Religionspädagogisches Institut der EKHN

Theodor-Heuss-Ring 52, 63128 Dietzenbach, Telefon: 06074 - 48288 0 (Telefax: 06074 – 48288 22

E-Mail: info@rpi-ekhn.de / www.rpi-ekhn.de

Didaktikseminar Oberstufe

„Christologie heute (Q 1/12.1)“
„Musste Jesus für uns sterben?“
D O K U M E N T A T I O N

der Ergebnisse der Fortbildungen

vom 25. bis 27.Oktober und 3. bis 5. November 2010

im RPZ-Schönberg

Leitung: Dr. Harmjan Dam (Studienleiter RPI) und
Markus Ihle-Mörlein, Schulpfarrer Wiesbaden
Referent: Prof. Dr. Helmut Fischer „Musste Jesus für uns sterben?“

Im Oberstufenlehrplan für Hessen bildet das Halbjahr »Jesus Christus nachfolgen« vor allem eine Herausforderung, wenn es um christologische Fragen geht: »Musste Jesus für uns sterben?« Warum nennen wir Jesus ´wahrer Gott´? Wie sind hier der Schülerbezug und der Aktualitätsbezug herzustellen? Welche aktuellen christologischen »Entwürfe« sind für Schüler/-innen attraktiv? Was heißt hier »Kompetenzorientierung«?

Im Seminar wurde das Impulsreferat gehalten von Prof. Dr. Helmut Fischer. Es hatte im Duktus große Ähnlichkeit mit seinem Buch „Musste Jesus für uns sterben?“, Zürich 2008.

Der zweite Impuls waren zwei Workshops von Harmjan Dam und Markus Ihle-Mörlein, die diese Frage in ihre Halbjahresplanung für Kurs Q 1 einbetteten. Siehe nächste Seite 3, Vorschlag Dam.

Anschließend arbeiteten Kleingruppen an methodisch-didaktischen Entwürfen zu einzelnen Aspekten dieser Fragestellung. Einige sind hier unten dokumentiert.

1. Christologie, muss man daran glauben?

Seite 4
2. Was sind heute plausible Modelle der Soteriologie?

Seite 5

Überlegungen zu Auferstehung und Literatur

3. Auferstehungserfahrungen – Das größte Wunder

Seite 6

· Didaktische Überlegungen zum Thema Auferstehung in Q 1

4. Auferstehungsbilder

Seite 7

· Sieben Bildzugänge zum Thema Auferstehung

5. Überlegung zu Klausuren in Q 1, in denen Bilder eingesetzt werden
Seite 10

6. Deutungen des Todes Jesu

Seite 11
-
Eine Arbeit an Stationen in Jg. 12/1

7. Dreizehn gute Texte zur Frage „Musste Jesus für uns sterben?“

Seite 14
(z. B. für Klausuren)
Religionspädagogisches Institut der Evangelischen Kirche in Hessen und Nassau

OBERSTUFENKURS EVANGELISCHE RELIGION Q1 Jesus Christus nachfolgen
Dr. Harmjan Dam

Die drei verbindlichen Themen des Lehrplans mit Kompetenzumschreibung des Abiturs lauten:

Die neutestamentliche Überlieferung von Jesus als dem Christus

· Die Prüflinge können die biblischen Texte, die für den christlichen Glauben grundlegend sind (wenigsten Reich Gottes Gleichnisse und Bergpredigt) sachgemäß auslegen. Sie können zwischen Aussagen über den historischen Jesus und Glaubensaussagen über Jesus Christus unterscheiden. Diese Zeugnisse über Jesus Christus können sie zur gesellschaftlichen Wirklichkeit in Beziehung setzen.

Tod und Auferweckung

· Die Prüflinge können neutestamentliche Deutungen von Tod und Auferstehung (wenigstens die in den Evangelien) analysieren und theologische Argumentationen zu dem Thema vergleichen und bewerten.

Jesus Christus und die Kirche

· Die Prüflinge können sich urteilend mit der Frage auseinandersetzen ob und inwiefern die Kirche in der Nachfolge Jesu Christi steht.

	Datum
	Inhalt (Plus Eure Fragen hier erwähnt!)
	U-Material
	Cornelsen

Buch Seite

	1- 2011

	Mein Jesusbild als Kind / Mein Jesusbild jetzt

Welche Fragen klären? Siehe: www.flickr.com/search/?q=jesus
	Blatt 1: Drei Fragen
	178 – 180

	2

	Was wissen wir von Jesus aus außerbiblischen Quellen: Flavius Josephus; Tacitus; Plinius. Leseauftrag: Mk-Evangelium
	Blatt 2
	188 – 189

	3
	(Erinnerung: Zwei Quellen Theorie)

Wie fängt die Geschichte von Jesus an? Vergleich Evangelien-Anfänge. Wie kann Maria von Gott schwanger werden?
	Blatt 3

Blatt 3 A (Gr.)
	(113 – 115)

	4
	Auch vgl. Jesus und Weihnachtsgeschichte Koran. Haben die Evangelien sein Leben beschönigt? Wie ist er wirklich?
	Blatt 4

	185 – 186

190

	Sept.
	Studienfahrt Kloster Marienstatt
	
	

	6
	Jesu Geburtsdatum und -ort, Familie, Jesus und die Frauen, Maria Magdalena, Affären, Sexualität, Beruf, Freizeit ...
	Blatt 5

	187 – 188

	7
	Das Gleichnis der Arbeiter im Weinberg (Mt 20, 1-7).

Umwelt Jesu. Warum sprach Jesus in Gleichnisse?
	Blatt 6
	195

	8
	Reich Gottes Gleichnisse des Verlorenen (Lk 15) Gruppen um Jesus. Was hat Jesus gemeint mit dem „Reich Gottes“?
	
	191 – 195

	9
	Bergpredigt. Wie ist Feindesliebe möglich?
N.B. vor den Herbstferien „Markus-Kommentar“ fertig!
	Blatt 7
	

	Herbstferien
	
	
	

	10
	Fragen zu Markus-Evangelium (Messiasgeheimnis; Adoptianis​mus) Feigenbaum. Ist er wirklich Gottes Sohn? Hoheitstitel
	
	115, 184

	11
	Wie kann ich Wunder verstehen?
	
	196 – 202

	12
	Sind Wunder realistisch? Sind sie nur hellinistische Kopien? Was wundert wen? HA: Blatt 9
	Blatt 8
	202 – 206

	13
	Kreuz und Auferstehung in synoptischer Vergleich.

Wer ist Schuld am Tod Jesu? Hängt Gott am Kreuz?
	Blatt 9
	176 – 177

207 – 210

	14
	Musste Jesus für uns sterben?

Ist er für unsere Sünden gestorben?
	Blatt 10
	

	15
	Christologische Modelle: „von oben“ und „von unten!

Was kann ich mir bei „Auferweckung“ denken? Was macht ihn Besonders? Ist er Gott? Muss man an ihm glauben?
	Blatt 11 A & B
	181 – 184

210 – 214

	16
	Klausur (Kompetenzformulierungen 1 und 2)
	
	

	17.
	Besprechen Klausur und Noten

Die Geburt Jesu (Ikonen, Orthodoxie und moderne Literatur
	
	

	Weihnachten
	
	
	

	18 (2012)
	Restfragen
	
	

	19.
	Betriebspraktikum
	
	

Stand: 13. 10. 2010

1. Christologie, muss man daran glauben?

- Ergebnisse einer Gruppendiskussion -
A. (Gretchen zu Faust) „Man muss dran glauben“!

 (Faust:) „Muss man?“

Für viele ist unstrittig: Jesus ist wahrer Mensch. Strittig ist: Jesus ist wahrer Gott.

Eine Brücke wäre Jesu. (Gottessohnschaft im Sinne eines Beziehungsmodells zu sehen (seine Beziehung zu Gott) und nicht als Aussage über sein göttliches Wesen.

B. Frage: Hat Gott sich in Jesus vollständig offenbart?

Hier gibt es zwei Antwortmöglichkeiten:

B.1 Das, was Gott dem Menschen zeigen will, hat er in Jesus vollkommen offenbart.

B.2 Es gibt noch weitere Offenbarungen Gottes.

C. Frage: Warum wurde gerade Jesus Gottes Sohn?

Auch hier gibt es wieder zwei Antwortmöglichkeiten:

C.1 Weil Gott und Jesus in Beziehung zueinander blieben – auch durch den Tod hindurch.

 (Tod als Hingabe).

C.2 Weil er den Willen Gottes vollkommen erfüllt hat.

D. Frage: Was ist für Christen unaufgebar?

Antwort: Gott handelt an Jesus in der Auferstehung

Dies wirft aber weitere Fragen auf:

D.1 Wird Jesus dadurch Gott?

D.2 Können wir dann Jesus als Heiland anbeten?

D.3 Wird Jesus dadurch zum Zeichen der Hoffnung? Worauf dann?
Kyra Breil, Karin Hildebrandt, Felicitas Liebenau, Mirjam Müller, Christiane Pfaffenbach,

Christel Struckhoff-Lawrenz,

2. Was sind heute plausible Modelle der Soteriologie?

Überlegungen zu Auferstehung und Literatur
2.1 Auf welche Frage antwortet die Erlösung? Wovon sind Schülerinnen und Schüler heute „gefangen“?

Auferstehung muss etwas Gegenwärtiges sein, um Schüler/-innen etwas zu bedeuten.
Mit Härle gedacht geht es um die Frage, wie diese Welt werden soll. Es geht um gelingendes Leben.
2.2 Impulse dazu finden wir in aktuellen Glaubensbekenntnissen, wo wie bei

„Mein Credo“ – das Credo-Projekt von „Public Forum“.

