

Altes und Neues
Testament

BasisBibel

Deutsche
Bibelgesellschaft

www.basisbibel.de

Empfehlung der EKD zur BasisBibel
Die Lutherbibel 2017 ist die vom Rat der

Evangelischen Kirche in Deutschland (EKD)

für den kirchlichen Gebrauch empfohlene

 Übersetzung. In Ergänzung dazu emp�ehlt

der Rat der EKD die BasisBibel als gut les-

bare Bibelübersetzung insbesondere zur

Erstbegegnung mit der Bibel und im Bereich

der Arbeit mit Kindern, Kon�rmanden und

Jugendlichen.

Über die Deutsche Bibelgesellschaft
Die Deutsche Bibelgesellschaft ist eine

kirchliche Stiftung des ö�ent lichen Rechts.

Sie übersetzt die biblischen Schriften,

entwickelt und verbreitet innovative Bibel-

ausgaben und erö�net für alle Menschen

Zugänge zur Botschaft der Bibel. Inter-

national verantwortet sie die wissenschaft-

lichen Bibelausgaben in den Ursprachen.

Durch die Weltbibelhilfe unterstützt sie in

Zusammenarbeit mit dem Weltverband der

Bibelgesellschaften (United Bible Societies)

weltweit die Übersetzung und Verbreitung

der Bibel, damit alle Menschen die Bibel in

ihrer Sprache lesen können.

Weitere Informationen �nden Sie unter

www.die-bibel.de

BasisBibel. Die Kompakte.
Altes und Neues Testament

ISBN 978-3-438-00910-4 Grün

ISBN 978-3-438-00911-1 Blau

ISBN 978-3-438-00912-8 Pink

ISBN 978-3-438-00913-5  Paperback-Ausgabe

(5 VPE)

ISBN 978-3-438-00921-0  Paperback-Ausgabe

(einzeln)

Aus diesem Buchblock hergestellte Sonderaus-

gaben sind auf dem Einband gekennzeichnet

und nicht im Buchhandel erhältlich.

© 2021 Deutsche Bibelgesellschaft, Stuttgart

Innentypogra�e:

Farnschläder & Mahlstedt, Hamburg

Satz: pagina GmbH, Tübingen

Druck- und Bindearbeiten:

Druckerei C. H. Beck, Nördlingen

Printed in Germany

Alle Rechte vorbehalten

12.2022

Inhalt

Altes Testament

Die geschichtlichen Bücher

Das erste Buch Mose/Genesis 23

Das zweite Buch Mose/Exodus 99

Das dritte Buch Mose/Levitikus 163

Das vierte Buch Mose/Numeri 217

Das fünfte Buch Mose/Deuteronomium 283

Das Buch Josua 345

Das Buch der Richter 384

Das Buch Rut 427

Das erste Buch Samuel 433

Das zweite Buch Samuel 489

Das erste Buch der Könige 536

Das zweite Buch der Könige 586

Das erste Buch der Chronik 635

Das zweite Buch der Chronik 680

Das Buch Esra 735

Das Buch Nehemia 751

Das Buch Ester 774

Die poetischen Bücher

Das Buch Hiob 787

Die Psalmen 848

Das Buch der Sprichwörter 1015

Das Buch Kohelet/Prediger 1071

Das Hohelied 1085

Die prophetischen Bücher

Das Buch Jesaja 1097

Das Buch Jeremia 1180

Die Klagelieder 1278

Das Buch Ezechiel 1292

Das Buch Daniel 1372

Das Buch Hosea 1396

Das Buch Joel 1409

Das Buch Amos 1415

Das Buch Obadja 1426

Das Buch Jona 1428

Das Buch Micha 1432

Das Buch Nahum 1440

Das Buch Habakuk 1444

Das Buch Zefanja 1449

Das Buch Haggai 1453

Das Buch Sacharja 1456

Das Buch Maleachi 1471

Neues Testament

Die Evangelien

Die Gute Nachricht nach Matthäus 1477

Die Gute Nachricht nach Markus 1537

Die Gute Nachricht nach Lukas 1575

Die Gute Nachricht nach Johannes 1639

Die Geschichte der Apostel 1684

Die Briefe

Der Brief an die Römer 1743

Der erste Brief an die Korinther 1769

Der zweite Brief an die Korinther 1794

Der Brief an die Galater 1811

Der Brief an die Epheser 1820

Der Brief an die Philipper 1829

Der Brief an die Kolosser 1836

Der erste Brief an die Thessalonicher 1843

Der zweite Brief an die Thessalonicher 1849

Der erste Brief an Timotheus 1853

Der zweite Brief an Timotheus 1861

Der Brief an Titus 1866

Der Brief an Philemon 1870

Der Brief an die Hebräer 1872

Der Brief von Jakobus 1890

Der erste Brief von Petrus 1897

Der zweite Brief von Petrus 1904

Der erste Brief von Johannes 1909

Der zweite Brief von Johannes 1916

Der dritte Brief von Johannes 1917

Der Brief von Judas 1918

Das Buch der O�enbarung 1920

Vorspann

Einstieg in die Bibel 7

Anhang

Zu dieser Ausgabe 1949

Beteiligte 1955

Förderer 1956

Partner 1957

Zeittafel 1958

Karten 1960

 7

Einstieg in die Bibel

Eine Bibel, viele Bücher

Die Bibel ist anders als andere Bücher. Bei anderen Büchern fängt ein Autor
an zu schreiben und entwickelt eine Geschichte. In der Bibel haben viele ver-
schiedene Menschen einzelne Abschnitte oder Bücher geschrieben, mal nur
ein paar Seiten, mal viel mehr. Jedes Buch erzählt eine Geschichte oder enthält
eine Sammlung von Gebeten, Sprüchen oder Worten, die Gott mitgeteilt hat.
Diese vielen einzelnen Bücher wurden gesammelt. Zuerst entstand das Alte
Testament, das Texte aus der Zeit vor Jesus Christus enthält. Für evangelische
Kirchen besteht das Alte Testament aus 39 einzelnen Büchern. Andere Kirchen
zählen noch weitere Bücher dazu. Beim Neuen Testament sind sich dagegen
alle einig: Es besteht aus 27 einzelnen Büchern. Dazu gehören die Evangelien,
die über das Leben von Jesus berichten, und viele Briefe. Auf der nächsten
Seite �ndest du eine Übersicht, wie die Bibel aufgebaut ist.

Manche Bücher gehören inhaltlich eng zusammen. Im 1. Buch Mose/Genesis
geht es um die Entstehung der Welt und die ersten Menschen. Ab 1. Mose/
Genesis 12 steht die Geschichte der Familie von Abraham und Sara im Mittel-
punkt. Aus dieser Familie wird später das Volk Israel. In den folgenden Büchern
wird die Geschichte dieses Volkes erzählt. Diese Erzählung endet im 2. Buch
Könige und beginnt im 1. Buch Chronik dann noch einmal von vorne, aus einem
anderen Blickwinkel. Sie schließt mit dem Buch Ester. Alle anderen Bücher im
Alten Testament setzen diese Geschichte voraus. Im Neuen Testament ist es
ähnlich: Wenn du ein Evangelium und die Apostelgeschichte liest, kennst du
die ganze Geschichte von Jesus und den ersten Menschen, die an ihn glauben.
Die Geschichte von Jesus ist so wichtig, dass sie gleich viermal aus unter-
schiedlichen Perspektiven erzählt wird.

Die Bibel gibt es in verschiedenen Übersetzungen und Ausgaben – als Buch,
im Internet oder als App. Deshalb gibt es auch ein System, eine bestimmte
Stelle in jeder Bibel wiederzu�nden:

Das ist die Nummer
des Buches (kommt
nur vor, wenn es
 mehrere Bücher mit
gleichem Namen gibt).

Diese Nummer
gibt das Kapitel
an.

Diese Nummern
 geben die Verse
an.

Das ist der Name des Buches. Manchmal
ist er auch abgekürzt ange geben. Die Abkür-

zung für »Korinther« ist »Kor«. Sie wird in
der BasisBibel im Gri�register verwendet.

1. Korinther 13,1-3

8

Einstieg in die Bibel

Altes Testament

Neues Testament

G
e

sc
h

ic
h

tl
ic

h
e

 B
ü

ch
e

r

1. Mose/Genesis

2. Mose/Exodus

3. Mose/Levitikus

4. Mose/Numeri

5. Mose/Deuteronomium

Josua

Richter

Rut

1. Samuel

2. Samuel

1. Könige

2. Könige

1. Chronik

2. Chronik

Esra

Nehemia

Ester

P
o

e
ti

sc
h

e
 B

ü
ch

e
r

Hiob

Psalmen

Sprichwörter

Kohelet/Prediger

Hohelied

P
ro

p
h

e
ti

sc
h

e
 B

ü
ch

e
r

Jesaja

Jeremia

Klagelieder

Ezechiel

Daniel

Hosea

Joel

Amos

Obadja

Jona

Micha

Nahum

Habakuk

Zefanja

Haggai

Sacharja

Maleachi

E
v

a
n

g
e

li
e

n

Matthäus

Markus

Lukas

Johannes A
p

o
st

el
g

es
ch

ic
h

te

B
ri

e
fe

Römer

1. Korinther

2. Korinther

Galater

Epheser

Philipper

Kolosser

1. Thessalonicher

2. Thessalonicher

1. Timotheus

2. Timotheus

Titus

Philemon

Hebräer

Jakobus

1. Petrus

2. Petrus

1. Johannes

2. Johannes

3. Johannes

Judas O
ff

en
b

a
ru

n
g

 9

Einstieg in die Bibel

Der Inhalt der Bibel in aller Kürze

Die Punkte am Ende der Beschreibung sagen etwas über den
Schwierigkeitsgrad der Bücher – alles Weitere auf Seite 18.

Altes Testament

Geschichtliche Bücher

1. Mose/Genesis: Gott ist von Anfang an
da. Er beginnt seine Geschichte mit der
Welt und den Menschen. Ab Kapitel 12
geht es um die Geschichte des Volkes
Israel, angefangen mit Abraham und
seiner Familie. ●

2. Mose/Exodus: Gott befreit die Israeliten,
die in Ägypten als Sklaven leben. Er gibt
Mose den Auftrag, sie anzuführen. Nach
der Befreiung bekommen sie Regeln für
das Zusammenleben. ●

3. Mose/Levitikus: Gott gibt Regeln für den
Gottesdienst und für das Heiligtum. Er
zeigt, wie das Volk Israel mit Schuld um-
gehen kann. Die Priester kümmern sich
um die Tiere, die für Gott geschlachtet
werden. ● ● ● ●

4. Mose/Numeri: Das Volk Israel wandert
40 Jahre durch die Wüste. Es wird erzählt,
was sie dort erleben. Viele Personen und
Stationen werden aufgezählt: Wer war
 alles dabei? Wo sind sie entlanggelaufen?
● ● ● ●

5. Mose/Deuteronomium: Eine ausführliche
Zusammenfassung der bisherigen Ge-
schichte des Volkes Israel einschließlich
der Wiederholung der meisten Regeln.
Am Ende des Buches stirbt Mose. ● ●

Josua: Gott macht Josua zum neuen Anfüh-
rer und gibt ihm den Auftrag, das verhei-
ßene Land einzunehmen. Ab Kapitel 12
Aufzählung von Gebieten und Ortschaften

und ihre Verteilung auf die Stämme
Israels. ● ● ●

Richter: Nach dem Tod von Josua lebt das
Volk Israel im verheißenen Land. Doch sie
halten sich nicht an Gottes Regeln, also
gibt es Probleme. Gott schickt ihnen neue
Anführer, die Richter. ● ●

Rut: Die Lebensgeschichte einer mutigen
jungen Frau mit echtem Happy End! Zum
Verlieben. ●

1. Samuel: Samuel ist ein von Gott eingesetz-
ter Anführer, der in enger Verbindung zu
Gott steht. Aber das Volk wünscht sich
einen König und bekommt ihn auch: Saul.
Doch schon bald wählt Gott einen anderen
König aus: David. Zwischen Saul und David
kommt es zum Kon�ikt. ●

2. Samuel: Nachdem Saul gestorben ist, wird
David endlich o�ziell König. Vieles gelingt
ihm, manchmal versagt er und muss die
Folgen tragen. ●

1. Könige: Davids Sohn Salomo wird König
und baut in Jerusalem den Tempel. Nach
seinem Tod wird das Königreich geteilt:
Im Nordreich Israel folgen verschiedene
Königshäuser aufeinander, im Südreich
Juda regieren Könige aus der Familie
Davids. Ab Kapitel 17: der Prophet Elija.
● ●

2. Könige: Weitere Geschichten vom Prophe-
ten Elija und seinem Nachfolger Elischa.
Außerdem ein Kurzbericht über jeden Kö-
nig, der im Nordreich Israel oder im Süd-
reich Juda regierte, bevor beide Königrei-
che erobert wurden. ● ●

1. Chronik: Die Geschichte Israels vom ersten
Menschen Adam bis zum Tod König Da-
vids. Im Vordergrund stehen die Familien-
beziehungen und der Tempel. ● ● ●

1
. M

o
se

/G
en

es
is

2
. M

o
se

/E
xo

d
u

s

3
. M

o
se

/L
ev

it
ik

u
s

4
. M

o
se

/N
u

m
er

i

5
. M

o
se

/D
eu

te
ro

n
o

m
iu

m

Jo
su

a

R
ic

h
te

r

R
u

t

1
. S

a
m

u
el

2
. S

a
m

u
el

1
. K

ö
n

ig
e

2
. K

ö
n

ig
e

1
. C

h
ro

n
ik

2
. C

h
ro

n
ik

Es
ra

N
eh

em
ia

Es
te

r

10

Einstieg in die Bibel

2. Chronik: Die Geschichte Israels von König
Salomo bis zum Ende der Verbannung
nach Babylonien. Wie schon in 1. Chronik
steht auch hier der Tempel im Vorder-
grund, zudem das Verhalten der Könige
aus dem Südreich Juda. ● ● ●

