
FOKUS .JESUS
DAS IST GOTTES WERK, DASS IHR AN DEN GLAUBT, DEN ER GESANDT HAT!

1 ❚ 2024

Liebe Leserin, lieber Leser
Die Christenheit feiert in diesen Tagen Weihnachten, die Geburt Jesu Christi. Jesus
ist als der Sohn Gottes zur Erde gekommen, um gleichzeitig als Gott und Mensch zu
leben. Er wurde von seinem Vater gesandt, Menschen von Sünde und Tod zu erret-
ten. Jeder Punkt dieser Aufzählung zeugt davon, dass die ewige Lebensweise Gottes,
die Liebe, die Menschwerdung Jesu, seine Worte und Taten - ein Geheimnis sind, das
nur durch Gottes Heiligen Geist offenbart und dank ihm verstanden werden kann.
Jesu Zeugung durch den Heiligen Geist, seine Geburt durch Maria und in Begleitung
von Josef sind Geheimnisse. Wenn wir die Zeit betrachten, in der Jesus das Evange-
lium Gottes verkündete, werden wir zunehmend von dem Geheimnis angezogen,
von dem hier die Rede ist – Jesus Christus.
Der Apostel Paulus drückt das so aus: «Der Kirche Diener bin ich geworden durch
den Auftrag, den Gott mir für euch gegeben hat, dass ich das Wort Gottes in seiner
Fülle predige nämlich das Geheimnis, das verborgen war seit ewigen Zeiten und
Geschlechtern, nun aber offenbart ist seinen Heiligen. Denen wollte Gott kundtun,
was der herrliche Reichtum dieses Geheimnisses unter den Völkern ist, nämlich
Christus in euch, die Hoffnung der Herrlichkeit.» (Kol 1,25-27)
Christus in Ihnen verleiht diesem Geheimnis Gestalt. Jesus in Ihnen ist das göttliche
Geschenk. Für jene, die den Wert Jesu nicht erkennen, bleibt er ein verborgenes Mys-
terium. Für diejenigen jedoch, die ihn als ihren Erlöser und Retter anerkennen, ist er
das strahlende Licht in der Dunkelheit: «Wie viele ihn aber aufnahmen, denen gab er
Macht, Gottes Kinder zu werden: denen, die an seinen Namen glauben» (Joh 1,12).
Gottes Werk, indem der allmächtige Gott den Menschen Adam nach seinem Bilde
erschaffen hatte, war sehr gut. Während der Zeit, in der Adam in einer lebendigen
Beziehung mit seinem Schöpfer lebte, wirkte Gottes Geist alles Gute mit ihm. Als
Adam sich aus eigenem Antrieb für seine Unabhängigkeit gegen Gott entschied,
verlor er augenblicklich das wahre Menschsein und später sein Leben.
Jesaja verkündete dem ganzen Volk Israel und der Menschheit die Erlösung: «Siehe,
eine Jungfrau ist schwanger und wird einen Sohn gebären, den wird sie nennen
Immanuel» (Jes 7,14). Jesus kam als «Gott mit uns» auf diese Welt. Jesus durchschritt
den Weg von der Krippe bis zum Kreuz.
Vom ersten Atemzug in der Krippe bis zum letzten auf Golgatha hat Jesus den Pfad
der Selbstaufopferung beschritten, um diejenigen zu erretten, die auf ihn vertrauen.
Das tiefgreifende Geheimnis von Weihnachten besteht darin, dass Jesus nicht nur
geboren wurde, sondern auch den Gläubigen anbietet, durch den Heiligen Geist
neu geboren zu werden. Dieses unvergleichliche Geschenk steht jedem offen, der es
annehmen möchte. Haben Sie schon diesen tiefsten Ausdruck göttlicher Liebe in Ihr
Herz aufgenommen? Im Geheimnis der Liebe Jesu verborgen,

Toni Püntener

Herausgeber:
Weltweite Kirche Gottes
8000 Zürich
Schweiz
info@www.wkg-ch.org
www.wkg-ch.org
Mitglied der Schweizerischen Evangelischen Allianz
Redaktion:
Pablo Nauer, Toni Püntener und Hannes Zaugg
Erscheinung: quartalsweise
Mission/Zweck:
Die Weltweite Kirche Gottes Schweiz ist eine christliche
Freikirche mit derzeit ca. 50.000 Mitgliedern in ungefähr
70 Ländern der Erde. Als Teil des Leibes Christi hat sie den
Auftrag, aller Welt das Evangelium zu verkünden und
den Kirchenmitgliedern zu helfen, geistlich zu wachsen
(Mt 28,18-20). Das Evangelium ist die gute Nachricht, dass
Gott die Welt durch Jesus Christus mit sich versöhnt und allen
Menschen Vergebung der Sünden und ewiges Leben anbie-
tet. Der Tod und die Auferstehung Jesu motivieren uns, nun
für ihn zu leben, ihm unser Leben anzuvertrauen und ihm
nachzufolgen (2. Kor 5,15).
Unsere Zeitschrift «FOKUS JESUS» möchte den Lesern helfen,
als Jünger Jesu zu leben, von Jesus zu lernen, seinem Bei-
spiel zu folgen und in der Gnade und Erkenntnis Christi zu
wachsen (2. Petr 3,18). Wir möchten Verständnis, Orientie-
rung und Lebenshilfe in einer rastlosen, von falschen Werten
geprägten Welt geben.

Mit freundlicher Genehmigung veröffentlicht:
(Artikel wurden überarbeitet und angepasst)
Botschaft zum Weihnachtsfest: Nachfolge (04-2011)
Dunkelheit in Hoffnung: www.wkg.gci.org
Maria, die Mutter Jesu: www.f2f.gci.org.za
Das Messias-Geheimnis: Nachfolge (04-2011)
Jenseits der Selbstrechtfertigung: www.wkg.gci.org
Die Bibel richtig interpretieren: Speaking of Life
Du bist einmalig: Nachfolge (02-20
Tugenden des Glaubens im Alltag: www.asecondlook.info
Erntedankfest: www.wkg.gci.org
Bildnachweis:
Titelbild: AdobeStock, Eyeami
Seite 4: Dreamstime, Skypix
Bibel-Abkürzungen:
Bibelzitate, sofern nicht anders angegeben,
wurden der Luther-Bibel 2017 entnommen.
ELB Revidierte Elberfelder Bibel
GNB Gute Nachricht Bibel
HFA Hoffnung für Alle
NGÜ Neue Genfer Übersetzung
NeÜ Neue evangelistische Übersetzung
NLB Neues Leben Bibel
SLT Schlachter Bibel
ZB Zürcher Bibel
Spendenkonto:
Weltweite Kirche Gottes
8000 Zürich
Postfinance Zürich
IBAN: CH43 0900 0000 2305 8243 7

Copyright © 2024 WKG Schweiz

FOKUS .JESUS
DAS IST GOTTES WERK, DASS IHR AN DEN GLAUBT, DEN ER GESANDT HAT!
JAHRGANG 7 |

HEFT 1 JOHANNES 6,29 DAS GEHEIMNIS

GRACE COMMUNION

Die Gute Nachricht leben und weitergeben

I N T E R N A T I O N A L
WELTWEITE

WKG Schweiz

K I R C H E G O T T E S

info@www.wkg-ch.org
https://wkg-ch.org/

3

TAKALANI MUSEKWA

Das Weihnachtsfest übt eine
grosse Faszination auch auf
diejenigen aus, die nicht

christlich orientiert oder gläubig sind.
Diese Menschen werden von etwas
berührt, das tief in ihnen verborgen ist
und nach dem sie sich sehnen: Gebor-
genheit, Wärme, Licht, Ruhe oder
Frieden. Fragt man Menschen, warum
sie Weihnachten feiern, erhält man
vielfältige Antworten. Selbst unter
Christen gibt es häufig verschiedene
Meinungen über die Bedeutung dieses
Festes. Für uns Christen bietet dies
eine wertvolle Möglichkeit, ihnen die
Botschaft von Jesus Christus näherzu-
bringen Es fällt uns schwer, die rich-
tigen Worte für die Bedeutung dieses
Festes zu finden. Es ist eine gängige
Aussage, dass Jesus für uns gestorben
ist, jedoch dürfen wir nicht ausser
Acht lassen, dass seine Geburt vor
seinem Tod ebenfalls eine wesentliche
Bedeutung für uns hat.

GESCHICHTE
DER MENSCHHEIT

Warum benötigen wir Menschen
Erlösung? Um diese Frage zu
beantworten sollten wir uns den
Ursprüngen zuwenden: «Und Gott
schuf den Menschen zu seinem
Bilde, zum Bilde Gottes schuf er ihn;
und schuf sie als Mann und Frau»
(1. Mose 1,27).

Wir Menschen wurden nicht allein
nach dem Ebenbild Gottes erschaffen,
sondern auch dazu, in Jesus Christus
zu sein: «Denn in ihm (Jesus) leben,
weben und sind wir; wie auch einige
Dichter bei euch gesagt haben: Wir
sind seines Geschlechts» (Apg 17,28).

Wir sollten ebenso bedenken, dass
Gott uns aus dem einen Samen Adams
erschaffen hat, was bedeutet, dass wir
alle von ihm abstammen.

Als Adam sündigte, sündigten wir
alle mit ihm, da wir «in Adam» sind.
Diesen Punkt macht Paulus den
Römern sehr deutlich: «Deshalb, wie
durch einen Menschen die Sünde in
die Welt gekommen ist und der Tod
durch die Sünde, so ist der Tod zu
allen Menschen durchgedrungen, weil
sie alle gesündigt haben» (Röm 5,12).