Auch finden wir gute Texte in „Chrismon – Glaube für Einsteiger“. Auch z. B. bei Eduard Kopp

„Religion für Einsteiger“.

2.3 Weitere gute theologische Texte sind:

Was war die Wirklichkeit der Auferstehung? In: Peter de Rosa: Der Jesus-Mythos, 1991

Doppelte Gefahr. Wilfried Härle:
Hängt der Auferstehungsglaube davon ab, ob das Grab

Jesu leer war? Zeitzeichen 4/2007, 12-17

Hoffnung über den Tod hinaus: Wilfried Härle:Dt. Pfr. Blatt 87 (1987) 447-540

Henning Luther: Identität und Fragment. Praktisch-theologische Überlegungen zur

Abschließbarkeit von Bildungsprozessen. In: Religionen und Alltag, Stuttgart 1992, 160-182

Wer ist Christus für uns heute? In Dorothee Sölle:, Gott denken, 146-157

Abschied vom Opfertod Jesu? In Werner H. Ritter: Publik Forum 7 (2006), 54-55

Dem Zeitgeist sei Dank. Ohne die Vorstellung von Süneopfertod lässt sich

Jesus besser verstehen. In Burkhard Müller: Zeitzeichen 5/2010, 47-49

Renate Wind: Befreiung buchstabieren Basislektüre-Bibel, München

J. Roloff: Vom Jesus von Nazareth zum Christus der Kirche. In: Gottfied Orth,

Mach’s wie Gott, werde Mensch. Jesus Christus heute. RU praktisch

Sek. II. V&R 2004, S. 75
2.4 Methodische Einstiege sind hier:

· Bilderkartei mit Bilder, die Erlösung und Befreiung darstellen.

Sie können auch mit anderen Bildern kontrastiert werden, die Gefangsnschaft und Verlassenheit andeuten.

Zu den Bildern können Schüler Texte schreiben.
· Zu zweit malen Schüler/-innen ein Bild, das den Gegensatz Himmel-Hölle oder Freiheit-Tod darstellen soll.

· Lieder und Musik, die Schuld, Entfremdung, Freiheit, Glück als Thema haben.
Johannes Michael Dittmer, Marion Eimuth, , Marliese Platzöder, Magdalena Keim, Sabine Pehle, Eva Schassek, Ellen Schubert, Hannelore Schulz, Jan Peter Weimann

3. Auferstehungserfahrungen – Das größte Wunder

· Didaktische Überlegungen zum Thema Auferstehung in Q 1

Ziel:
Die Schüler/-innen können die Biblischen Auferstehungsgeschichten als

Deutungsvarianten einer lebenseröffnenden Erfahrung verstehen, die bis heute wirkt.

Mögliche Zugänge:

3.1
Biblische Auferstehungstexte lesen

(Evangelien, 1. Kor 15, (1. Kor 13), 1. Thess 4 14 u. a.)

Die Schüler/-innen erkennen, dass es sich nicht um Tatsachenberichte handelt,

sondern um Texte von höchst ergriffenen Menschen, die Unbegreifliches erlebt

haben. Die Schüler/-innen können die Texte zeitlich einordnen und erkennen, dass das leere Grab die konsequente Weiterführung anderer biblischer Auferstehungsdeutungen ist.

3.2
Moderne Auferstehungstexte eröffnen zwei Dimensionen:

· Auferstehung im Leben (präsentische Eschatologie)

· Hoffnung auf Leben nach dem Tod (futurische Eschatologie)

z. B.:

 Marie Luise Kaschnitz: Ein Leben nach dem Tode – Auferstehung

 Kurt Marti: Leichenreden

Dorothee Sölle: Glaubensbekenntnis

 Hans Küng: 20 Thesen zum Christsein

3..3
Künstlerische Darstellungen

Hier sind solche zu nehmen, die eine abschließende eigene Reflexion ermöglichen.

z. B.

Akzente Religion 3, S 150 f.

Händel: Messias

Wandkreuz „Auferstehung“ von Adreas Kasparek (www.sinnobjekte.de)

3.4
Persönliche Reflexion

„Was nützt mir die Auferstehung Christi?“ – Eigene Überlegungen aufschreiben zum

Heidelberger Katechismus, Frage 45

3.5
Weitere Texte, die Zugänge bieten sind:

· Burkhard Weitz: „Ist Jesu von den Toten auferstanden?“ in Chrismon 4/2003 (Religion für Einsteiger)

· Peter Fiedler: „Eine mögliche Deutung der Auferweckungserzählungen“, in: Akzente Religion 3.
Katrin Düringer, Lars Ludolf, Michael Meyer-Limp, Susanne Schild, Stefan Strohmenger, Christoph Trümner

4. Auferstehungsbilder

· Sieben Bildzugänge zum Thema Auferstehung

	[image: image1.png](= gelnhausen.de | Marien

te

irche Innen - Windows Internet Explorer
(€] - e gelnhausen.de; | B 42 K2 marienkirche lettner geinhausen
Datei Beabeiten Andcht Favrten Extras 7
e Favoriten |35+ | martenkirche lettner gelnhau... (€ gelhausen.de | Marienki Bov B @ - Seke- Scherheke Edrase @+
2u verander. Halten Sie die Maustaste gedrickt und ziehen Sie die Maus in die gewdns
htung. Fur die Darstellung der Panoramen benotigen Sie das Programm Java. Dies erhalten Sie
kostenlos hier: ZKlick

Marienkirche Innen

Schnellsuche auf
gelnhausen.de

Suche]

)

3 @ memet

)

	Marienkirche Lettner Gelnhausen (12. Jh.)

Linke Seite: Die Gläubigen kommen durch die Kirche zum Heil. Im Hintergrund erweckt Gottes Wort, dargestellt durch eine Wolke mit Gottes Hand, die Toten. Sie steigen als komplette Menschen aus ihren Gräbern.

	[image: image2.jpg]

	Anastasis Ikone (14. Jh.)

Der auferstandene Christus tritt sein Kreuz in die Hölle. Er ergreift die ausgestreckte Hand Adams, der als Stellvertreter aller Menschen angesehen wird und zieht ihn mit sich zum Licht. Dieser Auswahl kann der Mensch sich nicht entziehen. Für uns auffällig: Christus wird ohne Wundmale dargestellt. Das Kreuz und das Leiden sind nicht ausschlaggebend.

	[image: image3.jpg]

	Grünewald: Isenheimer Altar (1506-1515)

Die Gottessohnschaft Jesu wird im Mysterium der Überwindung des Todes dargestellt. Jesus wird in das Licht erhoben. Dabei werden die Wundmale Jesu besonders hervorgehoben. Sein Kreuzestod ist bleibende Voraussetzung für die Auferstehung.

Von der Lichtgestalt Christi, die aus dem Grab inmitten schwarzer Nacht emporschwebt, geht der Blick nach unten zu den Grabwächtern, die zu Boden gestürzt sind. Ihre Rüstungen sind nutzlos wie die schweren Steinplatten, die das Grab verschlossen. Der Auferstehende steigt über das Irdische, verdichtet im Bild des gewaltigen Felsens, empor.

	[image: image4.jpg]@&n

	Claude Lorrain: Christus erscheint Maria Magdalena (1681) (Städel)

Das Bild ist deshalb besonders eindrucksvoll, weil es den Blick des Betrachters lenkt und damit Aspekte des Auferstehungsgeschehens nachempfinden lässt. Zunächst wandert der Blick von links nach rechts (unsere Perspektive), dem epischen Ablauf einer Geschichte folgend. Angekommen bei dem Engel vor dem Grab wird dann der Blick zurückgelenkt auf die beiden Menschen, die dann als Jesus und Maria Magdalena identifiziert werden können.

Vom Grab her entsteht eine neue Perspektive auf das neue Leben. Die Vergangenheit (Grab) ist nicht abgeschlossen, sondern aus ihr entspringt eine neue Zukunft (Auferstandener).

	[image: image5.jpg]

Quelle:

Neumüller, Gebhard (Hrsg.): Im Dialog. Kurs Religion für die Sekundarstufe II. Jesus der Nazarener, München 1995, S. 94ff.
	Beuys: Symbol des Opfers, Symbol der Erlösung (1951)

Bei Beuys lassen sich Ansätze einer kosmologischen Christologie erkennen: „Dieses (menschliche) Wesen ist ja frei geworden ... durch die Inkarnation des Christuswesens in die physischen Verhältnisse der Erde, also ein reales Mysterium, ein kosmologisches Ereignis hat sich da vollzogen, kein nur historisches. Da hat sich ein Kraftfluss von absoluter Realität vollzogen. Und nun vollzieht sich mit dem Menschen eine Metamorphose, mit der er sehr große Mühe hat. ...

Der Mensch muss sich gewissermaßen selber mit seinem Gott aufraffen.“

	[image: image6.png]

	Metamorphose Schmetterling

Aus der Raupe, die nichts über ihre Zukunft weiß, entwickelt sich ein neues Wesen – der Schmetterling. Diese Veränderung bedeutet für die Raupe den Tod, daraus erwächst aber neues Leben.

	[image: image7.jpg]

	Gloria Friedmann: Phoenix (St. Peter Köln 1989)

Der Titel erinnert an den ägyptischen Mythos, der von einem geheimnisvollen adlerähnlichen Vogel erzählt, der sich, wenn sein Tod nahte, selbst verbrannte um aus seiner Asche jeweils verjüngt wieder hervorzugehen. Der Phoenix wurde zum Symbol für Auferstehung und Unsterblichkeit. Durch seine Menschwerdung und sein Todesschicksal gewährt Christus Teilhabe an der Fülle seines göttlichen Lebens. Der Christus-Phoenix wird zum Schlüssel der neuen Schöpfung.