Esra: Nach der Verbannung nach Babylonien
kehrt ein Teil des Volkes Israel zurück in
die Stadt Jerusalem und das umliegende
Land. Sie bauen den Tempel wieder auf. ● ●

Nehemia: Nehemia hört von schrecklichen
Zuständen in Jerusalem. Er bittet den per-
sischen König, für den er arbeitet, um Ur-
laub. In dieser Zeit reist er nach Jerusalem
und baut mit den Leuten vor Ort die Stadt-
mauer wieder auf. ● ●

Ester: Ein jüdisches Waisenkind wird Königin
von Persien. Durch Mut und Geschick kann
sie ihr Volk vor der Vernichtung retten. ●

Poetische Bücher

Hiob: Aufgebaut wie ein Theaterstück – Hiob,
seine Freunde und Gott reden über das
Leid eines Unschuldigen. Am Ende wird
alles gut. ● ● ●

Psalmen: Sammlung von 150 Liedern und
Gebeten. Viele Sätze kann man heute noch
genauso beten, allein oder gemeinsam im
Gottesdienst. ● ● ●

Sprichwörter: Sammlung verschiedener Le-
bensweisheiten. Wer gern über Zitate und
Sprüche nachdenkt, wird hier fündig. ● ●

Kohelet/Prediger: Die Frage nach dem Sinn
des Lebens aus der Perspektive einer Per-
son, die es sich leisten kann, verschiedene
Lebensstile auszuprobieren. ● ● ●

Hohelied: Liebesgedichte mit interessanten
Vergleichen. Manche wirken heute etwas
merkwürdig. Wer sich davon nicht stören
lässt, kann die Liebe feiern, deren Kraft
dem Feuer gleicht. ● ● ●

Prophetische Bücher

Jesaja: Kapitel 9 und 11 beschreiben das Reich
des Friedens, das in Zukunft kommen soll.
Im Gegensatz dazu steht die Erzählung
von der Belagerung Jerusalems (Kapitel
36–39). In Kapitel 42–53 geht es um den
Knecht Gottes, der das Volk Gottes retten
wird. ● ● ●

Jeremia: Jeremia muss viel leiden und ist
frustriert (Kapitel 11–20). Gottes Verspre-
chen des neuen Bundes aus Kapitel 31
 sehen Christen in Jesus Christus erfüllt.
Gegen Ende wird erzählt, wie Jeremia die
Eroberung Jerusalems erlebt. ● ● ●

Klagelieder: Fünf Gedichte, die die Zerstö-
rung Jerusalems 586 v. Chr. beklagen. Sie
richten sich an Gott, der dieses Leid zuge-
lassen hat. ● ● ●

Ezechiel: Propheten sind wie Wächter, die
auf der Stadtmauer Ausschau halten: Sie
sollen die Menschen warnen, wenn Unheil
droht (Kapitel 1–3; 33). Ezechiel sieht in ei-
ner Vision, wie Gott den Tempel in Jerusa-
lem verlässt und später dorthin zurück-
kehrt. ● ● ● ●

Daniel: In Kapitel 1–6 werden die Erlebnisse
von Daniel und seinen Freunden erzählt,
die als Beamte am babylonischen Hof Kar-
riere machen. Aufgrund ihres Glaubens
bekommen sie Probleme. Ab Kapitel 7 wird
in Visionen gezeigt, wer die Welt beherr-
schen wird. ● ●

Hosea: Als Zeichen für Gottes Liebe zu sei-
nem Volk soll Hosea eine Frau heiraten, die
es mit der Treue nicht so genau nimmt. In
Kapitel 11 beschreibt Gott, warum er sein
Volk nicht verlassen kann, auch wenn es
ihm untreu ist. ● ● ●

Joel: Durch eine Heuschreckenplage soll das
Volk Israel wieder zurück zu Gott �nden.
Joel kündigt in Kapitel 3 an, dass Gott in

Je
sa

ja

Je
re

m
ia

K
la

g
el

ie
d

er

Ez
ec

h
ie

l

D
a

n
ie

l

H
o

se
a

Jo
el

A
m

o
s

O
b

a
d

ja

Jo
n

a

M
ic

h
a

N
a

h
u

m

H
a

b
a

ku
k

Ze
fa

n
ja

H
a

g
g

a
i

Sa
ch

a
rj

a

M
a

le
a

ch
i

H
io

b

P
sa

lm
en

Sp
ri

ch
w

ö
rt

er

K
o

h
el

et
/P

re
d

ig
er

H
o

h
el

ie
d

Altes Testament

G
e

n

 23

Das erste Buch Mose/Genesis

Von der Erscha�ung der Welt und der Menschen 
1,1‒3,24

Die Erscha�ung der Welt

1 1 Am An fang er schuf Gott Him mel und Er de⁠. 2 Die Er de war wüst
und leer, und Fins ter nis lag über dem Ur meer⁠. Über dem Was ser

schwebte Got tes Geist⁠. 3 Gott sprach: »Es soll Licht wer den!« Und es
wurde Licht. 4 Gott sah, dass das Licht gut war, und Gott trennte das
Licht von der Fins ter nis. 5 Er nannte das Licht »Tag« und die Fins ter-
nis »Nacht«. Es wurde Abend und wie der Mor gen – der erste Tag.

6 Gott sprach: »Ein Dach⁠ soll sich wöl ben mit ten im Ur meer! Es soll
das Was ser dar un ter von dem Was ser da rüber tren nen.« Und so ge-
schah es. 7 Gott machte das Dach und trennte das Was ser un ter dem
Dach von dem Was ser über dem Dach. 8 Gott nannte das Dach »Him-
mel«. Es wurde Abend und wie der Mor gen – der zweite Tag.

9 Gott sprach: »Das Was ser un ter dem Him mel soll sich an einem
Ort sam meln, da mit das Land sicht bar wird!« Und so ge schah es.
10 Gott nannte das Land »Er de« und das ge sam mel te Was ser »Meer«.
Und Gott sah, dass es gut war.

11 Gott sprach: »Die Er de soll fri sches Grün sprie ßen las sen und
P�an zen, die Sa men tra gen! Sie soll auch Bäume her vor brin gen mit
eige nen Früch ten und Sa men darin!« Und so ge schah es. 12 Die Er de
brachte fri sches Grün her vor und P�an zen, die Sa men tra gen. Sie
ließ auch Bäume wach sen mit eige nen Früch ten und Sa men darin.
Und Gott sah, dass es gut war. 13 Es wurde Abend und wie der Mor-
gen – der dritte Tag.

14 Gott sprach: »Lich ter sol len am Him mels dach ent ste hen, um
Tag und Nacht von ein an der zu tren nen! Sie sol len als Zei chen die-
nen, um die Fes te, die Ta ge und Jahre zu be stim men. 15 Als Leuch ten
sol len sie am Him mels dach ste hen und der Er de Licht ge ben.« Und
so ge schah es. 16 Gott machte zwei große Lich ter⁠. Das grö ßere Licht
sollte den Tag be herr schen und das klei nere die Nacht. Da zu ka men
noch die Sterne. 17 Gott setzte sie an das Him mels dach, um der Er de
Licht zu ge ben. 18 Sie soll ten am Tag und in der Nacht herr schen und
das Licht von der Fins ter nis tren nen. Und Gott sah, dass es gut war.
19 Es wurde Abend und wie der Mor gen – der vierte Tag.

20 Gott sprach: »Das Was ser soll von Le be we sen wim meln, und Vö-
gel⁠ sol len �ie gen über der Er de und am Him mel!« 21 Gott schuf die
gro ßen See un ge heuer und alle Ar ten von Le be we sen, von de nen
das Was ser wim melt. Er schuf auch alle Ar ten von Vö geln. Und Gott
sah, dass es gut war. 22 Gott seg nete⁠ sie und sprach: »Seid frucht bar,

Himmel und Erde: Be-
zeichnet die ganze Welt.

Urmeer: Wasser, das am
Anfang die ganze Erde
bedeckte. Es steht für
das Chaos, das Gott
bei der Erscha�ung der
Welt in seine Schranken
weist.

Geist Gottes: Kraft, durch
die Gott in der Welt
wirkt.

Dach: Meint eine Art
Platte, die auf den Ber-
gen am äußeren Rand
der Erde aufliegt. Sie
bildet den Boden des
Himmels und gleichzei-
tig das Dach der Erde.

zwei große Lichter: Meint
Sonne und Mond.

Vögel: Meint alle �iegen-
den Lebewesen, von
Insekten bis hin zu
Fledermäusen.

Segen, segnen: Beson-
dere Zuwendung Gottes
zu seinen Geschöpfen.
Gott schenkt durch sei-
nen Segen Leben, Kraft
und Wohlergehen.

 1. Mose/Genesis 1

24

ver mehrt euch und füllt das ganze Meer! Auch die Vö gel sol len sich
ver meh ren auf der Er de!« 23 Es wurde Abend und wie der Mor gen –
der fünfte Tag.

24 Gott sprach: »Die Er de soll Le be we sen al ler Art her vor brin gen:
Vieh, Kriech tie re und wilde Tiere!« Und so ge schah es. 25 Gott machte
die wil den Tiere und das Vieh und alle Kriech tie re auf dem Bo den. Er
machte sie alle nach ih rer eige nen Art. Und Gott sah, dass es gut war.

26 Gott sprach: »Lasst uns⁠ Men schen ma chen – un ser Eben bild⁠, uns
gleich sol len sie sein! Sie sol len herr schen über die Fi sche im Meer
und die Vö gel am Him mel, über das Vieh und die ganze Er de, und
über alle Kriech tie re auf dem Bo den.« 27 Gott schuf den Men schen
nach sei nem Bild. Als Got tes Eben bild schuf er ihn, als Mann und
Frau schuf er sie. 28 Gott seg nete sie und sprach zu ih nen: »Seid frucht-
bar und ver mehrt euch! Be völ kert die Er de und nehmt sie in Be sitz!
Herrscht über die Fi sche im Meer und die Vö gel am Himmel und
über alle Tiere, die auf dem Bo den krie chen!«

29 Gott sprach: »Als Nah rung gebe ich euch alle P�an zen auf der Er-
de, die Sa men her vor brin gen – dazu alle Bäume mit Früch ten und Sa-
men darin. 30 Die grü nen P�an zen sol len Fut ter für die Tiere sein: für
die Tiere auf der Er de, die Vö gel am Himmel und alle Kriech tie re auf
dem Bo den.« Und so ge schah es. 31 Gott sah al les an, was er ge macht
hatte: Es war sehr gut. Es wurde Abend und wie der Mor gen – der
sechste Tag.

2 1 So wur den Him mel und Er de⁠ voll en det mit al lem, was darin
ist. 2 Am sieb ten Tag voll en dete Gott sein Werk, das er ge macht

hatte. An die sem Tag ruhte er⁠ aus von all sei ner Ar beit, die er ge tan
hatte. 3 Gott seg nete den sieb ten Tag und er klärte ihn zu einem hei-
ligen Tag. Denn an die sem Tag ruhte Gott aus von all sei nen Wer ken,
die er ge scha� en und ge macht hatte. 4 Das ist die Ent ste hungs ge-
schich te von Him mel und Er de: So wur den sie ge scha� en.

Die Menschen im Paradies

Zu der Zeit, als Gott der HERR Er de und Him mel machte, 5 wuchs
noch nichts auf der Er de. Es gab keine Sträu cher auf dem Feld und
auch sonst keine P�an zen. Denn Gott der HERR hatte noch kei nen
Re gen auf die Er de fal len las sen. Es gab auch kei nen Men schen,
der den Erd bo den be ar bei te te. 6 Was ser stieg aus der Er de auf und
tränkte den gan zen Erd bo den. 7 Da formte Gott der HERR den Men-
schen aus Staub vom Erd bo den⁠. Er blies ihm den Le bens a tem in die
Na se, und so wurde der Mensch ein le ben di ges We sen.

8 Dann legte Gott der HERR einen Gar ten an – im Os ten, in der
Land schaft Eden. Dort hin brachte er den Men schen, den er ge formt
hatte. 9 Gott der HERR ließ aus dem Erd bo den alle Ar ten von Bäu-
men em por wach sen. Sie sa hen ver lo ckend aus, und ihre Früchte
schmeck ten gut. In der Mitte des Gar tens aber wuch sen zwei be son-
dere Bäume: der Baum des Le bens⁠ und der Baum der Er kennt nis von
Gut und Bö se.

uns: Gott bespricht sich
mit der himmlischen
Ratsversammlung.

Ebenbild: Damit wird ge-
sagt, dass die Menschen
als Gottes Stellvertreter
auf der Erde gescha�en
sind.

Himmel und Erde: Be-
zeichnet die ganze Welt.

er ruhte: Mit dieser Aus-
sage wird in den Zehn
Geboten das Gebot
begründet, den Ruhe-
tag einzuhalten; vgl.
2. Mose/Exodus 20,8-11.

Erdboden: Im Hebräi-
schen klingen die Worte
für Mensch (adam)
und Erdboden (adama)
ähnlich.

Baum des Lebens: Steht
im Paradies. Wer von
seinen Früchten isst,
wird niemals sterben.

1. Mose/Genesis 1 . 2

G
e

n

 25

10 In Eden ent springt ein Strom, der den Gar ten be wäs sert. Von
dort teilt er sich in vier Flüsse⁠: 11 Der erste heißt Pi schon. Er �ießt um
das ganze Land Ha wila her um, wo es Gold gibt. 12 Das Gold die ses
Lan des ist be son ders rein. Dort gibt es auch kost ba res Harz und den
Edel stein Kar ne ol. 13 Der zweite Strom heißt Gi hon. Er �ießt um das
ganze Land Kusch her um. 14 Der dritte Strom heißt Tig ris. Er �ießt
öst lich von As sur. Der vierte Strom ist der Eu frat.

