fordert, verstärkt er letztlich- ohne dies zu beabsich­
tigen - die fragwürdigen Thesen des Autors. 

Natürlich ist es in jeder Hinsicht berechtigt, Kritik an einem Film zu 
üben, der problematische Inhalte verbreitet. Dass die Kritik aber oft allzu 
schnell in eine Verbotsforderung mündet, erschwert die Debatte. Es geht 
in den Medien dann weniger darum, differenziert zu beurteilen, ob die 
Kritik der Kirche ganz oder in Teilen berechtigt ist, sondern alles spitzt 
sich auf die Frage zu, ob ein Film verboten werden kann oder soll. Dabei 
müsste an erster Stelle die inhaltliche Auseinandersetzung stehen. Es 
geht darum, problematische Inhalte zu identifizieren, mögliche schäd­
liche Wirkungen zu benennen und daraus Schlussfolgerungen zu ziehen, 
wie mit dem beanstandeten Werk umzugehen ist. 

Warum Proteste oft wenig bewirken 

Schon in der Vergangenheit konnte man immer wieder beobachten, dass 
die Proteste gegen Skandalfilme deshalb so wenig nachhaltige Wirkung 
zeigen, weil sie nicht auf konkrete Inhalte reagieren, sondern auf Annah­
men über Inhalte, die sich auf Werbung, Ankündigungen oder Hören­
sagen stützen. Im Falle von "Popetown" war die Heftigkeit der Protest­
welle sicherlich dadurch bedingt, dass es zunächst etwas Konkretes gab: 
die Werbeanzeige mit einem lachenden Christus vor dem Fernseher unter 
der provokativen Schlagzeile "Lachen statt rumhängen". Dagegen wurde 
zu Recht protestiert und mit einer Anzeige beim Werberat ein Erfolg 
erzielt: Der Sender zog die Werbung zurück. Die Stellungnahmen zur 
eigentlichen Serie "Popetown" waren zum großen Teil Hypothesen über 
den Inhalt auf Grund der Anzeige und der Programmankündigung von 
MTV, die u.a. von einem "durchgeknallten Papst" sprach. 

Im Falle des Films "The Da Vinci Code- Sakrileg" waren die wesentli­
chen Inhalte durch die Romanveröffentlichung bestens bekannt. Aber 
auch hier waren Aussagen über den Film ohne Sichtung letztlich proble­
matisch. Bei aller Werktreue setzte der Film doch gegenüber dem Roman 
einige neue Akzente, beispielsweise in der Behandlung der Figur der 
Sophie Neveu, die im Film deutlich Zweifel daran hegt, dass sie die Nach­
fahrin J esu sein soll, oder in der Behandlung des Opus Dei, da der Film 
stärker hervorhebt, dass nur eine kleine Gruppe innerhalb des Opus Dei 
involviert ist, der bewusst ist, dass der Vatikan ihr Handeln nicht billigen 
würde. 

https://doi.org/10.5771/0010-3497-2006-3-300 https://www.inlibra.com/de/agb - Open Access - 

https://doi.org/10.5771/0010-3497-2006-3-300
https://www.inlibra.com/de/agb
https://creativecommons.org/licenses/by/4.0/


STURM IM WASSERGLAS? 

Auch die Frage nach der möglichen Wirkung muss vom konkreten 
Werk ausgehen. Eine gängige Behauptung ist die, der Film verletze die 
religiösen Gefühle der Gläubigen. Die "Verletzung des religiösen 
Gefühls" ist ein Phänomen, das nicht einfach als eine Art "Phantom­
schmerz" abzutun, sondern durchaus ernst zu nehmen ist. Es wird je­
doch entwertet, wenn es vorwiegend als Behauptung einer prognostizier­
ten Reaktion vorkommt und kaum als tatsächliche authentische Reak­
tion auf einen bestimmten Inhalt. Problematisch ist auch die verallgemei­
nernde Tendenz von Aussagen über Verletzungen religiöser Gefühle. Die 
Debatten enden nicht zuletzt deshalb mit dem Erscheinen des Films, weil 
die Reaktionen auch von Gläubigen sehr viel unterschiedlicher sind, als 
dies manche Gruppe von Protestierenden unterstellt. Den Roman "Sakri­
leg" hatten vor dem Filmstart schon Millionen von Katholiken gelesen, 
ohne sich betroffen zu fühlen, weil sie ihn einfach als das genommen 
hatten, was er ist: ein "Schmöker". "Popetown" empfanden viele Gläu­
bige als kindisch, geschmacklos, respektlos, aber sie sind nicht unbe­
dingt erschüttert worden, eher trat nach Ausstrahlung der ersten Folge 
Ernüchterung und Erleichterung ein, weil die Serie harmloser war, als es 
die Proteste hatten erwarten lassen. 