Taike Burghardt, Jürgen Eichmann, Verena Grün, Harald Müller

5. Überlegung zu Klausuren in Q 1, in denen Bilder und Texte eingesetzt werden

5.1 Was sind mögliche Kriterien für Bildauswahl; Welche Fragen muss ich mir stellen

· Was will ich abprüfen?

· Sind die Bilder für Schüler anregend?

· Können Schüler etwas mit gezeigten Symbolen / it der Thematik anfangen?

· Wie kann das Bild Schülern zugänglich gemacht werden? (schwarz-weiß, Folie)

· Nicht zu schwierig im Aufbau

· Muss für sie interpretierbar sein

· Skandalen?

· Kombinierbarkeit mit Text / Fragehorizont?

· Ist Transformation gelungen?

5.2 Mögliche Bilder

1. Johannes weist auf Jesus beim Isenheimer Altar

2. Foto Bettina Rheims
3. Gekreuzigte Frau (= Bild in Schottrof/Sölle)

5.3 Möglicher Aufbau für Klausuraufgaben zu einem Bild

Aufgabe 1:

Stellen Sie eine / die mehrere christologische Deutungen des Lebens und Sterbens Jesu dar.

bzw.

Stellen Sie die biblischen christologischen Deutungen des Kreuzestodes Jesu dar, indem Sie auf den Transformationsprozess der traditionellen Bilder eingehen (Opferlamm, Gottesknecht, …).

Aufgabe 2:

Analysieren und interpretieren Sie Bettina Rheims Fotografie „Kreuzigung“.

Aufgabe 3:

„An dem Fotoband „INRI“ scheiden sich die Geister, was im laizistischen Frankreich einen Skandal heraufbeschwor, ist für Kritiker in Deutschland lediglich Kitsch“ (Rezension).

Beziehen Sie begründet Position zu den oben genannten entgegengesetzten Auffassungen unter Berücksichtigung christologischer Konzepte.

oder

Formulieren Sie unter Einbeziehung christologischer Konzepte ein Streitgespräch zwischen KV-Mitgliedern zur Idee, das traditionelle Altarbild für die Passionszeit durch Rheims‘ Fotografie zu ersetzen.

Katja Bayer, Ulrike Borst, Erika Rückert-Schefczik, Nicoletta Moos,

6. Deutungen des Todes Jesu
– eine Arbeit an Stationen für Jg 12/1

Vorbereitung:

· Arbeitsblatt von H. Dam oder M. Ihle-Möhrlein Der Tod Jesu im Vergleich bei den Evangelien
· Die SuS sollen für die Doppelstunde jede/r ein Handtuch mitbringen
Kompetenzen:
Die SuS haben verschiedene Deutungen des Todes Jesu mit unterschiedlichen sensorischen Möglichkeiten kennen gelernt und können theologische Aussagen mit unterschiedlichen Methoden erkennen und reflektieren.

	Station
	Methode
	Aufgabe
	Material
	Quellen

	1
	Zuordnung von unterschiedlichen theologischen Konzepten
	· Ordnen Sie die Bibeltexte den theologischen Texten von H. Fischer und dem Symbol auf dem Tisch zu.

· Füllen Sie das Arbeitsblatt aus und legen Sie es in ihren Ordner.
	Lamm, Bock, Beutel mit (Löse-)Geld, Apfel und Schlange oder Kette, Brot und Wein und Taufschale

Arbeitsblatt 1
	1.Ostheimer Figuren (Bock, Lamm, Schlange) und Obst (Apfel, Weintrauben) aus Holz, Becher, Beutel etc. Spielwarenbedarf

	2
	Musikalische Erfahrung
	· Wie wirken die Lieder auf Sie?

· Welche Deutung des To-des Jesu wird vermittelt?

· Welche Absicht verfolgt dieses Lied?

· Was spricht Sie an, was stößt Sie ab? Bitte begrün-den Sie!
	· Christe, du Lamm Gottes EKG 190.2

· Einer ist unser Leben

 EKG 552
	· Christe, du Lamm Gottes: www.amazon.de (mp3 download Bereich

· Einer ist unser Leben: CD

	3
	Acrostikon
	Erstellen Sie ein Acrostikon: Stellen sie senkrechten Buch-staben in, ans Ende oder den Anfang eines Wortes, das mit der Deutung des Todes Jesu etwas zu tun hat
	Arbeitsblatt 2
	

	4
	Schreibgespräch
	Schreiben Sie – ohne zu sprechen!!! – Ihre jeweiligen Argumen-te zu der Streitfrage auf. Bitte nehmen Sie sich etwa 5 – 10 Minuten Zeit dafür.
	Thesenpapier:

Jesu Tod hat ohne den Sühnegedanken keinen Sinn
Alternativ Eigenes, etwa: Wie kann Gott seinen Sohn opfern und das die Grundlage einer Religion sein
	

	5
	Fußwaschung
	· Lesen Sie den Bibeltext.

· Tun Sie Ihrem Partner/Ihrer Partnerin etwas Gutes, waschen Sie ihm/ihr die Füße oder erweisen Sie ihm/ihr eine andere körperliche Wohltat (Nackenmassage o.ä.)

· Tauschen Sie sich aus: Wie fühlen Sie sich als Täter/Empfänger einer solchen Handlung?
	· Bibeltext: Joh 13, 1-5 und 12-17

· Zwei Handtücher, Wasser, Wasserkocher, Massageöl...
	· Bibel online

	6
	Bildbetrachtung
	· Betrachten Sie das Bild

· Wie deutet Hans Adolf den Tod Jesu?.

	Bild von Hans Adolf, Triumpfkreuz, 1963
	www.hansadolf + potsdam + triumpfkreuz

(by Doris Gabriel-Bassin & Ulrike Zufall
Arbeitsblatt 1

Wir wissen ja, dass unser alter Mensch mit ihm (Jesus) gekreuzigt ist, damit der Leib der Sünde vernichtet werde, sodass wir hinfort der Sünde nicht mehr dienen. (Römer 6,6)

Denn wir haben auch ein Passalamm, das ist Christus, der für uns geopfert ist! (1. Kor 5,7)

Auch bei dem Wort Sühneopfer müssen wir unsere eigenen Assoziationen ausklammern. Vor allem darf nicht unterstellt werden, das Opfertier sei als eine Art Tauschobjekt in einem Hand mit Gott zu verstehen. Das Opfertier wird im jüdischen Opferritual gar nicht Gott dargebracht, sondern für das Heilwerden der Gemeinschaft eingesetzt – ein Jude könnte sagen für uns. Im jüdischen Glaubenssystem wird das Sühneopfer nicht Gott gegeben, sondern es dient dem Heil der Glaubensgemeinschaft, dem Volk Gottes. (...) Der wegen seiner Schuld dem Tod verfallene Sünder stemmt seine Hand auf den kopf des von ihm dargebrachten Opfertieres. Auf diese Weise identifiziert er sich mit dem Opfertier und lädt ihm seine Schuld auf. Das Opfertier wird danach getötet und stirbt gleichsam den Tod des Sünders. Damit sind das Böse, das von dem Sünder ausgegangen war, und die Wirkungen und Zwänge, die sich in der Gemeinschaft daraus ergaben, aus der Gemeinschaft entfernt, sodass ein unbelasteter neuer Anfang möglich wird. (H. Fischer, Musste Jesus für uns sterben?)

Der Apostel Paulus und das Johannesevangelium verstehen Jesus im Sinne jenes Passahlamms, dessen blut die Israeliten in Ägypten schon einmal errettete und ihnen das Tor zur Befreiung aus der Sklaverei öffnete. Paulus schreibt (im Korintherbrief darüber). Diese Deutung ist nur auf dem Hintergrund jenes Ereignisses der Frühgeschichte Israels verständlich, das von den Juden im Passahfest alljährlich erinnernd vergegenwärtigt wurde. (...) Wie das Blut des Passalammes die Errettung und den Auszug aus der ägyptischen Gefangenschaft einleitete, so wurde jetzt von Paulus und im Johannesevangelium das blut, das Jesus am kreuz vergoss, als der Schritt aus unserer Gefangenschaft und Gebundenheit durch die Sünde in die Freiheit der Kinder Gottes verstanden. (H. Fischer, Musste Jesus für uns sterben?)

Arbeitsblatt 2

 K
 R

E

U

Z

I

G

U

N

G

ALTERNATIV:

T

O

D

J

E

S

U

7. Dreizehn gute Texte zur Frage „Musste Jesus für uns sterben?“

7.1 Helmut Fischer: Musste Jesus für uns sterben?

 Zürich 2008, S. 34-36

Jesu Tod ‑ der Tod des Gottesknechts

Nun drängte es sich geradezu auf, Jesus mit dem geheimnisvollen Knecht Gottes zu identifizieren, von dem im Jesajabuch so viel die Rede ist. Erinnerte nicht schon Jes 53 an die letzte Wegstrecke von Jesu Passion: «Er hatte keine Gestalt und keine Pracht, dass wir ihn angesehen hätten ... Verachtet wurde er und von Menschen verlassen, ein Mann der Schmerzen ... Er wurde bedrängt, und er ist gedemütigt worden, seinen Mund aber hat er nicht aufgetan wie ein Lamm, das zur Schlachtung gebracht wird.» (Jes 53,2.3.7)? War nicht sogar schon darauf hingewiesen worden, dass Jesus den schändlichen Tod eines Verbrechers sterben würde, wenn es in Jes 53,12 heißt: «... dafür, dass ... er sich den Übeltätern zurechnen ließ.»? Konnte man nicht schon im Gottesknecht den Hinweis auf den guten Hirten Jesus sehen, der den Verirrten nachgeht, der die Herde beisammen hält und der sogar bereit ist, sein Leben für seine Schafe hinzugeben? Traf nicht Jes 53,6 die Situation, in die Jesus kam, sehr genau, wenn gesagt wird: «Wie Schafe irren wir alle umher, ein jeder von uns wandte sich seinem eigenen Weg zu.»?