15 Gott der HERR nahm den Men schen und brachte ihn in den Gar-
ten Eden. Er sollte ihn be ar bei ten und be wah ren. 16 Und Gott der
HERR ge bot dem Men schen: »Von je dem Baum im Gar ten darfst du
es sen. 17 Aber vom Baum der Er kennt nis von Gut und Bö se darfst du
nicht es sen. So bald du da von isst, wirst du ster ben.«

18 Gott der HERR sprach: »Es ist nicht gut, dass der Mensch al lein
ist. Ich will ihm eine Hilfe ma chen – ein Ge gen über, das ihm ent-
spricht.« 19 Gott der HERR formte aus dem Erd bo den alle Tiere auf
dem Feld und alle Vö gel am Himmel. Dann brachte er sie zu dem
Men schen, um zu se hen, wie er sie nen nen würde. Je des Le be we sen
sollte so hei ßen, wie der Mensch es nannte. 20 Also gab der Mensch
ih nen Na men: al lem Vieh, den Vö geln am Himmel und al len Tie ren
auf dem Feld. Aber es war keine Hilfe für den Men schen da bei – kein
Ge gen über, das ihm entsprach.

21 Da ver setzte Gott der HERR den Men schen in einen tie fen
Schlaf. Er nahm eine von sei nen Rip pen⁠ und ver schloss die Stel le
mit Fleisch. 22 Aus der Rippe, die er vom Men schen ge nom men hatte,
bil dete Gott der HERR eine Frau. Die brachte er zum Men schen. 23 Da
sagte der Mensch: »Sie ist es! Sie ist von mei nem Fleisch und Blut.
›Frau‹⁠ soll sie hei ßen und ich ›Mann‹. Von mir ist sie ge nom men, wir
ge hö ren zu sam men.« 24 Dar um ver lässt ein Mann sei nen Va ter und
seine Mut ter und ver bin det sich mit sei ner Frau. Sie sind dann eins
mit Leib und Seele. 25 Der Mann und seine Frau wa ren beide nackt,
doch sie schäm ten sich nicht vor ein an der.

Die Verbannung aus dem Paradies

3 1 Die Schlange war schlau er als alle an de ren Tiere des Fel des,
die Gott der HERR ge macht hatte. Sie sagte zu der Frau: »Hat

Gott wirk lich ge sagt, dass ihr von kei nem der Bäume im Gar ten⁠ es-
sen dürft?« 2 Die Frau er wi derte der Schlange: »Von den Früch ten
der Bäume im Gar ten dür fen wir es sen. 3 Nur die Früchte von dem
Baum, der in der Mitte des Gar tens steht, hat Gott uns ver bo ten. Er
hat ge sagt: ›Esst nicht da von, be rührt sie nicht ein mal, sonst müsst
ihr ster ben!‹ « 4 Die Schlange ent geg nete der Frau: »Ihr wer det ganz
be stimmt nicht ster ben. 5 Denn Gott weiß: So bald ihr da von esst, ge-
hen euch die Au gen auf. Ihr wer det wie Gott sein und wis sen, was
Gut und Bö se ist.« 6 Da sah die Frau, dass die ser Baum zum Es sen
ein lud. Er war eine Au gen wei de und ver lo ckend, weil er Klug heit
ver sprach. Sie nahm eine Frucht und biss hin ein. Dann gab sie ih rem
Mann da von, und auch er aß. 7 Da gin gen den bei den die Au gen auf,

vier Flüsse: Bild dafür,
dass das Leben spen-
dende Wasser aus
Eden die ganze Welt
bewässert.

seine Rippe: Wörtlich
»seine Seite«. Mit die-
sen Worten wird die
einzigartige Zusam-
mengehörigkeit und
ursprüngliche Verbun-
denheit von Mann und
Frau zum Ausdruck
gebracht.

Frau, Mann: Im Hebräi-
schen klingen die
Worte für Frau (ischa)
und Mann (isch) sehr
ähnlich.

Garten Eden: Name für
das Paradies. Eden be-
zeichnet die fruchtbare
und wasserreiche Land-
schaft, in der die ersten
Menschen lebten.

 1. Mose/Genesis 2 . 3

26

und sie er kann ten, dass sie nackt wa ren. Sie ban den Fei gen blät ter zu-
sam men und mach ten sich Len den schur ze.

8 Als am Abend ein küh ler Wind blies, ging Gott der HERR im
Gar ten um her. Der Mann und seine Frau hör ten ihn kom men. Da
ver steck ten sie sich vor Gott dem HERRN zwi schen den Bäu men
im Gar ten. 9 Gott der HERR rief den Men schen und fragte: »Wo bist
du?« 10 Der Mensch ant wor tete: »Ich habe dich im Gar ten ge hört
und Angst be kom men. Ich habe mich ver steckt, weil ich nackt bin.«
11 Gott fragte: »Wer hat dir ge sagt, dass du nackt bist? Hast du von
dem ver bo te nen Baum ge ges sen?« 12 Der Mensch ent geg nete: »Die
Frau, die du mir zur Seite ge stellt hast, hat mir da von ge ge ben, und
ich habe ge ges sen.« 13 Da fragte Gott der HERR die Frau: »Was hast du
ge tan?« Die Frau er wi derte: »Die Schlange hat mich dazu ver führt,
und ich habe ge ges sen.«

14 Da sagte Gott der HERR zur Schlange: »Weil du das ge tan hast,
sollst du ver �ucht sein – un ter al lem Vieh und al len Tie ren auf dem
Feld! Auf dem Bauch wirst du krie chen und Staub fres sen dein Le ben
lang. 15 Ich stif te Feind schaft zwi schen dir und der Frau, zwi schen ih-
rem und dei nem Nach wuchs. Er wird dir den Kopf zer tre ten, und du
wirst ihn in die Ferse bei ßen.«

16 Zur Frau sagte er: »Je des Mal, wenn du schwan ger bist, wirst du
große Mü hen ha ben. Un ter Schmer zen wirst du Kin der zur Welt
brin gen. Es wird dich zu dei nem Mann hin zie hen, aber er wird über
dich be stim men.« 17 Und zum Mann sagte er: »Du hast auf deine
Frau ge hört und von dem Baum ge ges sen. Ich hatte dir aber ver bo-
ten, da von zu es sen. Da her soll der Erd bo den dei net we gen ver �ucht
sein! Dein Le ben lang musst du dich ab mü hen, um dich von ihm zu
er näh ren. 18 Dor nen und Dis teln wird er her vor brin gen, du musst
aber von den P�an zen des Fel des le ben. 19 Im Schwei ße dei nes An-
ge sichts wirst du Brot es sen, bis du zum Erd bo den zu rück kehrst⁠.
Denn aus ihm bist du ge macht: Staub bist du und zum Staub kehrst
du zu rück.«

20 Der Mensch, Adam, gab sei ner Frau den Na men Eva, das heißt:
Le ben. Denn sie wurde die Mut ter al ler Le ben den. 21 Gott der HERR
machte für Adam und seine Frau Klei der aus Fel len. Die zog er ih-
nen an. 22 Dann sprach Gott der HERR: »Nun ist der Mensch wie
einer von uns ge wor den und weiß, was gut und böse ist. Er soll seine
Hand nicht aus stre cken und auch noch Früchte vom Baum des Le-
bens⁠ p�ü cken. Er darf sie nicht es sen, sonst lebt er für im mer.« 23 Da
schickte Gott der HERR ihn aus dem Gar ten Eden⁠ weg. Er musste
von nun an den Acker bo den be ar bei ten, aus dem er ge macht war.
24 Gott jagte den Men schen fort. Öst lich des Gar tens Eden stellte er
Ke ru bim⁠ und das lo dern de Flam men schwert auf. Die soll ten den Zu-
gang zum Baum des Le bens be wa chen.

zum Erdboden zurück-
kehren: Im Hebräischen
klingen die Worte für
Mensch (adam) und
Erdboden (adama) ähn-
lich. Mit der Rückkehr
zum Erdboden ist der
Tod gemeint.

Baum des Lebens: Steht
im Paradies. Wer von
seinen Früchten isst,
wird niemals sterben.

Garten Eden: Name für
das Paradies. Eden be-
zeichnet die fruchtbare
und wasserreiche Land-
schaft, in der die ersten
Menschen lebten.

Kerubim: Himmlische We-
sen mit einem mensch-
lichen Gesicht, Flügeln
und einem Löwenkörper.
Ihre Abbilder im Heilig-
tum tragen den Thron
Gottes.

1. Mose/Genesis 3

G
e

n

 27

Jenseits vom Garten Eden 4,1‒6,4

Kain erschlägt Abel

4 1 Adam schlief mit sei ner Frau Eva. Sie wurde schwan ger und
brachte Kain zur Welt. Da sagte sie: »Mit hil fe des HERRN habe

ich einen Sohn be kom men.« 2 Da nach brachte sie sei nen Bru der Abel⁠
zur Welt. Abel wurde Hirte und Kain wurde Acker bau er.

3 Ei nes Ta ges brachte Kain dem HERRN von dem Er trag sei nes Fel-
des eine Op fer gabe dar. 4 Auch Abel brachte ein Op fer dar: die erst ge-
bo re nen Tiere⁠ sei ner Herde und ihr Fett⁠. Der HERR schaute wohl wol-
lend auf Abel und sein Op fer. 5 Doch Kain und sein Op fer schaute er
nicht wohl wol lend an. Da packte Kain der Zorn, und er blickte �ns ter
zu Bo den. 6 Der HERR fragte Kain: »War um bist du so zor nig, und
warum blickst du zu Bo den? 7 Ist es nicht so: Wenn du Gu tes planst,
kannst du den Blick frei er he ben. Hast du je doch nichts Gu tes im
Sinn, dann lau ert die Sün de⁠ an der Tür. Sie lockt dich, aber du darfst
ihr nicht nach ge ben!«

8 Kain sagte zu sei nem Bru der Abel: »Lass uns aufs Feld ge hen!«
Als sie auf dem Feld wa ren, �el Kain über sei nen Bru der Abel her
und er schlug ihn. 9 Da sagte der HERR zu Kain: »Wo ist dein Bru der
Abel?« Kain ant wor tete: »Das weiß ich nicht. Bin ich dazu da, auf
mei nen Bru der acht zu ge ben?« 10 Der HERR ent geg nete ihm: »Was
hast du ge tan? Das Blut⁠ dei nes Bru ders schreit vom Acker bo den zu
mir. 11 Ver �ucht⁠ sollst du sein, ver bannt vom Acker bo den, den deine
Hand mit sei nem Blut ge tränkt hat! 12 Wenn du ihn be ar bei test, wird
er dir künf tig kei nen Er trag mehr brin gen. Du wirst ein hei mat-
loser Flücht ling sein und von Ort zu Ort zie hen.« 13 Kain er wi derte
dem HERRN: »Die Stra fe ist zu schwer für mich. 14 Du ver jagst mich
jetzt vom Acker land und ver bannst mich aus dei ner Ge gen wart. Als
heimat lo ser Flücht ling muss ich von Ort zu Ort zie hen. Je der, dem
ich be geg ne, kann mich er schla gen.« 15 Der HERR ant wor tete: »Das
soll nicht ge sche hen! Wer Kain tö tet, an dem soll es sie ben fach ge-
rächt wer den.« Der HERR machte ein Zei chen an Kain. Nie mand, der
ihm be geg nete, durfte ihn tö ten. 16 Kain zog fort, weg vom HERRN,
und ließ sich im Land Nod⁠ nie der. Das liegt öst lich des Gar tens
Eden.

Kains Nachkommen
17 Kain schlief mit sei ner Frau. Sie wurde schwan ger und brachte He-
noch zur Welt. Da nach grün dete Kain eine Stadt und nannte sie nach
sei nem Sohn eben falls He noch. 18 He noch be kam einen Sohn: Irad.
Irad war der Va ter von Me hu ja el. Me hu ja el war der Va ter von Metu-
scha el und Me tu scha el der Va ter von La mech. 19 La mech hei ra tete
zwei Frauen. Die eine hieß Ada und die an dere Zilla. 20 Ada brachte
Ja bal zur Welt. Ja bal war der Stamm va ter der Men schen, die in Zel ten
le ben und Vieh züch ten. 21 Sein Bru der hieß Ju bal. Er war der Stamm-
va ter al ler Harfen- und Flö ten spie ler. 22 Zilla brachte Tu bal-Kain zur

Abel: Der Name bedeu-
tet übersetzt »Hauch,
Vergänglichkeit«.

Erstgeburt: Bezeichnet
den ersten Sohn, den
eine Frau zur Welt
bringt, oder das erste
männliche Tier, das
von einem Muttertier
geboren wird. Sie ist
für Gott bestimmt.

Fett: Fett galt als kost-
barer Teil eines Tieres
und wurde Gott daher
als Opfer dargebracht.

Sünde: Die Trennung des
Menschen von Gott,
seinem Schöpfer. Sie
führt dazu, dass der
Mensch sein Leben
nicht nach Gottes Wil-
len ausrichten kann.

Blut: Gilt bei Mensch und
Tier als Sitz der Lebens-
kraft. Wer Blut vergießt,
nimmt das Leben, das
Gott gegeben hat.

Fluch: Ein Unheil bringen-
des Wort, durch das
die Lebenskraft oder
das Wohlergehen des
Ver�uchten gemindert
werden soll.

Nod: Der Name bedeutet
übersetzt »Ruhelosig-
keit, Heimatlosigkeit«.
Er ist hier Bild für die
Verbannung in die äu-
ßerste Gottesferne.

 1. Mose/Genesis 4

28

Welt. Tu bal-Kain war Schmied. Er stellte alle Ar ten von Bronze- und
Ei sen ge rä ten her. Seine Schwes ter hieß Na ama. 23 La mech sagte zu
sei nen Frauen:

»Ada und Zilla, hört mir gut zu!
Ihr Frauen Lamechs, merkt euch meine Worte!

Ich erschlage den Mann, der mich verwundet.
Ich erschlage das Kind, das mich schlägt.

24 Wird Kain siebenmal gerächt,
soll Lamech siebenundsiebzigmal gerächt werden.«

Adam und Eva bekommen noch einen Sohn
25 Adam schlief wie der mit sei ner Frau, und Eva be kam noch einen
Sohn. Sie nannte ihn Set, das heißt: Er satz. Denn sie sagte: »Gott hat
mir einen an de ren Sohn ge schenkt. Denn Abel ist ja von Kain er schla-
gen wor den.« 26 Auch Set be kam einen Sohn und nannte ihn Enosch.
Da mals be gann man, den HERRN bei sei nem Na men an zu ru fen.