Durch den Ungehorsam eines
Menschen (Adam) wurden wir alle
zu Sündern: «Unter ihnen haben auch
wir alle einst unser Leben geführt in
den Begierden unseres Fleisches und
taten den Willen des Fleisches und
der Vernunft und waren Kinder des
Zorns von Natur wie auch die andern»
(Eph 2,3).

Wir erkennen, dass der erste
Mensch, Adam, uns alle zu Sündern
machte und uns allen den Tod brachte
– uns allen, weil wir in ihm waren und
er in unserem Namen handelte, als er
sündigte. Angesichts dieser schlechten
Nachricht könnten wir schlussfolgern,
dass Gott ungerecht sei. Doch las-

sen Sie uns nun der guten Nachricht
unsere Aufmerksamkeit schenken.

DIE GUTE NACHRICHT
Die gute Nachricht lautet, dass die
Geschichte der Menschheit nicht mit
Adam beginnt, der die Sünde und den
Tod in die Welt brachte, sondern sie
hat den Ursprung in Gott. Er erschuf
uns nach seinem Ebenbild und wir
sind in Christus Jesus erschaffen
worden. Deshalb kam Jesus, als er
geboren wurde, für uns als zweiter
Adam auf die Welt, um das zu voll-
bringen, wozu der erste Adam nicht
in der Lage war. Paulus erklärt den
Römern, dass ein zweiter Adam (Jesus
Christus) kommen sollte: «Dennoch
herrschte der Tod von Adam bis Mose
auch über die, die nicht gesündigt
hatten durch die gleiche Übertretung
wie Adam, welcher ist ein Bild dessen,
der kommen sollte» (Röm 5,14).

Adam ist stellvertretend das Ober-
haupt von allen Menschen, die zur
alten Schöpfung gehören. Christus ist

DIE GUTE BOTSCHAFT
ZUM WEIHNACHTSFEST

AD
OB

ES
TO

CK
 | S

M
ILE

US
.

4

das Oberhaupt, von allen Menschen,
die zur neuen Schöpfung gehören.
Ein Haupt handelt für alle, die ihm
unterstellt sind: «Wie nun durch die
Sünde des Einen die Verdammnis
über alle Menschen gekommen ist, so
ist auch durch die Gerechtigkeit des
Einen für alle Menschen die Recht-
fertigung gekommen, die zum Leben
führt. Denn wie durch den Ungehor-
sam des einen Menschen (Adam) die
Vielen zu Sündern geworden sind, so
werden auch durch den Gehorsam des
Einen (Jesus) die Vielen zu Gerechten»
(Röm 5,18-19).

Es ist wichtig zu verstehen, dass
nicht eine sündige Handlung durch
Adam in die Welt gekommen ist, son-
dern die Sünde als Wesen (Röm 5,12).
Vor der Bekehrung sind wir nicht des-
halb Sünder, weil wir sündigen, son-
dern wir sündigen, weil wir Sünder
sind. Wir sind abhängig von der Sünde
und ihrer Auswirkung dem Tod! Des-
halb sind alle Menschen zu Sündern
geworden und müssen sterben, weil
sie gesündigt haben. In Jesus Chris-
tus nehmen wir ein neues Wesen an,
sodass wir nun Anteil an der göttlichen
Natur erhalten: «Alles, was zum Leben
und zur Frömmigkeit dient, hat uns
seine göttliche Kraft geschenkt durch
die Erkenntnis dessen, der uns beru-
fen hat durch seine Herrlichkeit und
Kraft. Durch sie sind uns die kostba-
ren und allergrössten Verheissungen
geschenkt, damit ihr durch sie Anteil
bekommt an der göttlichen Natur,
wenn ihr der Vergänglichkeit entflieht,
die durch Begierde in der Welt ist»
(2. Petr 1,3-4).

Deshalb sind wir alle in Christus
Jesus gerechtfertigt; wir sind es nicht
aufgrund unseres eigenen Zutuns,
sondern aufgrund dessen, was Jesus

für uns an unserer Statt vollbrachte:
«Denn er hat den, der von keiner
Sünde wusste, für uns zur Sünde
gemacht, auf dass wir in ihm die
Gerechtigkeit würden, die vor Gott
gilt» (2. Kor 5,21).

Die Geburt Jesu Christi, deren
Gedenken wir jedes Jahr zu Weih-
nachten ehren, gilt als das bedeu-
tendste Ereignis in der Geschichte
der Menschheit. Mit seiner Geburt in
menschlicher Gestalt auf Erden über-
nahm Jesus – ähnlich wie einst Adam
in seiner Rolle als unser Stellvertreter
– das menschliche Dasein. Jede Hand-
lung, die er vollzog, tat er zu unserem
Besten und im Namen von uns allen.

Dies bedeutet, als Jesus den Versu-
chungen des Teufels widerstand, wird
uns angerechnet, als hätten wir selbst
dieser Versuchung Widerstand geleis-
tet. Ebenso wird uns das gerechte
Leben, das Jesus vor Gott führte, ange-
rechnet, als hätten wir selbst in solcher
Gerechtigkeit gelebt. Bei der Kreu-
zigung Jesu sind auch wir mit ihm
gekreuzigt worden und in seiner Auf-
erstehung sind wir gleichsam mit ihm
auferstanden. Als er in den Himmel
aufstieg, um seinen Platz zur Rechten
des Vaters einzunehmen, wurden wir
gleichsam mit ihm erhöht. Hätte er
nicht in menschlicher Gestalt unsere
Welt betreten, wäre es ihm nicht mög-
lich gewesen, für uns zu sterben.

Das ist die gute Botschaft zum
Weihnachtsfest. Er kam für uns auf die
Welt, lebte für uns, starb für uns und
ist um unseretwillen auferstanden,
um für uns zu leben. Daher konnte
Paulus den Galatern gegenüber ver-
künden: «Denn ich bin durchs Gesetz
dem Gesetz gestorben, damit ich Gott
lebe. Ich bin mit Christus gekreuzigt.
Ich lebe, doch nun nicht ich, sondern

Christus lebt in mir. Denn was ich jetzt
lebe im Fleisch, das lebe ich im Glau-
ben an den Sohn Gottes, der mich
geliebt hat und sich selbst für mich
dahingegeben» (Gal 2,19-20).

SCHON JETZT REALITÄT!
Sie stehen vor einer bedeutenden
Wahl: Entweder entscheiden Sie sich
für den «Do-It-Yourself-Glauben»,
indem Sie an sich selbst glauben oder
Sie wählen den Weg Jesu Christi, der
stellvertretend für Sie eingetreten ist
und Ihnen das Leben schenkt, das er
für Sie bereithält. Diese Wahrheit ist
bereits gegenwärtige Realität. Jesus
selbst erklärte seinen Jüngern, dass
ein Tag kommen werde, an dem sie
erkennen würden, dass sie in ihm
sind und er in ihnen ist: «An jenem
Tage werdet ihr erkennen, dass ich in
meinem Vater bin und ihr in mir und
ich in euch» (Joh 14,20).
Diese tiefe Verbindung ist keine
ferne Zukunftsvision, sondern bereits
heute erfahrbar. Jeder Mensch ist
nur durch seine eigene Entscheidung
von Gott getrennt. In Jesus sind wir
mit dem Vater vereint, denn er ist in
uns und wir in ihm. Ich ermutige Sie
daher, sich mit Gott versöhnen zu
lassen: «So sind wir nun Botschafter
an Christi statt, denn Gott ermahnt
durch uns; so bitten wir nun an
Christi statt: Lasst euch versöhnen
mit Gott!» (2. Kor 5,20). Dies ist ein
herzlicher Appell an Sie, die Versöh-
nung mit Gott zu suchen.

Ich wünsche Ihnen Frohe Weih-
nachten! Möge diese Zeit Sie dazu ins-
pirieren, Gott für die Geburt Jesu zu
danken, so wie es einst die Hirten und
die Weisen aus dem Morgenland taten.
Danken Sie Gott von ganzem Herzen
für sein kostbares Geschenk! ■

5

DUNKELHEIT IN HOFFNUNG

5

GREG WILLIAMS

Ganz oben auf meiner Liste von
Dingen, die ich vermeiden
möchte, steht das Gefängnis.

Die Vorstellung, in einer engen, kargen
Zelle eingesperrt zu sein, gepaart mit
der Furcht vor brutaler Gewalt, stellt
für mich den absoluten Albtraum
dar. In der Antike waren dies Zister-
nen, unterirdische Hohlräume oder
Brunnen, die zur Wasserspeicherung
dienten. Diese Orte waren oft dunkel,
feucht und kalt. In einigen besonders
grausamen Fällen wurden leere Zister-
nen als provisorische Gefängnisse
verwendet: «Da nahmen sie Jeremia
und warfen ihn in die Zisterne Malki-
jas, des Königssohnes, die im Wacht-
hof war, und liessen ihn an Seilen
hinab. In der Zisterne aber war kein
Wasser, sondern Schlamm und Jere-
mia sank in den Schlamm» (Jer 38,6).

