
2 ❚ 2023

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

Liebe Leserin, lieber Leser
«Es ist vollbracht» war der endgültige Aufschrei, als Jesus am Kreuz starb. Nun frage
ich mich: Was ist vollbracht?
Jesus lebte dreiunddreissig Jahre und hat während seines Lebens stets den Willen
seines Vaters vollkommen erfüllt. Der göttliche Auftrag war, seine Jünger und das
ganze Volk mit Gottes Liebe zu erreichen, damit sie alle in einer persönlichen Bezie-
hung mit Gott leben können. Wie ist dies möglich? Jesus diente den Menschen in
Wort und Tat und in der Liebe. Da jedoch alle Menschen sündigen, war es notwen-
dig, dass Jesus sich als Sühneopfer für uns hingab, indem er alle Schuld trug.
Jesus, der Sohn Gottes wurde verraten, verhaftet, von der Obrigkeit und dem Volk
verschrien, gegeisselt, mit Dornen gekrönt, verspottet und angespuckt. Als die For-
derung an Pontius Pilatus ertönte: Kreuzige! Kreuzige ihn, wurde Jesus unschuldig
zum Tod verurteilt und gekreuzigt. Eine Finsternis kam über das Land. Das ist wohl
ein kosmisches Zeichen für Gottes Gericht über die Sünde und das Volk, das seinen
Messias, den Gesandten Gottes verwarf, der die Sünde auf sich nahm.
Jesus hing mit unsäglichen Schmerzen am Kreuz, leidend, durstig und mit den Sün-
den aller Menschen beladen. Jesus sprach sieben Sätze, die uns überliefert sind.
Jesus war in jedem Augenblick seines Leidens Herr seines Lebens. Er anvertraute
sich auch in der Stunde seines Todes seinem Vater. Jesus starb stellvertretend für
uns als grösster Sünder. Sein Vater musste ihn deshalb alleine lassen. Jesus rief laut:
«Mein Gott, mein Gott, warum hast du mich verlassen?» (Mk 15,34) In diesen
Worten «mein Gott, mein Gott» drückte Jesus sein unerschütterliches Vertrauen
zu seinem Vater aus, dem liebenden Abba, wie er ihn sonst in allen seinen Gebeten
ansprach.
Die unverbrüchliche Liebe des Vaters und des Sohnes widerspricht zu diesem Zeit-
punkt der menschlichen Logik. Das Geschehen am Kreuz kann nicht mit der Weis-
heit dieser Welt verstanden werden. Der Heilige Geist führt uns dank Christi Sinn in
die Tiefen der Gottheit. Um das zu verstehen, schenkt uns Gott seinen Glauben.
Jesus starb, von Gott verlassen, damit sein Volk nach diesem Gott und Vater rufen
durfte und nie von ihm verlassen würde. Er sagte: «Vater, ich befehle meinen Geist
in deine Hände!» (Lk 23,46), in der Gewissheit, dass er und der Vater immer eins ist.
Der Apostel Johannes bezeugt Jesu Worte, die wie ein Hall durch die Finsternis
drangen: «Es ist vollbracht»! (Joh 19,30) Das Erlösungswerk Jesu Christi ist voll-
bracht. Unsere Befreiung von Sünde und Tod ist abgeschlossen. Jesus hat den göttli-
chen Preis an unserer Stelle bezahlt. Nach dem Gesetz ist der Sünde Sold, der Tod in
Jesus abgegolten. Gottes Gabe ist das ewige Leben in Christus Jesus unserem Herrn.
(aus Röm 6,23)
Was für Unwissende wie ein Scheitern Jesu am Kreuz aussah, ist in Wirklichkeit sein
Sieg. Er hat den Tod überwunden und bietet uns jetzt ewiges Leben an.
In Jesu siegreicher Liebe

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)
Jesu letzte Worte: Nachfolge (02-2014)
Ein Schössling im kargem Boden: Pablo Nauer
Neue Geschöpfe: gci.org (08-2002)
Das Kreuz auf Golgatha: Gerth Medien ©2022
Lob der tüchtigen Frau: (Nachfolge 02-2009)
Jesus und die Auferstehung: gci.org
Segen vom Himmel: Word of Life (22.04.2018)

Bildnachweis:
Titelbild: AdobeStock, Romolo Tavani

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

GRACE COMMUNION

Die Gute Nachrich 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

Copyright © 2023 WKG Schweiz

FOKUS .JESUS
DAS IST GOTTES WERK, DASS IHR AN DEN GLAUBT, DEN ER GESANDT HAT!
JAHRGANG 6 |

HEFT 2 JOHANNES 6,29

ES IST VOLLBRACHT!

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

3

JOSEPH TKACH

Jesus Christus verbrachte die letzten
Stunden seines Lebens festgenagelt
am Kreuz. Verspottet und abge-

lehnt von jener Welt, die er erretten
wird. Der einzige makellose Mensch,
der jemals lebte, nahm die Folgen
unserer Schuld auf sich und bezahlte
sie mit seinem eigenen Leben. Die
Bibel bezeugt, dass Jesus auf Golga-
tha, an einem Kreuz hängend, einige
bedeutsame Worte sprach. Diese letz-
ten Worte Jesu sind eine ganz beson-
dere Botschaft unseres Retters, die er
aussprach, als er die grössten Schmer-
zen seines Lebens erlitt. Sie offenbaren
uns seine tiefsten Gefühle der Liebe in
jenen Momenten als er sein Leben für
unseres gab.

VERGEBUNG
«Jesus aber sprach: Vater, vergib
ihnen; denn sie wissen nicht, was
sie tun! Und sie verteilten seine
Kleider und warfen das Los darum»
(Lk 23,34).

Nur Lukas berichtet von den Wor-
ten, die Jesus sprach, kurz nachdem sie
ihm die Nägel durch seine Hände und
Füsse getrieben hatten. Um ihn herum
standen Soldaten, die um seine Klei-
dung losten, das gemeine Volk, das
von den religiösen Obrigkeiten aufge-
stachelt wurde und Schaulustige, die
sich dieses grausame Spektakel nicht
entgehen lassen wollten. Die Hohe-
priester mit den Schriftgelehrten und
Ältesten spotteten und sprachen: «Er
ist der König von Israel, er steige nun
herab vom Kreuz. Dann wollen wir an
ihn glauben» (Mt 27,42).

Links und rechts von ihm hingen
zwei Verbrecher, die mit ihm zum Tod
am Kreuz verurteilt worden waren.
Jesus wurde betrogen, festgenommen,
ausgepeitscht und verurteilt, obwohl
er absolut unschuldig gegenüber Gott

JESU LETZTE WORTE AM KREUZ

und den Menschen war. Jetzt, am
Kreuz hängend, trotz des körperlichen
Schmerzes und der Ablehnung, bat
Jesus bei Gott für die Menschen um
Vergebung, die ihm Schmerz und Leid
zufügten.

ERRETTUNG
Der andere Übeltäter sprach: «Jesus,
gedenke an mich, wenn du in dein
Reich kommst! Und Jesus sprach zu
ihm: Wahrlich, ich sage dir: Heute
wirst du mit mir im Paradies sein»
(Lk 23,42-43).

Die Errettung des Verbrechers am
Kreuz ist ein stehendes Beispiel dafür,
wie Christus retten kann und wie sehr
er bereit ist, alle anzunehmen, die zu
ihm kommen, gleich in welcher Lage
sie sich befinden.

Auch er hatte Jesus zuvor noch
verhöhnt, doch nun wies er den
anderen Verbrecher zurecht. In
ihm veränderte sich etwas und er
fand, während er am Kreuz hing,

zum Glauben. Uns wird von keiner
weiteren Unterhaltung zwischen
diesem reuigen Verbrecher und Jesus
berichtet. Möglicherweise hatten ihn
das beispielhafte Leiden von Jesus und
sein Gebet, das er vernahm, so sehr
bewegt.

Alle, die ihr Leben an Jesus über-
geben, die Jesus als ihren Heiland und
Erlöser annehmen, erhalten nicht
nur die Stärke, sich den gegenwär-
tigen Herausforderungen zu stellen,
sondern eine ewige Hoffnung für die
Zukunft. Eine Zukunft, die über den
Tod hinausgeht, das ewige Leben im
Königreich Gottes.

LIEBE
Aber nicht jeder, der der Kreu-
zigung Jesu beiwohnte, war ihm
feindselig gestimmt. Einige seiner
Jünger und ein paar Frauen, die ihn
während seiner Reisen begleitet
hatten, verbrachten diese letzten
Stunden mit ihm. Unter ihnen war

AL
AM

Y |
 M

IC
HA

EL
 VO

N
AIC

HB
ER

GE
R

4

auch Maria, seine Mutter, die nun
um den Sohn bangte, den Gott ihr
auf wundersame Art und Weise
geschenkt hatte. Hier erfüllt sich
die Prophezeiung, die Simeon einst
nach Jesu Geburt an Maria gab:
«Und Simeon segnete sie und sprach
zu Maria ... und auch durch deine
Seele wird ein Schwert dringen»
(Lk 2,34-35).

Jesus stellte die Versorgung seiner
Mutter sicher und bat seinen vertrau-
ten Freund Johannes um Unterstüt-
zung: «Als nun Jesus seine Mutter
sah und bei ihr den Jünger, den er
lieb hatte, spricht er zu seiner Mutter:
Frau, siehe, das ist dein Sohn! Danach
spricht er zu dem Jünger: Siehe,
das ist deine Mutter! Und von der
Stunde an nahm sie der Jünger zu sich
(Joh 19,26-27).Jesus zeigte in seiner
schwierigsten Zeit seines Lebens Ehr-
gefühl und Sorge für seine Mutter.

ANGST
Als er die folgenden Worte ausrief,
dachte Jesus zum ersten Mal an sich
selbst: «Um die neunte Stunde schrie
Jesus laut: Eli, Eli, lama asabtani? Das
heisst: Mein Gott, mein Gott, warum
hast du mich verlassen?» (Mt 27,46;
Mk 15,34).