Adams Nachkommen bis zur Sint
ut

5 1 Das ist der Fa mi li en stamm baum von Adam⁠: Als Gott den
Men schen er schuf, machte er ihn als sein Eben bild⁠. 2 Er schuf

sie als Mann und Frau. Gott seg nete⁠ sie und gab ih nen den Na men
»Mensch« – an dem Tag, als sie er scha� en wur den.

3 Adam war 130 Jahre alt, da wurde er wie der Va ter. Sein Sohn war
ihm so ähn lich wie sein Eben bild. Er gab ihm den Na men Set. 4 Adam
lebte nach Sets Ge burt noch 800 Jahre und be kam wei tere Söh ne und
Töch ter. 5 Er starb im Al ter von 930 Jah ren.

6 Set war 105 Jahre alt, als sein Sohn Enosch ge bo ren wurde. 7 Set
lebte nach Enoschs Ge burt noch 807 Jahre und be kam wei tere Söh-
ne und Töch ter. 8 Er starb im Al ter von 912 Jah ren.

9 Enosch war 90 Jahre alt, als sein Sohn Ke nan ge bo ren wurde.
10 Enosch lebte nach Ke nans Ge burt noch 815 Jahre und be kam wei-
tere Söh ne und Töch ter. 11 Er starb im Al ter von 905 Jah ren.

12 Ke nan war 70 Jahre alt, als sein Sohn Ma ha lalel ge bo ren wurde.
13 Ke nan lebte nach Ma ha lal els Ge burt noch 840 Jahre und be kam
wei tere Söh ne und Töch ter. 14 Er starb im Al ter von 910 Jah ren.

15 Ma ha lalel war 65 Jahre alt, als sein Sohn Je red ge bo ren wurde.
16 Ma ha lalel lebte nach Je reds Ge burt noch 830 Jahre und be kam wei-
tere Söh ne und Töch ter. 17 Er starb im Al ter von 895 Jah ren.

18 Je red war 162 Jahre alt, als sein Sohn He noch ge bo ren wurde. 19 Je-
red lebte nach He nochs Ge burt noch 800 Jahre und be kam wei tere
Söh ne und Töch ter. 20 Er starb im Al ter von 962 Jah ren.

21 He noch war 65 Jahre alt, als sein Sohn Me tu sche lach ge bo ren
wurde. 22 He noch führte ein Le ben in en ger Be zie hung zu Gott. Nach
der Ge burt Me tu schel achs lebte er noch 300 Jahre und be kam wei-
tere Söh ne und Töch ter. 23 He noch wurde 365 Jahre alt. 24 Nach dem er
in en ger Be zie hung zu Gott ge lebt hatte, war er plötz lich nicht mehr
da. Denn Gott hatte ihn von der Er de weg ge nom men⁠.

Adam: Name des ersten
Menschen. Das Wort
kann im Hebräischen
auch einen einzelnen
Menschen oder die
Menschheit bezeichnen.

Ebenbild: Damit wird ge-
sagt, dass die Menschen
als Gottes Stellvertreter
auf der Erde gescha�en
sind; vgl. 1. Mose/
Genesis 1,27.

Segen, segnen: Beson-
dere Zuwendung Gottes
zu seinen Geschöpfen.
Gott schenkt durch sei-
nen Segen Leben, Kraft
und Wohlergehen.

weggenommen: Neben
Elija ist Henoch die
einzige Person im Alten
Testament, die nicht
stirbt; vgl. 2. Könige
2,9-11.

1. Mose/Genesis 4 . 5

G
e

n

 29

25 Me tu sche lach⁠ war 187 Jahre alt, als sein Sohn La mech ge bo ren
wurde. 26 Me tu sche lach lebte nach La mechs Ge burt noch 782 Jahre
und be kam wei tere Söh ne und Töch ter. 27 Er starb im Al ter von 969
Jah ren.

28 La mech war 182 Jahre alt, als er einen Sohn be kam. 29 Er gab ihm
den Na men Noah und sagte: »Die ser wird uns trös ten⁠ bei un se rer Ar-
beit und Mü he auf dem Acker bo den, den der HERR ver �ucht hat.«
30 La mech lebte nach No ahs Ge burt noch 595 Jahre und be kam wei-
tere Söh ne und Töch ter. 31 Er starb im Al ter von 777 Jah ren.

32 Noah war 500 Jahre alt, als seine Söh ne Sem, Ham und Ja fet ge-
bo ren wur den.

Die Begrenzung der Lebenszeit

6 1 Als die Men schen sich ver mehr ten und auf der Er de aus brei-
te ten, be ka men sie auch viele Töch ter. 2 Die Got tes söhne⁠ sa-

hen, dass die Töch ter der Men schen schön wa ren. Sie nah men sich
Frauen, wie sie woll ten. 3 Da sprach der HERR: »Mein Geist soll nicht
für eine so lange Zeit im Men schen blei ben. Denn der Mensch ist ver-
gäng lich. Er soll nicht mehr als 120 Jahre alt wer den.« 4 Zu die ser Zeit,
wie auch spä ter, leb ten auf der Er de noch Rie sen. Sie ent stamm ten
der Ver bin dung der Got tes söhne mit den Töch tern der Men schen.
Das sind die be rühm ten Hel den aus ur alter Zeit.

Noah und die Sint
ut 6,5‒9,29

Die Bosheit der Menschen
5 Der HERR sah, dass die Bos heit der Men schen auf der Er de zu ge-
nom men hatte. Den gan zen Tag lang hat ten sie nur Bö ses im Sinn.
6 Da be reu te es der HERR, dass er die Men schen auf der Er de ge macht
hatte. Er war zu tiefst be trübt. 7 Der HERR sprach: »Ich will die Men-
schen, die ich er scha� en habe, wie der von der Er de aus lö schen. Ja,
ich will al les aus lö schen – von den Men schen bis zum Vieh, von den
Kriech tie ren bis zu den Vö geln am Himmel. Denn ich be reue, dass
ich sie ge macht habe.« 8 Noah aber fand Gna de beim HERRN.

Noah baut eine Arche
9 Das ist die Fa mi li en ge schich te von Noah: Noah war ein ge rech-
ter⁠ Mann und ta del los – im Ge gen satz zu sei nen Zeit ge nos sen. Er
führte ein Le ben in en ger Be zie hung zu Gott. 10 Noah hatte drei Söh-
ne: Sem, Ham und Ja fet. 11 Doch die Er de war in den Au gen Got tes
durch und durch ver dor ben und vol ler Ge walt ta ten. 12 Gott sah auf
die Er de: Sie war durch und durch ver dor ben. Denn alle Le be we sen
auf der Er de hat ten den rech ten Weg ver las sen und sich dem Bö sen
zu ge wandt.

13 Da sagte Gott zu Noah: »Ich habe den Un ter gang al ler Le be we-
sen be schlos sen, denn ih ret we gen ist die Er de vol ler Ge walt ta ten. Ja,

Metuschelach: Hebräi-
sche Namensform von
»Methusalem«, der
aufgrund seines hohen
Alters sprichwörtlich
geworden ist.

trösten: Im Hebräischen
klingt das Wort für
»trösten« ähnlich wie
der Name »Noah«.

Gottessöhne: Himmlische
Wesen, die teilweise als
Götter verehrt wurden.
In der Bibel gehören sie
zum Hofstaat Gottes
und dienen ihm.

gerecht, Gerechtigkeit:
Meint ein Leben nach
dem Willen Gottes.

 1. Mose/Genesis 5 . 6

30

ich will sie mit der Er de ver nich ten. 14 Bau dir ein Schi�, eine Arche,
aus Na del holz! Stat te die Ar che mit Kam mern aus und dichte sie
innen wie außen mit Pech ab. 15 Mach die Ar che 150 Me ter lang, 25
 Meter breit und 15 Me ter hoch. 16 Mach das Dach für die Ar che so,
dass es einen hal ben Me ter über steht. Bring den Ein gang der Ar che
an ih rer Seite an. Bau sie mit drei Stock wer ken: einem un te ren, einem
mittleren und einem obe ren.

17 Denn ich will eine Sint �ut über die Er de her ein bre chen las sen.
Sie soll al les un ter dem Him mel ver nich ten, in dem der Le bens-
atem ist. Al les, was auf der Er de ist, soll um kom men. 18 Doch mit dir
schließe ich einen Bund⁠: Geh in die Ar che – zu sam men mit dei nen
Söh nen, dei ner Frau und den Frauen dei ner Söh ne. 19 Nimm von al-
len Le be we sen je weils ein Paar mit in die Ar che. Je ein Männ chen
und ein Weib chen soll es sein, da mit sie mit dir am Le ben blei ben.
20 Von je der Tier art sol len je zwei zu dir kom men: von den Vö geln,
dem Vieh und den Kriech tie ren auf dem Bo den. So blei ben sie am
Le ben. 21 Nimm ge nug zu es sen mit, und leg Vor räte an für dich und
die Tiere.«

22 Noah machte al les so, wie Gott es ihm be foh len hatte. Ge nau so
machte er es.

Noah geht mit seiner Familie und den Tieren in die Arche

7 1 Der HERR sagte zu Noah: »Geh mit dei ner gan zen Fa mi lie in
die Ar che⁠. Denn nur du kannst vor mir als ge recht⁠ gel ten – im

 Unter schied zu dei nen Zeit ge nos sen. 2 Nimm von al len rei nen⁠ Tie-
ren je weils sie ben Männ chen und Weib chen mit! Von den un rei nen
Tie ren nimm je weils zwei mit: ein Männ chen und ein Weib chen.
3 Auch von den Vö geln am Himmel nimm je weils sie ben Männ chen
und Weib chen mit. So kann ihr Nach wuchs wie der auf der Er de le-
ben. 4 Denn noch sie ben Ta ge, dann lasse ich es auf die Er de reg nen –
40 Ta ge und 40 Nächte lang. Ich werde al les Be ste hen de, das ich ge-
macht habe, von der Er de aus lö schen.« 5 Noah machte al les so, wie der
HERR es ihm be foh len hatte.

6 Noah war 600 Jahre alt, als die Sint �ut über die Er de kam. 7 Noah
ging vor dem Was ser der Flut in die Ar che – mit sei nen Söh nen, seiner
Frau und den Frauen sei ner Söh ne. 8 Rei ne und un reine Tiere ka men
mit, ebenso die Vö gel und al les, was auf dem Bo den kriecht. 9 Von ih-
nen ging je weils ein Paar, ein Männ chen und ein Weib chen, zu Noah
in die Ar che. Es war ge nau so, wie Gott es Noah be foh len hatte.

Die Erde wird über
utet
10 Sie ben Ta ge spä ter kam das Was ser der Sint �ut über die Er de. 11 Es
war in No ahs 600. Le bens jahr, am 17. Tag des zwei ten Mo nats. An die-
sem Tag bra chen alle Quel len des Ur meers⁠ auf, und die Schleu sen des
Him mels ö� ne ten sich. 12 40 Ta ge und 40 Nächte lang �el Re gen auf
die Er de. 13 Ge nau an die sem Tag ging Noah in die Ar che. Seine Söh-
ne Sem, Ham und Ja fet, seine Frau und die drei Frauen sei ner Söh ne

Bund: Vertrag, mit dem
zwei Partner eine ge-
genseitige Verp�ichtung
eingehen. Ist Gott einer
der Partner, kann er sich
auch einseitig zur Treue
gegenüber seinem Volk
oder einzelnen Men-
schen verp�ichten.

Arche: Bezeichnung für
das kastenartige Schi�,
das Noah im Auftrag
Gottes baute; vgl.
1. Mose/Genesis 6,13-22.

gerecht, Gerechtigkeit:
Meint ein Leben nach
dem Willen Gottes.

rein: Bezeichnet Men-
schen, Tiere und Dinge,
die dafür vorbereitet
sind, in der Nähe Gottes
zu sein.

Urmeer: Wasser, das am
Anfang die ganze Erde
bedeckte. Es steht für
das Chaos, das Gott
bei der Erscha�ung der
Welt in seine Schranken
weist.

1. Mose/Genesis 6 . 7

G
e

n

 31

gin gen mit hin ein. 14 Bei ih nen wa ren alle Ar ten von wil den Tie ren
und Vieh und alle Tier ar ten, die auf der Er de krie chen. Sie nah men
auch alle Ar ten von �ie gen den Tie ren mit: jede Vo gel art und al les,
was sonst noch Flü gel hat. 15 Von al len Tie ren, in de nen der Le bens-
a tem ist, kam je weils ein Paar zu Noah in die Ar che. 16 Von je der Art
ka men ein Männ chen und ein Weib chen, ge nauso wie Gott es Noah
be foh len hatte. Dann schloss der HERR hin ter ihm zu.

17 Die Sint �ut auf der Er de dau erte 40 Ta ge. Das Was ser stieg an,
hob die Ar che hoch und trug sie im mer hö her über die Er de. 18 Das
Was ser stieg wei ter und über schwemm te die Er de, doch die Ar che
schwamm auf dem Was ser. 19 Die Was ser mas sen stie gen noch hö her
und be deck ten alle ho hen Ber ge un ter dem Him mel. 20 Das Was ser
über ragte die Gip fel um sie ben ein halb Me ter. 21 Da ka men alle Lebe-
we sen auf der Er de um: Vö gel, Vieh und wilde Tiere, al les, wo von
die Er de wim melt, und auch alle Men schen. 22 Al les starb, was den
Lebens a tem⁠ in sich hatte und auf dem Land lebte. 23 So lösch te Gott
al les auf dem Erd bo den Be ste hen de aus: vom Men schen bis zum
Vieh, vom Kriech tier bis zum Vo gel am Himmel – er lösch te al les auf
der Er de aus. Nur Noah blieb üb rig und alle, die mit ihm in der Ar che
wa ren. 24 150 Ta ge lang stieg das Was ser auf der Er de.