Der Prophet Jeremia, beauftragt
mit der fortwährenden Aufgabe, gegen
die korrupten Praktiken und die sünd-
hafte Kultur Israels zu prophezeien,
wurde zunehmend unerwünscht.
Seine Widersacher liessen ihn mit der
Absicht in einer Zisterne zurück, die
kein Wasser, sondern nur Schlamm
enthielt, ihn dem Hunger preiszuge-
ben und somit einen Tod ohne Blut-
vergiessen herbeizuführen. In dieser
misslichen Lage, gefangen, hielt Jere-
mia dennoch an seiner Hoffnung fest.
Er betete und glaubte weiterhin und
verfasste die hoffnungsvollste Schrift
in der Geschichte der Menschheit:
«Siehe, es kommt die Zeit, spricht
der Herr, dass ich das gnädige Wort
erfüllen will, das ich zum Hause Israel
und zum Hause Juda geredet habe.
In jenen Tagen und zu jener Zeit will
ich dem David einen gerechten Spross
aufgehen lassen; der soll Recht und
Gerechtigkeit schaffen im Lande»
(Jer 33,14-15).

In der Geschichte des Christentums
begann vieles an dunklen Orten. Der
Apostel Paulus verfasste zahlreiche
Schriften des Neuen Testaments wäh-
rend seiner Gefangenschaft. Es wird
angenommen, dass er im «Mamerti-
num-Gefängnis» inhaftiert war, einem
düsteren, unterirdischen Kerker, der
durch einen schmalen Schacht zugäng-
lich war. In solchen Gefängnissen
wurden die Insassen nicht regelmässig
mit Nahrung versorgt, so dass sie auf
die Unterstützung von Freunden und
Familie angewiesen waren, die ihnen
Lebensmittel brachten. Inmitten die-
ser düsteren Umstände entstand das
strahlende Licht des Evangeliums.

Der Sohn Gottes, die personi-
fizierte Hoffnung der Menschheit,
erblickte das Licht der Welt in einem
engen, schlecht belüfteten Raum, der

ursprünglich nicht zur Beherbergung
von Menschen, geschweige denn zur
Geburt eines Kindes gedacht war.
Das traditionell vermittelte Bild einer
behaglichen Krippe, umgeben von
anbetenden Hirten und sauberen Scha-
fen, entspricht kaum der Realität. Die
tatsächlichen Umstände waren hart
und trostlos, ähnlich der Zisterne, in
der der Prophet Jeremia Jahrhunderte
zuvor gefangen gehalten wurde und
seinem scheinbar unvermeidlichen
Schicksal entgegensah. In der Dunkel-
heit der Zisterne erblickte Jeremia das
Licht der Hoffnung – eine Hoffnung,
die sich auf den zukünftigen Messias
richtete, der die Menschheit retten
sollte. Jahrhunderte später wurde in
der Erfüllung dieser Hoffnung Jesus
Christus geboren. Er ist die göttliche
Rettung und das Licht der Welt. ■

IST
OC

KP
HO

TO
 | F

CS
CA

FE
IN

E

6

TAKALANI MUSEKWA

Muttersein stellt ein besonderes Privi-
leg für Frauen dar. Noch ausserge-
wöhnlicher ist es, die Mutter Jesu

zu sein. Gott suchte sich nicht eine beliebige
Frau aus, um seinen Sohn zu gebären. Die
Geschichte beginnt mit dem Engel Gabriel,
der dem Priester Zacharias ankündigte, dass
seine Frau Elisabeth durch ein Wunder einen
Sohn gebären würde, dem er den Namen
Johannes geben sollte (nach Lk 1, 5-25).

 Dieser wurde später bekannt als Johannes
der Täufer. Es war im sechsten Monat von Eli-
sabeths Schwangerschaft, als der Engel Gab-
riel auch Maria erschien, die in Nazareth lebte.
Er sprach zu ihr: «Sei gegrüsst, du Begnadete!
Der Herr ist mit dir!» (Lk 1,28). Maria konnte
kaum fassen, was sie gerade gehört hatte: «Sie
erschrak über die Worte und dachte: Welch
ein Gruss ist das?» (Vers 29).

MARIA, DIE MUTTER JESU

Jesus wurde durch ein Wunder,
durch die Kraft des heiligen
Geistes gezeugt, bevor Maria eine
eheliche Beziehung mit Josef hatte:
«Wie soll das zugehen, da ich doch
von keinem Manne weiss? Der
Engel antwortete und sprach zu
ihr: Der Heilige Geist wird über
dich kommen, und die Kraft des
Höchsten wird dich überschatten;
darum wird auch das Heilige,
das geboren wird, Gottes Sohn
genannt werden» (Lk 1, 34-35).

Auserwählt zu sein, den Sohn
Gottes zu gebären, war ein gros-
ses Privileg, ein grosser Segen
Gottes für Maria. Maria besuchte
später Elisabeth, ihre Verwandte;
die rief aus, als sie ihr entgegen
kam: «Gesegnet bist du unter den
Frauen, und gesegnet ist die Frucht
deines Leibes!» (Lk 1,42).

Es stellt sich die Frage, warum
Gott ausgerechnet Maria unter all
den jungen Frauen in Nazareth
ausgewählt hatte. Was unterschied
sie von den anderen? Ist es ihre
Jungfräulichkeit? Wählte Gott sie
aus, wegen ihrer Sündenfreiheit
oder weil sie aus einer angesehe-
nen Familie stammte? Die ehrliche
Antwort darauf ist, dass wir den
genauen Grund für Gottes Ent-
scheidung nicht kennen.

In der Bibel wird der Jungfräu-
lichkeit besondere Bedeutung bei-
gemessen, vor allem in Bezug auf
eheliche Beziehungen und sexu-
elle Reinheit. Gott traf seine Wahl
nicht aufgrund der Sündenfreiheit
Marias. Die Bibel schreibt, kein
Mensch, der je gelebt hat, ist ohne
Sünde: «Sie sind allesamt Sünder
und ermangeln des Ruhmes, den
sie vor Gott haben sollen, und wer-
den ohne Verdienst gerecht aus

seiner Gnade durch die Erlösung,
die durch Christus Jesus gesche-
hen ist» (Röm 3,23-24). Maria war
eine Sünderin, genau wie Sie und
ich.

Warum hat Gott sie ausge-
wählt? Gott wählte Maria aus
Gnade aus, nicht aufgrund des-
sen, was sie getan hatte, wer sie
war oder wegen ihrer Herkunft.
Gottes Gnade ist unverdient.
Maria verdiente es nicht, auser-
wählt zu werden. Keiner von uns
verdient es, von Gott erwählt zu
werden, damit er in uns wohnt.
Gott wählte Maria aus Gnade:
«Denn aus Gnade seid ihr gerettet
durch Glauben, und das nicht aus
euch: Gottes Gabe ist es, nicht aus
Werken, damit sich nicht jemand
rühme» (Eph 2,8).

Gott erwählte Maria, um
Jesus zu tragen, aus dem glei-
chen Grund, aus dem er auch Sie
erwählt hat, damit Jesus in Ihnen
lebt. Maria war einfach die erste
Person, in der Gott lebte. Heut-
zutage wohnt er in allen, die an
Gott glauben: «Denen wollte Gott
kundtun, was der herrliche Reich-
tum dieses Geheimnisses unter
den Völkern ist, nämlich Christus
in euch, die Hoffnung der Herr-
lichkeit» (Kol 1,27).

Wenn wir in diesem Monat
die Geburt Jesu feiern, denken Sie
daran, dass auch Sie, ähnlich wie
Maria, von Gott hochgeschätzt
sind. Wenn Sie Jesus bisher noch
nicht als Ihren Erlöser und Hei-
land angenommen haben, möchte
Gott auch in Ihnen wohnen. Sie
können, wie Maria, sagen: «Siehe,
ich bin die Magd (der Knecht) des
Herrn; mir geschehe nach deinem
Wort» (Lk1,38). ■IST

OC
KP

HO
TO

 | M
RK

OR
NF

LA
KE

S

7

JOSEPH TKACH

Ein Leprakranker trat zu Jesus,
kniete vor ihm nieder und bat
um Heilung. Jesus, tief bewegt,

streckte voller Erbarmen seine Hand
aus, berührte ihn und sagte, sei gesund
und sogleich verschwand der Aussatz;
die Haut des Mannes wurde rein und
gesund. Jesus sandte ihn fort, nicht
ohne ihm nachdrücklich aufzutragen:
Sage niemandem etwas davon! Bring
das Opfer dar, das Mose als Vorschrift
für die Heilung von Lepra erlassen
hatte, und zeige dich den Priestern.
Erst dadurch wird deine Heilung offi-
ziell anerkannt. Doch kaum war der
Mann ausser Hörweite, verbreitete
er die Kunde von seiner Heilung. So
erfuhr die ganze Stadt davon. Deshalb
musste sich Jesus von öffentlichen
Plätzen fernhalten und konnte sich
nicht mehr frei in der Stadt bewegen,
da er einen Leprakranken berührt
hatte (nach Mk 1,44-45).

Warum wollte Jesus nicht, dass der
geheilte Leprakranke von seiner Hei-
lung berichtete? Er liess auch nicht zu,
dass die Dämonen sprachen, denn sie
wussten, wer er war: «Und er heilte
viele, die an mancherlei Krankheiten
litten, und trieb viele Dämonen aus
und liess die Dämonen nicht reden;
denn sie kannten ihn» (Mk 1,34).

Jesus fragte seine Jünger: «Und ihr,
fragte Jesus, für wen haltet ihr mich?
Petrus antwortete: Du bist der Mes-
sias! Daraufhin schärfte Jesus ihnen
ein, niemand etwas davon zu sagen»
(Mk 8,29-30 NGÜ).