Jesus zitierte den ersten Teil des
Psalms 22, der prophetisch auf das Lei-
den und die Erschöpfung des Messias
hinweist. Manchmal vergessen wir,
dass Jesus ein ganzer Mensch war. Er
war der fleischgewordene Gott, aber
wie wir körperlichen Empfindungen
und Gefühlen ausgesetzt. «Von der
sechsten Stunde an kam eine Finster-
nis über das ganze Land bis zur neun-
ten Stunde» (Mt 27,45).

Dort am Kreuz drei Stunden
hängend, in der Dunkelheit und von
Schmerzen geplagt, die Last unserer
Sünden tragend, erfüllte er die Pro-
phetie von Jesaja: «Fürwahr, er trug
unsre Krankheit und lud auf sich unsre
Schmerzen. Wir aber hielten ihn für
den, der geplagt und von Gott geschla-
gen und gemartert wäre. Aber er ist
um unsrer Missetat willen verwundet

und um unsrer Sünde willen zerschla-
gen. Die Strafe liegt auf ihm, auf dass
wir Frieden hätten, und durch seine
Wunden sind wir geheilt. Wir gingen
alle in die Irre wie Schafe, ein jeder sah
auf seinen Weg. Aber der Herr warf
unser aller Sünde auf ihn (Jes 53,4-6).
Seine letzten drei Worte folgten sehr
schnell aufeinander.

LEIDEN
«Danach, als Jesus wusste, dass schon
alles vollbracht war, spricht er, damit
die Schrift erfüllt würde: Mich dürstet»
(Joh 19,28).

Der Moment des Todes kam immer
näher. Jesus hielt Hitze, Schmerzen,
Ablehnung und Einsamkeit aus und
überstand sie. Er hätte still leiden und
sterben können, aber stattdessen fragte
er ganz unerwartet nach Hilfe. Damit
erfüllte sich auch die tausend Jahre
alte Prophetie Davids: «Die Schmach
bricht mir mein Herz und macht mich
krank. Ich warte, ob jemand Mitleid
habe, aber da ist niemand, und auf
Tröster, aber ich finde keine. Sie geben
mir Galle zu essen und Essig zu trin-
ken für meinen Durst» (Ps 69,21-22).

«Mich dürstet», rief Jesus am
Kreuz. Er litt die Qual von leiblichem
und seelischem Durst. Das geschah,
damit unser Durst nach Gott gestillt
werden kann. Und dieser Durst wird
wirklich gestillt werden, wenn wir
zur Quelle des lebendigen Wassers
kommen – zu unserem Herrn und
Erlöser Jesus Christus und seinem
Evangelium. Er ist der Fels, aus dem
der himmlische Vater uns auf wun-
derbare Weise Wasser strömen lässt
in der Wüste dieses Lebens – Wasser,
das unsern Durst nachhaltig stillt. Wir
brauchen nun nie mehr nach der Nähe
Gottes zu dürsten, weil uns Gott mit
Jesus schon ganz nahe ist und in Ewig-
keit nahe bleiben wird.

ES IST VOLLBRACHT!
«Da nun Jesus den Essig genommen
hatte, sprach er: Es ist vollbracht» (Joh
19,30). Ich bin am Ziel, ich habe den
Kampf bis ans Ende durchgestanden

und nun den Sieg errungen – das
bedeutet Jesu Wort «Es ist vollbracht!»

Die Macht der Sünde und des
Todes ist gebrochen. Für die Menschen
ist die Brücke zurück zu Gott gebaut.
Die Voraussetzungen zur Rettung aller
Menschen sind geschaffen. Jesus hat
sein Werk auf Erden beendet. Seine
sechste Äusserung war eine des Sieges:
Die Demut Jesu äussert sich auch in
diesen Worten. Er ist am Ziel seines
Liebeswerks – denn niemand hat grös-
sere Liebe als die, dass er sein Leben
lässt für seine Freunde (Joh 15,13).

Die ihr Christus im Glauben ange-
nommen habt als euer «alles in allem»,
erzählt es jeden Tag, dass es vollbracht
ist! Geht und sagt es denen, die sich
quälen, weil sie meinen, Gott durch
die eigne Leistung des Gehorsams und
der Kasteiung zufriedenstellen zu kön-
nen. Alle Leiden, die Gott fordert, hat
Christus schon erlitten. Allen körper-
lichen Schmerz, den das Gesetz zu sei-
ner Genugtuung verlangte, hat Chris-
tus längst auf sich genommen.

ERGEBUNG
«Jesus rief laut: Vater, ich befehle
meinen Geist in deine Hände! Und
als er das gesagt hatte, verschied er»
(Lk 23,46). Es ist Jesu allerletztes Wort
vor seinem Sterben und Auferstehen.
Der Vater hat sein Gebet erhört und
Jesu Geist und Leben in seine Hände
genommen. Er hat sein Sterben zur
Erlösung für die Vielen für gültig
erklärt und dem Tod damit nicht das
letzte Wort gelassen.

Jesus hat am Kreuz errungen, dass
der Tod nicht mehr in die Trennung
von Gott führt, sondern das Tor ist zur
uneingeschränkten innigen Gemein-
schaft mit Gott. Er hat unsere Sünde
getragen und ihre Folgen überwun-
den. Wer sich auf ihn verlässt, wird
erleben, dass die Brücke zu Gott, die
Beziehung zu ihm hält, auch im Ster-
ben und darüber hinaus. Wer Jesus
vertraut, ihm sein Herz schenkt und
sich auf das, was er am Kreuz für uns
getan hat, verlässt, der ist und bleibt
aufgehoben in Gottes Hand. ■

5

PABLO NAUER

EIN SCHÖSSLING
IM KARGEM BODEN

Wir sind geschaffene, abhängige und beschränkte Wesen. Keiner von uns hat Leben in sich
selbst. Das Leben wurde uns gegeben und wird uns genommen. Der dreieinige Gott, Vater,
Sohn und Heiliger Geist existiert seit Ewigkeit, ohne Anfang und ohne Ende. Jesus war stets

beim Vater, von Ewigkeit her. Deshalb schreibt der Apostel Paulus: «Er [Jesus], der in göttlicher Gestalt
war, hielt es nicht für einen Raub, Gott gleich zu sein, sondern entäusserte sich selbst und nahm Knechts-
gestalt an, ward den Menschen gleich und der Erscheinung nach als Mensch erkannt» (Phil 2,6-7).

Der Prophet Jesaja beschreibt 700 Jahre vor Jesu Geburt den von Gott versprochenen Retter: «Er
wuchs auf vor ihm wie ein Schössling, wie ein Wurzelspross aus dürrem Erdreich. Er hatte keine Gestalt
und keine Pracht; wir sahen ihn, aber sein Anblick gefiel uns nicht» (Jes 53,2 SLT).

In besonderer Weise wird hier Jesu Leben, Leidensweg und dessen Erlösungswerk beschrieben.
Luther übersetzte diesen Vers: «Er schoss auf vor ihm wie ein Reis». Daher kommt das Weihnachts-
lied: «Es ist ein Ros entsprungen». Damit ist keine Rose gemeint, sondern ein Reis, das ist ein junger
Trieb, dünner Zweig oder auch der Spross einer Pflanze und ist ein Sinnbild für Jesus, den Messias oder
Christus.

BEDEUTUNG DES BILDES
Der Prophet Jesaja stellt Jesus als schwachen Schössling dar, der aus dürrem und unfruchtbarem
Boden hervorgebrochen ist! Eine Wurzel, die in einem fetten und fruchtbaren Feld aufschiesst,
verdankt ihr Wachstum dem guten Boden. Jeder Landwirt, der eine Pflanze setzt, weiss, dass es
von einem idealen Erdreich abhängig ist. Deshalb pflügt, düngt, mistet und bearbeitet er sein Feld,
damit es ein nährstoffreicher guter Boden ist. Wenn wir eine Pflanze auf einem harten ausgetrock-
neten Untergrund oder sogar im Sand der Wüste üppig wachsen sehen, so sind wir ziemlich erstaunt
und rufen: Wie kann hier noch etwas gedeihen? Genauso sieht es Jesaja. Das Wort dürr drückt aus,
trocken und unfruchtbar zu sein, ein Zustand, der kein Leben hervorbringen kann. Das ist ein Bild
der Menschheit, die von Gott getrennt ist. Sie ist festgefahren in ihrem sündhaften Lebensstil, ohne
jede Möglichkeit, sich aus eigener Kraft aus dem Griff der Sünde zu befreien. Sie ist von Grund auf
zerstört von dem Wesen der Sünde, getrennt von Gott.

AD
OB

ES
TO

CK
 | S

ER
GE

Y N
IVE

NS

5

6

Unser Heiland, Jesus Christus ist wie
die Wurzel eines Sprosses, die nichts
aus dem Boden nimmt, während sie
wächst, sondern die alles in den kargen
Boden hineinbringt, der nichts ist,
nichts hat und nichts taugt. «Denn ihr
kennt die Gnade unseres Herrn Jesus
Christus: Obwohl er reich ist, wurde
er doch arm um euretwillen, auf dass
ihr durch seine Armut reich würdet»
(2. Kor 8,9).

Können Sie den Sinn dieses Gleich-
nisses verstehen? Jesus lebte nicht durch
das, was die Welt ihm gab, sondern die
Welt lebt durch das, was Jesus ihr gibt.
Im Gegensatz zu Jesus ernährt sich die
Welt wie ein junger Trieb, der alles von
dem fetten Boden nimmt und wenig
zurückgibt. Das ist der grosse Unter-
schied zwischen dem Reich Gottes und
unserer verdorbenen und argen Welt.