Die Sint
ut hört auf

8 1 Da dachte Gott an Noah – und an alle Tiere und das Vieh, die bei
ihm in der Ar che wa ren. Er ließ einen Wind über die Er de we hen,

und das Was ser be gann zu sin ken. 2 Die Quel len des Ur meers wur-
den ver schlos sen und die Schleu sen des Him mels ver rie gelt, so dass
der Re gen auf hörte. 3 Da ging das Was ser auf der Er de all mäh lich zu-
rück, es sank und ver si cker te. Nach 150 Ta gen war es so weit ge sun-
ken, 4 dass die Ar che auf dem Ge birge Ara rat⁠ auf setz te. Das war am
17. Tag des sieb ten Mo nats. 5 Bis zum zehn ten Mo nat sank das Was-
ser wei ter. Am ers ten Tag des zehn ten Mo nats ka men die Berg gip fel
zum Vor schein.

6 40 Ta ge spä ter ö� nete Noah das Fens ter, das er in die Ar che ein-
ge baut hatte. 7 Er ließ einen Ra ben hin aus �ie gen. Der kehrte im mer
wie der zu rück, bis das Was ser ver schwun den und die Er de tro cken
war. 8 Noah schickte auch eine Taube los. Er wollte her aus �n den, ob
das Was ser vom Erd bo den ab ge �os sen war. 9 Aber die Taube fand kei-
nen Halt für ihre Fü ße. Da kehrte sie zu Noah in die Ar che zu rück,
denn noch im mer be deckte Was ser die ganze Er de. Noah streckte
seine Hand aus, nahm die Taube und holte sie zu sich in die Ar che.
10 Er war tete noch wei tere sie ben Ta ge. Dann schickte er die Taube
wie der aus der Ar che hin aus. 11 Am Abend kam sie zu ihm zu rück.
Dies mal hatte sie in ih rem Schna bel ein fri sches Blatt von einem
Oli ven baum. Da wusste Noah, dass das Was ser auf der Er de we ni-
ger ge wor den war. 12 Er war tete noch ein mal sie ben Ta ge lang. Dann
schickte er die Taube wie der los. Doch nun kehrte sie nicht mehr zu
ihm zu rück.

Lebensatem: Gott haucht
dem Menschen Atem
ein und macht ihn
dadurch lebendig, vgl.
1. Mose/Genesis 2,7.

Gebirge Ararat: Region
in Kleinasien, die sich
heute auf die Länder
Türkei, Irak, Armenien
und Iran verteilt.

 1. Mose/Genesis 7 . 8

32

Noah verlässt mit seiner Familie und den Tieren die Arche
13 Im 601. Le bens jahr No ahs, am ers ten Tag des ers ten Mo nats, war
das Was ser ver schwun den und die Er de tro cken. Noah ent fernte das
Dach von der Ar che und sah, dass der Erd bo den tro cken war. 14 Am 27.
Tag des zwei ten Mo nats war die Er de ganz tro cken. 15 Da sagte Gott
zu Noah: 16 »Geh aus der Ar che hin aus – zu sam men mit dei ner Frau,
dei nen Söh nen und den Frauen dei ner Söh ne! 17 Nimm all die Tiere
mit hin aus, die bei dir sind: die Vö gel, das Vieh und al les, was auf dem
Bo den kriecht. Auf der Er de soll es von ih nen wim meln. Sie sol len
frucht bar sein und sich auf der Er de ver meh ren.« 18 Da ging Noah hin-
aus – mit sei nen Söh nen, sei ner Frau und den Frauen sei ner Söh ne.
19 Dann ka men alle Tiere, al les, was kriecht, und alle Vö gel. Al les, was
sich auf der Er de regt, zog nach Ar ten ge ord net aus der Ar che hin aus.

Noahs Opfer und Gottes Versprechen
20 Noah baute einen Al tar⁠ für den HERRN. Von den rei nen⁠ Tie ren und
den rei nen Vö geln brachte er einige auf dem Al tar als Brand opfer⁠ dar.
21 Der Ge ruch stimmte den HERRN gnä dig und er sagte zu sich selbst:
»Nie wie der will ich die Er de we gen der Men schen ver �u chen⁠. Denn
von Ju gend an ha ben sie nur Bö ses im Sinn. Nie wie der will ich al les
Le ben di ge so schwer be stra fen, wie ich es ge tan habe. 22 So lan ge die
Er de be steht, wer den nicht auf hö ren Saat und Ern te, Frost und Hitze,
Som mer und Win ter, Tag und Nacht.«

Gottes Bund mit den Menschen

9 1 Gott seg nete Noah und seine Söh ne und sagte zu ih nen: »Seid
frucht bar, ver mehrt euch und be völ kert die Er de! 2 Furcht und

Schre cken soll von euch aus ge hen für alle Tiere: für die Tiere auf der
Er de und die Vö gel am Himmel, für al les, was auf dem Erd bo den
kriecht, und die Fi sche im Meer. Ich gebe sie in eure Hand. 3 Al les, was
sich regt und lebt, soll eure Nah rung sein. Bis her wa ren es nur P�an-
zen, nun gebe ich euch al les zu es sen. 4 Nur Fleisch, in dem noch Blut⁠
und da mit Le ben ist, dürft ihr nicht es sen!

5 Wenn aber euer Blut ver gos sen wird, for dere ich Re chen schaft
für euer Le ben. Ich for dere sie von je dem Tier und ebenso vom Men-
schen. Für das Le ben eines Men schen for dere ich Re chen schaft von
einem an de ren Men schen. 6 Wer das Blut eines Men schen ver gießt,
des sen Blut soll durch Men schen ver gos sen wer den. Denn Gott hat
den Men schen als sein Eben bild⁠ ge macht. 7 Ihr aber seid frucht bar
und ver mehrt euch! Be völ kert die Er de und wer det zahl reich auf ihr.«

8 Dann sagte Gott zu Noah und zu sei nen Söh nen, die bei ihm wa-
ren: 9 »Ich aber, ich schließe mei nen Bund⁠ mit euch und euren Nach-
kom men 10 und al len Le be we sen bei euch: den Vö geln, dem Vieh und
den wil den Tie ren. Ich schließe ihn mit al len, die aus der Ar che ka-
men, mit al len Le be we sen der Er de. 11 Ich werde mei nen Bund mit
euch schlie ßen: Nie wie der soll eine Sint �ut al les Le ben aus rot ten!
Nie wie der soll eine Sint �ut die Er de ver nich ten!«

Altar: Eine Art Tisch oder
Podest, auf dem einer
Gottheit Opfergaben
dargebracht wurden.

rein: Bezeichnet Men-
schen, Tiere und Dinge,
die dafür vorbereitet
sind, in der Nähe Gottes
zu sein.

Brandopfer: Das ge-
schlachtete Opfertier
wird mit Ausnahme
der Haut bzw. des
Fells vollständig auf
dem Brandopferaltar
verbrannt.

Fluch: Ein Unheil bringen-
des Wort, durch das
die Lebenskraft oder
das Wohlergehen des
Ver�uchten gemindert
werden soll.

Blut: Gilt bei Mensch und
Tier als Sitz der Lebens-
kraft. Wer Blut vergießt,
nimmt das Leben, das
Gott gegeben hat.

Ebenbild: Damit wird ge-
sagt, dass die Menschen
als Gottes Stellvertreter
auf der Erde gescha�en
sind; vgl. 1. Mose/
Genesis 1,27.

Bund: Vertrag, mit dem
zwei Partner eine ge-
genseitige Verp�ichtung
eingehen. Ist Gott einer
der Partner, kann er sich
auch einseitig zur Treue
gegenüber seinem Volk
oder einzelnen Men-
schen verp�ichten.

1. Mose/Genesis 8 . 9

Neues Testament

M
t

 1477

Die Gute Nachricht nach Matthäus

Die Geburt und Kindheit von Jesus 1,1‒2,23

Der Stammbaum von Jesus
→ Lukas 3,23-38

1 1 Das Buch vom Ur sprung und der Ge schich te von Je sus Chris-
tus, der ein Sohn Da vids⁠ und ein Nach komme Ab ra hams⁠ war.

2 Abra ham war der Va ter von Isaak, Isaak von Ja kob, Ja kob von Juda
und sei nen Brü dern. 3 Juda war der Va ter von Pe rez und Se rach – ihre
Mut ter war Ta mar –, Pe rez von Hez ron, Hez ron von Ram. 4 Ram war
der Va ter von Ammi na dab, Ammi na dab von Nach schon, Nach schon
von Sal mon. 5 Sal mon war der Va ter von Boas – seine Mut ter war Ra-
hab –, Boas war der Va ter von Obed – seine Mut ter war Rut –, Obed
der Vater von Isai.

6 Isai war der Va ter von Da vid, dem Kö nig, Da vid von Sa lomo –
seine Mut ter war die Frau von Urija. 7 Sa lomo war der Va ter von
Re ha beam, Re ha beam von Abija, Abija von Asa, 8 Asa von Jo scha fat,
Jo scha fat von Jo ram, Jo ram von Usija, 9 Usija von Jo tam, Jo tam von
Ahas, Ahas von His kija, 10 His kija von Ma nasse, Ma nasse von Amos,
Amos von Jo schija. 11 Jo schija war der Va ter von Jo ja chin und sei nen
Brü dern. Dann kam die Ver ban nung nach Ba by lo ni en.

12 Als die Ver ban nung nach Ba by lo ni en vor über war, wurde Jo ja-
chin Va ter von Sche al ti el, Sche al ti el von Se rub ba bel, 13 Se rub ba bel
von Abi hud, Abi hud von El ja kim, El ja kim von Azor, 14 Azor von Za-
dok, Za dok von Achim, Achim von Eliud, 15 Eliud von Ele asar, Ele asar
von Mat tan, Mat tan von Ja kob, 16 Ja kob von Jo sef. Jo sef war der Mann
von Ma ria. Ma ria war die Mut ter von Je sus, der Chris tus⁠ ge nannt
wird.

17 Alle Ge ne ra ti o nen zu sam men sind: von Abra ham bis Da vid vier-
zehn Ge ne ra ti o nen, von Da vid bis zur Ver ban nung nach Ba by lonien
vier zehn Ge ne ra ti o nen, von der Ver ban nung nach Ba by lo ni en bis zu
Chris tus vier zehn Ge ne ra ti o nen.

Jesus wird geboren
18 Zur Ge burt von Je sus Chris tus kam es so: Seine Mut ter Ma ria war
mit Jo sef ver lobt⁠. Sie hat ten noch nicht mit ein an der ge schla fen. Da
stellte sich her aus, dass Ma ria schwan ger war – aus dem Hei li gen
Geist⁠.

19 Ihr Mann Jo sef lebte nach Got tes Wil len, aber er wollte Ma ria
nicht bloß stel len. Des halb wollte er sich von ihr tren nen, ohne Auf se-
hen zu er re gen. 20 Da zu war er ent schlos sen. Doch im Traum er schien
ihm ein En gel des Herrn und sagte: »Jo sef, du Nach komme Da vids,

Sohn Davids: David ist
ein bedeutender König
von Israel. Nachdem
das Königreich unterge-
gangen war, ho�te man
auf einen Nachkommen
Davids als Retter und
Erlöser Israels; vgl. 2. Sa-
muel 7,12-16.

Nachkomme Abrahams:
Ausdruck für die Zuge-
hörigkeit zum Volk
Israel, als dessen Stamm-
vater Abraham gilt.

Christus: Bedeutet über-
setzt »der Gesalbte«. Im
Alten Testament wer-
den Könige, aber auch
Propheten und Priester
bei Amtsantritt gesalbt.
Später wird der von
Gott zum Herrscher der
Welt bestimmte Retter
so genannt. Im Neuen
Testament ist das Jesus.

Verlobung: Macht die
Verbindung zwischen
Mann und Frau rechts-
gültig, ohne dass diese
bereits zusammenleben.

aus dem Heiligen Geist:
Die ungewöhnliche
Formulierung weist
auf die besonderen Um-
stände des Schwanger-
Werdens hin. Der Hei-
lige Geist ist die Kraft,
durch die Gott in der
Welt wirkt.

 Matthäus 1

1478

fürchte dich nicht, Ma ria als deine Frau zu dir zu neh men. Denn das
Kind, das sie er war tet, ist aus dem Hei li gen Geist. 21 Sie wird einen
Sohn zur Welt brin gen. Dem sollst du den Na men Je sus⁠ ge ben. Denn
er wird sein Volk⁠ ret ten: Er be freit es von al ler Schuld.«

22 Das al les ge schah, da mit in Er fül lung ging, was der Herr durch
den Pro phe ten ge sagt⁠ hat: 23 »Ihr wer det se hen: Die Jung frau wird
schwan ger wer den und einen Sohn zur Welt brin gen. Dem wer den
sie den Na men Im ma nu el ge ben«, das heißt: Gott ist mit uns.

24 Jo sef wachte auf und tat, was ihm der En gel des Herrn be foh len
hatte: Er nahm seine Frau zu sich. 25 Aber er schlief nicht mit Ma ria,
bis sie ih ren Sohn zur Welt brachte. Und er gab ihm den Na men Je sus.