Besonders im Lukasevangelium wird vielfach darauf hingewiesen, dass der Knecht Gottes in Jesus gekommen ist und all das eingelöst hat, was dort von diesem Knecht gesagt wurde: «Ich habe meinen Geist auf ihn gelegt ... Das geknickte Rohr zerbricht er nicht, ... treu trägt er das Recht hinaus.» (Jes 42,1.3 vgl. Lok 12,20) «In Gerechtigkeit habe ich, der HERR, dich gerufen, und ich ergreife deine Hand, und ich behüte dich und mache dich zum Zeichen des Bundes mit dem Volk, zum Licht der Nationen, um blinde Augen zu öffnen, um Gefangene hinauszuführen aus dem Gefängnis und aus dem Kerker, die in der Finsternis sitzen ... Noch ehe es sprosst, lasse ich es euch hören.» (Jes 42,6.7.9 vgl. Lok 2,32 und 4,18)

Wir wissen nicht, wer mit diesem Knecht Gottes gemeint war. Aber die junge Gemeinde sah in Jesus den hier angekündigten Erlöser gekommen. Im Erlösungswerk des Gottesknechts konnte man auch Jesu Tod als ein Heilsgeschehen erfassen, das er für uns vollbracht hat. War doch vom Gottesknecht gesagt: «Doch unsere Krankheiten, er hat sie getragen, und unsere Schmerzen hat er auf sich genommen. Wir aber hielten ihn für einen Gezeichneten, für einen von Gott Geschlagenen und Gedemütigten. ... auf ihm lag die Strafe, die unserem Frieden diente, und durch seine Wunden haben wir Heilung erfahren.» (Jes 53,4f) Jesu Tod stellte sich im Lichte dieses Texts nicht mehr als sein und seiner jünger Scheitern dar, sondern als Höhepunkt, als Abschluss und als Vollendung von Jesu irdischem Heilswerk. Das klingt schon in der Bemerkung der Emmaus‑Geschichte an: «Musste der Gesalbte nicht solches erleiden ... ?» (Lk 24,26)

Der Gedanke, dass Jesus für uns gestorben ist, war für die jüdisch geprägten Jesusnachfolger erhellend, plausibel und ein Grund zur Dankbarkeit. Für den westlichen Menschen hingegen ist seit der Aufklärung dieser Gedanke zu​nehmend fremd, ja anstößig geworden. Kritiker des Christentums pflegen sich in immer neuen Wellen über einen hilflosen Gott zu entrüsten, der zur Errettung der Menschen selbst ein Menschenopfer braucht. Diese Kritiker darf man freilich daran erinnern, dass sich jedem, der in geschichtsvergessender Weise sein eigenes Denken zur unbestreitbaren Norm für Sinn und Unsinn erhebt, die gesamte Geschichte der Menschheit als ein Museum der Absurditäten darstellen muss. Verstehen heißt demgegenüber in erster Linie, eine menschliche Äußerung aus der Sicht und innerhalb der Denkformen derer zu verstehen, die uns etwas mitteilen. Dass uns viele der alten Denkmuster heute nur schwer zugänglich sind, bleibt unbestritten. Aber das gilt grundsätzlich für alle Äußerungen, die außerhalb dessen liegen, was wir selbst zu denken gewohnt sind. Ohne die Bereitschaft, den anderen im Zusammenhang seines Denkens zu verstehen, können wir uns nicht einmal über die Probleme des Alltags verständigen.

7.2 Helmut Fischer (Das Sühneopfer)

Damit sind wir bereits beim zweiten Deutungsversuch des Todes Jesu, nämlich diesen Tod als Sühneopfer zu verstehen. Die Opferpraxis war im jüdischen Kultwesen ein zentrales Element. Sie ist Teil des jüdischen Gottesverständnisses und der Geschichte des Volkes mit seinem Gott. Am Anfang dieser Geschichte steht ein Bund Gottes mit Abraham und mit Mose. In diesem Bund verpflichtet sich Gott, zu seinem Volk zu stehen und das Volk verpflichtet sich, nach seinen Ordnungen und Geboten zu leben. Aber die alte Neigung des Menschen, nicht den Willen Gottes umzusetzen, sondern den eigenen Willen durchzusetzen, gefährdet diesen Bund und damit die Lebensgrundlage des gesamten Volkes. Die menschliche Neigung, den eigenen Willen durchzusetzen, wirkt zerstörerisch auf das Leben der Gemeinschaft und sie zerstört den Menschen auch selbst.

Angesichts dieser ständigen Gefährdung der sakralen Basis des Volkes ist das Opferwesen das entscheidende Mittel, um das gestörte Verhältnis zu Gott wieder in die Balance zu bringen und das Leben der Gemeinschaft auf eine heile Basis zu stellen. Da es bei Schuld und Sünde gegenüber Gott stets um Leben und Tod geht, sind im Opferwesen der Alten Welt immer Lebensopfer im Spiel. Das sind im Judentum keine Menschenopfer mehr, sondern Tieropfer, die an die Stelle des Menschen getreten sind. Diese Stellvertretung muss aber im Kult vollzogen werden. Deshalb ist ein wesentlicher Akt der Schuld‑ und Sühneriten die kultische Übertragung der menschlichen Schuld und Sühne auf das Opfertier. Das Opfertier, das nach dieser Schuldübertragung den Tod erleidet, stirbt gleichsam den Tod des Sünders.

Dieser Vorgang stand allen Juden lebendig vor Augen, denn er wurde jedes Jahr als Höhepunkt der Sühnehandlungen am Versöhnungstag vom Hohepriester öffentlich vollzogen (3. Mose 16). Das geschah so: Ein makelloses Opfertier, ein Bock, wurde durch Los ausgewählt. Der Hohepriester sprach ein öffentliches Schuldbekenntnis und stemmte dabei seine Hände auf den Kopf des Opfertieres. Durch diese Geste übertrug er die noch nicht getilgten Sünden des Volkes auf den Bock. Der wurde nun mit der übernommenen Sündenlast in die Wüste getrieben und kam darin um. Der "Sündenbock" trägt also die Sünden Israels aus der Gemeinschaft hinweg. Das heißt, er entfernt das Böse und die Wirkungen des Bösen aus der Gemeinschaft des Volkes. Die Gemeinschaft kann nun neu beginnen, und zwar unbelastet von den Zwängen der zerstörerisch fortwirkenden alten Sünden.

Was wird hier deutlich? Bei der Opferhandlung geht es nicht darum, einen erzürnten Gott zu besänftigen oder zu bestechen. Das Opfertier wird gar nicht Gott dargebracht, sondern es lässt sein Leben für das Heil der Gemeinschaft. Das tut es, indem es die Sünden der Menschen hinweg trägt und die Gemeinschaft vom Fortwirken ihres sündigen Tuns befreit. In diesem Denkmodell konnte man also ausdrücken: Dieses Lebensopfer des Tieres wurde für uns dargebracht.

Das jüdische Sühneopfer‑Ritual stand als Denkmodell wohl auch dem ehemaligen Schriftgelehrten Paulus vor Augen, als er an die Gemeinde in Rom (Röm 3,35) schrieb: Gott habe Jesus „dazu bestimmt, Sühne zu leisten mit seinem Blut", d. h. mit seinem Leben. Paulus drückt im Modell des jüdischen Sühne‑Rituals aus, was Jesu Tod nicht nur für Juden bedeutet, sondern für alle Menschen, nämlich: Einer ist für alle gestorben (2 Kor. 5,14), nicht nur für die Juden. Paulus sprengt damit die Grenzen der jüdischen Religion. Dort war ja das Heilsgeschehen des Opferrituals auf das Volk Israel bezogen. Paulus deutet den Tod Jesu als das Heil für alle Menschen.

Der Apostel weitet das jüdische Opfermodell auch inhaltlich. Das jüdische Sühneopfer bezog sich auf vergangene Schuld und Sünde, berührte also den Kern jener menschlichen Strebungen nicht, die immer wieder als die Ursünde aus dem Menschen hervorbrechen. Deshalb musste ja auch das Sühneritual mit dem Blick auf das zurückliegende Jahr stets neu vollzogen werden. Das Sühnopfer, das Jesus darbringt, richtet sich nach dem Verständnis des Paulus hingegen nicht nur auf die Folgen der Sünde, sondern auf den Kern unserer menschlichen Ursünde. Es befreit uns von dem Zwang, den bösen Bestrebungen unseres Herzens folgen zu müssen, durch die wir unser Gemeinschaftsleben und uns selbst immer wieder zerstören. Kurz: Jesu Sühneopfer erlöst nicht nur von einer verfahrenen Vergangenheit; es erlöst und befreit zu einer neuen Zukunft, nämlich zu einer Zukunft aus dem Geist Gottes. Diese letzte Konsequenz, Befreiung zu einem neuen Leben, konnte man im Denkmodell des jüdischen Opferrituals nicht hinreichend zum Ausdruck bringen. Aber davon wird noch die Rede sein.