GESCHICHTLICHE BEDEUTUNG
Jesus Christus verdankt nichts seiner
menschlichen Abstammung. Jesu irdi-
sche Familie kann man wirklich mit
dürrem Erdreich vergleichen. Maria
war ein armes einfaches Mädchen vom
Lande und Josef war ein ebenso armer
Zimmermann. Da war nichts, wovon
Jesus hätte profitieren können. Wenn
er doch in einem Adelshaus zur Welt
gekommen, wenn er der Sohn eines
Grossen gewesen wäre, dann könnte
man sagen: Jesus hat seiner Familie viel
zu verdanken. Das Gesetz schrieb den
Eltern Jesu vor, dass sie ihren Erstge-
borenen nach dreiunddreissig Tagen
dem Herrn darstellen und ein Opfer
für die Reinigung Marias darbringen:
«Alles Männliche, das zuerst den
Mutterschoss durchbricht, soll dem
Herrn geheiligt heissen, und um das
Opfer darzubringen, wie es gesagt ist
im Gesetz des Herrn: Ein paar Turtel-
tauben oder zwei junge Tauben»
(Lk 2,23-24). Die Tatsache, dass
Maria und Josef kein Lamm als Opfer
brachten, ist ein Zeichen ihrer Armut,
in die Jesus hineingeboren wurde. Jesus,
der Sohn Gottes, wurde zwar in Beth-
lehem geboren, wuchs aber in Naza-
reth auf. Dieser Ort wurde von den

Juden allgemein verachtet: «Philippus
sah Nathanael und sagte zu ihm: Wir
haben den gefunden, über den Mose im
Gesetz geschrieben hat und der auch
bei den Propheten angekündigt ist! Es
ist Jesus, der Sohn Josefs; er kommt aus
Nazareth. Aus Nazareth?«, entgegnete
Nathanael. »Was kann aus Nazareth
Gutes kommen?» (Joh 1,45-46). Das
war der Boden, in dem Jesus aufwuchs.
Ein kostbares Pflänzlein, ein Röslein,
ein Ros, eine Wurzel zart aus dürrem
Erdreich entsprungen.

Als Jesus zur Erde in sein Eigentum
kam, verspürte er nicht nur von Hero-
des Ablehnung. Die damaligen Reli-
gionsführer — die Sadduzäer, Phari-
säer und Schriftgelehrten — hielten an
Traditionen fest, die auf menschlichen
Überlegungen (Talmud) basierten, und
stellten sie über das Wort Gottes. «Er
war in der Welt, und die Welt ist durch
ihn geworden, doch die Welt erkannte
ihn nicht. Er kam in sein Eigentum,
und die Seinen nahmen ihn nicht auf»
(Joh 1,10-11 SLT). Die Mehrheit des
Volkes Israel nahm Jesus nicht an, so
war er in seinem Eigentum ein Wur-
zelspross aus dürrem Erdreich!

Seine Jünger waren auch dürres
Erdreich. Er hätte sich, weltlich gese-
hen, ein paar einflussreiche Männer aus
Politik und Wirtschaft berufen kön-
nen und vorsichtshalber auch welche
aus dem Hohen Rat, die für ihn hätten
sprechen und das Wort ergreifen kön-
nen: «Sondern was töricht ist vor der
Welt, das hat Gott erwählt, damit er die
Weisen zuschanden mache; und was
schwach ist vor der Welt, das hat Gott
erwählt, damit er zuschanden mache,
was stark ist» (1. Kor 1,27). Jesus ging
zu den Fischerbooten am See Geneza-
reth und wählte einfache Männer mit
geringer Ausbildung aus.

«Gott der Vater wollte nicht, dass
Jesus durch seine Jünger etwas wurde,
sondern seine Nachfolger sollten durch
Jesus alles geschenkt erhalten!»

Das erlebte auch Paulus: «Denn das
ist mir klar geworden: Gegenüber dem
unvergleichlichen Gewinn, dass Jesus
Christus mein Herr ist, hat alles andere

seinen Wert verloren. Um seinetwillen
habe ich das alles hinter mir gelassen;
es ist für mich nur noch Dreck, wenn
ich bloss Christus habe» (Phil 3,8
HFA). Das ist die Bekehrung des Pau-
lus. Er hielt seinen Vorteil, den er als
Schriftgelehrter und Pharisäer hatte,
für Dreck.

ERFAHRUNG
MIT DIESER WAHRHEIT

Wir sollten nie vergessen, wo wir
herkamen und was wir waren,
als wir ohne Jesus auf dieser Welt
lebten. Lieber Leser, wie war es bei
Ihrer eigenen Bekehrung. Jesus
erklärte: «Niemand kann zu mir
kommen, es sei denn, dass ihn der
Vater zieht, der mich gesandt hat»
(Joh 6,44 SLT). Als Jesus Christus zu
Ihnen kam, um Sie zu retten, fand
er den fruchtbaren Boden für das
Wachstum seiner Gnade in Ihrem
Herzen? Der Boden war hart, ausge-
trocknet und tot. Wir Menschen
können Gott nichts bringen als nur
Dürre, Trockenheit, Sünde und
Versagen. Die Bibel beschreibt dies
mit der Verdorbenheit unseres Flei-
sches, der menschlichen Natur. Im
Römerbrief spricht Paulus als ein
bekehrter Christ, der zurückschaut
auf die Zeit, als er noch in der Art des
ersten Adam war, wie er als Sklave der
Sünde lebte und von Gott getrennt
war: «Denn ich weiss, dass in mir,
das heisst in meinem Fleisch, nichts
Gutes wohnt. Wollen habe ich wohl,
aber das Gute vollbringen kann ich
nicht» (Röm 7,18). Die Erde muss
von etwas anderem belebt werden:
«Der Geist ist’s, der da lebendig
macht; das Fleisch ist nichts nütze.
Die Worte, die ich zu euch geredet
habe, die sind Geist und sind Leben»
(Joh 6,63).

Der menschliche Boden, das
Fleisch, taugt zu nichts. Was lehrt uns
das? Sollte auf unserer Sündhaftig-
keit und Hartherzigkeit ein Blümlein
wachsen? Die Lilie der Busse viel-
leicht? Wohl eher eine Trockenblume
des Krieges, des Hasses und der Ver-

77

nichtung. Wo sollte sie herkommen?
Aus dürrem Erdreich? Das ist unmög-
lich. Kein Mensch kann aus sich heraus
bereuen, Busse oder Glauben hervor-
bringen! Warum? Weil wir geistlich tot
waren. Dazu ist ein Wunder notwendig.
Gott pflanzte in die Wüste unseres dür-
ren Herzens einen Schössling vom Him-
mel hinein – das ist die geistliche Wie-
dergeburt: «Wenn aber Christus in euch
ist, so ist der Leib zwar tot um der Sünde
willen, der Geist aber ist Leben um der
Gerechtigkeit willen» (Röm 8,10).

In der Einöde unseres Lebens, auf
dem kein geistiges Wachstum möglich
ist, hat Gott seinen Heiligen Geist, das
Leben Jesu Christi gepflanzt. Das ist eine
Pflanze, die nie zertreten werden kann.

Gott erwählt nicht, weil Menschen
sich dazu entschliessen oder es verdient
hätten, sondern weil er es aus Gnade
und Liebe tut. Das Heil kommt vom
Anfang bis zum Ende ganz aus Gottes
Hand. Letztlich kommt nicht einmal die
Grundlage für unsere Entscheidung für
oder gegen den christlichen Glauben
aus uns selbst: «Denn aus Gnade seid ihr
gerettet durch Glauben, und das nicht aus
euch: Gottes Gabe ist es, nicht aus Wer-
ken, damit sich nicht jemand rühme»
(Eph 2,8-9).

Wenn jemand durch Glauben an
Christus und seine eigenen guten Werke
gerettet werden könnte, dann hätten wir
den absurden Zustand, dass es zwei Erlö-
ser gäbe, Jesus und den Sünder. Unsere
gesamte Bekehrung resultiert nicht dar-
aus, dass Gott so gute Voraussetzungen
in uns vorgefunden hatte, sondern es
hat ihm gefallen, dort seinen Geist ein-
zupflanzen, wo ohne ihn nichts wachsen
kann. Aber das Wunder aller Wunder
ist: Die Pflanze der Gnade verändert
den Boden unseres Herzens! Aus ehe-
mals unfruchtbarem Erdreich wachsen
Busse, Umkehr, Glaube, Liebe, Gehor-
sam, Heiligung und Hoffnung. Das kann
nur die Gnade Gottes bewirken! Verste-
hen Sie das? Was Gott pflanzt, ist nicht
abhängig von unserem Boden, sondern
umgekehrt.
Durch den Setzling, Jesus Christus, der
durch den Heiligen Geist in uns wohnt,

erkennen wir unsere Unfruchtbarkeit
und nehmen sein Geschenk der Gnade
dankbar an. Das dürre Erdreich, der
unfruchtbare Boden erhält durch Jesus
Christus neues Leben. Das bewirkt die
Gnade Gottes! Dieses Prinzip erklärte
Jesus Andreas und Philippus: «Wenn
das Weizenkorn nicht in die Erde fällt
und erstirbt, bleibt es allein; wenn es
aber erstirbt, bringt es viel Frucht»
 (Joh 12,24).

Der Christus in uns, das abgestor-
bene Weizenkorn, ist das Geheimnis
unseres Lebens und unseres geist-
lichen Wachstums: «Ihr verlangt ja
einen Beweis dafür, dass Christus in
mir redet, der euch gegenüber nicht
schwach ist, sondern ist mächtig unter
euch. Denn wenn er auch gekreu-
zigt wurde in Schwachheit, so lebt er
doch aus Gottes Kraft. Und wenn wir
auch schwach sind in ihm, so werden
wir doch mit ihm leben aus der Kraft
Gottes für euch. Erforscht euch selbst,
ob ihr im Glauben steht; prüft euch
selbst! Oder erkennt ihr an euch selbst
nicht, dass Jesus Christus in euch ist?»
(2. Kor 13,3-5).

Wenn Sie Ihren Wert nicht von
Gott beziehen, sondern aus dem kargen
Boden, irgend etwas anderem als Gott,
so werden Sie sterben und tot bleiben.
Sie leben erfolgreich, weil Jesu Kraft in
Ihnen mächtig wirkt!