Die Sterndeuter aus dem Osten

2 1 Je sus wurde in Bet le hem in Ju däa ge bo ren. Zu die ser Zeit war
He ro des⁠ Kö nig. Da ka men Stern deu ter aus dem Os ten nach Je-

ru sa lem. 2 Sie frag ten: »Wo ist der neu ge bo rene Kö nig der Ju den⁠?
Denn wir ha ben sei nen Stern im Os ten ge se hen und sind ge kom-
men, um ihn an zu be ten.« 3 Als Kö nig He ro des das hörte, er schrak er
und mit ihm alle in Je ru sa lem. 4 Er rief zu sich alle füh ren den Pries-
ter und Schrift ge lehr ten⁠ des Vol kes. Er fragte sie: »Wo soll der Chris-
tus⁠ ge bo ren wer den?« 5 Sie ant wor te ten ihm: »In Bet le hem in Ju däa!
Denn im Buch des Pro phe ten steht⁠: 6 ›Du, Bet le hem im Land Juda,
du bist kei nes wegs die un be deu tends te un ter den Städ ten in Juda.
Denn aus dir wird der Herr scher kom men, der mein Volk Is ra el wie
ein Hirte füh ren soll.‹ « 7 Spä ter rief He ro des die Stern deu ter heim lich
zu sich. Er er kun dig te sich bei ih nen ge nau nach der Zeit, wann der
Stern er schie nen war. 8 Dann schickte er sie nach Bet le hem und sagte:
»Geht und sucht über all nach dem Kind! Wenn ihr es �n det, gebt mir
Be scheid! Dann will auch ich kom men und es an be ten.«

9 Nach dem die Stern deu ter den Kö nig ge hört hat ten, mach ten sie
sich auf den Weg. Der sel be Stern, den sie im Os ten ge se hen hat ten,
ging vor ih nen her. Dann blieb er ste hen, ge nau über der Stel le, wo
das Kind war. 10 Als sie den Stern sa hen, wa ren sie außer sich vor
Freude. 11 Sie gin gen in das Haus und sa hen das Kind mit Ma ria, sei-
ner Mut ter. Sie war fen sich vor ihm nie der und be te ten es an. Dann
hol ten sie ihre Schät ze her vor und ga ben ihm Ge schenke: Gold,
Weih rauch und Myr rhe⁠. 12 Gott be fahl ih nen im Traum: »Geht nicht
wie der zu He ro des!« Des halb kehr ten sie auf einem an de ren Weg in
ihr Land zu rück.

Die Flucht nach Ägypten
13 Die Stern deu ter wa ren ge gan gen. Da er schien Jo sef ein En gel des
Herrn im Traum. Er sagte: »Steh auf! Nimm das Kind und seine Mut-
ter und �ieh nach Ägyp ten! Blei be dort, bis ich es dir sage! Denn He-
ro des wird das Kind su chen, um es zu tö ten.« 14 Dar auf hin stand Jo sef
mit ten in der Nacht auf. Er nahm das Kind und seine Mut ter und zog
mit ih nen nach Ägyp ten. 15 Dort blieb er bis zum Tod von He ro des.

Jesus: Der Name bedeu-
tet übersetzt »der HERR
rettet«.

sein Volk: Gemeint ist
das Volk Israel.

durch den Propheten
gesagt (Vers 22):
Zitat aus der griechi-
schen Übersetzung
von Jesaja 7,14.

Herodes der Große: König
über Judäa, Samarien,
Galiläa und die an-
grenzenden Gebiete
(37‒4 v. Chr.).

König der Juden: Nach-
dem das Königreich
Israel untergegangen
war, ho�te man darauf,
dass Gott einen Nach-
kommen von König
David als Retter und
Erlöser Israels senden
würde.

Schriftgelehrte: Menschen,
deren Aufgabe das Stu-
dium und die Auslegung
der Heiligen Schrift ist.

Christus: Bedeutet über-
setzt »der Gesalbte«. Im
Alten Testament wer-
den Könige, aber auch
Propheten und Priester
bei Amtsantritt gesalbt.
Später wird der von
Gott zum Herrscher der
Welt bestimmte Retter
so genannt. Im Neuen
Testament ist das Jesus.

im Buch des Propheten
steht: Das Zitat nimmt
Worte aus Micha 5,1; 5,3
und 2. Samuel 5,2 auf.

Myrrhe: Kostbares duf-
tendes Harz eines
immergrünen Baums.

Matthäus 1 . 2

M
t

 1479

Da durch ging in Er fül lung, was Gott durch den Pro phe ten ge sagt⁠ hat:
»Aus Ägyp ten habe ich mei nen Sohn ge ru fen.«

Herodes tötet die Kinder in Betlehem
16 He ro des merkte bald, dass ihn die Stern deu ter ge täuscht hat ten.
Da wurde er sehr zor nig. Er ließ in Bet le hem und der Um ge bung alle
Kin der tö ten, die zwei Jahre und jün ger wa ren. Das ent sprach dem
Zeit raum, den er von den Stern deu tern er fragt hatte. 17 Da mals er-
füllte sich, was Gott durch den Pro phe ten Je re mia ge sagt⁠ hat: 18 »Ge-
schrei ist in Rama zu hö ren, Wei nen und lau tes Kla gen. Ra hel weint
um ihre Kin der. Sie will sich nicht trös ten las sen, denn die Kin der
sind nicht mehr da.«

Die Rückkehr nach Nazaret
19 He ro des war ge stor ben. Da er schien Jo sef in Ägyp ten im Traum ein
En gel des Herrn. 20 Der sagte: »Steh auf! Nimm das Kind und seine
Mut ter und geh in das Land Is ra el! Denn alle, die das Kind um brin-
gen woll ten, sind tot.« 21 Jo sef stand auf, nahm das Kind und seine
Mut ter und kehrte in das Land Is ra el zu rück. 22 Er hörte, dass nun
Ar che laus Kö nig über Ju däa war – an stelle sei nes Va ters He ro des.
Des halb fürch tete sich Jo sef, dort hin zu ge hen. Im Traum be kam er
neue An wei sung von Gott. Dar auf hin zog er in das Ge biet von Ga-
li läa. 23 Dort ließ er sich in der Stadt Na za ret nie der. So ging in Er fül-
lung, was Gott durch die Pro phe ten ge sagt⁠ hat: »Er wird Na zo räer
ge nannt.«

Johannes der Täufer, Jesus und seine Jünger 3,1‒4,22

Johannes der Täufer
→ Markus 1,2-6; Lukas 3,1-6; Johannes 1,19-23

3 1 Zu die ser Zeit trat Jo han nes der Täu fer⁠ auf und ver kün dete in
der Wüs te von Ju däa: 2 »Än dert euer Le ben! Denn das Him mel-

reich⁠ kommt jetzt den Men schen nahe!« 3 Die ser Jo han nes ist es, von
dem es bei dem Pro phe ten Je sa ja heißt⁠: »Eine Stim me ruft in der
Wüs te: ›Macht den Weg be reit für den Herrn, eb net ihm die Straße!‹ «

4 Jo han nes trug einen Man tel aus Ka mel haar und um seine Hüfte
einen Le der gür tel. Seine Nah rung be stand aus Heu schre cken und
Ho nig von Wild bie nen. 5 Die Men schen ström ten zu ihm aus Je ru sa-
lem, aus ganz Ju däa und aus der gan zen Ge gend am Jor dan. 6 Sie lie-
ßen sich von ihm im Fluss Jor dan tau fen und be kann ten ihre Sün den.

Johannes fordert dazu auf, das Leben zu ändern
→ Lukas 3,7-9
7 Jo han nes sah, dass viele Pha ri säer⁠ und Sad du zäer⁠ ka men. Sie
woll ten sich von ihm tau fen las sen. Er sagte zu ih nen: »Ihr Schlan-
gen brut! Wer hat euch auf den Ge dan ken ge bracht, dass ihr dem

durch den Propheten
gesagt (Vers 15): Zitat
aus Hosea 11,1. Der Vers
bezieht sich ursprüng-
lich auf den Auszug
des Volkes Israel aus
Ägypten.

durch den Propheten
Jeremia gesagt: Zitat
aus Jeremia 31,15-16.

durch die Propheten
gesagt: Ein Propheten-
wort mit diesem Wort-
laut ist nicht bekannt.
Möglicherweise bezieht
sich das Zitat auf Je-
saja 11,1, wo von einem
»Spross« (hebräisch:
nezer) die Rede ist, der
als Friedensherrscher in
die Welt kommt.

Johannes der Täufer:
Bereitet die Menschen
auf das Kommen von
Jesus vor.

Himmelreich: Wörtlich
»Königsherrschaft der
Himmel«. Bezeichnet
den Herrschaftsbereich,
in dem sich Gottes
Wille durchsetzt.

es heißt beim Propheten
Jesaja: Zitat aus der
griechischen Überset-
zung von Jesaja 40,3.

Pharisäer: Angehöriger
einer jüdischen Glau-
bensgruppe, die die
biblischen Vorschriften
und Gesetze sehr streng
auslegte.

Sadduzäer: Angehörige
einer jüdischen Glau-
bensgruppe, in der
Priester eine bedeu-
tende Rolle spielten.
Neben den vornehmen
Priesterfamilien gehör-
ten ihr auch andere
Vertreter der führenden
Gesellschaftsschicht an.

 Matthäus 2 . 3

1480

be vor ste hen den Ge richt Got tes ent geht? 8 Zeigt durch euer Ver hal-
ten, dass ihr euer Le ben wirk lich än dern wollt! 9 Und denkt ja nicht,
ihr könnt sa gen: ›Abra ham⁠ ist un ser Va ter!‹ Denn ich sage euch: Gott
kann diese Steine hier zu Kin dern Ab ra hams ma chen. 10 Die Axt ist
schon an die Baum wur zel ge setzt: Je der Baum, der keine gute Frucht
bringt, wird um ge hauen und ins Feuer ge wor fen.«

Johannes weist auf Christus hin
→ Markus 1,7-8; Lukas 3,15-18; Johannes 1,24-28
11 Jo han nes sagte: »Ich taufe⁠ euch mit Was ser, denn ihr wollt euer Le-
ben än dern. Aber nach mir kommt einer, der ist mäch ti ger als ich. Ich
bin es nicht ein mal wert, ihm die San da len aus zu zie hen: Er wird euch
mit Hei li gem Geist und mit Feuer tau fen⁠. 12 Er hat die Worf schau fel⁠
in sei ner Hand. Da mit wird er sein Ge treide gründ lich aus sie ben. Sei-
nen Wei zen wird er in die Scheune brin gen. Aber das Stroh wird er in
einem Feuer ver bren nen, das nicht aus geht.«

Jesus lässt sich von Johannes taufen
→ Markus 1,9-11; Lukas 3,21-22; Johannes 1,32-34
13 Da mals kam Je sus aus Ga li läa an den Jor dan zu Jo han nes. Er wollte
sich von ihm tau fen las sen. 14 Jo han nes ver suchte, ihn da von ab zu-
hal ten. Er sagte: »Ich müsste doch eigent lich von dir ge tauft wer den!
Und du kommst zu mir?« 15 Je sus ant wor tete: »Das müs sen wir jetzt
tun. So er fül len wir, was Got tes Ge rech tig keit for dert.« Da gab Jo han-
nes nach.

16 Als Je sus ge tauft war, stieg er so fort aus dem Was ser. In die sem
Mom ent ö� nete sich der Him mel über ihm. Er sah den Geist Got tes,
der wie eine Taube auf ihn her ab kam. 17 Da er klang eine Stim me aus
dem Him mel: »Das ist mein ge lieb ter Sohn⁠, an ihm habe ich Freude.«

Jesus wird auf die Probe gestellt
→ Markus 1,12-13; Lukas 4,1-13

4 1 Da nach wurde Je sus vom Geist in die Wüs te ge führt. Dort
sollte er vom Teu fel auf die Probe ge stellt wer den. 2 Je sus fas tete

40 Ta ge und 40 Nächte lang. Dann war er sehr hung rig. 3 Da kam der
Ver su cher und sagte zu ihm: »Wenn du der Sohn Got tes bist, be �ehl
doch, dass die Steine hier zu Brot wer den!« 4 Je sus aber ant wor tete:
»In der Hei li gen Schrift steht⁠: ›Der Mensch lebt nicht nur von Brot.
Nein, viel mehr lebt er von je dem Wort, das aus dem Mund Got tes
kommt.‹ «

5 Dann nahm ihn der Teu fel mit in die Hei li ge Stadt⁠. Er stellte ihn
auf den höchs ten Punkt des Tem pels 6 und sagte zu ihm: »Wenn du
der Sohn Got tes bist, spring hin un ter! Denn in der Hei li gen Schrift
steht⁠: ›Er wird sei nen En geln be feh len: Auf ih ren Hän den sol len sie
dich tra gen, da mit dein Fuß nicht an einen Stein stößt.‹ « 7 Je sus ant-
wor tete: »Es steht aber auch in der Hei li gen Schrift⁠: ›Du sollst den
Herrn, dei nen Gott, nicht auf die Probe stel len!‹ «

Abraham: Stammvater
des Volkes Israel, vgl.
1. Mose/Genesis 12‒25.

taufen: Wörtlich »(in
Wasser) eintauchen«.
Religiöse Handlung,
die den Willen zum
Ausdruck bringt, sein
Leben ganz auf Gott
auszurichten.

mit Feuer taufen: Bild
für eine umfassende
Reinigung: Jesus wird
die Menschen von
Grund auf verändern.

Worfschaufel, worfeln:
Mit einer Worfschaufel
wurde das gedroschene
Getreide in die Luft
geworfen, um Getreide-
körner von Stroh und
Spreu zu trennen.

mein geliebter Sohn:
Im Titel »Sohn Gottes«
kommt das besondere
Vertrauensverhältnis
eines Menschen zu
Gott zum Ausdruck.
Im Neuen Testament
wird der Titel nur für
Jesus verwendet.

in der Heiligen Schrift
steht (Vers 4): Zitat aus
der griechischen Über-
setzung von 5. Mose/
Deuteronomium 8,3.

Heilige Stadt: Meint Jeru-
salem, das religiöse und
kulturelle Zentrum des
Landes.

in der Heiligen Schrift
steht (Vers 6): Zitat
aus Psalm 91,11-12.

in der Heiligen Schrift
steht (Vers 7): Zitat aus
der griechischen Über-
setzung von 5. Mose/
Deuteronomium 6,16.

Matthäus 3 . 4

M
t

 1481

8 Wie der nahm ihn der Teu fel mit sich, die ses Mal auf einen sehr
ho hen Berg. Er zeigte ihm alle Kö nig rei che der Welt in ih rer gan zen
Herr lich keit. 9 Er sagte zu ihm: »Das al les will ich dir ge ben, wenn
du dich vor mir nie der wirfst und mich an be test!« 10 Da sagte Je sus
zu ihm: »Weg mit dir, Sa tan! Denn in der Hei li gen Schrift steht⁠: ›Du
sollst den Herrn, dei nen Gott, an be ten und ihn al lein ver eh ren!‹ «
11 Dar auf hin ver ließ ihn der Teu fel. Und es ka men En gel und sorg ten
für ihn.