Helmut Fischer, Der Tod Jesu und seine vielen Deutungen (Vortragsreihe nach vgl. Musste Jesus für uns sterben, Zürich 2008)

7.3 Jesus, das Passalamm

Der historische Hintergrund der Deutung

Der Apostel Paulus und das Johannesevangelium verstehen Jesus im Sinne jenes Passalamms, dessen Blut die Israeliten in Ägypten schon einmal errettete und ihnen das Tor zur Befreiung aus der Sklaverei öffnete. Paulus schreibt: «Denn als unser Passalamm ist Christus geopfert worden.» (1Kor 5,7) Diese Deutung ist nur auf dem Hintergrund jenes Ereignisses der Frühgeschichte Israels verständlich, das von den Juden im Passafest alljährlich erinnernd vergegenwärtigt wurde.

Wie das Blut des Passalammes die Errettung und den Auszug aus der ägyptischen Gefangenschaft einleitete, so wurde jetzt von Paulus und im Johannesevangelium das Blut, das Jesus am Kreuz vergoss, als der Schritt aus unserer Gefangenschaft und Gebundenheit durch die Sünde in die Freiheit der Kinder Gottes verstanden.
7.4 Was ist ein Sühneopfer?

Auch bei dem Stichwort «Sühneopfer» müssen wir unsere eigenen Assoziationen ausklammern. Vor allem darf nicht unterstellt werden, das Opfertier sei als eine Art Tauschobjekt in einem Handel mit Gott zu verstehen. Das Opfertier wird im jüdischen Opferritual gar nicht Gott dargebracht, sondern für das Heilwerden der Gemeinschaft eingesetzt ein Jude könnte sagen «für uns». Im jüdischen Glaubenssystem wird das Sühneopfer nicht Gott gegeben, sondern es dient dem Heil der Glaubensgemeinschaft, dem Volk Gottes.

In den Opferriten, bei denen stets das Leben des Menschen auf dem Spiel steht, tritt deshalb ein Tier an die Stelle des Menschen. Ein zentraler Akt der Schuld- und Sünderiten ist daher die kultische Übertragung der menschlichen Schuld und Sünde auf das Opfertier. Im Sühneopferritual (3Mo 4) wird das so vollzogen: Der wegen seiner Schuld dem Tod verfallene Sünder stemmt seine Hand auf den Kopf des von ihm dargebrachten Opfertiers. Auf diese Weise identifiziert er sich mit dem Opfertier und lädt ihm seine Schuld auf. Das Opfertier wird danach getötet und stirbt gleichsam den Tod des Sünders. Damit sind das Böse, das von dem Sünder ausgegangen war, und die Wirkungen und Zwänge, die sich in der Gemeinschaft daraus ergaben, aus der Gemeinschaft entfernt, sodass ein unbelasteter neuer Anfang möglich wird.

Helmut Fischer, Musste Jesus sterben, Zürich 2008, Seite 37, 38, 40

7.5 Burghard Krause ‑ Das Wort vom Kreuz

Weithin leidet die Verständlichkeit der Kreuzesbotschaft gegenwärtig daran, dass die Kreuzesbotschaft in einen juristischen Denkrahmen eingespannt ist, der die Gott‑Mensch‑Beziehung vor allem in rechtlichen Kategorien beschreibt. Klassisches Beispiel dafür ist die Satisfaktionslehre des Anselm von Canterbury. Die Anselmsche Theorie ist vielfach kritisiert, modifiziert und entschärft worden. Sie wirkt aber in vielen Kreuzesauslegungen bis heute nach. Ich möchte den Zugzwängen eines juristischen Denkens nicht erliegen, will aber zugleich das Grundanliegen der neutestamentlichen Kreuzesbotschaft unverkürzt aufnehmen. Das impliziert bestimmte christoiogisch‑soteriolo​gische Grundentscheidungen, die sich wie folgt beschreiben lassen:

1. Der Mensch steht Gott gegenüber nicht primär in einem Rechtsverhältnis, sondern in einem personalen Bundesverhältnis, das durch Gottes liebende Hingabe an den Menschen und die vertrauensvolle Hingabe des Menschen an Gott gekennzeichnet ist. Darum bedeutet Glauben nicht: einem abstrakten Gottesgesetz Genüge zu tun. Glauben meint: sein Herz an Gott verlieren, sich ihm vertrauensvoll zu öffnen. Gott ist nicht in erster Linie Gebieter. Gott ist Vater seiner Töchter und Söhne. Er liebt in bedingungsloser Liebe seine Kinder.

2. Sünde ist daher nicht vorrangig Gesetzesverletzung, sondern Störung der personalen Beziehung zwischen Gott und Mensch. Darum verletzt der Mensch in der Sünde nicht eine abstrakte Ordnung Gottes. Er verletzt vielmehr Gott selbst, indem er sich Gott im Unglauben gegenüber verschließt. Sünde ist ihrem Kern nach das Gegenteil von Glaube: Misstrauen. Aus der Wurzel des Misstrauens Gott gegenüber erwächst die Zielverfehlung des menschli​chen Lebens, die dann auch konkrete Gebotsübertretung und ein Schuldigwerden an Gott und am anderen einschließt. Misstrauen wird nicht durch Bestrafung überwunden, sondern allein durch Heilung. Darum heißt die soterioiogische Grundfrage: Wie heilt das Misstrauen des Menschen Gott gegenüber aus?

3. Heilung von Misstrauen geschieht durch vertrauensbildende Maßnahmen. Wer der Sünde an die Wurzel will, muss dem Menschen den Grund zum Misstrauen gegenüber Gott nehmen. Gott überwindet unsere Sünde durch sein Kommen in Jesus. Jesus ist Gottes vertrauensbildende Maßnahme. Gott zeigt der Weit, dass er sich durch das Misstrauen der Menschen nicht von seiner bedingungslosen Liebe zu ihnen abbringen lässt.

4. Indem Gott seine bedingungslose Liebe trotz und gegen das Misstrauen der Menschen durchhält, gerät seine Liebe ins Leiden. Eine Liebe, der sich der Geliebte entzieht, die also auf Widerstand oder Ablehnung stößt, lässt sich nur im Schmerz durchhalten. In Jesus lässt Gott diesen Schmerz an sich heran. Er überwindet die Sünde, indem er sie erträgt. Jesus er​leidet am Kreuz das Misstrauen der Weit gegenüber dem Gott, den er verkündigt hat. Dieses Misstrauen führt ihn in die absolute Gottesferne und hat den völligen Beziehungsabbruch zwischen Gott und Mensch zur Folge. Misstrauen ist eine Krankheit zum Tode. Der Gekreuzigte zeigt, wohin unser Misstrauen Gott gegenüber führt, und er übernimmt zugleich stellvertretend für uns die Konsequenzen dieses Misstrauens. Er erleidet als Sohn Gottes die Trennung vom Vater.

5. Gott selbst aber ist nicht distanzierter Beobachter oder heimlicher Nutznießer des Sterbens seines Sohnes. Er braucht diesen Tod nicht, um uns vergeben zu können. Er richtet das Kreuz vielmehr als vertrauensbildende Maßnahme auf, als ein Zeichen seiner unbedingten Versöhnungsbereitschaft, die unser Misstrauen heilen will. Der Vater erleidet das Sterben seines Sohnes mit. Gott selbst erleidet am Kreuz den Schmerz seiner Liebe. Im Leiden Christi zeigt er uns, wie bedingungslos er uns liebt. Diese Liebe zielt darauf ab, unser Misstrauen zu überwinden, um uns den Grund zur Sünde zu nehmen. Im Glauben heilt das Misstrauen des Menschen aus. Er fängt angesichts des Gekreuzigten wieder an, Gott zu vertrauen.
7.6 Wiedergutmachung für die unendliche Beleidigung Gottes

Lange wurde die „Satisfaktionsthese“ des Anselm von Canterbury (1033-1109) als Erklärung herangezogen. Sie besagt, dass der Mensch durch seine Schuld Gott unendlich beleidigt habe, so dass Gott nun unendliche „Genugtuung“ (Satisfaktion) für seine verletzte Ehre verlangen könne. Kein endlicher Mensch könne sie aber leisten, sondern nur der menschgewordene Gottessohn. Sein Opfertod sei nötig gewesen, um eine angemessene Wiedergutmachung für die unendliche Beleidigung der Ehre Gottes zu leisten, die durch den Sündenfall der Menschen geschehen sei.

7.7 Solidarität mit den Leidenden – Protest gegen das Leiden

Heutige Deutungen weisen darauf hin, dass Jesus durch seinen Tod sein Programm und seine Treue zu Gott beglaubigt hat. Vor allem zeigt seine Passion, dass er mit allen Schwachen und Leidenden verwandt und solidarisch ist. Zugleich ist sie ein starkes Zeichen des Protestes gegen Leiden und Tod. Wenn der Tod das Ende der unzählig vielen Leidenden wäre, dann wäre der Tod letztlich stärker als das Leben.