Warum aber wollte Jesus nicht,
dass seine Jünger anderen verkünde-
ten, dass er der Messias ist? Zu jener
Zeit war Jesus der in Fleisch und Blut
anwesende Heiland, der Wunder voll-
brachte und im ganzen Land predigte.
Warum also war es nicht der pas-
sende Zeitpunkt, dass seine Jünger die

DAS MESSIAS-GEHEIMNIS

Menschen zu ihm führten und ihnen
offenbarten, wer er ist? Jesus unter-
strich unmissverständlich und ein-
dringlich, dass niemandem offenbart
werden solle, wer er sei. Jesus wusste
etwas, das weder der breiten Öffent-
lichkeit noch seinen Jüngern bekannt
war.

Im Markusevangelium wird be-
richtet, dass zum Ende seines irdi-
schen Wirkens, in der Woche vor
seiner Kreuzigung, die Menschen
jubelten, da sie Jesus als den Messias
erkannten: «Und viele breiteten ihre
Kleider auf den Weg, andere aber
grüne Zweige, die sie auf den Feldern
abgehauen hatten. Und die voran-
gingen und die nachfolgten, schrien:
Hosanna! Gelobt sei, der da kommt
in dem Namen des Herrn! Gelobt sei
das Reich unseres Vaters David, das
da kommt! Hosanna in der Höhe!»
(Mk 11,8-10).

AD
OB

ES
TO

CK
 | A

LE
KS

AN
DA

R

Das Problem lag darin, dass das Volk
sich einen anderen Messias vorstellte
und andere Erwartungen an ihn hatte.
Sie erwarteten einen König, der das
Volk vereinen, es mit Gottes Segen
zum Sieg über die römischen Besatzer
führen und das Reich Davids in seiner
alten Pracht wiederherstellen würde.
Ihr Bild vom Messias unterschied
sich grundlegend von der Vorstellung
Gottes. Daher wollte Jesus nicht, dass
seine Jünger oder die von ihm Geheil-
ten die Botschaft über ihn zu früh ver-
breiteten. Es war noch nicht die Zeit
gekommen, dass die Menschen sie
hören sollten. Der richtige Zeitpunkt
für ihre Verbreitung sollte erst nach
seiner Kreuzigung und Auferstehung
von den Toten kommen. Erst dann
konnte die wunderbare Wahrheit, dass
Israels Messias der Sohn Gottes und
der Erlöser der Welt ist, in ihrer vollen
Grösse verstanden werden. ■

8

TAMMY TKACH

Ich fühlte mich gezwungen, das
Paar Schuhe zu erwerben, weil
es im Sonderangebot war und

wunderbar zu dem Kleid passte,
welches ich in der vergangenen Woche
erstanden hatte. Auf der Autobahn sah
ich mich genötigt zu beschleunigen,
da die Fahrzeuge hinter mir durch ihr
zügiges Vorankommen signalisierten,
dass ich mein Tempo erhöhen sollte.
Den letzten Kuchen habe ich verzehrt,
um im Kühlschrank Platz zu schaffen
– eine Notwendigkeit, die mir durch-
aus vernünftig erschien. Wir beginnen
bereits in unserer Kindheit mit kleinen
Notlügen und setzen dies im Erwach-
senenalter fort.

Diese kleinen Notlügen gebrau-
chen wir oft aus Furcht, die Gefühle
unserer Mitmenschen zu verletzen.
Sie kommen zum Einsatz, wenn wir
Handlungen vollziehen, von denen
wir tief im Inneren wissen, dass wir
sie besser unterlassen sollten. Es sind
die Taten, bei denen wir uns schuldig
fühlen sollten, doch unterbleibt dieses
Gefühl häufig, da wir überzeugt sind,
gute Gründe für unser Handeln zu

haben. Wir sehen eine Notwendigkeit,
die uns zu bestimmten Handlungen
veranlasst, die uns in jenem Moment
unabdingbar scheinen und die augen-
scheinlich niemandem Schaden zufü-
gen. Dieses Phänomen nennt man
Selbstrechtfertigung, ein Verhalten,
das viele von uns an den Tag legen,
ohne es bewusst wahrzunehmen. Es
kann sich zu einer Gewohnheit ent-
wickeln, zu einer Denkweise, die uns
davon abhält, Verantwortung für
unser Tun zu übernehmen. Persön-
lich ertappe ich mich oft dabei, mich
zu rechtfertigen, wenn ich unbedacht
kritische oder unfreundliche Bemer-
kungen geäussert habe. Die Zunge
lässt sich nur schwer kontrollieren und
durch Rechtfertigungen versuche ich,
meine Schuldgefühle zu mildern.

Unsere Rechtfertigungen dienen
mehreren Zwecken: Sie können das
Gefühl der Überlegenheit fördern,
unsere Schuldgefühle minimieren, uns
in dem Glauben bestärken, wir seien
im Recht, und uns eine Sicherheit
suggerieren, dass wir keine negativen
Konsequenzen zu befürchten haben.

AD
OB

ES
TO

CK
 | R

OB
ER

T K
NE

SC
HK

E

JENSEITS DER
SELBSTRECHTFERTIGUNG

Diese eigene Rechtfertigung macht
uns nicht unschuldig. Sie ist trügerisch
und verleitet zu der Annahme, wir
könnten ungestraft Fehltritte begehen.
Es gibt jedoch eine Art der Rechtferti-
gung, die wahrhaft unschuldig macht:
«Dem aber, der nicht mit Werken
umgeht, sondern an den glaubt, der
den Gottlosen gerecht macht, dem
wird sein Glaube zur Gerechtigkeit
angerechnet» (Röm 4,5).

Wenn wir allein durch Glau-
ben von Gott Rechtfertigung erlan-
gen, spricht er uns von Schuld frei
und macht uns vor ihm wohlgefäl-
lig: «Denn aus Gnade seid ihr geret-
tet durch Glauben, und das nicht aus
euch: Gottes Gabe ist es, nicht aus
Werken, damit niemand sich rühme»
(Eph 2,8-9).

Göttliche Rechtfertigung unter-
scheidet sich grundlegend von
menschlicher Selbstrechtfertigung,
die versucht, unser sündhaftes Verhal-
ten mit vermeintlich guten Gründen
zu entschuldigen. Wahre Rechtferti-
gung empfangen wir ausschliesslich
durch Jesus Christus. Sie stellt nicht
unsere eigene Rechtschaffenheit dar,
sondern ist eine Gerechtigkeit, die
uns durch Jesu Opfer zuteilwird. Wer
durch lebendigen Glauben an Chris-
tus gerechtfertigt ist, spürt nicht län-
ger das Bedürfnis, sich selbst recht-
fertigen zu müssen. Wahrer Glaube
führt unweigerlich zu Werken des
Gehorsams. Wenn wir Jesus, unserem
Herrn, gehorsam sind, werden wir
unsere Beweggründe verstehen und
Verantwortung übernehmen. Echte
Rechtfertigung vermittelt keine Illu-
sion von Schutz, sondern echte Sicher-
heit. In den Augen Gottes gerecht zu
sein ist ungleich wertvoller als in unse-
ren eigenen. Und das ist wahrlich ein
erstrebenswerter Zustand. ■

9

JOSEPH TKACH

AD
OB

ES
TO

CK
 | А

НА
СТ

АС
ИЯ

 С
ТЯ

ГА
ЙЛ

О

DIE BIBEL
RICHTIG INTERPRETIEREN

Jesus Christus ist der Schlüssel zum
Verständnis der gesamten Heiligen
Schrift; er steht im Zentrum, nicht

die Bibel selbst. Die Bibel gewinnt
ihre Bedeutung dadurch, dass sie uns
von Jesus berichtet und uns leitet,
unsere Beziehungen zu Gott und den
Mitmenschen zu vertiefen. Sie fokus-
siert sich von Anfang bis Ende auf den
durch Jesus offenbarten, liebevollen
Gott. Jesus bildet den Weg, um die
Heilige Schrift zu verstehen: «Ich bin
der Weg und die Wahrheit und das
Leben; niemand kommt zum Vater
denn durch mich» (Joh 14,6).

Aber es gab einige wohlmeinende
Theologen, die die Worte der Bibel als
die höchste oder direkteste Offenba-
rung Gottes betrachteten – und damit
faktisch den Vater, den Sohn und die
Heiligen Schriften verehrten. Dieser
Fehler hat sogar einen eigenen Namen
– Bibliolatrie. Jesus selbst gibt uns den
Zweck der Bibel. Als Jesus zu den jüdi-
schen Führern im ersten Jahrhundert
sprach, sagte er: «Ihr durchforscht
die Heilige Schrift, weil ihr meint, in
ihr das ewige Leben zu finden. Und
tatsächlich weist gerade sie auf mich

hin. Dennoch wollt ihr nicht zu mir
kommen, um dieses Leben zu haben»
(Joh 5,39-40 HFA).

Die Heilige Schrift bestätigt die
Wahrheit der Fleischwerdung (Inkar-
nation) des Wortes Gottes in Jesus
Christus. Sie weisen auf Jesus hin, der
die Auferstehung und das Leben ist.
Die religiösen Führer seiner Zeit lehn-
ten diese Wahrheit ab, was ihr Ver-
ständnis verfälschte und zur Ableh-
nung Jesu als Messias führte. Viele
Menschen heute erkennen ebenfalls
nicht den Unterschied: Die Bibel ist die
schriftliche Offenbarung, auf die uns
Jesus vorbereitet und zu ihm führt, der
die persönliche Offenbarung Gottes ist.