Letztlich ist der Begriff der "Verletzung des religiösen Gefühls" auch 
in Bezug auf das Anliegen von Protestierenden zu ungenau. Es geht nicht 
darum, den Gläubigen eine schmerzliche emotionale Reaktion zu erspa­
ren, sondern um den öffentlichen Schutz von Glaubensüberzeugungen 
und religiösen Institutionen. Es wird damit unterstellt, dass der betref­
fende Film negative Folgen für Glauben oder Kirche haben könnte. Es 
geht also nicht nur um den Film, sondern um langfristige Auswirkungen: 
Wenn "Popetown" sich über den Papst und damit über die katholische 
Kirche lustig macht, könnte dies auf Gläubige wie auf Außenstehende die 
Wirkung haben, dass sie diese Haltung übernehmen und gegenüber 
Glaube und Kirche eine abwertende Haltung einnehmen. Wenn Dan 
Brown die Kirche anklagt und Spekulationen über Jesus anstellt, könnte 
dies zur Folge haben, dass dies geglaubt wird und Christen verunsichert 
werden oder gar vom Glauben abfallen. 

Soweit die Wirkungshypothesen, die in den Protesten mitschwingen. 
Zu fragen ist, inwieweit derartige Annahmen berechtigt sind. Abgesehen 
davon, dass man bestimmte Wirkungen nie ganz ausschließen kann, 
muss man doch feststellen, dass Stellungnahmen zu Skandalfilmen nicht 
selten daran kranken, dass sie eine Rezeptionsweise unterstellen oder 
Wirkungshypothesen vertreten, die wissenschaftlich nicht haltbar sind 
und oft auch sc'hon der Alltagserfahrung widersprechen. Es wird über­
sehen, dass die Leser/Zuschauer durchaus eine Medienkompetenz ha­
ben, die es ihnen erlaubt, Texte im Rahmen bestimmter Genreregeln 

303 
https://doi.org/10.5771/0010-3497-2006-3-300 https://www.inlibra.com/de/agb - Open Access - 

https://doi.org/10.5771/0010-3497-2006-3-300
https://www.inlibra.com/de/agb
https://creativecommons.org/licenses/by/4.0/


HASENBERG 

einzuordnen und dass nicht ein einziger Roman oder Film in der Art einer 
Gehirnwäsche die Rezipienten umkrempelt. Dan Brown wurde oft vorge­
worfen, er vermische Fiktion und Realität in unzulässi~r Weise. Dabei 
wird übersehen, dass dies ständig passiert. Jede Fiktion enthält zahlrei­
che Wirklichkeitselemente. Jeder Fernsehzuschauer weiß aber, dass ein 
"Tatort" trotz aller Wirklichkeitsreferenzen nicht die Polizeiarbeit 
zuverlässig abbildet. Die gefühlte Bedrohung durch Kriminalität müss­
te dann deutlich zurückgehen, weil die Aufklärungsquote im Krimi bei 
100 Prozent liegt. Eine besonders enge Verbindung von historischen 
Fakten und Fiktion ist z. B. konstitutiv für bestimmte Genres wie dem 
Spionage- oder Politthriller. Aber nach Oliver Stones Film "JFK - Tatort 
Dallas", der Spekulationen über die "wahren" Hintergründe der Ermor­
dung John F. Kennedys anstellt, wurden die Geschichtsbücher nicht um­
geschrieben. Ebenso wenig konnte man ernsthaft erwarten, dass dies 
Dan Browns Thriller gelingen könnte. 

"Popetown" nutzte die für das Genre der Comedy typische Strategie 
der komischen Umdeutung realer Machtverhältnisse. Wie in TV-Satiren 
vom Typ "Spitting Image" sind die vermeintlichen Autoritäten- ob Politi­
ker oder Prominente - immer die größten Trottel. Die Serie selbst gibt ein 
eindeutiges Fiktionssignal und bietet sogar ein Rezeptionsmuster an: In 
der als Realfilm dargebotenen Rahmenhandlung, sieht man einen Schüler 
im Religionsunterricht, der sich langweilt und Karikaturen kritzelt, die 
dann lebendig werden. 