W. Trutwin, Jesus, Düsseldorf 2008

7.8 Gisela Kittel, Jesukreuz

Durch das Kreuz hat sich das Gottesbild verändert. Seitdem trägt Gott für Christen ein anderes Gesicht. Er ist nicht mehr nur der Gott „in der Höhe“, der von seinem erhabenen Thron aus auf die Menschen herniedersieht und die Guten belohnt die Bösen bestraft und richtet. Er ist auch nicht einfach der "allmächtige Gott", der wie ein Marionettenspieler an unsichtbaren Fäden zieht und so alles , Menschen und Dinge, nach seinem Willen dirigiert. Gott, der das Angesicht des Gekreuzigten trägt und sich in der Passion und im Sterben Jesu offenbart hat, ist ein Gott, der leidet. Er ist ein Gott, der immer aufs Neue aus der Welt heraus gedrängt und gekreuzigt wird durch die Brutalität und Gottlosigkeit der Menschen. So, in seiner Ohnmacht und Schwachheit kommt er auf den Menschen zu und fragt: Wo bist du? Siehst du nicht dass ich an dir und deiner Bosheit und Gleichgültigkeit leide? Ähnlich hatte Jesus seine Jünger in Gethsemane gefragt.‑ "Könnt ihr denn nicht eine Stunde mit mir wachen?" (Mt 26,40), und sie aufgefordert mit ihm zu wachen und zu beten. Im Gleichnis vom großen Weltgericht (Mt 25,3 1‑46) ist die Solidarität Jesu mit den Ärmsten der Armen noch deutlicher ausgesprochen. In den Hungernden, Dürstenden, Fremdlingen, Nackten Kranken, Gefangenen wird von nun an Jesus unter den Menschen sein und seinen Jüngern begegnen. Nach dem, was sie einem von seinen "geringsten Brüdern" getan oder auch nicht getan haben (Mt 25,40/45), werden sie am Ende vor dem Richterstuhl Christi, der zugleich der Richterstuhl Gottes ist, gefragt werden.

Von hieraus ergibt sich eine neue Antwort auf die Frage, die Menschen, selbst wenn sie nicht "religiös" sind, so häufig stellen. Es ist die Frage nach der Gerechtigkeit Gottes, die Theodizeefrage). Wie kann Gott, wenn er doch gut und gerecht ist, all die Ungerechtigkeiten, das Leiden der Unschuldigen, der Kinder... zulassen? Muss er nicht, betrachtet man die Weltgeschichte, ein grausamer Tyrann sein, wenn es ihn nicht wirklich geben sollte? Die Anklage dessen, der als großer Verursacher allen Geschehens angesehen wird, kommt in dieser Frage zum Ausdruck, die Anklage des allmächtigen Gottes. Doch wenn Gott, der in dieser Protesthaltung angeklagt wird, selber leidet? Wenn er, der in Jesus Christus mit den Geschändeten und Gefolterten dieser Erde solidarisch wurde, unter der Last der menschlichen Schuld selbst zusammenbricht und den Tod findet? In dieser Blickrichtung dreht sich die anklagende Frage um und kommt auf den Menschen selbst zurück: Wie könnt ihr das Elend auf dieser Erde zulassen? Habt ihr es nicht selbst verursacht? Nicht dadurch dass er den Menschen abnimmt~ was ihre Aufgabe ist und wofür sie selbst verantwortlich sind, zeigt sich die überwindende Macht Gottes. Sie zeigt sich darin, dass er den an seine versöhnende Liebe Glaubenden Kraft und Hoffnung gibt~ nicht zu erliegen und dem Weg Jesu zu folgen, der durch Schwachheit, Leid und Tod ins Leben führt. Erst dort, in der zukünftigen Welt, wird Gottes "Allmacht", nämlich die alles überwindende Macht seiner Liebe, für alle offenbar werden. In dieser noch von den Mächten der Sünde und des Todes beherrschten Welt braucht Gott Menschen. die tätig von seiner Wahrheit und Liebe Zeugnis geben und auf seine Zukunft hoffen.

(Gisela Kittel: Jesus Christus. In: Einblicke Religion. hg. von R. Biewald, Göttingen 1996, 146 f.)

7.9 Auferstehung als Neuschöpfung

In der Perspektive der menschlichen Geschichte meint die „Auferweckung Christi von den Toten“, dass die allgemeine Auferweckung aller Toten begonnen hat. Das aber ist nur die personale Seite der Hoffnung. In der Perspektive der Natur meint die „Auferweckung Christi“, dass die zerstörende, widergöttliche Macht des Todes aus der Schöpfung vertrieben wird: Der Tod wird „vernichtet“ (1 Kor 15,26) und in der neuen Schöpfung wird der Tod nicht mehr sein. Das ist die kosmische Seite der Hoffnung.

Welche Lebenserfahrung entsteht aus der Auferstehungshoffnung? Vorstellungen der Hoffnung eröffnen und begrenzen immer den Weg und die Erfahrung des Lebens. Wer auf die Auferstehung der Toten und auf die neue Schöpfung hofft, in der der Tod nicht mehr sein wird, der wird vom Geist der Auferstehung ergriffen und erfährt schon hier die »Kräfte der zukünftigen Welt«. Er wird zu einer lebendigen Hoffnung >wiedergeboren«, wie es seit alters her heißt.

Weil Auferstehung den ganzen Menschen nach Leib und Seele meint, muss diese »lebendige Hoffnung« hier schon eine seelische und eine leibliche Hoffnung sein. Damit aber steht sie vor dem Widerspruch des Todes gegen alles Lebendige. Der christliche Glaube sagt, dass es unmöglich ist, Leben und Tod ohne die Auferstehungshoffnung in Einklang zu bringen. Soll man den Tod als natürlichen Tell des Lebens akzeptieren? Dann muss man auf die Liebe verzichten, denn die Liebe will das Leben und nicht den Tod. Soll man hier schon auf den Körper verzichten, weil er sterblich ist? Dann wäre es besser, gar nicht erst zu leben, denn nur was nicht gelebt hat, kann auch nicht sterben.

Wer aber das Leben bejaht, weil er das Leben liebt, der setzt sich den Schmerzen des Todes aus. Er kann enttäuscht, verletzt und traurig werden. Es ist die Hoffnung auf Vernichtung des Todes und auf die Auferstehung zu einem ewigen Leben, die uns bereit macht, das Leben hier so zu lieben, dass wir verletzbar, sterblich und traurig werden. Wir erfahren die Kraft der Auferstehung schon hier in der Liebe: »Wir sind vom Tod in das Leben gekommen, denn wir lieben die Brüder«, sagt 1.Joh 3,14, und wir fügen »die Schwestern« hinzu. lm Geist der Auferstehungshoffnung kann die Liebe stark werden wie der Tod, weil schon in der Liebe der Sieg des Lebens über den Tod erfahren wird.

Der Tod wirkt als Gewalt der Trennung in dieses Leben hinein. Die Auferstehung wirkt als Kraft der Vereinigung in dieses Leben hinein und hebt die Wirkungen des Todes auf. Das kann man nicht nur in den Beziehungen zu anderen Menschen erfahren, sondern auch an der Beziehung zum eigenen Körper.

Im Bild der »Auferstehung des Fleisches« können Leben und Tod so in Einklang gebracht werden, dass der Tod nicht akzeptiert, aber auch nicht verdrängt werden muss: Ich kann in diesem Geist der Auferstehung hier ganz leben, ganz lieben und ganz sterben, denn ich bin gewiss, dass ich ganz auferstehen werde. Ich kann in dieser Hoffnung alle Geschöpfe lieben, denn ich weiß, dass keines von ihnen verlorengeht.

aus: Jürgen Moltmann, Wer ist Christus für uns heute?

Gütersloh (2006, 4. Druck, S. 75-77 (in Auszügen)

7.10 Anselm von Canterbury nacherzählt: – Warum Gott Mensch werden musste

Anselm möchte die Grundaussage des christlichen Glaubens ‑ die Menschwerdung und das Leiden Gottes in Christus ‑ begründend entfalten. Er entwickelt seine Gedanken in einem beständigen Dialog mit dem Freund und Schüler Boso.

1. Gott die Ehre!

Muss das nicht: jeder, in dem ein Fünklein Vernunft glüht, eingestehen: Ich habe mich nicht selbst erzeugt, ich habe mein Leben empfangen!? Das ist für Anselm die Basis: Der Mensch ist Gottes Kreatur. Er ist nicht ein autonomes Wesen, hat sich nicht selbst produziert, sondern verdankt sich selbst mit all seinem Besitz und alle seinem Könne seinem Schöpfer. Also ist es nicht mehr als recht und billig, nicht mehr als logisch und vernünftig, diesem Schöpfer Ehre zu erweisen, sich ihm in freiem und dankbarem Gehorsam zu unterstellen, Gott wirklich GOTT sein zu lassen!

2. Sünde = Entehrung Gottes

Aber das Unbegreifliche, völlig Unsinnige geschieht Tag für Tag: Der Mensch begehrt auf gegen Gott und damit zugleich gegen sein eigenes Wesen als Geschöpf. ... Der vom Schöpfer mit Vernunft begabte Mensch gebärdet sich selbstherrlich, vermisst sich, zu sein wie Gott! Diese Verkehrung der Wirklichkeit, diese Bestreitung der Gottheit Gottes, diese Entehrung des Schöpfers und Herrn ist für Anselm der Kern der Sünde. Sünde aktive Rebellion, Gotteshass.