WORTE DER ERMUTIGUNG
Das Gleichnis richtet Worte der Ermu-
tigung an alle, die nach der Bekehrung
ihre eigene Unfruchtbarkeit entdecken
und ihrer Sündhaftigkeit bewusstwer-
den. Sie sehen die Defizite Ihrer Chris-
tusnachfolge. Sie fühlen sich wie die
karge Wüste, die totale Trockenheit,
mit einer ausgetrockneten Seele voller
Selbstanklage, Schuldgefühlen, Selbst-
vorwürfen und Versagen, Fruchtlosig-
keit und Dürre. Warum erwartet Jesus
keine Mithilfe des Sünders, damit er ihn
erretten kann? «Denn es hat Gott gefal-
len, alle Fülle in ihm in Jesus wohnen zu
lassen» (Kol 1,19).
Wenn die ganze Fülle in Jesus
wohnt, so braucht er keinen Beitrag

Die Grundlage für diesen Artikel ist die Predigt
von Charles Haddon Spurgeon, die er am
13. Oktober 1872 gehalten hatte.

von uns und er erwartet ihn auch
nicht. Christus ist alles! Erhalten Sie
dadurch guten Mut? «Wir haben aber
diesen Schatz in irdenen Gefässen,
auf dass die überschwängliche Kraft
von Gott sei und nicht von uns»
(2. Kor 4,7).

Stattdessen ist es Jesu Freude, in
leere Herzen zu kommen und sie mit
seiner Liebe zu füllen. Es macht ihm
Freude, an gefrorenen Herzen zu arbei-
ten und sie durch seine spirituelle Liebe
wieder zum Brennen zu bringen. Es ist
seine Spezialität, toten Herzen Leben
zu spenden.

Leben Sie in einer Glaubenskrise,
voller Anfechtungen und Sünde? Ist
alles hart, trocken und dürr bei Ihnen?
Keine Freude, kein Glaube, keine
Frucht, keine Liebe, kein Feuer? Alles
vertrocknet? Es gibt eine wunderbare
Verheissung: «Das geknickte Rohr wird
er nicht zerbrechen, und den glimmen-
den Docht wird er nicht auslöschen.
In Treue trägt er das Recht hinaus»
(Jes 42,3).

Ein glimmender Docht ist kurz
davor, vollständig zu verlöschen. Er
trägt keine Flamme mehr, weil das
Wachs ihn erstickt. Diese Situation ist
für Gott genau das Richtige. In Ihren
trocknen Boden, in Ihr weinendes
Herz hineinzukommen, da möchte er
seine göttliche Wurzel, seinen Spröss-
ling, Jesus Christus hinein pflanzen.
Lieber Leser, es gibt eine wunderbare
Hoffnung!

«Und allezeit wird der Herr dich
leiten, und in dürrem Land macht er
dich satt, und deine Knochen macht
er stark. Und du wirst sein wie ein
bewässerter Garten und wie eine Was-
serquelle, deren Wasser nicht trügen»
 (Jes 58,11).

Gott handelt so, damit er allein die
Ehre bekommt. Deshalb wuchs der
neugeborene Jesus auf wie ein Spröss-
ling in dürrem Erdreich und nicht in
fettem Boden. ■

8

TAMMY TKACH

Als ich im Frühjahr Blumenzwiebeln
pflanzte, war ich ein wenig skeptisch.
Samen, Zwiebeln, Eier und Raupen erre-

gen viel Phantasie. Ich frage mich, wie diese häss-
lichen, braunen, unförmigen Zwiebeln die schönen
Blumen auf den Verpackungsetiketten wachsen
lassen.

Nun, mit ein wenig Zeit, Wasser und Sonnen-
schein verwandelte sich mein Unglaube in Ehr-
furcht, erst recht, als grüne Triebe mit ihren Köp-
fen aus dem Boden streckten. Danach öffneten sich
die rosa und weissen, 15 cm grosse Blüten. Das war
keine falsche Werbung! Was für ein grossartiges
Wunder!

Wieder einmal spiegelt sich das Geistliche im
Physischen. Sehen wir uns um. Schauen wir in den
Spiegel. Wie können die fleischlich gesinnten, ego-
istischen, eitlen, habgierigen, den Götzen dienen-
den Menschen heilig und vollkommen werden?
Jesus sagte: «Darum sollt ihr vollkommen sein, wie
euer himmlischer Vater vollkommen ist» (Mt 5,48).

Dazu gehört viel Phantasie, die, zum Glück für
uns, Gott in Fülle besitzt: «Sondern wie der, der
euch berufen hat, heilig ist, sollt auch ihr heilig sein
in eurem ganzen Wandel» (1. Petrus 1,15).

Wir sind wie diese Zwiebeln oder Samen im
Boden. Sie sehen tot aus. Es schien kein Leben in
ihnen zu sein. Bevor wir Christen wurden, waren

NEUE GESCHÖPFE

wir tot in unseren Sünden. Wir hatten
kein Leben. Dann geschah etwas wun-
dersames. Als wir begannen, an Jesus zu
glauben, wurden wir neue Geschöpfe.
Dieselbe Kraft, die Christus von den
Toten auferweckte, hat auch uns aufer-
weckt von den Toten. Uns ist das neue
Leben geschenkt worden: «Darum: Ist
jemand in Christus, so ist er eine neue
Kreatur (neues Leben), das Alte ist
vergangen, siehe, Neues ist geworden»
(2. Kor 5,17).

Es ist kein Neuanfang, wir sind neu
geboren! Gott will, dass wir Teil seiner
Familie sind; darum gestaltet er uns zu
neuen Geschöpfen durch die Kraft des
Heiligen Geistes.

Genauso wie jene Zwiebeln nicht
mehr dem ähneln, was ich vorher
pflanzte, so ähneln auch wir Glauben-
den nicht mehr der Person, die wir ein-
mal waren. Wir denken nicht mehr so
wie vorher, benehmen uns nicht mehr
gleich wie früher und behandeln andere
nicht mehr gleich. Noch ein bedeu-
tungsvoller Unterschied: Wir denken
von Christus nicht mehr gleich, wie
wir über ihn dachten: «Darum kennen
wir von nun an niemanden mehr nach
dem Fleisch; und auch wenn wir Chris-
tus gekannt haben nach dem Fleisch,
so kennen wir ihn doch jetzt so nicht
mehr» (2. Kor 5,16).

Uns wurde eine neue Perspektive in
Bezug auf Jesus gegeben. Wir sehen ihn
nicht mehr aus einer irdischen, ungläu-
bigen Perspektive. Er war nicht nur ein
guter Mensch, der ordentlich lebte und
ein grosser Lehrer. Jesus ist nicht mehr
eine historische Persönlichkeit, die vor
mehr als 2000 Jahren lebte.

Jesus ist Herr und Erlöser und Hei-
land, der Sohn des lebendigen Gottes.
Er ist der, der für Sie starb. Er ist der, der
sein Leben gab, um Ihnen das Leben -
sein Leben - zu geben. Er hat Sie neu
gemacht. ■

AD
OB

ES
TO

CK
 | A

LE
XA

ND
ER

 RA
TH

S

9

MAX LUCADO

DAS KREUZ AUF GOLGATHA

Jetzt ist es ruhig auf dem Hügel. Nicht
still, sondern ruhig. Zum ersten Mal
an jenem Tag herrscht kein Lärm.

Der Tumult liess nach, als die Dun-
kelheit hereinbrach — jene rätselhafte
Dunkelheit mitten am Tag. Wie Wasser
ein Feuer löscht, so erstickte die Düster-
keit den Spott. Der Hohn, die Witze und
Neckereien verstummten. Ein Betrach-
ter nach dem anderen wandte sich ab
und machte sich auf den Heimweg.

Oder besser gesagt, alle Betrachter
ausser Sie und ich. Wir gingen nicht
weg. Wir kamen, um zu lernen. Und so
verweilten wir in der Halbdunkelheit
und spitzten die Ohren. Wir hörten die
Soldaten fluchen, die Vorübergehenden
Fragen stellen und die Frauen weinen.
Doch vor allem horchten wir auf das
Stöhnen der drei sterbenden Männer.
Ein heiseres, raues, durstiges Ächzen.
Sie stöhnten jedes Mal, wenn sie den
Kopf hin und her warfen und die Stel-
lung der Beine veränderten.

In dem Masse, wie die Minuten und
Stunden sich schleichend hinschlepp-
ten, liess das Stöhnen nach. Die drei
schienen tot. Jedenfalls hätte man das
denken können, wäre nicht ihr quä-
lendes Atemgeräusch gewesen. Dann
schrie einer. Als hätte ihn jemand an
den Haaren gezogen, schlug er mit dem
Hinterkopf gegen das Schild, auf dem
sein Name stand, und wie er schrie. Wie
ein Dolch den Vorhang zerriss, zerriss

sein Schrei die Dunkelheit. So aufrecht
wie die Nägel es zuliessen, schrie er wie
jemand, der nach einem verlorenen
Freund ruft: «Eloi!» Seine Stimme war
heiser und rau. Die Flamme der Fackel
spiegelte sich in seinen weit aufgeris-
senen Augen. «Mein Gott!» Er achtete
nicht auf den auflodernden rasenden
Schmerz, sondern schob sich nach
oben, bis die Schultern höher als die
festgenagelten Hände waren. «Warum
hast du mich verlassen?» Die Soldaten
starrten ihn erstaunt an. Das Weinen
der Frauen hörte auf. Einer der Phari-
säer rief höhnisch: «Er ruft nach Elia.»
Niemand lachte. Er hatte dem Himmel
eine Frage zugerufen und man erwar-
tete fast, dass der Himmel eine Antwort
zurückrief. Und offensichtlich geschah
das. Denn das Gesicht Jesu entspannte
sich und er sprach ein letztes Mal: «Es
ist vollbracht. Vater, ich befehle meinen
Geist in deine Hände.»