Als Jesus über die Schrift sprach,
bezog er sich auf die hebräische Bibel,
unser Altes Testament, und betonte,
dass diese Schriften Zeugnis über
seine Identität ablegen. Zu dieser Zeit
war das Neue Testament noch nicht
verfasst.

Matthäus, Markus, Lukas und
Johannes waren die Autoren der vier
Evangelien im Neuen Testament. Sie
dokumentierten die entscheidenden
Ereignisse der Menschheitsgeschichte.

Ihre Berichte umfassen die Geburt,
das Leben, den Tod, die Auferstehung
und die Himmelfahrt des Sohnes Got-
tes – zentrale Geschehnisse für das
Heil der Menschheit.

Als Jesus geboren wurde, sang ein
Chor von Engeln voller Freude und
ein Engel verkündete seine Ankunft:
«Fürchtet euch nicht! Siehe, ich ver-
kündige euch grosse Freude, die allem
Volk widerfahren wird; denn euch ist
heute der Heiland geboren, welcher
ist Christus, der Herr, in der Stadt
Davids» (Lk 2,10-11).

Die Bibel verkündet das grösste
Geschenk an die Menschheit: Jesus
Christus, ein Geschenk von ewigem
Wert. Durch ihn offenbarte Gott seine
Liebe und Gnade, indem Jesus die
Sünden der Menschen auf sich nahm
und die Versöhnung mit allen Men-
schen der Welt schenkte. Gott lädt
jeden ein, durch den Glauben an Jesus
Christus Gemeinschaft und ewiges
Leben mit dem Vater, dem Sohn und
dem Heiligen Geist zu erlangen. Dies
ist die frohe Botschaft, bekannt als das
Evangelium, und der eigentliche Kern
der Weihnachtsbotschaft. ■

10

CHRISTINE JOOSTEN

Es ist die Geschichte der
Wemmicks, einem kleinen Volk
von Holzpuppen, die von einem

Holzschnitzer erschaffen wurden. Die
Hauptbeschäftigung der Wemmicks
besteht darin, sich gegenseitig Stern-
chen für Erfolge, Klugheit oder Schön-
heit anzustecken oder graue Punkte für
Ungeschicklichkeit und Hässlichkeit.
Punchinello gehört zu den Holzpup-
pen, die immer nur graue Punkte trug.
Punchinello geht kummervoll durchs
Leben, bis er eines Tages Lucia trifft,
die weder Sternchen noch Punkte
hat, aber fröhlich ist. Punchinello will
wissen, warum Lucia so anders ist. Sie
erzählt ihm von Eli, dem Holzschnit-
zer, der alle Wemmicks gemacht hat.
Sie besucht Eli öfters in seiner Werk-
statt und fühlt sich in seiner Gegen-
wart glücklich und geborgen.

So macht sich Punchinello auf den
Weg zu Eli. Als er sein Haus betritt und
hinaufsieht zu dem grossen Arbeits-
tisch, an dem Eli arbeitet, kommt er
sich so klein und unwichtig vor, dass er
sich leise davonmachen will. Da ruft Eli
ihn beim Namen, hebt ihn hoch und
setzt ihn vorsichtig auf seinen Arbeits-
tisch. Punchinello klagt ihm sein Leid:
Warum hast du mich so gewöhnlich
gemacht? Ich bin ungeschickt, mein
Holz ist rau und farblos. Die Stern-
chen bekommen nur die Besonderen.
Da antwortet Eli: Für mich bist du was
Besonderes. Du bist einmalig, weil ich
dich gemacht habe, und ich mache
keine Fehler. Ich liebe dich, so wie du
bist. Ich habe noch viel mit dir vor.
Ich will dir ein Herz wie meins geben.
Voll Freude über die Erkenntnis, dass
Eli ihn liebt, so wie er ist und dass er
wertvoll in seinen Augen ist, läuft Pun-
chinello nach Hause. Als er sein Haus
erreicht, merkt er, dass die grauen
Punkte von ihm abgefallen sind.

Egal wie die Welt Sie sieht, Gott liebt
Sie, so wie Sie sind. Aber er liebt Sie
viel zu sehr, um Sie so zu lassen. Das
ist die Botschaft, die in dem Kinder-
buch deutlich wird, dass der Wert
eines Menschen nicht von anderen
Menschen bestimmt wird, sondern
von seinem Schöpfer, und wie wichtig
ist es, sich nicht von anderen beein-
flussen zu lassen.

Fühlen Sie sich auch manchmal
wie Punchinello? Sind Sie mit Ihrem
Aussehen nicht zufrieden? Sind Sie
unglücklich bei Ihrer Arbeit, weil Sie
Anerkennung oder Lob vermissen?
Streben Sie vergeblich nach Erfolg
oder einer angesehenen Position?

Wenn wir betrübt sind, wie Pun-
chinello, können auch wir zu unse-
rem Schöpfer gehen und ihm unser
vermeintliches Leid klagen. Denn
die meisten seiner Kinder gehören
nicht zu den Edlen, Erfolgreichen und
Mächtigen der Welt. Das hat seinen
Grund. Gott macht keine Fehler. Ich
habe erfahren, dass er weiss, was gut
für mich ist. Schauen wir in der Bibel
nach, was Gott uns sagen will, wie er
uns tröstet, wie er uns ermahnt und
was für ihn wichtig ist: «Er hat das
erwählt, was von der Welt verachtet
und geringgeschätzt wird, und es ein-
gesetzt, um das zunichtezumachen,
was in der Welt wichtig ist, damit
kein Mensch sich je vor Gott rühmen
kann» (1. Kor 1, 27-28 NLB).

Bevor wir verzagen, sehen wir uns
an, dass Gott uns trotz allem liebt und
wie wichtig wir für ihn sind. Er offen-
bart uns seine Liebe: «Denn in Chris-
tus hat er uns schon vor der Erschaf-
fung der Welt erwählt mit dem Ziel,
dass wir ein geheiligtes und untade-
liges Leben führen, ein Leben in sei-
ner Gegenwart und erfüllt von seiner
Liebe. Von allem Anfang an hat er uns

dazu bestimmt, durch Jesus Chris-
tus seine Söhne und Töchter zu wer-
den. Das war sein Plan; so hatte er es
beschlossen» (Eph 1,4-5 NGÜ).

DU BIST EINMALIG

Unsere menschliche Natur strebt
nach Erfolg, Ansehen, Anerkennung,
Schönheit, Reichtum und Macht.
Manche Menschen versuchen ihr
Leben lang, die Anerkennung ihrer
Eltern zu gewinnen, andere wollen
von ihren Kindern oder ihrem
Ehepartner oder von Arbeitskollegen
anerkannt werden.

Einige streben nach Erfolg und
Ansehen im Beruf, andere wieder
nach Schönheit oder Macht. Macht
üben nicht nur Politiker und die Rei-
chen aus. In jedem von uns kann sich
der Wunsch nach Macht über andere
Menschen einschleichen: Sei es über
unsere Kinder, über den Ehepartner,
über unsere Eltern oder über unsere
Arbeitskollegen.

11

EITELKEIT UND GELTUNGSSUCHT
In Jakobus 2,1 und 4 warnt Gott uns
vor dem Fehler, sich vom Ansehen
einer anderen Person blenden zu
lassen: «Liebe Brüder und Schwes-
tern! Ihr glaubt doch an unseren Herrn
Jesus Christus, dem allein alle Herr-
lichkeit zusteht. Dann lasst euch nicht
vom Rang und Ansehen der Menschen
beeindrucken! ... Habt ihr da nicht mit

zweierlei Mass gemessen und euch in
eurem Urteil von menschlicher Eitel-
keit leiten lassen?»

Gott warnt uns vor weltlichem Stre-
ben: «Habt nicht lieb die Welt noch
was in der Welt ist. Wenn jemand die
Welt lieb hat, in dem ist nicht die Liebe
des Vaters. Denn alles, was in der Welt
ist, des Fleisches Lust und der Augen
Lust und hoffärtiges Leben, ist nicht
vom Vater, sondern von der Welt»
(1. Joh 2,15-16).

Auch in christlichen Gemeinden
können wir diesen weltlichen Mass-
stäben begegnen. Im Jakobusbrief
lesen wir, wie schon in den damaligen
Gemeinden Probleme auftauchten zwi-
schen Arm und Reich, so finden wir
auch in heutigen Gemeinden weltliche

AD
OB

ES
TO

CK
 | A

RK
AD

Y C
HU

BY
KI

N

Massstäbe, wie das Ansehen der Per-
son, talentierte Mitglieder, die bevor-
zugt werden, und Pastoren, die gerne
Macht über «ihre Herde» ausüben.
Wir sind alle Menschen und werden
mehr oder weniger beeinflusst von
unserer Gesellschaft.

Darum werden wir gewarnt, uns
davon abzuwenden und in den Fuss-
stapfen von unserem Herrn, Jesus
Christus, zu wandeln. Wir sollen
unseren Nächsten sehen, wie Gott
ihn sieht. Gott zeigt uns, wie vergäng-
lich irdischer Besitz ist und ermutigt
sogleich die Armen: «Wer unter euch
arm ist und wenig beachtet wird, soll
sich darüber freuen, dass er vor Gott
hoch angesehen ist. Ein Reicher dage-
gen soll niemals vergessen, wie wenig
sein irdischer Besitz vor Gott zählt.
Wie eine Blume auf dem Feld wird
er samt seinem Reichtum vergehen»
(Jak 1,9-10 HFA).