3. Satisfaktion

Wie kann dieser Frevel getilgt, diese Schuld bewältigt, diese Not gewendet werden? Rein gedanklich bieten sich auf den ersten Blick drei Möglichkeiten an, und Anselm prüft kritisch~ Was ist der Gottes würdige, ihm angemessene und darum notwendige Weg?

a) Amnestie

Könnte Gott diese Entehrung nicht souverän übergehen, mit einer Handbewegung wegwischen? Aber dieses bloße "Schwamm drüber“ ist in Wahrheit keine Lösung. Das einfache "Gehenlassen" würde ja die Rebellion für belanglos erklären (und sie so letztlich bestätigen», würde demonstrieren, (lass es am Ende auf dasselbe hinausläuft, ob die Menschen ihren Schöpfer ehren oder verhöhnen. Nein, Gott nimmt sich und nimmt uns ernst. Darum kann er das Attentat auf seine Gottheit, das zutiefst die Ordnung der ganzen Schöpfung in Frage stellt, nicht ohne Antwort lassen. Sollte die Sünde recht bekommen, wäre dem Chaos Tor und Tür geöffnet. Bloße Amnestie ist kein Weg, der Gottes würdig wäre und den Menschen zum Heil diente.

b) Strafe

heißt die zweite Möglichkeit. Entspricht sie der Ehre Gottes? Gewiss, durch hartes Durchgreifen, gewaltiges Dreinschlagen, herrscherlicher Vernichtung der Schuldigen wäre die Rebellion niedergeschlagen und Gottes Ehre blank gewaschen. Aber Gott würde damit ja den Menschen einfach auslöschen und damit letztlich vor der Macht der Sünde kapitulieren. Was würde der Hoheit Gottes mehr widersprechen? So scheidet auch die vernichtende Strafe als wahrhaft göttliche Möglichkeit aus.

c) Satisfaktion

Es bleibt die Satisfaktion, das "Wiedergutmachen".‑ Der Schuldige hat seine Schuld einzulösen. Anselm greift auf einen Rechtssatz zurück, der schon bei den Germanen heimisch war (Zahlung des "Wergeldes" als Ablösung bei Beleidigung oder Totschlag) und auch die kirchliche Bußpraxis bestimmte: Wer einem anderen Unrecht zufügte, hat nicht nur bloße Rückerstattung zu leisten, sondern muss dazu einen "Aufpreis", eine Art Schmerzensgeld zahlen‑ Damit wird die Ehre des Beleidigten in aller Öffentlichkeit voll rehabilitiert. Mit dieser Satisfaktion (Genugtuung) wäre Gottes Gottheit die schuldige Referenz erwiesen, und auch der Mensch hätte damit den ihm angemessenen Platz wieder eingenommen. Dieser Weg ist also, weil der passendste, der Gott und den Menschen gemäße, auch der notwendige.

4. Das spezifische Gewicht der Sünde

Es geht nun um die Frage: Worin kann diese Genugtuung bestehen? Was kann der Mensch Gott geben, um dessen Ehre wieder ins Licht zu rücken? Keck und zuversichtlich meint Boso, mit Buße, Askese, Gebeten, Almosen und einem gehorsamen Leben sei die Schuld wohl zu begleichen. Ernst schärft Anselm ihm ein: Almosen, Gebete und den ganzen Lebensgehorsam, all das, was du wo wohlgemut aufzählst, beansprucht dein Schöpfer ohnehin von dir. Als Geschöpf schuldest du dich deinem Herrn ohnehin mit allem, was du bist und hast. Wie könntest du das Genannte als "Aufpreis" (Gutmachung) einsetzen? Aber Anselm führt seinen Freund noch tiefer: Nehmen wir einmal an, all das, was du vorhin aufgezählt hast (Almosen usw.), wärest du nicht ohnehin und pflichtgemäß schuldig, so dass du es als freie Gabe zur Verfügung hättest und als Satisfaktion Gott anbieten könntest, was meinst du: ließe sich mit all dem für eine einzige Sünde Wiedergutmachung leisten? Wieder wird Bosos Optimismus wach, sein zuversichtliches Vertrauen auf seine menschlichen Möglichkeiten. "Gewiss doch!" ist seine Meinung. Darauf fällt Anselms berühmter Satz, "Du hast noch nicht bedacht, von welchem Gewicht (von welcher Schwere) die Sünde ist". Solange du Mensch noch meinst, auch nur die geringste Sünde wiedergutmachen zu können, solange weißt du in deiner Leichtfertigkeit noch gar nicht, wovon du redest, wenn du "Sünde" sagst! ... Das ganze Weltall vermag auch den kleinsten Ungehorsam gegen Gott nicht aufzuwiegen. Das ist das spezifische Gewicht der Sünde!

Wir merken: Die quantitativen Aussagen werden hier in Wahrheit ad absurdum geführt: Jede Sünde ist Todsünde, ist das ganze runde Nein zu Gott.

5. Der Gott‑Mensch

Atemlose Spannung breitet sich jetzt aus. Das ganze Elend des Menschen ist aufgedeckt. Wiedergutmachung ist menschenunmöglich! Also ein endgültiges "Aus' für den Menschen, ein "Ewig verloren!"? Nur Gott selbst könnte solch eine unermessliche Satisfaktion leisten, nur Gott! Aber der Mensch ist ja der Schuldige, der Mensch muss sie erbringen oder er ist verloren. Mit unerbittlicher Logik schürzt Anselm den Knoten: Der Mensch muss, aber er kann nicht,‑ Gott kann, aber er darf nicht. Da tut sich der Himmel auf, und das Wunder alles Wunder geschieht, das Wunder, in dem Gottes Liebe zu seiner Kreatur und seine Gerechtigkeit eins sind. Anselms Schlussfolgerung:"So ist es notwendig, dass sie (die Genugtuung) ein Gott-Mensch leiste", Mitten in dem so kühl durchkonstruierten Rahmen, der mit lauter "vernünftigen“ Sätzen zusammengefügt wurde, erscheint nun das Bild Jesu. Der Heiland der Welt tritt hervor.

6. Passion als Aktion

Wie leistet dieser Gott‑Mensch die Genugtuung, die Wiedergutmachung? Als wirklicher Mensch ist auch er ‑wie jedes Geschöpf ‑ Gott den ganzen Gehorsam schuldig, als wahrer Mensch (so wie Gott den Menschen meinte) gibt er in jeder Sekunde seines Lebens allein Gott die Ehre. Aber damit erfüllt er nur das "Soll", ein "überschüssiges Verdienst" erwächst so noch nicht. Doch als der sündlose Gott‑Mensch ist er nicht dem Tod verfallen. Aber er wählt bewusst den Tod, macht aus seiner Passion eine freie Aktion: Sein Sterben ist freiwillige, ganze, frohe Hingabe an den Vater, die alles Erforderte weit übersteigt. Dieses Sterben ist das einzige Gewicht, das die Last aller Sünden weit "überwiegt". Umgekehrt: Erst an der Härte dieses Sterbens lässt sich ermessen, wie schwer die Last unserer Sünde ist.

7. Hilfe für die "armen Verwandten"

An dieser Lebenshingabe kann Gott, der Vater, nicht teilnahmslos vorübergehen (Das ziemt sich für ihn nicht). Er kann nicht anders als sein Ja dazu sprechen, sonst wäre die Tat des Sohnes ja ins Leere gegangen. Anselm formuliert den sehr tief persönlichen Vorgang zwischen Vater und Sohn in juristischen, fast geschäftlich klingenden Worten: "Du wirst aber sicher nicht meinen, dass der, der Gott ein so großes Geschenk gibt, ohne Belohnung bleiben dürfe". Wieder schafft Anselm eine logische Spannung: Belohnung (Dank an den Sohn) muss also sein (das geziemt Gott); aber was kann dem Sohn gegeben werden, der doch als Gott-Mensch keines Dings bedarf, dem ja ohnehin alles zu Gebote steht? In dieser Ausweglosigkeit schafft der Sohn die zugleich wunderbare und streng logische Lösung: Er verweist auf uns Menschen, auf uns, die "armen Verwandten", die tief in Schuld und Verlorenheit verstrickten Menschenbrüder, und bittet darum, dass der ihm zustehende "Lohn" auf diese übertragen wird, die ihn so bitter nötig haben. Uns, die Verlorenen, setzt er als seine Erben ein. Der Name Jesus, sein „Verdienst“ öffnet allen, die sich darauf berufen, die Himmelstür. Das ist das überströmende Glück eines Menschen, der seines Heils gewiss wird, weil Jesus er allein! ‑ alle Schuld "wieder gut machte".

In:Schönberger Hefte 1/98, S. 24-25
7.11 Wandschmuck in der Zelle
In dem festgefügten Block aus Wänden, der mein Zuhause ist, hängt an einer dieser Wände, die nicht die meinen sind, weil sie nicht schützen wollen vor dem Angriff, sondern mich preisgeben, mich ausliefern, mich zur Verfügung stellen für den Tod, an einer dieser weißgekalkten Wände also hängt ein kleines Bild aus einer Zeitschrift, das ich herausriss, um es mit Zahnpasta an die Wand zu kleben.

Es ist ein sehr einfaches Bild, eine Photographie auf schlechtem Papier, und es ist nichts weiter darauf zu finden als ein Mann, der an ein Kreuz genagelt ist und eine Dornenkrone trägt.

Die Photographie, ich sagte es schon, ist nicht sehr gut; aber der Schnitzer, der dieses Kruzifix schuf, der hat sein Werkzeug nicht geführt, damit ein Pfarrer den ins Holz geschnittenen Tod aufhängt in seiner Kirche und ihn zur Prostitution freigibt den routiniert Betenden.

Da hängt ein Mann an einem Kreuz; und der stirbt nicht in Schönheit; seine Lippen umspielt nicht überirdisches Leid;

sein Haupt neigt sich nicht in Erhabenheit;

seine Würde ist nicht die pompöse der Prozessionen; nein.