Bei seinem letzten Atemzug begann
die Erde plötzlich zu beben. Ein Fels kam
ins Rollen, ein Soldat stolperte. Dann,
so plötzlich wie die Stille unterbrochen
worden war, kehrte sie wieder zurück.
Alles ist ruhig. Der Spott ist verstummt.
Kein Spötter ist mehr da. Die Soldaten
sind damit beschäftigt, die Hinrich-
tungsstätte aufzuräumen. Zwei Männer
sind gekommen. Sie sind gut geklei-
det und der Leichnam Jesu wird ihnen
ausgehändigt. Und wir bleiben mit den

Überresten seines Todes zurück. Drei
Nägel in einer Büchse. Drei kreuzför-
mige Schatten. Eine geflochtene Krone
mit scharlachroten Dornen. Seltsam,
nicht wahr? Der Gedanke, dass dieses
Blut nicht nur das Blut eines Menschen,
sondern Gottes Blut ist? Verrückt, oder?
Zu denken, dass diese Nägel Ihre Sün-
den an ein Kreuz hefteten?

Absurd, finden Sie nicht auch? Dass
ein Schurke betete und sein Gebet auch
noch erhört wurde? Oder ist es noch
absurder, dass ein anderer Schurke
nicht betete? Ungereimtheiten und Iro-
nien. Golgatha umfasst beides.

Wir hätten diesen Augenblick ganz
anders gestaltet. Wären wir gefragt wor-
den, wie Gott seine Welt erlösen sollte,
so hätten wir ein völlig anderes Szena-
rio entworfen. Weisse Pferde, blitzende
Schwerter. Das Böse flach auf dem
Rücken liegend. Gott auf seinem Thron.
Aber ein Gott am Kreuz? Ein Gott mit
aufgesprungenen Lippen und aufge-
schwollenen, blutunterlaufenen Augen
am Kreuz? Ein Gott, dem ein Schwamm
ins Gesicht geschoben und ein Speer in
die Seite gestossen wird? Zu dessen Füs-
sen gewürfelt wird? Nein, wir hätten das
Drama der Erlösung anders inszeniert.
Doch wir wurden nicht gefragt. Die
Spieler und Requisiten wurden sorgfäl-
tig vom Himmel ausgewählt und von
Gott bestimmt. Wir wurden nicht gebe-
ten, die Stunde festzulegen.

Doch wir werden aufgefordert,
darauf zu reagieren. Damit das Kreuz
Christi das Kreuz Ihres Lebens wer-
den kann, müssen Sie etwas zum Kreuz
bringen. Wir haben gesehen, was Jesus
den Menschen gebracht hat. Mit ver-
narbten Händen schenkte er Verge-
bung. Mit geschundenem Körper ver-
sprach er Annahme. Er hat sich auf den
Weg gemacht, um uns nach Hause zu
bringen. Er trug unsere Kleidung, um
uns seine Kleider zu geben.AD

OB
ES

TO
CK

 | R
OM

OL
O

TA
VA

NI

10

Wir haben die Geschenke gesehen, die
er gebracht hat. Jetzt stellen wir uns
die Frage, was wir bringen. Wir wer-
den nicht gebeten, das Schild mit der
Aufschrift zu malen oder die Nägel zu
tragen. Wir werden nicht gebeten, uns
anspucken zu lassen oder die Dornen-
krone zu tragen. Doch wir werden auf-
gefordert, den Weg zu gehen und etwas
am Kreuz zurückzulassen. Wir müs-
sen das natürlich machen. Viele tun es
nicht.

WAS WOLLEN SIE
AM KREUZ ZURÜCKLASSEN?
Viele haben getan, was wir getan
haben: Zahllose Menschen haben
vom Kreuz gelesen, Intelligentere als
ich haben darüber geschrieben. Viele
haben darüber nachgesonnen, was
Christus am Kreuz zurückgelassen
hat; wenige haben darüber nachge-
sonnen, was wir selbst dort zurück-
lassen müssen.

Darf ich Sie inständig bitten, etwas
am Kreuz zurückzulassen? Sie können
das Kreuz betrachten und genau unter-
suchen. Sie können darüber lesen, sogar
zu ihm beten. Doch solange Sie dort
nichts zurückgelassen haben, haben Sie
das Kreuz nicht von ganzem Herzen
angenommen. Sie haben gesehen, was
Christus zurückgelassen hat. Wollen Sie
nicht auch etwas zurücklassen? Warum
beginnen Sie nicht mit Ihren wunden
Punkten? Jene schlechten Gewohnhei-
ten? Lassen Sie sie am Kreuz zurück.
Ihre ichsüchtigen Launen und faulen
Ausreden? Geben Sie sie Gott. Ihre Sauf-
gelage und Ihre Frömmelei? Gott will
das alles. Jedes Versagen, jede Schlappe.
Er will das alles. Warum? Weil er weiss,
dass wir damit nicht leben können.

Als Kind habe ich oft auf dem wei-
ten Feld hinter unserem Haus Fuss-
ball gespielt. An manch einem Sonn-
tagnachmittag habe ich versucht, die
berühmten Fussballstars nachzuah-
men. Weite Felder in West-Texas sind
voller Kletten. Kletten tun weh. Man
kann nicht Fussball spielen, ohne hin-
zufallen, und man kann auf kein Feld in
West-Texas fallen, ohne voller Kletten

zu sein. Unzählige Male war ich so hoff-
nungslos mit Kletten übersät, dass ich
um Hilfe bitten musste. Kinder lassen
sich die Kletten nicht von anderen Kin-
dern ablesen. Dazu braucht man jeman-
den mit geschickten Händen. In solchen
Fällen hinkte ich ins Haus, sodass mein
Vater die Kletten herausreissen konnte -
schmerzhaft, eine nach der anderen. Ich
war nicht aussergewöhnlich intelligent,
aber ich wusste: Wenn ich wieder spie-
len wollte, musste ich die Kletten los-
werden. Jeder Fehler im Leben ist wie
eine Klette. Man kann nicht leben, ohne
zu fallen, und man kann nicht fallen,
ohne dass etwas an einem kleben bleibt.
Doch wissen Sie was? Wir sind nicht
immer so schlau wie junge Fussbal-
ler. Manchmal versuchen wir, ins Spiel
zurückzukehren, ohne vorher die Klet-
ten loszuwerden. Es ist, als wollten wir
verheimlichen, dass wir gefallen sind.
Deshalb tun wir so, als seien wir nicht
gefallen. Folglich leben wir mit Schmer-
zen. Wir können nicht richtig gehen,
nicht richtig schlafen, nicht richtig zur
Ruhe kommen. Und wir werden reizbar.
Will Gott, dass wir so leben? Keinesfalls.
Hören Sie dieses Versprechen: «Und
dies ist mein Bund mit ihnen, wenn
ich ihre Sünden wegnehmen werde»
(Röm 11,27).

Gott tut mehr, als unsere Fehler
nur zu vergeben; er nimmt sie weg!
Wir müssen sie ihm einfach nur brin-
gen. Er will nicht nur die Fehler, die wir
gemacht haben. Er will die Fehler, die
wir gerade machen! Machen Sie zurzeit
Fehler? Trinken Sie zu viel? Betrügen
Sie bei Ihrer Arbeit oder betrügen Sie
Ihren Ehepartner? Haushalten Sie mit
Ihrem Geld schlecht? Führen Sie Ihr
Leben eher schlecht als recht? Wenn ja,
geben Sie nicht vor, es sei alles in Ord-
nung. Tun Sie nicht so, als würden Sie
nie fallen. Versuchen Sie nicht, ins Spiel
zurückzukehren. Gehen Sie erst zu Gott.
Der erste Schritt nach einem Fehltritt
muss auf das Kreuz zugehen. «Wenn wir
aber unsre Sünden bekennen, so ist er
treu und gerecht, dass er uns die Sünden
vergibt» (1. Joh 1,9).

Was können Sie am Kreuz zurück-
lassen? Beginnen Sie mit Ihren wunden

Punkten. Und wenn Sie schon dabei
sind, geben Sie Gott all Ihren Groll.

Kennen Sie die Geschichte von dem
Mann, der von einem Hund gebissen
wurde? Als er erfuhr, dass der Hund
Tollwut hatte, begann er eine Liste zu
erstellen. Der Arzt teilte ihm mit, dass
es nicht nötig sei, sein Testament zu
machen, dass Tollwut heilbar ist. Oh,
ich mache nicht mein Testament, erwi-
derte er. Ich schreibe eine Liste all der
Leute, die ich beissen möchte. Könnten

wir nicht alle eine solche Liste erstel-
len? Sie haben bestimmt schon erlebt,
dass Freunde nicht immer freundlich
sind, manche Arbeiter nie arbeiten
und manche Chefs immer den Chef
herauskehren. Sie haben bereits erlebt,
dass Versprechen nicht immer gehalten
werden. Nur weil jemand Ihr Vater ist,
bedeutet es nicht, dass dieser Mann sich
auch wie ein Vater verhält. Manches
Paar sagt zwar das Jawort in der Kir-
che, doch in der Ehe sagen sie «nein»
zueinander. Bestimmt haben Sie schon
erlebt, dass wir gerne zurückschlagen,
zurückbeissen, Listen führen, schnippi-
sche Bemerkungen machen und Leute
anschnauzen, die wir nicht mögen.