Bei Darstellungsformen des Komischen - Karikatur, Satire, Comedy -
ist die Gefahr, dass an das Genre unangemessene Maßstäbe angelegt 
werden. Kriterien der Wahrheit, Angemessenheit, Fairness, die man an 
eine objektive journalistische Berichterstattung anlegen würde, gelten 
hier auf Grund der Gattungsregeln nicht. Verzerrung, Übertreibung, Ein­
seitigkeit gehören zu diesen Genres unabdingbar dazu. Diese komischen 
Formen funktionieren aber nur, wenn der Rezipient die Spannung zwi­
schen der Wirklichkeit und dem komisch verzerrten Abbild erkennen 
kann. In den Stellungnahmen schwingt mitunter die Unterstellung mit, 
dass der Rezipient nicht die Fähigkeit haben könnte, zwischen der Ver­
zerrung und der Wirklichkeit zu unterscheiden. Jede Erfahrung zeigt 
aber das Gegenteil. Darüber hinaus ist die respektlose Behandlung von 
Glaube und Kirche unabhängig von jedweder qualitativen Bewertung 
zunächst einmal Ausdruck dafür, dass das, was angegriffen wird, eine 
hohe Bedeutung hat. Attackiert wird, was als Machtfaktor empfunden 
wird. Man macht Scherze über Personen und Institutionen, denen man 
Macht über das eigene Leben zuschreibt und gegen deren Einfluss man 
sich- wenn auch nur temporär- zur Wehr setzt, letztlich auch aus einer 
Einsicht in die eigene Machtlosigkeit. Wer Witze macht, plant keinen 

304 

https://doi.org/10.5771/0010-3497-2006-3-300 https://www.inlibra.com/de/agb - Open Access - 

https://doi.org/10.5771/0010-3497-2006-3-300
https://www.inlibra.com/de/agb
https://creativecommons.org/licenses/by/4.0/


STURM IM WASSERGLAS? 

Umsturz. Keine öffentliche Person wurde von Karikaturisten und Kabe­
rettisten so hemmungslos attackiert wie der frühere Bundeskanzler Hel­
mut Kohl, doch hat dies das Vertrauen einer Mehrheit der Wähler nicht 
beeinträchtigt. 

Kriterien für angemessene Reaktionen 

Eine kritische Auseinandersetzung mit Skandalfilmen wird nicht bei 
pauschalen Verurteilungen stehen bleiben, sondern konkret die Inhalte 
abklopfen und vor allen Dingen auch nach den Gründen fragen, warum 
ein Autor /Filmemacher eine aggressive Haltung gegenüber der Kirche 
annimmt bzw. warum derartige Inhalte beim Rezipienten auf Interesse 
stoßen. Man wird dann feststellen, dass es mit einer generellen 
Zurückweisung nicht getan ist, sondern dass es durchaus Anlass gibt, 
bestimmte Aspekte ernst zu nehmen. So dürftig die Beweise auch sind, 
die Dan Brown für seine These, die Kirche habe die "Wahrheit" unter­
drückt, dass J esus mit Maria Magdalena verheiratet war und Kinder 
hatte - es ist nicht zu leugnen, dass er bei den Lesern auf Resonanz 
stößt. Was er bietet, ist letztlich aber keine faktische, sondern eine 
gefühlte Plausibilität. Seine Thesen finden Aufnahme, nicht weil sie in 
jedem Detail für überzeugend gehalten werden, sondern weil sie in Ein­
klang mit Wahrnehmungen, auch Vorurteilen stehen, die weit verbreitet 
sind. Die Inthronisierung von Maria Magdalena als der von Jesus eigent­
lich auserwählten N achfolgerin ist weniger relevant im Sinne einer kon­
kreten Korrektur der Historie denn als Artikulation einer Kritik an der 
auch heute noch vielfach empfundenen Ungleichbehandlung der Frau in 
der Kirche. Und das betrifft nicht nur eine kleine Gruppe von unverbes­
serlichen Kirchenkritikern. So hat Hein er Geißler in einer TV-Diskus­
sionssendung im SWR die Thematik des Films zum Anlass genommen, 
auf den Nachholbedarf der Kirchen in Sachen Gleichstellung der Frau 
hinzuweisen. ("War Jesus verheiratet? Der Streit um den ,Sakrileg'­
Film", in der Reihe: "Quergefragt. Talk im Staatstheater", Sendung am 
17.5.2006, 20.15 Uhr) 