EIN NEUES HERZ
Das neue Herz und die neue Gesin-
nung, die Gott in uns durch Jesus
Christus schafft, erkennt die Nich-
tigkeit und Vergänglichkeit des welt-
lichen Strebens. «Ich will euch ein
neues Herz und einen neuen Geist
in euch geben und will das steinerne
Herz aus eurem Fleisch wegnehmen
und euch ein fleischernes Herz
geben» (Hes 36,26).

Wie Salomo erkennen wir, dass
«alles eitel und ein Haschen nach dem
Wind» ist. Unser alter Mensch und
sein Streben nach vergänglichen Wer-
ten, macht uns entweder eitel, wenn
wir zu den Besonderen gehören, oder
unglücklich, wenn wir unsere Ziele
und Wünsche nicht erreichen.

AUF WAS SCHAUT GOTT
Was bei Gott zählt, ist Demut! Eine
Eigenschaft, die von Menschen
normalerweise nicht angestrebt
wird: «Sieh nicht an sein Aussehen
und seinen hohen Wuchs; ich habe
ihn verworfen. Denn es ist nicht so,
wie ein Mensch es sieht: Ein Mensch
sieht, was vor Augen ist; der Herr aber
sieht das Herz an» (1. Sam 16,7).

Gott sieht nicht auf das Äusserliche,
er sieht die innere Einstellung: «Ich
sehe aber auf den Elenden und auf
den, der zerbrochenen Geistes ist
und der erzittert vor meinem Wort»
(Jes 66,2).

Gott ermutigt uns und zeigt uns
den wahren Sinn unseres Lebens,
eines ewigen Lebens, so dass wir
nicht unsere Fähigkeiten und Gaben,
ebenso wie das Fehlen bestimmter
Talente, mit den Massstäben weltli-
cher Vergänglichkeit bewerten, son-
dern sie in einem höheren, unver-
gänglichen Licht betrachten. Natür-
lich ist es nicht falsch, sich Wissen
anzueignen, eine gute Arbeit zu leis-
ten oder nach Perfektion zu streben.
Die Fragen, die wir uns dabei stellen
sollten, sind: Was ist mein Motiv? Ist
das, was ich tue, zu Gottes Ehre oder
zu meiner eigenen? Bekomme ich
die Anerkennung bei dem, was ich
tue, oder lobe ich Gott damit?

Sollten wir uns doch wie Pun-
chinello nach einem Sternchen seh-
nen, so finden wir in Gottes Wort
auch hierzu einen Weg. Gott möchte,
dass wir wie die Sterne strahlen: «Bei
allem, was ihr tut, hütet euch vor
Nörgeleien und Rechthaberei. Denn
euer Leben soll hell und makellos
sein. Dann werdet ihr als Gottes
vorbildliche Kinder mitten in die-
ser verdorbenen und dunklen Welt
leuchten wie Sterne in der Nacht» “
(Phil 2,14-15 HFA).

Vor kurzem sah ich einen wun-
derschönen Tierfilm über eine
Löwenfamilie. Die Synchronisierung
war sehr gut gemacht, so dass man
denken konnte, die Tiere sprächen.
In einer Szene blicken die Löwenmut-
ter und ihre Jungen empor zu dem
herrlichen Sternenhimmel und die
Mutter sagt stolz: «Einzeln glitzern
wir, aber im Rudel strahlen wir wie
die Sterne». Aufgrund unserer natür-
lichen Gaben mögen wir als Einzelne
glitzern, aber durch Jesus Christus
strahlen wir wie die Sterne, und wie
bei Punchinello fallen unsere grauen
Punkte ab. ■

12

NEIL EARLE

Petrus hatte in seinem Leben zahlreiche Fehler began-
gen. Sie führten ihm vor Augen, dass nach der
Versöhnung mit Gott, dem Vater durch Gottes Gnade

konkrete Schritte ergriffen werden sollten, während wir
«als Fremde und Ausländer» in der unberechenbaren Welt
leben. Der freimütige Apostel hinterliess uns in schriftlicher
Form sieben wesentliche «Tugenden des Glaubens». Diese
fordern uns zu einem praktischen christlichen Lebensstil
auf – eine Aufgabe von grösster Bedeutung, die dauerhaft
Bestand hat. Für Petrus ist der Glaube das wichtigste Prinzip
und beschreibt dies wie folgt: «So wendet allen Fleiss daran
und erweist in eurem Glauben Tugend und in der Tugend
Erkenntnis und in der Erkenntnis Mässigkeit und in der
Mässigkeit Geduld und in der Geduld Frömmigkeit und in
der Frömmigkeit Brüderlichkeit und in der Brüderlichkeit
die Liebe» (2. Petr 1,5-7).

DER GLAUBE
Das Wort «Glaube» leitet sich vom griechischen «Pistis»
ab und bezeichnet im Kern das vollkommene Vertrauen
in die Verheissungen Gottes. Dieses Vertrauen wird
anschaulich am Beispiel des Patriarchen Abraham verdeut-
licht: «Er zweifelte nicht an der Verheissung Gottes durch
Unglauben, sondern wurde stark im Glauben und gab
Gott die Ehre und wusste aufs Allergewisseste: Was Gott
verheisst, das kann er auch tun» (Röm 4,20-21).

Wenn wir nicht an das Erlösungswerk glauben, das
Gott in Christus getan hat, haben wir keine Grundlage für
das christliche Leben: «Paulus und Silas sprachen: Glaube
an den Herrn Jesus, so wirst du und dein Haus selig!»
(Apg 16,31). Der alttestamentliche Patriarch Abraham, im
Neuen Testament als «Vater der Gläubigen» bezeichnet, ver-
liess das Gebiet des heutigen Iraks, um nach Kanaan, dem
verheissenen Land, aufzubrechen. Dies tat er, obwohl er sein
Ziel nicht kannte: «Durch den Glauben wurde Abraham
gehorsam, als er berufen wurde, an einen Ort zu ziehen, den
er erben sollte; und er zog aus und wusste nicht, wo er hin-
käme» (Hebr 11,8). Er verliess sich ausschliesslich auf Gottes
Verheissungen, denen er mit ganzem Herzen vertraute und
sein Handeln danach ausrichtete.

Wir befinden uns heute in einer ähnlichen Lage wie
Abraham: Unsere Welt ist unsicher und zerbrechlich. Wir
wissen nicht, ob die Zukunft Verbesserungen bringt oder ob
sich die Situation verschlechtert. Gerade in diesen Zeiten ist
es wichtig, Vertrauen zu haben – den Glauben, dass Gott
uns und unsere Familien sicher führen wird. Der Glaube ist

der Beweis und die gottgegebene Gewissheit, der unserem
Verstand und unserem Herzen zur Verfügung steht, dass
Gott für uns sorgt und alles zu unserem Besten dient: «Wir
wissen aber, dass denen, die Gott lieben, alle Dinge zum
Besten dienen, denen, die nach seinem Ratschluss berufen
sind» (Röm 8,28).

Der Glaube Jesu Christi sondert die Christen von allen
anderen Menschen ab. Pistis, das Vertrauen in den Heiland
und Erlöser, durch das man in die Familie Gottes aufge-
nommen wird, ist die Grundlage aller anderen christlichen
Eigenschaften.

TUGEND
Die erste Ergänzung zum Glauben ist Tugend. Der grie-
chische Begriff «Arete» wird in der Neuen Genfer Über-
setzung (NGÜ) als «Charakterfestigkeit» interpretiert und
kann auch als beispielhaftes Verhalten verstanden werden.
Deshalb fördert und stärkt der Glaube die Charakterfestig-
keit. Das Wort Arete wurde von den Griechen in Bezug auf
ihre Götter verwendet. Es bedeutet Vortrefflichkeit, Exzel-
lenz und Mut, etwas, das das Gewöhnliche und Alltäg-
liche übersteigt. Sokrates demonstrierte Tugend, als er den

TUGENDEN
DES GLAUBENS IM ALLTAG

13

AD
OB

ES
TO

CK
 | S

TU
DI

O
RO

M
AN

TIC

Schierlingsbecher trank, um seinen
Prinzipien treu zu bleiben. Ebenso
zeigte Jesus Charakterfestigkeit, als er
entschlossen seine letzte Reise nach
Jerusalem antrat, obwohl ihm dort
ein grausames Schicksal bevorstand:
«Es begab sich aber, als die Zeit erfüllt
war, dass er in den Himmel aufge-
nommen werden sollte, da wandte
er das Angesicht, entschlossen, nach
Jerusalem zu wandern» (Lk 9,51).

Vorbildliches Verhalten bedeutet,
nicht nur zu reden, sondern auch zu
handeln. Paulus bewies grossen Mut
und Tugend, als er seine feste Absicht
verkündete, Jerusalem zu besuchen,
obwohl der Heilige Geist ihm deut-
lich gezeigt hatte, dass Gefahr drohte:
«Was macht ihr, dass ihr weint und
brecht mir das Herz? Denn ich bin
bereit, nicht allein mich binden zu las-

sen, sondern auch zu sterben in Jeru-
salem für den Namen des Herrn Jesus»
(Apg 21,13). Diese Art von Hingabe,
die in Arete verwurzelt ist, stärkte
und ermutigte die frühe Kirche. Zur
Tugend gehören gute Werke und Taten
des Dienens, die wir überall in der frü-
hen Kirche finden. Jakobus betonte,
dass «der Glaube ohne Werke nutzlos
ist» (Jak 2,20).