Gott will unsere Liste. Einen seiner
Diener hat er zu folgender Äusserung
angeregt: «Liebe rechnet das Böse nicht
zu» (1. Kor 13,5). Er will, dass wir die

11

Liste am Kreuz zurücklassen. Das ist
nicht leicht. Schau, was sie mir angetan
haben, entrüsten wir uns und zeigen
auf unsere Verletzungen. Schau, was ich
für dich getan habe, erinnert er uns und
zeigt auf das Kreuz. Paulus drückte es so
aus: «Vergebt euch untereinander, wenn
jemand Klage hat gegen den andern; wie
der Herr euch vergeben hat, so vergebt
auch» (Kol 3,13)

Sie und ich werden nicht inständig
gebeten - nein, uns wird befohlen keine

Liste zu führen mit all dem Unrecht,
das uns geschah. Übrigens, wollen Sie
wirklich solch eine Liste führen? Wol-
len Sie wirklich ein Verzeichnis all Ihrer
Kränkungen und Verletzungen anfer-
tigen? Wollen Sie Ihr Leben lang nur
grollen und schmollen? Gott will das
nicht. Geben Sie Ihre Sünden auf, bevor
Sie von ihnen vergiftet, Ihre Bitterkeit,
bevor Sie von ihr angestachelt, und Ihre
Sorgen, bevor Sie von ihnen erdrückt
werden. Geben Sie Gott Ihre Ängste und
Sorgen.

Ein Mann erzählte seinem Psycho-
logen, dass ihm seine Ängste und Sor-
gen den Nachtschlaf raubten. Der Arzt
hatte die Diagnose parat: Sie sind zu
verkrampft. Die meisten von uns sind
das. Wir Eltern sind in einer besonders
heiklen Lage. Meine Töchter kommen
in das Alter, in dem sie anfangen, Auto

Dieser Text wurde aus dem Buch «Hör nie auf, neu
anzufangen» von Max Lucado entnommen, das
von Gerth Medien ©2022 herausgegeben wurde.
Verwendung mit Genehmigung.

AD
OB

ES
TO

CK
 | R

OM
OL

O
TA

VA
NI

zu fahren. Es kommt mir vor, als habe
ich ihnen erst gestern das Laufen bei-
gebracht, und jetzt sehe ich sie hinter
einem Lenkrad. Ein Furcht erregender
Gedanke. Ich hatte schon daran gedacht,
an Jennys Auto einen Aufkleber anzu-
bringen mit der Aufschrift: Wie fahre
ich? Rufen Sie meinen Papa an. Dann
meine Telefonnummer. Was machen
wir mit diesen Ängsten? Bringen Sie
Ihre Sorgen ans Kreuz - ganz wörtlich.
Wenn Sie sich das nächste Mal um Ihre
Gesundheit oder Ihr Haus oder Ihre
Finanzen oder eine Reise sorgen, gehen
Sie im Geist den Hügel hinauf. Verbrin-
gen Sie ein paar Augenblicke dort und
schauen Sie noch einmal auf das Zube-
hör der Leiden Christi.

Fahren Sie mit dem Finger über die
Speerspitze. Wiegen Sie einen Nagel in
Ihrer Handfläche. Lesen Sie die Holzta-
fel in Ihrer eigenen Sprache. Und berüh-
ren Sie dabei die weiche Erde, feucht von
dem Blut Gottes. Sein Blut, das er für Sie
vergossen hat. Den Speer, der ihn für Sie
getroffen hat. Die Nägel, die er für Sie
gespürt hat. Das Schild, das Zeichen, das
er für Sie zurückgelassen hat. All das hat
er für Sie getan. Glauben Sie nicht, dass
er gerade dort nach Ihnen Ausschau hält,
da Sie ja alles wissen, was er an jenem
Ort für Sie getan hat? Oder wie Paulus
schrieb: «Der auch seinen eigenen Sohn
nicht verschont hat, sondern hat ihn
für uns alle dahingegeben - wie sollte
er uns mit ihm nicht alles schenken?»
(Röm 8,32).

Tun Sie sich selbst einen Gefallen
und bringen Sie all Ihre Ängste und
Sorgen zum Kreuz. Lassen Sie sie dort
zurück, zusammen mit Ihren wunden
Punkten und Ihrem Groll. Und darf ich
noch einen Vorschlag machen? Bringen
Sie auch Ihre Sterbestunde zum Kreuz.
Wenn Christus nicht vorher wieder-
kommt, werden Sie und ich eine Ster-
bestunde haben, einen letzten Augen-
blick, einen letzten Atemzug, ein letztes
Aufschlagen der Augen und ein letztes
Schlagen des Herzens. Innerhalb des
Bruchteils einer Sekunde werden Sie das,
was Sie kennen, verlassen und in etwas
eintreten, das Sie nicht kennen. Das
beunruhigt uns. Der Tod ist die grosse

Unbekannte. Vor unbekannten Dingen
scheuen wir uns immer ein bisschen.

Auf meine Tochter Sara traf das
jedenfalls zu. Denalyn, meine Frau
und ich dachten, es sei eine grossartige
Idee. Wir würden die Mädchen aus der
Schule entführen und mit ihnen einen
Wochenendausflug machen. Wir buch-
ten ein Hotel und klärten die Reise mit
den Lehrern ab, hielten aber vor unse-
ren Töchtern alles geheim. Als wir am
Freitagnachmittag in Saras Klassenzim-
mer auftauchten, dachten wir, sie würde
begeistert sein. Doch das war sie nicht.
Sie hatte Angst. Sie wollte die Schule
nicht verlassen! Ich versicherte ihr,
dass nichts passiert ist, dass wir gekom-
men seien, um mit ihr zu einem Ort zu
fahren, an dem sie ihren Spass haben
würde. Es funktionierte nicht. Als wir
am Auto ankamen, weinte sie. Sie war
verstört. Die Unterbrechung gefiel ihr
nicht. Uns gefällt etwas Ähnliches auch
nicht. Gott verspricht, zu einer uner-
warteten Stunde zu kommen, um uns
aus der grauen Welt, die wir kennen,
in eine goldene Welt zu holen, die wir
nicht kennen. Aber da wir diese Welt
nicht kennen, wollen wir eigentlich gar
nicht dorthin gehen. Bei dem Gedanken
an sein Kommen geraten wir sogar aus
der Fassung. Aus diesem Grund möchte
Gott, dass wir das tun, was Sara schliess-
lich tat - ihrem Vater vertrauen. «Euer
Herz erschrecke nicht! Glaubt an Gott
und glaubt an mich!», beteuerte Jesus
und sagte weiter: «Ich will wiederkom-
men und euch zu mir nehmen, damit ihr
seid, wo ich bin» (Joh 14,1 und 3).

Übrigens, nach kurzer Zeit ent-
spannte sich Sara und genoss den Aus-
flug. Sie wollte gar nicht mehr zurück.
Ihnen wird es genauso gehen. Sind
Sie wegen Ihrer Sterbestunde beunru-
higt? Lassen Sie auch Ihre furchtsamen
Gedanken um Ihre Sterbestunde am
Fuss des Kreuzes zurück. Lassen Sie sie
dort zurück, zusammen mit Ihren wun-
den Punkten und Ihrem Groll und all
Ihren Ängsten und Sorgen. ■

12

SHEILA GRAHAM

Tausende von Jahren haben
gottesfürchtige Frauen zu der
edelmütigen, tugendhaften

Frau, wie sie im Buch der Sprüche
Salomos im Kapitel 31 beschrieben
ist, als Ideal aufgeschaut. Maria, der
Mutter Jesu Christi, war die Rolle der
tugendhaften Frau wohl schon von
frühester Kindheit an ins Gedächtnis
geschrieben.

Wie aber steht es mit der Frau von
heute? Welchen Wert kann dieses alte
Gedicht in Hinblick auf den so unter-
schiedlichen, komplexen Lebensstil
moderner Frauen haben? Auf den der
verheirateten Frauen, der alleinste-
henden, der jungen, der alten, jener
Frauen, die ausserhalb des Hauses
arbeiten, ebenso wie Hausfrauen, der
Frauen mit Kindern ebenso wie der
kinderlosen?

Wenn wir das alte biblische Ideal-
bild der Frau näher betrachten, stossen
wir nicht auf das klischeehafte Beispiel
einer Hausfrau, auch nicht auf eine
knallharte, überambitionierte Kar-
rierefrau, die ihre Familie sich selbst
überlässt. Wir stossen vielmehr auf
eine starke, würdevolle, vielseitige und
liebevolle Frau, die für sich selbst steht.
Schauen wir uns die Charakteristika
dieser bemerkenswerten Frau an – ein
Vorbild für moderne Christinnen.

EINE TÜCHTIGE FRAU
«Wem eine tüchtige Frau beschert ist,
die ist viel edler als die köstlichsten
Perlen» (Vers 10). Diese Beschreibung
des Idealbilds einer Frau stimmt nicht
mit den Vorstellungen jener überein,
die Weiblichkeit mit Schwäche und
Passivität gleichsetzen.

«Ihres Mannes Herz darf sich auf
sie verlassen, und Nahrung wird ihm
nicht mangeln» (Vers 11). Ihr Mann
kann auf ihre Loyalität, Treue und

Zuverlässigkeit zählen. Ihr angewand-
tes Wissen und ihr Fleiss steigern die
Einkünfte der Familie.

«Sie tut ihm Liebes und kein
Leid ihr Leben lang» (Vers 12). Diese
Frau handelt nicht nur recht, wenn
es genehm und profitabel ist. Sie hat
einen festen Charakter, ist vertrauens-
würdig und verlässlich.

«Sie geht mit Wolle und Flachs
um und arbeitet gerne mit ihren Hän-
den» (Vers 13). Sie hat so viel Freude
an der Arbeit, dass sie vorausschau-
end plant, was sie braucht, um dann
ihren Verpflichtungen mit Liebe
nachzukommen.

«Sie ist wie ein Kaufmannsschiff;
ihre Nahrung bringt sie von ferne»
(Vers 14). Sie gibt sich nicht mit Mit-
telmass zufrieden und scheut sich um
der Qualität willen, keine Wege.

«Sie steht vor Tage auf und gibt
Speise ihrem Hause und den Mägden
ihr Teil» (Vers 15). Obwohl die hier
beschriebene Frau über Personal ver-
fügt, das ihr viele Verpflichtungen im
Haushalt abnimmt, erfüllt sie auch
selbst die Massstäbe und sorgt verant-
wortungsvoll für ihre Untergebenen.