Jesus beginnt zu predigen
→ Markus 1,14-15; Lukas 4,14-15
12 Je sus hörte, dass Jo han nes der Täu fer⁠ ver haf tet wor den war. Des-
halb zog er sich nach Ga li läa zu rück. 13 Er blieb aber nicht in Na za ret,
son dern ließ sich in Ka per naum nie der. Ka per naum liegt am See
Gen ne sa ret, im Ge biet von Se bu lon und Naf tali. 14 So ging in Er fül-
lung, was der Pro phet Je sa ja ge sagt⁠ hat: 15 »Du Land Se bu lon und du
Land Naf tali, am See ge le gen, jen seits des Jor dan: Du bist das Ga li-
läa der Völ ker, und für dich gilt: 16 Das Volk, das in der Fins ter nis lebt,
sieht ein gro ßes Licht. Und für alle, die im Land des To des schat tens
woh nen, strahlt ein Licht auf!« 17 Von da an ver kün dete Je sus: »Än-
dert euer Le ben! Denn das Him mel reich⁠ kommt jetzt den Men schen
nahe.«

Die ersten Jünger
→ Markus 1,16-20; Lukas 5,1-11; Johannes 1,35-42
18 Als Je sus am See Gen ne sa ret ent lang ging, sah er zwei Brü der: Si-
mon, der Pe trus ge nannt wird, und sei nen Bru der An dreas. Sie war-
fen ge rade ihre Netze in den See aus, denn sie wa ren Fi scher. 19 Je sus
sagte zu ih nen: »Kommt, folgt⁠ mir! Ich ma che euch zu Men schen-
�schern!« 20 So fort lie ßen sie ihre Netze lie gen und folg ten ihm.

21 Ein klei nes Stück wei ter sah Je sus zwei an dere Brü der: Ja ko bus,
den Sohn von Ze be däus, und sei nen Bru der Jo han nes. Sie wa ren mit
ih rem Va ter Ze be däus im Boot und bes ser ten ge rade ihre Netze aus.
Je sus rief sie zu sich. 22 So fort lie ßen sie das Boot und ih ren Va ter zu-
rück und folg ten ihm.

Die Bergpredigt 4,23‒7,29

Viele Menschen kommen zu Jesus
→ Markus 3,7-12; Lukas 6,17-19
23 Je sus zog durch ganz Ga li läa. Er lehrte in ih ren Syn ago gen⁠ und ver-
kün dete die Gu te Nach richt vom Him mel reich. Er heilte jede Krank-
heit und je des Lei den im Volk. 24 Sein Ruf ver brei tete sich in ganz
Sy rien. Und sie brach ten alle zu ihm, die ir gend wel che Krank hei ten
oder Schmer zen hat ten. Dar un ter wa ren Be ses sene⁠, Mond süch-
ti ge⁠ und Ge lähmte. Je sus heilte sie alle. 25 Eine große Volks menge

in der Heiligen Schrift
steht (Vers 10): Zitat
aus 5. Mose/Deutero-
nomium 6,13.

Johannes der Täufer:
Bereitet die Menschen
auf das Kommen von
Jesus vor.

der Prophet Jesaja gesagt:
Zitat aus Jesaja 8,23‒9,1.

Himmelreich: Wörtlich
»Königsherrschaft der
Himmel«. Bezeichnet
den Herrschaftsbereich,
in dem sich Gottes
Wille durchsetzt.

folgen: Jesus zu folgen
bedeutet, das Leben
ganz in seinen Dienst
zu stellen.

Synagoge: Versammlungs-
stätte einer jüdischen
Gemeinde.

Besessene: Menschen,
die unter dem Ein�uss
böser Mächte standen.

Mondsüchtige: Menschen,
die unter dem Ein�uss
übernatürlicher Mächte
standen, die mit den
Mondphasen in Verbin-
dung gebracht wurden.

 Matthäus 4

1482

folgte ihm: Die Men schen ka men aus Ga li läa, dem Ge biet der Zehn
Städte⁠, aus Je ru sa lem, aus Ju däa und aus dem Ge biet jen seits des Jor-

dan. 1 Als Je sus die Volks menge sah, stieg er auf einen Berg⁠. Er
setzte sich und seine Jün ger ka men zu ihm. 2 Je sus be gann zu re-

den und lehrte sie.

Wer glückselig ist (Die Seligpreisungen)
→ Lukas 6,20-23
3 »Glück se lig sind die, die wis sen, dass sie vor Gott arm⁠ sind. Denn ih-
nen ge hört das Him mel reich⁠. 4 Glück se lig sind die, die trau ern. Denn
sie wer den ge trös tet wer den. 5 Glück se lig sind die, die von Her zen
freund lich sind. Denn sie wer den die Er de als Er be er hal ten. 6 Glück-
se lig sind die, die hun gern und dürs ten nach der Ge rech tig keit⁠. Denn
sie wer den satt wer den. 7 Glück se lig sind die, die barm her zig sind.
Denn sie wer den barm her zig be han delt wer den. 8 Glück se lig sind
die, die ein rei nes Herz ha ben. Denn sie wer den Gott se hen. 9 Glück-
se lig sind die, die Frie den stif ten. Denn sie wer den Kin der Got tes
hei ßen. 10 Glück se lig sind die, die ver folgt wer den, weil sie für Got-
tes Ge rech tig keit ein tre ten. Denn ih nen ge hört das Him mel reich.
11 Glück se lig seid ihr, wenn sie euch be schimp fen, ver fol gen und ver-
leum den, weil ihr zu mir ge hört. 12 Freut euch und ju belt! Denn euer
Lohn im Him mel ist groß! Ge nau so wie euch ha ben sie frü her die
Pro phe ten ver folgt⁠.«
Salz der Erde und Licht der Welt
→ Markus 9,49-50; Lukas 11,33; 14,34-35
13 »Ihr seid das Salz⁠ der Er de: Aber wenn das Salz nicht mehr salzt, wie
kann es wie der sal zig wer den? Es ist nutz los! Also wird es weg ge wor-
fen und von den Men schen zer tre ten.

14 Ihr seid das Licht der Welt: Eine Stadt, die auf einem Berg liegt,
kann nicht ver bor gen blei ben! 15 Es zün det ja auch nie mand eine Öl-
lam pe an und stellt sie dann un ter einen Ton topf. Im Ge gen teil: Man
stellt sie auf den Lam pen stän der, da mit sie al len im Haus Licht gibt.
16 So soll euer Licht vor den Men schen leuch ten. Sie sol len eure gu ten
Ta ten se hen und euren Va ter im Him mel prei sen.«

Den Willen Gottes im Gesetz ganz ernst nehmen
→ Lukas 16,16-17
17 »Denkt ja nicht, ich bin ge kom men, um das Ge setz und die Pro phe-
ten⁠ außer Kraft zu set zen. Ich bin nicht ge kom men, um sie außer
Kraft zu set zen, son dern um sie zu er fül len. 18 Amen⁠, das sage ich
euch: So lan ge Him mel und Er de be ste hen, wird im Ge setz kein ein-
zi ger Buch stabe und kein Satz zei chen ge stri chen wer den. Al les muss
ge sche hen, was Gott ge bo ten und ver hei ßen hat. 19 Kei nes der Ge bo-
te wird außer Kraft ge setzt, selbst wenn es das un wich tigs te ist. Wer
das tut und es an dere Men schen so lehrt, der wird der Un wich tigs te
im Him mel reich sein. Wer die Ge bo te aber be folgt und das an dere

Zehn Städte: Zusammen-
schluss von zehn Städ-
ten östlich und südlich
des See Gennesaret, der
eine gewisse Unabhän-
gigkeit gegenüber den
jeweiligen Herrschern
behauptete.

Berg: Die Szene erinnert
an Mose, der den Berg
Sinai bestieg und dort
von Gott die Zehn
Gebote erhielt; vgl.
2. Mose/Exodus 19‒20.

vor Gott arm: Armut
bezeichnet hier die Ab-
hängigkeit von Gott.

Himmelreich: Wörtlich
»Königsherrschaft der
Himmel«. Bezeichnet
den Herrschaftsbereich,
in dem sich Gottes
Wille durchsetzt.

gerecht, Gerechtigkeit:
Meint ein Leben nach
dem Willen Gottes.

Propheten verfolgen:
Propheten verkünden,
was Gott in einer be-
stimmten Situation zu
sagen hat. Wenn ihre
Botschaft unbequem
war, konnte es sein,
dass sie getötet wur-
den; vgl. Jeremia 2,30.

Salz: Wurde zum Haltbar-
machen von Lebens-
mitteln verwendet und
war kostbar.

das Gesetz und die
Propheten: Im Neuen
Testament eine ge-
bräuchliche Bezeich-
nung für die Heilige
Schrift.

Amen: Das hebräische
Wort bedeutet »So ist
es! / So soll es sein!«

 5

Matthäus 5

M
t

 1483

so lehrt, der wird der Wich tigs te im Him mel reich sein. 20 Denn ich
sage euch: Eu re Ge rech tig keit muss grö ßer sein als die der Schrift ge-
lehr ten und Pha ri säer⁠. Sonst wer det ihr nie mals in das Him mel reich
kom men.«

Das Gebot, nicht zu morden
→ Lukas 12,57-59
21 »Ihr wisst, dass un se ren Vor fah ren ge sagt wor den ist⁠: ›Du sollst
nicht tö ten!‹ Au ßer dem heißt es: ›Wer einen Mord be geht, der ge-
hört vor Ge richt‹. 22 Ich sage euch aber: Schon wer auf sei nen Bru der⁠
oder seine Schwes ter wü tend ist, ge hört vor Ge richt. Wer zu sei nem
Bru der oder sei ner Schwes ter ›Dumm kopf‹ sagt, ge hört vor den jü di-
schen Rat⁠. Wer ›Idi ot‹ sagt, der ge hört ins Feuer der Hölle.

23 Stell dir vor: Du bringst deine Op fer gabe zum Al tar und dort
fällt dir ein: ›Mein Bru der, meine Schwes ter hat et was ge gen mich.‹
24 Dann lass deine Op fer gabe vor dem Al tar lie gen. Geh zu erst hin
und ver söh ne dich mit dei nem Bru der oder dei ner Schwes ter. Dann
komm zu rück und bring deine Op fer gabe dar.

25 Wenn du je man dem et was schul dest, einige dich recht zei tig mit
ihm. Tu das, so lange ihr auf dem Weg zum Ge richt seid. Sonst bringt
er dich vor den Rich ter, und der über gibt dich dem Ge richts die ner:
Dann wirst du ins Ge fäng nis ge wor fen. 26 Amen, das sage ich dir: Du
wirst dort nicht wie der her aus kom men, bis du die letzte Kup fer mün-
ze zu rück be zahlt hast.«

Das Gebot, die Ehe nicht zu brechen
27 »Ihr wisst, dass ge sagt wor den ist⁠: ›Du sollst nicht ehe bre chen!‹
28 Ich sage aber: Wer die Frau eines an de ren be gehr lich an sieht, hat
mit ihr schon die Ehe ge bro chen. Er hat es in sei nem Her zen ge tan.
29 Wenn dich dein rech tes Au ge zum Bö sen ver lei tet, reiß es aus und
wirf es weg! Bes ser du ver lierst nur ein Kör per teil, als dass du ganz in
die Hölle ge wor fen wirst. 30 Und wenn dich deine rechte Hand zum
Bö sen ver lei tet, schlag sie ab und wirf sie weg! Bes ser du ver lierst nur
ein Kör per teil, als dass du ganz in die Hölle kommst.

31 Es ist ge sagt wor den⁠: ›Wer sich von sei ner Frau schei den las sen
will, muss ihr eine Schei dungs ur kunde aus stel len.‹ 32 Ich sage euch
aber: Je der, der sich von sei ner Frau schei den lässt, der macht sie zur
Ehe bre che rin – außer, sie war vor her schon un treu. Und wer eine ge-
schie dene Frau hei ra tet, be geht ebenso Ehe bruch.«

Das Gebot, keinen falschen Eid zu schwören
33 »Ihr wisst auch, dass un se ren Vor fah ren ge sagt wor den ist⁠: ›Du
sollst dei nen Schwur nicht bre chen! Viel mehr sollst du hal ten, was
du dem Herrn ge schwo ren hast!‹ 34 Ich sage euch aber: Schwört über-
haupt nicht! Schwört we der beim Him mel , denn er ist der Thron
Got tes; 35 noch bei der Er de, denn sie ist sein Fuß sche mel⁠; auch nicht
bei Je ru sa lem, denn sie ist die Stadt des höchs ten Kö nigs⁠! 36 Du sollst

Pharisäer: Angehöriger
einer jüdischen Glau-
bensgruppe, die die
biblischen Vorschriften
und Gesetze sehr streng
auslegte.

gesagt worden ist
(Vers 21): Das Zitat ver-
bindet eines der Zehn
Gebote aus 2. Mose/
Exodus 20,13 mit
2. Mose/Exodus 21,12.

Bruder, Schwester: Meint
sowohl die leiblichen
Geschwister als auch
andere Menschen, die
einem nahestehen.

jüdischer Rat:
Oberste Behörde zur
Regelung religiöser
Angelegenheiten.

gesagt worden ist
(Vers 27): Zitat aus den
Zehn Geboten, vgl.
2. Mose/Exodus 20,14.

ist gesagt worden
(Vers 31): Der Text be-
zieht sich auf 5. Mose/
Deuteronomium 24,1-4.

gesagt worden ist
(Vers 33): Die folgenden
Verse nehmen Texte aus
3. Mose/Levitikus 19,12;
4. Mose/Numeri 30,3
und 5. Mose/Deuterono-
mium 23,22-24 auf.

Fußschemel: Eine Art Fuß-
bank, die vor dem Thron
eines Herrschers steht.

höchster König: Ehrentitel
für Gott, der als Herr-
scher der Welt für Recht
und Gerechtigkeit sorgt.