ERKENNTNIS
In Verbindung mit dem Glauben trägt
Charakterstärke zur Erkenntnis bei.
Der Heilige Geist inspirierte Petrus,
das griechische Wort «Gnosis» zu
verwenden, anstelle des im Neuen
Testament häufigen genutzten Begriffs
«Sophia» für Weisheit. Erkenntnis
im Sinne der Gnosis ist nicht das
Resultat intellektueller Anstren-
gungen, sondern vielmehr eine geist-
liche Einsicht, die der Heilige Geist
gewährt. Diese konzentriert sich
auf die Person Jesu Christi und das
Wort Gottes: «Durch den Glauben
erkennen wir, dass die Welt durch
Gottes Wort geschaffen ist, dass alles,
was man sieht, aus nichts geworden
ist» (Hebr 11,3).

Schriftkenntnis, die auf Erfahrung
beruht, entspricht dem Begriff »Know-
how«, durch das wir praktische Fähig-
keiten im Alltag des christlichen Glau-
bens entwickeln. Paulus erkannte, dass
der Hohe Rat aus Sadduzäern und
Pharisäern bestand und nutzte diese
Erkenntnis, um die Gruppen gegenei-
nander auszuspielen und sich selbst zu
schützen (Apg 23,1-9).
Wie oft wünschen wir uns, über diese
Fähigkeit zu verfügen, besonders
wenn wir einem Bankangestellten,
einem Beamten, einem Vorgesetzten
oder einem ungerechten Ankläger
gegenüberstehen. Das Richtige im

angemessenen Mass zu sagen, ist eine
Kunst, bei der wir unseren himmli-
schen Vater um Unterstützung bitten
dürfen: «Wenn es aber jemandem
unter euch an Weisheit mangelt, so
bitte er Gott, der jedermann gern und
ohne Vorwurf gibt; so wird sie ihm
gegeben werden» (Jak 1,5).

MÄSSIGKEIT
Glaube, Tugend und Erkenntnis
allein genügen nicht für ein christ-
lich geprägtes Leben. Gott beruft
jeden Christen zu einem diszipli-
nierten Leben, zur Mässigkeit. Das
griechische Wort «Egkrateia» steht für
Selbstbeherrschung oder Selbstkon-
trolle. Diese Kontrolle der Willens-
kraft, geführt durch den Heiligen
Geist, stellt sicher, dass die Vernunft
stets der Leidenschaft oder Gefühl
überwiegt. Paulus praktizierte solche
Enthaltsamkeit, wie in seinen Worten
deutlich wird: «Ich aber laufe nicht
wie ins Ungewisse; ich kämpfe mit der
Faust nicht wie einer, der in die Luft
schlägt, sondern ich schinde meinen
Leib und bezwinge ihn, dass ich nicht
andern predige und selbst verwerflich
werde» (1. Kor 9,26-27).

In der erschütternden Nacht im
Garten Gethsemane offenbarte Jesus
Selbstbeherrschung und Selbstkont-
rolle, als sein menschliches Wesen ihn
drängte, dem Grauen der Kreuzigung
zu entfliehen. Diese vollendete göttli-
che Selbstdisziplin ist nur erreichbar,
wenn sie ihren Ursprung in Gott selbst
hat.

GEDULD
Der Glaube, umgeben von Tugend,
Erkenntnis und Selbstbeherrschung,
fördert die Entwicklung von Geduld
und Durchhaltevermögen. Die volle
Bedeutung des griechischen Wortes
«Hupomone», das im Deutschen

14

mit Geduld oder Durchhalten über-
setzt wird, erscheint zu passiv. Der
Begriff Hupomone bezeichnet zwar
Geduld, ist jedoch eine zielgerichtete
Geduld, die auf ein erstrebenswertes
und realistisches Ziel ausgerichtet
ist. Es geht nicht nur um ein passives
Abwarten, sondern um ein Ausharren
mit Erwartung und beharrlicher
Entschlossenheit. Die Griechen ver-
wendeten diesen Begriff für eine
Pflanze, die auch unter schwierigen
und widrigen Umständen gedeiht.
Im Hebräerbrief wird »Hupomone«
(Erdulden) mit einer Beständigkeit in
Verbindung gebracht, die in Erwar-
tung des Sieges auch unter schwie-
rigen Bedingungen durchhält und
gedeiht: «Lasst uns laufen mit Geduld
in dem Kampf, der uns bestimmt ist,
und aufsehen zu Jesus, dem Anfänger
und Vollender des Glaubens, der,
obwohl er hätte Freude haben
können, das Kreuz erduldete und
die Schande gering achtete und sich
gesetzt hat zur Rechten des Thrones
Gottes» (Hebr 12,1-2).

Dies bedeutet beispielsweise,
geduldig auf Heilung zu warten, wenn
wir krank sind, oder auf den positiven
Ausgang einer Bitte an Gott zu war-
ten. Die Psalmen sind voll von Auf-
rufen zur Standhaftigkeit: «Ich harre
des Herrn, meine Seele harret, und ich
hoffe auf sein Wort» (Ps 130,5).

Diese Bitten sind von einem festen
Vertrauen auf Gottes liebende Macht
begleitet, um gegen alle Herausfor-
derungen gewappnet zu sein, die das
Leben an uns stellt. Mit Standhaftigkeit
sind Lebendigkeit und Optimismus
verbunden, die nicht aufgeben wollen.
Diese Entschlossenheit ist sogar stär-
ker als unsere Angst vor dem Tod.

FRÖMMIGKEIT
Die nächste Tugend, die sich aus
der Grundlage des Glaubens entwi-
ckelt, ist «Eusebeia» oder Frömmig-
keit. Dieser Begriff bezieht sich auf
die menschliche Verpflichtung zur
Ehrfurcht vor Gott: «Alles, was zum
Leben und zur Frömmigkeit dient, hat

uns seine göttliche Kraft geschenkt
durch die Erkenntnis dessen, der uns
berufen hat durch seine Herrlichkeit
und Kraft» (2. Petr 1,3).

Unser Leben sollte die ausserge-
wöhnlichen Merkmale des von oben
herab gegebenem Leben deutlich zum
Ausdruck bringen. Unsere Mitmen-
schen sollen erkennen können, dass
wir Kinder des himmlischen Vaters
sind. Paulus erinnert uns daran: «Denn
die leibliche Übung ist wenig nütze;
aber die Frömmigkeit ist zu allen Din-
gen nütze und hat die Verheissung
dieses und des zukünftigen Lebens»
(1. Tim 4,8 NGÜ).

Unser Verhalten sollte der Art
Gottes ähneln, nicht aus eigener
Kraft, sondern durch Jesus, der in
uns lebt: «Vergeltet niemandem Böses
mit Bösem. Seid auf Gutes bedacht
gegenüber jedermann. Ist’s möglich,
soviel an euch liegt, so habt mit allen
Menschen Frieden. Rächt euch nicht
selbst, meine Lieben, sondern gebt
Raum dem Zorn Gottes; denn es
steht geschrieben: Die Rache ist mein;
ich will vergelten, spricht der Herr»
(Röm 12,17-19).

BRÜDERLICHE LIEBE
Die ersten fünf der erwähnten
Tugenden beziehen sich auf das
innere Leben des Gläubigen und
dessen Beziehung zu Gott. Die
beiden letzten richten sich auf sein
Verhältnis zu anderen Menschen.

Brüderliche Liebe entspringt dem
griechischen Begriff »Philadelphia«
und bedeutet engagierte, praktische
Fürsorge für andere. Sie umfasst die
Fähigkeit, alle Menschen als Brüder
und Schwestern Jesu Christi zu lieben.
Leider neigen wir dazu, unsere Zunei-
gung missbräuchlich anzuwenden,
indem wir sie vornehmlich jenen ent-
gegenbringen, die uns ähnlich sind.
Aus diesem Grund versuchte Petrus
in seinem ersten Brief, seinen Lesern
diese Haltung nahezulegen: «Von der
brüderlichen Liebe aber ist es nicht
nötig, euch zu schreiben. Denn ihr
selbst seid von Gott gelehrt, euch

untereinander zu lieben» (1.Thess 4,9)
Bruderliebe kennzeichnet uns in der
Welt als Jünger Christi: «Daran wird
jedermann erkennen, dass ihr meine
Jünger seid, wenn ihr Liebe unterein-
ander habt» (Joh 13,35).

Der Glaube gründet in der Liebe
Gottes, durch die wir in der Lage sind,
unsere Geschwister zu lieben, wie
Jesus uns liebt.

DIE GÖTTLICHE LIEBE
Die Liebe zu den Geschwistern
mündet in die »Liebe« zu allen
Menschen. Diese Liebe ist weniger
eine Angelegenheit der Gefühle,
sondern vielmehr eine des Willens.
Die göttliche Liebe, im Griechi-
schen als »Agape« bezeichnet, stellt
die übernatürliche Liebe dar und gilt
als die Krone aller Tugenden: «Mein
Gebet ist, dass Christus durch den
Glauben in euch lebt. In seiner Liebe
sollt ihr fest verwurzelt sein; auf sie
sollt ihr bauen. Denn nur so könnt ihr
mit allen anderen Christen das ganze
Ausmass seiner Liebe erfahren. Ja, ich
bete, dass ihr diese Liebe immer tiefer
versteht, die wir doch mit unserem
Verstand niemals ganz fassen können.
Dann werdet ihr auch immer mehr
mit dem ganzen Reichtum des Lebens
erfüllt sein, der bei Gott zu finden ist»
(Eph 3,17-19).