«Sie trachtet nach einem Acker
und kauft ihn und pflanzt einen
Weinberg vom Ertrag ihrer Hände»
(Vers 16). Sie benützt ihren Verstand
und handelt nicht aus einer Laune
heraus, sondern analysiert eine Situa-
tion unter logischen Gesichtspunkten,
bevor sie eine Entscheidung fällt und
sie umsetzt.

«Sie gürtet ihre Lenden mit Kraft
und macht ihre Arme stark» (Vers 17).
Diese Frau geht beherzt und enga-
giert ihren Pflichten nach. Sie hält sich
gesund und bei Kräften, sie ernährt
sich gesund und bewegt sich, sorgt für
angemessene Ruhe; denn viele Men-
schen sind auf sie angewiesen.

«Sie merkt, wie ihr Handel Gewinn
bringt; ihr Licht verlischt des Nachts
nicht» (Vers 18). Sie weiss um die Güte
der von ihren angebotenen Produkte.
Ob früh oder spät, keiner braucht sich
darum zu sorgen, dass sie ihren Ver-
pflichtungen nicht nachkommt.

«Sie streckt ihre Hand nach dem
Garn, und ihre Finger fassen die Spin-
del» (Vers 19). Das von ihr gegebene
Beispiel zeugt von Fertigkeit und
Fleiss. Sie macht das Beste aus ihren
Gaben und baut ihre Fähigkeiten aus,
indem sie sich bildet und die erwor-
benen Kenntnisse gewissenhaft und
fachkundig umsetzt.

«Sie breitet ihre Hände aus zu
dem Armen und reicht ihre Hand
dem Bedürftigen» (Vers 20). Die hier
beschriebene Frau zeigt persönliche
Anteilnahme. Sie besucht die Kran-
ken, tröstet die Einsamen und Nieder-
geschlagenen und gibt den Bedürfti-
gen Speise.

LOB DER TÜCHTIGEN FRAU
(Sprüche 31,10-31)

13

«Sie fürchtet für die Ihren nicht den
Schnee; denn ihr ganzes Haus hat
wollene Kleider» (Vers 21). Zu ihren
Aufgaben gehört es, ihre Familie mit
Kleidung zu versorgen. Sie tut dies mit
Bedacht und plant voraus.

«Sie macht sich selbst Decken; feine
Leinwand und Purpur ist ihr Kleid»
(Vers 22). Sie stellt hohe Ansprüche
und kleidet sich dem jeweiligen Anlass
entsprechend.

«Ihr Mann ist bekannt in den
Toren, wenn er sitzt bei den Ältesten
des Landes» (Vers 23). Ihr Mann muss
nicht die Hälfte seiner Zeit darauf ver-
wenden, häusliche Probleme zu lösen,
und sein Erfolg innerhalb der Gesell-
schaft beruht auch auf ihrer Unterstüt-
zung – wie umgekehrt ihr Erfolg auch
seiner Unterstützung zu verdanken ist.

«Sie macht einen Rock und ver-
kauft ihn, einen Gürtel gibt sie dem
Händler» (Vers 24). Die hier darge-
stellte Frau betreibt von zu Hause

aus ihr eigenes Geschäft. Mit ihren
Anstrengungen und ihrem Fleiss stei-
gert sie das Familieneinkommen.

«Kraft und Würde sind ihr Gewand,
und sie lacht des kommenden Tages»
(Vers 25). Sie profitiert nicht allein
jeden Tag von ihrem klugen und gewis-
senhaften Handeln; auch langfristiger,
lebenslanger Nutzen und Lohn sind ihr
gewiss.

«Sie tut ihren Mund auf mit Weis-
heit, und auf ihrer Zunge ist gütige
Weisung» (Vers 26). Sie ist kundig und
belesen. Sie weiss, wovon sie spricht. Sei
es in beruflicher Hinsicht, seien es ihre
persönlichen Wertschätzungen oder
ihre Meinung zum Weltgeschehen.

«Sie schaut, wie es in ihrem Hause
zugeht, und isst ihr Brot nicht mit Faul-
heit» (Vers 27). Gut organisiert und tat-
kräftig, wie sie ist, widmet sie sich ihren
Verpflichtungen.

«Ihre Söhne stehen auf und preisen
sie, ihr Mann lobt sie» (Vers 28). Sie
wird zu Hause geachtet. Sie ist keine
kritiklos alles hinnehmende Frau, die
sklavisch bemüht ist, ihrer Familie alles
recht zu machen, wie überzogen ihre
Forderungen auch sein mögen.

«Es sind wohl viele tüchtige
Töchter, du aber übertriffst sie alle»
(Vers 29). Ein hohes Lob für diese aus-
sergewöhnliche Frau. Sie ist dadurch
ein allzeit gültiges weibliches Vorbild.

«Lieblich und schön sein ist nichts;
eine Frau, die den Herrn fürchtet, soll
man loben» (Vers 30). Hierin liegt der
Schlüssel zum Erfolg dieser Frau. Ihre
Prioritäten sind nach Gottes Willen
bestimmt, nicht nach ihrem eigenen. Ihr
geht es darum, im Sinne Gottes zu han-
deln; was andere denken mögen, steht
dagegen nicht an erster Stelle. Körperli-
che Schönheit und Konversationskom-
petenz sind sicher bewundernswerte
Qualitäten. Was aber, wenn Schönheit
und Anmut die ganzen Vorzüge einer
Frau ausmachen im Bewusstsein, dass
sowohl die Zeit als auch die Prüfungen
des Lebens ihren Tribut fordern?

«Gebt ihr von den Früchten ihrer
Hände, und ihre Werke sollen sie loben
in den Toren!» (Vers 31).

Diese Frau lässt Werke sprechen und
nicht allein Worte. Sie rühmt sich
weder ihrer zukünftigen Pläne noch
der Erfolge, auf die sie verweisen
kann.

BEZIEHUNG DER FRAU ZU GOTT
Die Stärken mancher Frauen liegen
in der Musik oder den bildenden
Künsten. Andere mögen in der Mathe-
matik, dem Lehrerberuf oder im
Geschäftsleben zu Hause sein. Einige
sind bessere Managerinnen und
Planerinnen als andere. Zeichnen sich
manche durch ihren Ideenreichtum
aus, so mögen andere eher dazu befä-
higt sein, etwas hervorzubringen, was
auf der Grundlage schon erbrachter
Erkenntnis beruht. Keiner zeichnet
sich auf allen Gebieten gleichermassen
aus.

Im Kern dieser Darstellung steht
die Beziehung der Frau zu Gott, nicht
ihre besonderen Fähigkeiten oder ihr
ehelicher Status. Die porträtierte Frau
erkennt, dass sie ihre Stärke, unabhän-
gig von ihren natürlichen Gaben oder
durch ihre erworbenen Fähigkeiten
mit ihren vollbrachten Leistungen, von
Gott bezieht.

Die Frau, die in Sprüche 31 geprie-
sen wird, stellt keinen unmöglichen
Anspruch dar; sie stellt einen göttli-
chen Massstab dar – den wir heute
«christusähnlich» nennen würden.
Diese Verse sollten uns dazu inspi-
rieren, ihre Hingabe, das Vertrauen
ihres Mannes wertzuschätzen und ihre
Arbeitsmoral, ihre Stärke und Freund-
lichkeit hochzuhalten. Ihr Herz, ihr
Verstand und ihr Körper werden durch
ihre Hingabe an Gott für ihre Familie
und die Aufgaben, die er ihr anvertraut
hat, gestärkt. Die kulturellen Rahmen-
bedingungen ändern sich, aber das
vom Geist Gottes erfüllte Wesen dieser
Frau hat über die Jahrhunderte hinweg
nichts von seinem Glanz eingebüsst.
Wenn Sie lieber Leser, ihrem Beispiel
folgen, und der Art von Leben, die aus
ihrem Glauben entspringt, bleiben Sie
reichlich gesegnet und sind ein Segen
für andere. ■

AD
OB

ES
TO

CK
 | V

ID
I S

TU
DI

O

14

JESUS UND DIE AUFERSTEHUNG

Jedes Jahr feiern wir Jesu Auferstehung. Er
ist unser Heiland, Retter, Erlöser und unser
König. Während wir die Auferstehung Jesu

feiern, werden wir an die Verheißung unse-
rer eigenen Auferstehung erinnert. Weil wir im
Glauben mit Christus vereint sind, haben wir
Anteil an seinem Leben, Tod, Auferstehung und
an seiner Herrlichkeit. Das ist unsere Identität in
Jesus Christus.

Wir haben Christus als unseren Heiland und
Retter angenommen, deshalb ist unser Leben in
ihm verborgen. Wir sind bei ihm, wo er war, wo
er jetzt ist und wo er in Zukunft sein wird. Bei
Jesu zweitem Kommen, werden wir bei ihm sein
und mit ihm in seiner Herrlichkeit regieren. Wir
haben Anteil an ihm, er teilt mit uns sein Leben,
wie es im Abendmahl dargestellt wird.

Diese Art zu sprechen mag heute seltsam
klingen. Das wissenschaftliche Weltbild trai-
niert die Menschen, nach Dingen zu suchen, die
mit physikalischen Instrumenten gesehen und
gemessen werden können. Paulus spricht von
unsichtbaren Realitäten, von geistlichen Wahr-
heiten, die jenseits der physischen Untersuchung
und Begriffen liegen. Er sagt, dass mehr zu unse-

rer Existenz und mehr zu unserer Iden-
tität gehört, als man mit blossem Auge
sehen kann: «Es ist aber der Glaube eine
feste Zuversicht dessen, was man hofft,
und ein Nichtzweifeln an dem, was man
nicht sieht» (Hebr 11,1).