 Matthäus 5

1484

auch nicht bei dei nem Kopf schwö ren! Denn du kannst ja nicht ein-
mal ein ein zi ges Haar weiß oder schwarz ma chen. 37 Sagt ein fach ›Ja‹,
wenn ihr ›Ja‹ meint, und ›Nein‹, wenn ihr ›Nein‹ meint. Je des wei tere
Wort kommt vom Bö sen⁠.«
Das Gebot, maßvoll zu vergelten
→ Lukas 6,29-30
38 »Ihr wisst, dass ge sagt wor den ist⁠: ›Au ge für Au ge und Zahn für
Zahn!‹ 39 Ich sage euch aber: Wehrt euch nicht ge gen Men schen, die
euch et was Bö ses an tun! Son dern wenn dich je mand auf die rechte
Ba cke schlägt, dann halte ihm auch deine an dere Ba cke hin! 40 Wenn
dich je mand ver kla gen will, um dein Hemd zu be kom men, dann gib
ihm noch dei nen Man tel dazu! 41 Wenn dich je mand dazu zwingt,
seine Sa chen eine Meile zu tra gen, dann geh zwei Mei len mit ihm!
42 Wenn dich je mand um et was bit tet, dann gib es ihm! Und wenn je-
mand et was von dir lei hen will, dann sag nicht ›Nein‹.«

Das Gebot, den Mitmenschen zu lieben
→ Lukas 6,27-35
43 »Ihr wisst, dass ge sagt wor den ist⁠: ›Lie be dei nen Nächs ten‹ und
hasse dei nen Feind! 44 Ich sage euch aber: Liebt eure Feinde! Be tet
für die, die euch ver fol gen! 45 So wer det ihr zu Kin dern eures Va ters
im Him mel. Denn er lässt seine Sonne auf ge hen über bö sen und
über gu ten Men schen. Und er lässt es reg nen auf ge rechte und auf
un ge rechte Men schen. 46 Denn wenn ihr nur die liebt, die euch auch
lie ben: Wel chen Lohn er war tet ihr da von Gott? Ver hal ten sich die
Zoll ein neh mer⁠ nicht ge nauso? 47 Und wenn ihr nur eure Ge schwis-
ter grüßt: Was tut ihr da Be son de res? Ver hal ten sich die Hei den⁠ nicht
ge nauso? 48 Für euch aber gilt: Seid voll kom men, so wie euer Va ter im
Him mel voll kom men ist!«

Die richtige Einstellung beim Spenden für Bedürftige

6 1 »Hü tet euch, eure Ge rech tig keit⁠ vor den Men schen zur Schau
zu stel len. Sonst habt ihr von eurem Va ter im Him mel⁠ kei nen

Lohn mehr zu er war ten.«
2 »Wenn du also den Ar men et was gibst, häng es nicht an die große

Glo cke! So ver hal ten sich die Schein hei li gen in den Syn ago gen⁠ und
auf den Stra ßen, da mit die Leute sie be wun dern. Amen⁠, das sage ich
euch: Sie ha ben da mit ih ren Lohn schon be kom men. 3 Wenn du den
Ar men et was gibst, soll deine linke Hand nicht wis sen, was die rechte
tut. 4 So bleibt deine Ga be im Ver bor ge nen. Dein Va ter, der auch das
Ver bor ge ne sieht, wird dich da für be loh nen.«

Die richtige Einstellung beim Beten (Das Vaterunser)
→ Markus 11,25; Lukas 11,2-4
5 »Wenn ihr be tet, macht es nicht wie die Schein hei li gen: Sie stel len sich
zum Be ten gerne in die Syn ago gen und an die Stra ßen ecken – da mit

der Böse: Bezeichnung
für den Teufel, den Ge-
genspieler Gottes. Er
versucht, die Menschen
zu einem Verhalten zu
bewegen, das Gottes
Willen widerspricht.

gesagt worden ist
(Vers 38): Zitat aus
2. Mose/Exodus 21,24.
Dieses Prinzip besagt,
dass das Ausmaß der
Strafe das Vergehen
nicht übersteigen darf.
Die Strafe muss der
Schuld entsprechen.

gesagt worden ist
(Vers 43): Das Zitat
nimmt Worte aus
3. Mose/Levitikus 19,18
auf.

Zolleinnehmer: Beamte,
die im Namen des
römischen Staats Zoll
erhoben. Sie bekamen
keinen Lohn vom Staat,
sondern lebten von
dem Geld, das sie
auf die festgesetzten
Steuern aufschlugen.
Deshalb hatten sie ein
schlechtes Ansehen.

Heiden: Bezeichnung für
Menschen, die nicht
an den Gott Israels
glauben.

gerecht, Gerechtigkeit:
Meint ein Leben nach
dem Willen Gottes.

Vater im Himmel: Bezeich-
nung für Gott, die vor
allem im Matthäus-
evangelium vorkommt.

Synagoge: Versammlungs-
stätte einer jüdischen
Gemeinde.

Amen: Das hebräische
Wort bedeutet »So ist
es! / So soll es sein!«

Matthäus 5 . 6

M
t

 1485

die Leute sie se hen kön nen. Amen, das sage ich euch: Sie ha ben da mit
ih ren Lohn schon be kom men. 6 Wenn du be test, geh in dein Zim mer
und schließ die Tür. Be te zu dei nem Va ter, der im Ver bor ge nen ist.
Dein Va ter, der auch das Ver bor ge ne sieht, wird dich da für be loh nen.

7 Sprecht eure Ge bete nicht ge dan ken los vor euch hin wie die Hei-
den! Denn sie mei nen, ihr Ge bet wird er hört, weil sie viele Wor te
ma chen. 8 Macht es nicht so wie sie! Denn euer Va ter weiß, was ihr
braucht, noch be vor ihr ihn darum bit tet. 9 So sollt ihr be ten:

Unser Vater⁠ im Himmel,
dein Name⁠ soll geheiligt⁠ werden.

10 Dein Reich⁠ soll kommen.
Dein Wille soll geschehen.
Wie er im Himmel geschieht,
so soll er auch auf der Erde Wirklichkeit werden.

11 Gib uns heute unser tägliches Brot.
12 Und vergib uns unsere Schuld⁠ –

so wie wir denen vergeben haben,
die an uns schuldig geworden sind.

13 Und stell uns nicht auf die Probe,
sondern rette uns vor dem Bösen.
[...]⁠

14 Denn wenn ihr den Men schen ihre Ver feh lun gen ver gebt, dann
wird euer Va ter im Him mel euch auch ver ge ben. 15 Wenn ihr den
Men schen aber nicht ver gebt, dann wird euer Va ter euch eure Ver-
feh lun gen auch nicht ver ge ben.«

Die richtige Einstellung beim Fasten
16 »Wenn ihr fas tet⁠, macht kein lei den des Ge sicht wie die Schein hei-
li gen. Sie ver nach läs si gen ihr Aus se hen. Dar an sol len die Leute mer-
ken, dass sie fas ten. Amen, das sage ich euch: Sie ha ben da mit ih ren
Lohn schon be kom men. 17 Wenn du fas test, salbe⁠ dei nen Kopf und
wa sch dein Ge sicht! 18 So merkt nie mand, dass du fas test – außer dein
Va ter, der im Ver bor ge nen ist. Dein Va ter, der auch das Ver bor ge ne
sieht, wird dich da für be loh nen.«

Wo man Schätze sammeln soll
→ Lukas 11,34-36; 12,33-34
19 »Häuft keine Schät ze auf der Er de an. Hier wer den Mot ten und
Rost sie zer fres sen und Diebe ein bre chen und sie steh len. 20 Häuft
euch viel mehr Schät ze im Him mel an. Dort wer den we der Mot ten
noch Rost sie zer fres sen und keine Diebe ein bre chen und sie steh len.
21 Denn wo dein Schatz ist, da wird auch dein Herz sein.

22 Aus dem Au ge leuch tet das In ne re des Men schen: Wenn dein
Au ge klar ist, wird dein gan zer Kör per vol ler Licht sein. 23 Wenn dein
Au ge aber trübe ist, dann ist dein gan zer Kör per vol ler Dun kel heit.
Wenn nun das Licht in dir dun kel ist, wie schreck lich ist dann die
Dun kel heit.«

Vaterunser, Unser Vater:
Wichtigstes Gebet im
Christentum. Jesus
zeigt damit, wie die
Menschen beten sollen.

Name: Steht für Gott
selbst und seine Gegen-
wart in der Welt.

geheiligt: Gott wird gebe-
ten, sich der Welt in sei-
ner ganzen Heiligkeit zu
o�enbaren. Dann wird
in der Welt nichts mehr
geschehen, was seinem
Willen widerspricht.

Reich Gottes: Wörtlich
»Königsherrschaft
Gottes«. Bezeichnet
den Herrschaftsbereich,
in dem sich Gottes
Wille durchsetzt.

Schuld: Konkrete Verfeh-
lungen, die von Gott
trennen und das Gewis-
sen belasten können.

[…]: Einige spätere Hand-
schriften fügen hinzu:
»Denn du bist der
Herrscher. Dir gehört
die Macht und die
Herrlichkeit ‒ in Ewig-
keit. Amen.« Mit dieser
Ergänzung wird das Va-
terunser heute gebetet.

Fasten: Der freiwillige
Verzicht auf Essen und
Trinken ist in der Bibel
eine übliche religiöse
Praxis.

salben: Die Aufforderung,
kostbares Salböl zu ver-
wenden, macht deutlich,
dass die Körperp�ege
auch während des
Fastens nicht vernach-
lässigt werden soll.

 Matthäus 6

1486

Worum man sich sorgen soll
→ Lukas 12,22-32; 16,13
24 »Nie mand kann gleich zei tig zwei Her ren die nen! Ent we der wird
er den einen has sen und den an de ren lie ben. Oder er wird dem einen
treu sein und den an de ren ver ach ten. Ihr könnt nicht gleich zei tig
Gott und dem Geld die nen! 25 Dar um sage ich euch: Macht euch
keine Sor gen um euer Le ben – was ihr es sen oder trin ken sollt, oder
um euren Kör per – was ihr an zie hen sollt. Ist das Le ben nicht mehr
als Es sen und Trin ken? Und ist der Kör per nicht mehr als Klei dung?
26 Seht euch die Vö gel an! Sie säen nicht, sie ern ten nicht, sie sam-
meln keine Vor räte in Scheu nen. Trotz dem er nährt sie euer Va ter im
Himmel. Seid ihr nicht viel mehr wert als sie?

27 Wer von euch kann da durch, dass er sich Sor gen macht, sein Le-
ben nur um eine Stun de ver län gern? 28 Und warum macht ihr euch
Sor gen, was ihr an zie hen sollt? Seht euch die Wie sen blu men an: Sie
wach sen, ohne zu ar bei ten und ohne sich Klei der zu ma chen. 29 Ich
sage euch: Nicht ein mal Sa lomo⁠ in all sei ner Herr lich keit war so
schön ge klei det wie eine von ih nen. 30 So schön macht Gott die Wie-
sen blu men. Da bei ge hen sie an einem Tag auf und wer den am nächs-
ten Tag im Ofen ver brannt⁠. Dar um wird er sich noch viel mehr um
euch küm mern. Ihr habt zu we nig Ver trau en!

31 Macht euch also keine Sor gen! Fragt euch nicht: Was sol len wir
es sen? Was sol len wir trin ken? Was sol len wir an zie hen? 32 Um all
diese Dinge dreht sich das Le ben der Hei den⁠. Eu er Va ter im Him mel
weiß doch, dass ihr das al les braucht. 33 Strebt vor al lem an de ren nach
sei nem Reich⁠ und nach sei ner Ge rech tig keit⁠ – dann wird Gott euch
auch das al les schen ken. 34 Macht euch also keine Sor gen um den
kom men den Tag – der wird schon für sich sel ber sor gen. Es reicht,
dass je der Tag seine eige nen Schwie rig kei ten hat.«

Andere nicht verurteilen
→ Lukas 6,37-42

7 1 »Ihr sollt an dere nicht ver ur tei len, da mit Gott euch nicht ver-
ur teilt⁠. 2 Denn das Ur teil, das ihr fällt, wird euch tre� en. Und der

Maß stab, den ihr an an dere an legt, wird auch für euch gel ten.
3 Du siehst den Split ter im Au ge dei nes Ge gen übers. Be merkst du

nicht den Bal ken in dei nem eige nen Au ge? 4 Wie kannst du zu dei-
nem Ge gen über sa gen: ›Komm her! Ich zieh dir den Split ter aus dei-
nem Au ge.‹ Da bei steckt doch in dei nem eige nen Au ge ein Bal ken!
5 Du Schein hei li ger! Zieh zu erst den Bal ken aus dei nem Au ge. Dann
hast du den Blick frei, um den Split ter aus dem Au ge dei nes Ge gen-
übers zu zie hen.«

Wertvolle Perlen
6 »Gebt das, was hei lig⁠ ist, nicht den Hun den⁠! Werft eure Per len nicht
vor die Schweine⁠! Sonst zer tre ten sie die Per len und rei ßen euch in
Stü cke.«

Salomo: Einer der
berühmtesten Könige
von Israel, der etwa
970‒930 v. Chr. regierte.

im Ofen verbrannt:
Die ärmere Bevölkerung
mähte die Wiesen und
nutzte das getrocknete
Gras als Brennmaterial.

Heiden: Bezeichnung für
Menschen, die nicht
an den Gott Israels
glauben.

Reich: Bezeichnet den
Herrschaftsbereich, in
dem sich Gottes Wille
durchsetzt.

gerecht, Gerechtigkeit:
Meint ein Leben nach
dem Willen Gottes.

Gericht, verurteilen:
Als Herrscher über die
ganze Welt ist Gott der
Richter, der am Ende
der Zeit ein Urteil über
sie spricht.

heilig: Menschen oder
Dinge, die zu Gott
gehören und mit ihm
in Verbindung stehen.

Hund: Gilt in der Bibel als
unreines Tier. Wer streu-
nende Hunde fütterte,
musste damit rechnen,
dass sie wiederkommen
und vor Hunger über
ihn herfallen.

Schwein: Gilt in der Bibel
als unreines Tier. Es darf
nicht gegessen werden
oder in den Bereich Got-
tes kommen.

Matthäus 6 . 7

	01
	02