Agape-Liebe verkörpert den Geist
echten Wohlwollens gegenüber allen
Menschen: «Den Schwachen bin ich
ein Schwacher geworden, damit ich
die Schwachen gewinne. Ich bin allen
alles geworden, damit ich auf alle
Weise etliche rette» (1. Kor 9,22).

Unsere Liebe können wir unter
Beweis stellen, indem wir unsere Zeit,
Fähigkeiten, Schätze und unser Leben
für unsere Mitmenschen einsetzen.
Interessant ist, dass dieses Loblied mit
dem Glauben beginnt und in der Liebe
gipfelt. Aufbauend auf dem Funda-
ment Ihres Glaubens an Jesus Christus
können Sie, lieber Leser, ein wahrhaft
christliches Verhalten zeigen, in dem
diese sieben Tugenden in der Nächs-
tenliebe wirksam werden. ■

15

Lesen Sie die Artikel in Ihrer Sprache: www.wkg-ch.org

15

JOSEPH TKACH

Thanksgiving, einer der bedeu-
tendsten Feiertage in den
Vereinigten Staaten, wird am

vierten Donnerstag im November
gefeiert. Dieser Tag ist ein zentra-
ler Bestandteil der amerikanischen
Kultur und bringt Familien zusam-
men, um das Erntedankfest zu bege-
hen. Die historischen Wurzeln von
Thanksgiving reichen zurück bis ins
Jahr 1620, als die Pilgerväter mit der
«Mayflower», einem grossen Segel-
schiff in die heutigen USA übersiedel-
ten. Diese Siedler durchlebten einen
extrem harten ersten Winter, in dem
ungefähr die Hälfte der Pilger starb.
Die Überlebenden wurden von den
benachbarten Wampanoag-Urein-
wohnern unterstützt, die ihnen nicht
nur Nahrungsmittel zur Verfügung
stellten, sondern auch zeigten, wie
man einheimische Pflanzen wie Mais
anbaut. Diese Unterstützung führte im
darauffolgenden Jahr zu einer reichen
Ernte, wodurch das Überleben der
Siedler gesichert war. Aus Dankbar-
keit für diese Hilfe veranstalteten die
Siedler das erste Thanksgiving-Fest, zu
dem sie die Ureinwohner einluden.

Thanksgiving heisst wörtlich über-
setzt: Erntedank. Das Erntedankfest
ist heute in Europa ein vorwiegend
kirchlich geprägtes Fest mit einem
Gottesdienst, bei dem der Altar mit
Früchten, Gemüse, Getreide, Kürbis-
sen und Brot geschmückt wird. Mit
Gesang und Gebeten dankt man Gott
für seine Gaben und für die Ernte.

Für uns Christen ist der vorran-
gigste Grund zur Dankbarkeit das
grösste Geschenk Gottes: Jesus Chris-

tus. Unsere Erkenntnis darüber, wer
Jesus ist und welche Identität wir in
ihm finden, sowie unsere Wertschät-
zung der Beziehungen, fördern unsere
Dankbarkeit. Dies spiegelt sich in den
Worten des britischen Baptistenpre-
digers Charles Spurgeon wider: «Ich
glaube, es gibt etwas noch Wertvolle-
res als das Feiern von Thanksgiving.
Wie setzen wir das um? Durch eine
allgemeine Fröhlichkeit im Beneh-
men, durch Gehorsam gegenüber dem
Befehl dessen, durch dessen Barm-
herzigkeit wir leben, durch anhal-
tende Freude am Herrn und durch die
Unterordnung unserer Wünsche unter
seinen Willen».

Aus Dankbarkeit für das Opfer
Jesu Christi und unserer Versöhnung
mit ihm nehmen wir an der christ-
lichen Feier des Abendmahls teil.
Diese Feier ist in einigen Kirchen als
Eucharistie bekannt (εὐχαριστία heisst
Danksagung). Durch die Einnahme
von Brot und Wein, Symbole für Jesu

AD
OB

ES
TO

CK
 | M

L1
41

3

Leib und Blut, drücken wir unsere
Dankbarkeit aus und feiern so unser
Leben in Christus. Diese Tradition hat
ihren Ursprung im jüdischen Pessach,
das an Gottes rettende Taten in Israels
Geschichte erinnert. Ein wesentlicher
Bestandteil der Pessachfeier ist das
Singen der Hymne «Dayenu» (heb-
räisch für «es hätte gereicht»), die in
fünfzehn Strophen Gottes Rettungs-
werke für Israel darstellt. Ähnlich wie
Gott Israel durch das Teilen des Roten
Meeres rettete, bietet Christus uns Ret-
tung vor Sünde und Tod. Der jüdische
Sabbat als Ruhetag spiegelt sich im
Christentum in der Ruhe wider, die
wir in Christus haben. Gottes einstige
Präsenz im Tempel findet heute in den
Gläubigen durch den Heiligen Geist
statt.

Das Erntedankfest ist ein guter
Zeitpunkt, um innezuhalten und über
unsere eigene «Dayenu» nachzuden-
ken: «Gott kann unendlich viel mehr
an uns tun, als wir jemals von ihm

ERNTEDANKFEST

https://wkg-ch.org/

16

MEHR INFORMATIONEN?
Interessieren Sie sich für eine
Teilnahme und wünschen mehr
Informationen?
Bitte schreiben Sie uns ein E-Mail:
info@www.wkg-ch.org
Gerne senden wir Ihnen
detaillierte Informationen.
Wir freuen uns, Sie kennen zu lernen!

WANN UND WO?
Diese Tage finden vom Donnerstag,
26.09.24 bis Sonntag 29.09.24,
in Allensbach-Hegne im
HOTEL ST. ELISABETH statt.
Sie können entweder die ganze
Festzeit, einzelne Tage oder
als Tagesgast teilnehmen.
www.st-elisabeth-hegne.de

Die WKG Schweiz führt jedes Jahr Einkehrtage zu Ehren
Jesu Christi durch. Gerne laden wir Sie ein, mit uns Gemein-
schaft zu pflegen und das Leben mit Jesus zu feiern.

PROGRAMM
Jeden Tag findet ein Gottesdienst mit
verschiedenen Gastpredigern statt.
Zusätzlich gibt es Aktivitäten und
freie Zeit für Gespräche und Ausflüge.

Anmeldeschluss: 20. Mai 2024

EINLADUNG HERBSTFEST 2024
IN HEGNE, DEUTSCHLAND

FEST ZU EHREN JESU CHRISTI

erbitten oder uns ausdenken können.
So mächtig ist die Kraft, mit der er in
uns wirkt» (Eph 3,20 GNB).

Gott der Vater gab seinen Sohn,
von dem er sagte: «Dies ist mein lieber
Sohn, an dem ich Wohlgefallen habe»
(Mt 3,17).

Im Gehorsam gegenüber dem
Vater liess Jesus sich ans Kreuz schla-
gen, er starb und wurde begraben.
Durch die Macht des Vaters erhob
sich Jesus aus dem Grab, wurde am
dritten Tag auferweckt und besiegte
den Tod. Anschliessend fuhr er zum
Vater in den Himmel auf. Ich glaube,
dass Gott, der all dies bewirkte und
weiterhin in unserem Leben handelt,
weit über alles hinaus, was wir uns
vorstellen können. Obwohl es nützlich
ist, über Gottes Wirken im alten Israel
zu lesen, sollten wir heute oft über die
Barmherzigkeit Jesu Christi in unse-
rem Leben nachdenken.

Die wesentliche Wahrheit ist, dass der
himmlische Vater uns liebt und für uns
sorgt. Er ist der grosse Geber, der uns
grenzenlos liebt. Wenn wir erkennen,
dass wir die Empfänger solcher voll-
kommener Segnungen sind, sollten
wir innehalten und unseren himmli-
schen Vater als die Quelle jeder guten
und vollkommenen Gabe anerkennen:
«Alle gute Gabe und alle vollkommene
Gabe kommt von oben herab, von dem
Vater des Lichts, bei dem keine Ver-
änderung ist noch Wechsel von Licht
und Finsternis» (Jakobus 1,17).

Jesus Christus hat vollbracht, was
wir niemals für uns selber hätten tun
können. Unsere menschlichen Mit-
tel werden nie in der Lage sein, uns
von Sünde zu befreien. Während wir
als Familie und Freunde zusammen-
kommen, wollen wir dieses jährliche
Ereignis als Gelegenheit nutzen, um
uns vor unserem Herrn und Heiland

in Demut und Dankbarkeit zu verbeu-
gen. Mögen wir Gott danken für das,
was er getan hat, was er tut und was
er tun wird. Mögen wir uns neu ver-
pflichten, unsere Zeit, unsere Schätze
und Talente dem Werk seines Reiches
zur Verfügung zu stellen, damit es
durch seine Gnade vollendet wird.

Jesus war ein dankbarer Mensch,
der sich nicht über Dinge beschwerte,
die er nicht hatte, sondern einfach das,
was er hatte, zur Ehre Gottes nutzte. Er
hatte nicht viel Silber und Gold, aber
was er hatte, gab er weiter. Er schenkte
Heilung, Reinigung, Freiheit, Verge-
bung, Mitgefühl und Liebe. Er gab sich
selbst – im Leben wie im Tod. Jesus
lebt weiterhin als unser Hohepriester,
ermöglicht uns den Zugang zum Vater,
schenkt uns die Gewissheit, dass Gott
uns liebt, und er gibt uns Hoffnung auf
seine Rückkehr und schenkt uns sich
selbst. ■

Fortsetzung «Erntedankfest»

