Beitrag für Brennpunkt Gemeinde 4/02

Unsere Träume: tiefer sehen, weiter sehen (August 2006)

Pfarrer Hermann Kotthaus

Jeder Mensch träumt und das mehrmals im Schlaf. Das ist eine banale Feststellung.
Unsere Träume sind ein alltägliches Phänomen. Es wird aber selten darüber gesprochen. Wie geht es mir mit meinen Träumen? Empfinde ich sie als bedrohlich oder bereichernd? Nehme ich sie überhaupt wahr oder sage ich im Brustton der Überzeugung: ich träume nie? Was haben meine Träume mit mir zu tun, mit meinem Alltag? Zu skurril sind oft die Abläufe in den Träumen, zu unrealistisch die Zusammenhänge.

Noch weiter gefragt: was haben mein Träume mit Gott zu tun? Gott redet durch sein Wort zu mir, auch durch Träume? In der Bibel ist an einigen Stellen davon die Rede, dass und wie Gott sich Menschen in Träumen mitteilt. Beispiele: Jakob (Genesis 28); Joseph (Genesis 37 / 40); Joseph (Matthaus 1); die Weisen aus dem Morgenland (Matthäus 2). Im Schlaf kann offenbar anderes klargemacht werden als im bewussten Erleben des Alltags.

In normalen Alltagssituationen kommt es nicht oft vor, dass wir das Gefühl haben: Gott ist da. Im Alltag mit seinem ganz normalen Stress denkt der so genannte normale Mensch nicht an Gott. Jakob war so ein normaler Mensch. {Die biblische Geschichte im Hintergrund dieses Artikels steht in Genesis 28, 10-22.} Am Abend dachte er nicht an Gott. Er war ziemlich unter Druck. Er war auf der Flucht vor seinem Bruder. Der war stinksauer auf ihn. Er wollte Jakob sogar umbringen. Jakob hatte Esau übers Ohr gehauen: erst mit dem Linsengericht das Erstgeburtsrecht ergaunert und dann durch Lug und Betrug den Segen, der eigentlich dem Älteren zustand. Jakob (= der Hinterlistige) hatte seinem Namen alle Ehre gemacht und nun war sein Bruder hinter ihm her. Die Mutter gab ihm noch schnell einen heißen Tipp. Dann ab über die grüne Grenze nach Osten. Den ganzen Tag war er gelaufen. Es war heiß, überall Sand, Durst und Schweiß. Nur weg. Als es dunkel wurde, fand er gerade noch einen Stein, damit der Kopf etwas höher liegt. Gehetzt, unruhig, voller Angst vor seinem Bruder vielleicht auch mit schlechtem Gewissen (ich hätte jedenfalls eins) schläft er ein. Kein Abendgebet, kein Vater Unser, kein Lied. Jakob ist nicht fromm.

Am anderen Morgen wacht er auf und sagt: "Fürwahr, der HERR ist an dieser Stätte, und ich wusste es nicht." Gott ist da. Ob mir das bewusst ist oder nicht, ob ich auf der Flucht bin oder schlafe, ob es mir gut geht oder schlecht, ob ich meinen Vater betrüge oder lieb bin zu einem fremden Menschen: Gott ist da! Ich staune: wenn Gott beim schlafenden Jakob ist an dieser Stätte, dann war er auch beim fliehenden Jakob und beim lügenden Jakob. Dann ist er auch bei mir! – Wir haben keine Schwierigkeiten, eine Kirche ein 'Gotteshaus' zu nennen. Sind wir in einem Gottesdienst, glauben wir auch, was wir singen: 'Gott ist gegenwärtig!' Doch glauben wir auch im Alltag: 'der Herr ist an dieser Stätte?' - Gotteswelt und Menschenwelt: das ist nicht zweierlei! Wir sind von Gott umgeben.
Und ihm träumte, und siehe, eine Leiter stand auf der Erde, die rührte mit der Spitze an den Himmel, und siehe, die Engel Gottes stiegen daran auf und nieder. Und der Herr stand oben darauf und sprach: 'Ich bin der Herr, der Gott deines Vaters Abraham, und Isaaks Gott.'
Der Flüchtling, der Gehetzte, der Hinterlistige ist an einem Ort, den er am allerwenigsten gesucht hat: die Verbindungsstelle zwischen Himmel und Erde. Er sieht eine Leiter, eine Treppe, endlos, Stufe um Stufe und oben steht Gott selbst. Was er im wachen, bewussten Zustand nicht gesehen hat, was es da auch nicht gibt, eine Treppe zum Himmel: im Traum gibt es das. Als 'moderner' Mensch hätte Jakob gesagt: Tja, Träume sind Schäume. Da spielt mir meine fromme Erziehung schon wieder mal einen Streich! Kaum habe ich Probleme, projiziere ich sie an den Himmel und träume mir da etwas von Gott zu Recht. Das ist ja alles nur ein Traum. Die Steine sind am Morgen noch genauso hart, mein Bruder ist noch genauso sauer und die rettende Familie noch so weit weg. Die Realität sieht eben anders aus als der Traum.