Da hängt ein Mann an einem Kreuz. Und der verreckt ganz einfach. So einfach verreckt er wie wir alle. (Ein posaunenloser Tod. Seinen Körper wird man nicht in Linnen hüllen bis zum Tag der Auferstehung. Seinen Körper wird man den Aastieren überlassen oder bestenfalls verscharren in Massengräbern.)

Nicht die Würde des Gottessohnes trägt der zur Schau. Er ist anders; er hat Würde, so einfach ist das. Ich kenne diese Würde. Ich sah sie hingestreckt in den verkrampften, nackten Körpern der Gräber um Auschwitz. Ich sah sie napalmverbrannt in den zerfetzten Gliederteilen Vietnams. Ich sah sie in den hängenden Fleischbündeln an den Exekutionspfählen Afrikas. Auch die Erhabenheit habe ich gesehen. Ich habe sie nicht in Kirchen gefunden, aber ich sah sie in den hängenden Köpfen kleiner Kinder, die ratlos an der Leiche des Vaters stehen. Und das Leid habe ich gesehen. Nicht jenes überirdische, das im Rücken den sorgenden Gottvater weiß; aber das andere. Das Leid der Kinder, die mit ihren Vätern sterben werden. Die Gestalt am Kreuz starb mit ihrem Vater.

Nun sind wir zu zweit in der Zelle. Der Tote am Kreuz, der Lebende in Erwartung des nächsten Verhörs.

Aber ich habe einen Freund gewonnen. Ich weiß: er ist wie ich.

Wenn ich sterbe, werde ich wissen, dass er nicht anders starb als ich. Nicht in den Büchern, wohl aber in dieser Photographie steht es geschrieben, dass er vor seinem Tod gezittert und geschrien hat vor Angst. Dass er sich wehrte mit den verzweifelten Schlägen der Ertrinkenden. Dass seine Wunden bluteten und Schmeißfliegen sich auf die Fetzen seines Leibes stürzen werden. Dass er brüllte und schrie und auf den Boden kotzte vor Schmerz und Entsetzen. Dass er sein Leben schützen wollte gegen den Hass bis in die letzte Stunde. Dass seine Angst größer war als diese ganze Welt. Und dass er schrie.

Der Schrei ist die Würde des zu Tode Gefolterten. Die Würde des Lebenden muss es sein, den Schrei weiterzutragen, den Henker zu ersticken unter einer Flut von Schreien.

Andere aber hängen den Gekreuzigten an ihre Wände und beten ihn an. An meiner Wand ist ein Gekreuzigter, der mehr ist als ein Ding, das man anbeten kann.

Er ist mein Zellengenosse.
Aus: Urs Fiechtner e. a. Suche nach M. Tübingen 1978, In Wege des Lernens- 5.,

 Fritz Krotz „… für uns gestorben“ Neukirchener Verlag

7.12 Der Tod Jesu: Sterben für das Gottesvolk
Israels Existenz hing schon immer an Einzelnen, die ganz glaubten. Dass der rote Faden der Heilsgeschichte nicht abriss, hing an Abraham, an Mose, an Elija, Amos und Jesaja; hing an dem König Joschija, an Johannes dem Täufer und an vielen anderen. In ihren Glauben konnten andere eintreten und so selbst zum Glauben kommen. Es ist eben keine Sprachspielerei, wenn es von Abraham heißt, dass gesegnet wird, wer ihn segnet, und dass durch ihn alle Geschlechter der Erde Segen erlangen (Gen 12,3). Jesus ist mit seiner Stellvertretung für die Vielen keine exotische Ausnahme, sondern der Höhepunkt und die letzte Verdichtung einer langen Geschichte von Stellvertretungen in Israel. Nur auf dem Weg der Stellvertretung kann Glaube überhaupt weitergegeben werden.
Stellvertretung hat dabei niemals den Sinn, den anderen von seinem eigenen Glauben und seiner eigenen Umkehr zu dispensieren, sondern sie will beides gerade ermöglichen. Wahre Stellvertretung entmündigt nicht, sondern will nichts lieber, als dass der andere frei wird, selbst zu handeln. Sie geschieht so, dass eine Person an die Stelle einer anderen tritt ‑ nicht um sie zu "ersetzen", sondern um sie zur Einnahme ihrer Stelle zu befähigen.

Ist schon jeder Mensch in seiner natürlichen Existenz auf Stellvertreter angewiesen, so ist das Volk Gottes ein noch viel dichteres Netz von Steilvertretungen ‑ und zwar gerade deshalb, weil es ohne freies, mündiges Handeln überhaupt nicht existieren könnte. Im Leben des Glaubens gilt erst recht, was schon vorher für jeden gilt: Der Mensch ist auf Hilfe angewiesen; auf sich allein gestellt, muss er verkümmern. [,..] Der angeblich ‑autonome Mensch", der meint, keine Hilfe und keine Stellvertreter zu brauchen, hat natürlich trotzdem Stellvertreter: zum Beispiel die Medien, die nur allzu oft für ihn denken, ihn nach ihren Leitbildern formen und ihn dabei, ohne dass er es überhaupt merkt, entmündigen. Stellvertreter hat der Mensch immer. Es fragt sich nur welche.

Die Ressentiments des heutigen Menschen gegen den Begriff der Sühne sind freilich noch viel stärker als die gegen 15 den Begriff der Stellvertretung. Dabei ist Sühne nichts anderes als Stellvertretung in letzter Konsequenz. Was mit „Sühne“ gemeint ist, versteht man aber nur, wenn man sich den Unterschied zwischen Sühne im alttestamentlichen Sinn und Sühne in der Welt der Religionen vor Augen führt. Im Bereich bloßer Religion ist Sühne vorwiegend eine Leistung des Menschen, mit der er seine Götter gnädig stimmen möchte. Er gibt etwas her, das ihm besonders lieb und wertvoll ist, um die Gottheit oder um Mächte, die auf sein Leben Einfluss haben, auf seine Seite zu bringen. Die Initiative geht dabei vom Menschen aus. Er möchte sein Leben sichern. Zur Absicherung seines Lebens entwickelt er die vielfältigsten kultischen Mechanismen.
Israel kennt all diese Mechanismen. Es hat sie aber durchschaut und von seiner Gotteserfahrung her neu durchdacht. Im Grunde hat es sie auf den Kopf gestellt. Denn in Israel geht alle Sühne von Gott aus. Sie ist seine Initiative. Sühne ist neue, von Gott geschenkte Ermöglichung von Leben. Sühne ist das Geschenk, trotz der eigenen Unheiligkeit und dem immer neuen Schuldigwerden vor dem heiligen Gott leben zu dürfen ‑ im Raum seiner Nähe. Sühne erwirken heißt gerade nicht, Gott besänftigen oder versöhnlich stimmen, sondern sich von Gott selbst dem verdienten Tod entreißen lassen. Israel hat gewusst, dass der Mensch Schuld nicht ableisten kann, und dass Sühne genauso wie Vergebung von Gott her kommen muss. Sühne ist wie Bund und Sündenvergebung Gottes gnadenhafte Setzung, in die der Mensch nur eintreten kann. Auch hierin hebt sich das biblische Denken ‑ zumindest was die Kraft der Unterscheidung angeht ‑ deutlich von den Religionen ab.
Gerhard Lohfink: Braucht Gott die Kirche? Verlag Herder FreIburg 1998

7.13 Walter Kasper Heilsverheißung

In der Mitte der Botschaft Jesu steht die Verkündigung der nahe herbei gekommenen Herrschaft Gottes. Damit greift Jesus die allgemein menschliche Erwartung eines gerechten Herrschers und die besondere Hoffnung des Alten Testaments auf, wonach Gott selbst am Ende der Zeit Recht und Gerechtigkeit schaffen und einen universalen Frieden (schalom) herbeiführen wird. In seinem Auftreten und Wirken sah Jesus diese heilbringende Herrschaft Gottes bereits im Anbruch. Er sprach und handelte in Vollmacht wie einer, der an Gottes Stelle steht. Das ist der Hintergrund seiner Ärgernis erregenden Tischgemeinschaft mit Sündern, seiner Aufsehen erregenden Wundertaten, denen man einen historischen Kern kaum absprechen kann, und überhaupt seiner Heilsverheißung an die Armen, Unterdrückten, Ausgestoßenen und Verfolgten. Die Herrschaft Gottes war für ihn die Herrschaft des "Vaters" (Abba), die Herrschaft der Liebe Gottes, die nicht nur die "Seele' des Menschen, sondern ‑ was nach hebräischem Verständnis davon völlig unlösbar ist ‑ auch den Leib des Menschen beansprucht und eine Umkehr fordert, die nicht auf die reine Innerlichkeit der Person beschränkt ist, sondern in der Forderung der Nächsten‑ und Feindesliebe die sozialen Beziehungen mit umfasst. (…) Er, der die Nähe Gottes zu den Verlassenen verkündet hat, starb mit allen Zeichen der Gottverlassenheit. (...) Da Jesus seine "Sache" ganz mit seiner Person verknüpft hatte, bedeutete der Tod Jesu für seine Jünger zunächst das Scheitern ihrer Hoffnungen. Zukunft über den Tod hinaus konnte das Christentum deshalb nur haben, wenn gewiss war, dass Gott sich mit dem Gekreuzigten identifiziert hat, d.h. in der Sprache der jüdischen Apokalyptik, wenn Gott ihn von den Toten auferweckt hat und wenn Jesus damit auf neue Weise, biblisch gesprochen im Geist, gegenwärtig ist.

Walter Kasper: Christentum, in: Emma Brunner‑Traut (Hg.),‑ Die fünf großen Weltreligionen, Verlag Herder Freiburg 2007
1