Obwohl das menschliche Auge nicht
sehen kann, wie wir mit Christus begra-
ben wurden, waren wir es in Wirklich-
keit. Wir können nicht sehen, wie wir an
der Auferstehung Christi teilgenommen
haben, aber die Realität ist, dass wir in
Jesus und mit ihm auferstanden sind.
Obwohl wir die Zukunft nicht sehen
können, wissen wir, dass sie Realität
ist. Wir werden auferstehen, mit Jesus
regieren, für immer mit Christus leben
und an seiner Herrlichkeit teilhaben.
Christus ist der Erstling und in ihm
werden alle lebendig gemacht: «Denn
wie in Adam alle sterben, so werden in
Christus alle lebendig gemacht werden»
(1. Kor 15,22).

Christus ist unser Vorläufer, und der
Beweis dafür ist, dass sich die Verhei-
ßung für jeden von uns erfüllt, der mit
ihm vereint ist. Die Auferstehung ist in
der Tat eine wunderbare Nachricht für
jeden von uns, ein zentraler Bestand-
teil der wunderbaren Botschaft des
Evangeliums.

Wenn es kein zukünftiges Leben gibt,
dann ist unser Glaube wertlos: «Gibt
es keine Auferstehung der Toten, so ist
auch Christus nicht auferweckt wor-
den. Ist aber Christus nicht auferweckt
worden, so ist unsre Predigt vergeblich,
so ist auch euer Glaube vergeblich»
(1.Kor 15,13-14). Christus ist tatsäch-
lich auferstanden. Er regiert jetzt in
Herrlichkeit, er wird wiederkommen
und wir werden mit ihm in Herrlichkeit
leben. Bitte beachten Sie, dass es einen
Preis gibt, der bezahlt werden muss. Wir
beteiligen uns auch an den Leiden Jesu
Christi. Paulus drückte es so aus: «Ihn

IST
OC

KP
HO

TO
 | L

EO
LIN

TA
NG

EDDIE MARSH

15

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

WAS SIND WIR «IN JESUS CHRISTUS»?
• «Wir wurden mit Jesus gekreuzigt, sind mit ihm

gestorben, mit ihm begraben und in seinem Tod mit
ihm vereint in seiner Auferstehun» (Röm 6,4-8).

• «Die Gabe Gottes ist das ewige Leben in Christus
Jesus, unserm Herrn» (Röm 6,23).

• «Wir sind Erben Gottes und Miterben Christi»
(Röm 8,17).

• «Wenn wir an Jesu Leiden teilhaben, werden wir
auch an seiner Herrlichkeit teilhaben» (Röm 8,17).

• «Wir wurden mit Christus gekreuzigt, Christus lebt
in uns (Gal 2,19-20).

• «Wir waren tot in den Sünden, mit Christus wurden
wir lebendig gemacht» (Eph 2,5).

• «Gott hat uns mit Christus auferweckt und uns mit
eingesetzt im Himmel in Christus Jesus» (Eph 2,6).

• «Mit Jesus wurden wir begraben, mit ihm wurden
wir auferweckt durch den Glauben» (Kol 2,12).

• «Ihr seid mit Christus gestorben, und er hat euch
aus den Händen der Mächte dieser Welt befreit»
(Kol 2,20 NLB).

• «Wir sind gestorben und unser Leben ist verborgen
mit Christus in Gott» (Kol 3,3).

• «Wenn der Christus, unser Leben, offenbart werden
wird, dann werdet auch ihr mit ihm offenbart wer-
den in Herrlichkeit» (Kol 3,4 SLT).

• «Jesus Christus ist für uns gestorben, damit wir, ob
wir wachen oder schlafen, zusammen mit ihm leben»
(1. Thess 5,10 SLT).

• «Wenn wir mit ihm gestorben sind, werden wir auch
mit ihm leben» (2. Tim. 2,11).

möchte ich erkennen und die Kraft seiner Auferstehung
und die Gemeinschaft seiner Leiden und so seinem Tode
gleichgestaltet werden, damit ich gelange zur Auferste-
hung von den Toten» (Phil 3,10-11).

Paulus ermahnt uns vorwärts zu schauen: «Ich ver-
gesse, was dahinten ist, und strecke mich aus nach dem,
was da vorne ist, und jage nach dem vorgesteckten Ziel,
dem Siegespreis der himmlischen Berufung Gottes in
Christus Jesus. Wie viele nun von uns vollkommen sind,
die lasst uns so gesinnt sein» (Phil 3,13-15).

Unsere Belohnung im Himmel wird für uns vorbe-
reitet: «Unser Bürgerrecht aber ist im Himmel; woher wir
auch erwarten den Heiland, den Herrn Jesus Christus,
der unsern geringen Leib verwandeln wird, dass er gleich
werde seinem verherrlichten Leibe nach der Kraft, mit der
er sich alle Dinge untertan machen kann» (Phil 3,20-21).

Wenn der Herr Jesus zurückkehrt, werden wir auf-
erstehen, um für immer bei ihm zu sein – in Herrlich-
keit, die wir uns nur ansatzweise vorstellen können. Das
Vorantreiben erfordert Geduld. Auf der Überholspur der
Schnellstrasse-Gesellschaft, in der wir leben, ist es schwie-
rig, geduldig zu sein. Aber denken wir daran, dass Gottes
Geist uns Geduld schenkt, weil er in uns lebt!

Evangelisation entsteht auf natürliche Weise durch
eine Gruppe von treuen, hingebungsvollen, engagierten
und dankbaren Jüngern. Die Menschen zu sein, zu denen
Gott uns berufen hat – Brüder und Schwestern Jesu,
geführt und motiviert von seiner Liebe – ist die wichtigste
Art und Weise, wie die gute Nachricht verbreitet wird.
Es ist weitaus wirksamer für die Menschen, Jesus ken-
nen zu lernen und zu sehen, wie er in seinem Volk wirkt.
Bloss eine Botschaft von einem Fremden zu hören, ohne
anschauliche Darstellung der wahren Macht, die Freude
und den Frieden Gottes bringen, ist wenig überzeugend.
Deshalb betonen wir weiterhin die Notwendigkeit der
Liebe Christi unter uns.

Jesus ist auferstanden! Gott hat uns den Sieg gege-
ben, und wir brauchen nicht das Gefühl zu haben, dass
alles verloren ist. Er regiert auf seinem Thron und liebt
uns heute so sehr wie eh und je. Er wird sein Werk in uns
tun und vollenden. Lasst uns mit Jesus zusammenstehen
und darauf vertrauen, dass er uns dazu führt, Gott besser
zu kennen, Gott mehr zu lieben und einander mehr zu
lieben.

«Gott gebe euch erleuchtete Augen des Herzens, damit
ihr erkennt, zu welcher Hoffnung ihr von ihm berufen
seid, wie reich die Herrlichkeit seines Erbes für die Heili-
gen ist» (Eph 1,18).

Ihre wahre Belohnung lieber Leser, liebe Leserin liegt
jenseits des gegenwärtigen Augenblicks, aber Sie können
die Segnungen des Königreichs jetzt schon immer mehr
erfahren, indem Sie Jesus vertrauen und jeder Zeit im Geist
mit ihm wandeln. Seine Liebe und Güte wird durch Sie zu
allen Ihren Mitmenschen überfliessen und Ihre Dankbarkeit
ist der Ausdruck Ihrer Liebe zum Vater! ■

15

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 findet vom Donnerstag,
28. Sept. bis Sonntag 1. Okt. 2023,
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: 15. Mai 2023

EINLADUNG HERBSTFEST 2023
IN HEGNE, DEUTSCHLAND

FEST ZU EHREN JESU CHRISTI

Während ich viele Leute
kenne, die die Vögel in
ihrem Garten lieben, weiss

ich auch, dass es selten ist, dass ihre
Zuneigung zu den Vögeln von ihnen
erwidert werden.

Im Buch der ersten Könige verhiess
Gott dem Propheten Elia, dass eine
Hungersnot über Israel kommen werde
und gebot ihm, er solle die Stadt verlas-
sen und in die Wüste gehen. Während
er dort war, versprach Gott ihm etwas
Besonderes: «Ich habe den Raben
befohlen, dich dort mit Nahrung zu
versorgen, und trinken kannst du aus
dem Bach» (1. Könige 17,4 HFA).

Während Elia am Bach Krit, der
von Osten her in den Jordan fliesst,
sagt uns die Schrift: «Morgens und
abends brachten die Raben ihm Brot

und Fleisch, und seinen Durst stillte er
am Bach» (1. Könige 17,6 HFA).

Stoppen Sie und stellen Sie sich
das für einen Augenblick vor. Wäh-
rend einer Hungersnot wurde Elia
von Gott geführt, um in die Mitte der
Wüste zu ziehen, wo nichts wächst und
wo er weit weg von allen Nahrungs-
quellen war - und ihm wurde gesagt,
dass seine Essensausgabe von einem
Raben kommen würde. Ich bin mir
sicher, dass sogar Elia das für unwahr-
scheinlich gehalten hatte! Aber dann
passierte es wie ein Uhrwerk, jeden
Morgen und jeden Abend brachte
ihm eine Schar Raben sein Essen. Es
ist für mich nicht überraschend, dass
Gott - schliesslich ist er unser Vater,
diese Bestimmung zustande gebracht
hat. Die Schrift ist voller Geschich-

SEGEN VOM HIMMEL JOSEPH TKACH

ten von Vorkehrungen, genau wie
diese von Elia und den Raben. König
David stellte fest: «Ich bin jung gewe-
sen und alt geworden und habe noch
nie den Gerechten verlassen gesehen
und seine Kinder um Brot betteln»
(Ps 37,25).

Deshalb möchte ich Sie, lieber
Leser ermutigen, darüber nachzuden-
ken, wie Gott Sie unerwartet geseg-
net hat. Wo ist seine Gnade in Ihrem
Leben angekommen, die bemerkens-
wert und aussergewöhnlich ist? Haben
Sie es bemerkt? Wo haben Sie Gottes
Fülle gefunden, wo Sie es am wenigs-
ten erwartet haben? Wer hat Ihnen wie
ein Rabe das Brot des Himmels und
das lebendige Wasser ermöglicht? Sie
werden überrascht sein, wenn Sie es
herauszufinden! ■