In "Popetown" steht die pubertäre Witzelei im Vordergrund, hinter der 
nur schwer ein ernster Kern festzumachen ist. Doch wenn man eine 
Kritik am Vatikan identifizieren will, kann man auch hier feststellen, 
dass die Auffassung, dies sei ein letztlich undurchschaubares Machtge­
bilde, bei dem nicht immer ganz klar ist, wer eigentlich die Fäden zieht, 
durchaus nicht'nur die Wahrnehmung eines verantwortungslosen Satiri­
kers oder Witzboldes ist. 

Wie kann man angemessen auf provokante Filme reagieren? Auf kei-

305 https://doi.org/10.5771/0010-3497-2006-3-300 https://www.inlibra.com/de/agb - Open Access - 

https://doi.org/10.5771/0010-3497-2006-3-300
https://www.inlibra.com/de/agb
https://creativecommons.org/licenses/by/4.0/


HASENBERG 

nen Fall muss man schweigen. Provokationen werden unternommen, da­
mit es Reaktionen gibt. Aber es sollten bei Auseinandersetzungen 
grundsätzliche Prinzipien gelten: 
1. Prinzip: Eine Kritik muss konkret sein. Das bedeutet: keine 

pauschalen Verurteilungen, sondern konkrete Benennung von proble­
matischen Inhalten und fundierte Wirkungshypothesen. Dies erfor­
dert, dass der beanstandete Film auch tatsächlich gesichtet und 
detailliert analysiert worden ist. 

2. Prinzip: Die Angemessenheit der Mittel der Reaktion sollte sorgfältig 
geprüft werden. Nicht jeder pubertäre Scherz und jede Geschmacklo­
sigkeit ist mit dem Strafgesetz zu bekämpfen. Bevor das Strafgesetz 
bemüht wird, sollten andere Möglichkeiten der Reaktion in Betracht 
gezogen werden. 

3. Prinzip: Eine Stellungnahme sollte bei aller begründeten Kritik auch 
immer eine Dialogbereitschaft signalisieren, die kritischen Ansätze, 
die auch hinter einer satirischen Verzerrung oder einer blasphemi­
sehen Attacke noch sichtbar werden, als Anfrage ernst zu nehmen. 
Die Position, die Kardinal Sterzinsky gegenüber dem Film "The Da 
Vinci Code - Sakrileg" einnahm, ist eine gute Grundlage: "Die Kirche 
hat keine Angst davor, hinterfragt zu werden" ("Wort des Bischofs", 
RBB-Hörfunk, 13.5.2006). 
Die historische Perspektive zeigt: Skandalfilme haben, was ihre Wir­

kung betrifft, eine kurze Halbwertszeit. Der Skandalfilm von heute ist 
entweder morgen vergessen - oder ein Klassiker. Ohne "Skandalfilme" 
von Luis Bufiuel ("Viridiana"), Ingmar Bergman ("Das Schweigen"), Pier 
Paolo Pasolini ("Teorema") wäre die Geschichte des religiösen Films um 
einige herausragende und herausfordernde Beiträge ärmer. Andere 
Skandale geraten schneller in Vergessenheit als man denkt. Mitte der 
70er Jahre gab es weltweit einen laut vernehmlichen Aufschrei kirch­
licher Stellen gegen ein Projekt des dänischen Regisseurs Jens Jörgen 
Thorsen, der das Sexleben Jesu verfilmen wollte. Aufgrund der weltwei­
ten Proteste wurde dem Projekt die staatliche Förderung verweigert. Als 
der Film dann 1992 unter dem Titel "Jesus vender tilbage" (Jesus kehrt 
zurück) tatsächlich realisiert wurde, verschwand er nach dem Start in 
kürzester Zeit von den Leinwänden und niemand interessierte sich mehr 
dafür. 

306 

https://doi.org/10.5771/0010-3497-2006-3-300 https://www.inlibra.com/de/agb - Open Access - 

https://doi.org/10.5771/0010-3497-2006-3-300
https://www.inlibra.com/de/agb
https://creativecommons.org/licenses/by/4.0/