Träumen ist genauso eine menschliche Tätigkeit wie denken, essen und fühlen. In den Träumen verarbeite ich Eindrücke, Erlebnisse und Bilder. Die Vorgehensweise des Traumes ist jedoch eine andere als die des Verstandes und der Logik. Sie ist darum aber nicht weniger wichtig. Tagsüber war Jakob viel zu sehr abgehetzt. Da konnte Gott ihn nicht erreichen. Er musste sich offenbar des Traumes bedienen.

Darum: verachten wir unsere Träume nicht. Nicht jeder Traum ist wie dieser hier eine Offenbarung Gottes. Aber jeder Traum hat eine Bedeutung. Jeder Traum hat eine mahnende und ermutigende Botschaft aus dem Unterbewussten an mich im Wachbewusstsein. Etwas nicht Bewusstes in mir teilt sich mir mit, so dass es bewusst werden kann. Die Botschaft des Traumes kann eine Botschaft Gottes sein. Jakob träumt die Verbindung zu Gott. Die ist das. Sie ist ihm am Tag nicht bewusst. Die Verbindung ist von Gott her da. Jakob stellt sie nicht etwa durch seinen Traum her! Er träumt diese Verbindung zu Gott dahin, wo er jetzt ist. Im wachen Zustand wusste er nichts davon. Er sah und spürte nichts von Gott. Im Traum macht Gott es ihm offenbar: da, wo du jetzt liegst, da gibt es die Verbindung zu mir, zum Himmel, zum Leben in Fülle!

Man kann es lernen, auf die eigenen Träume zu achten. Man muss nicht gleich zu Siegmund Freud oder seinen Schülerinnen auf die Couch gehen. Es gibt hilfreiche und einfache Anleitungen, mit den eigenen Träumen umzugehen, z.B. ein Blatt und einen Stift neben das Bett legen und den Traum unmittelbar nach dem Erwachen aufschreiben. Das kann auch mitten in der Nacht geschehen und muss nicht in Sonntagsschrift sein. Man kann in der Regel Gekritzeltes am Morgen besser entziffern, als sich an einen nicht notierten Traum erinnern Durch das Hinlegen des Blattes bekommt mein Inneres von mir selbst die Botschaft: der Traum ist willkommen. Normalerweise erinnert man sich am Morgen nicht, was geträumt wurde. Das kann eine Form des Widerstandes gegen die inneren Botschaften sein.

Literaturhinweis: Morton T. Kelsey: Träume - ihre Bedeutung für Christen; Ernst Franz Verlag / Metzingen)

So eine Treppe kann nicht von unten nach oben gebaut werden. So etwas kann es nur geben, wenn der Himmel sich auftut und Gott die Verbindung zu uns Menschen herstellt. Jesus nimmt Bezug auf Jakobs Traum: 'Wahrlich, ich sage euch: ihr werdet den Himmel offen sehen und die Engel Gottes auf und nieder steigen auf den Menschensohn!' (Joh 1,51). Deshalb ist der offene Himmel kein Show-Traum, der sich nie erfüllt. Seit Jesus ist das Realität: der Himmel steht uns offen und keine Macht ist in der Lage, ihn wieder zu schließen.
Gott stellt sich vor: 'Ich bin der Herr, der Gott deines Vaters. Das Land, darauf du liegst, will ich dir und deinen Nachkommen geben.' Keine Vorwürfe. Keine Moralpredigt. Keine Ermahnung. Keine wenn - dann - Sätze. Ich bin dein Gott. Ich will durch dich segnen alle Geschlechter auf Erden. Gott hätte sich - menschlich gesprochen - keinen Unpassenderen und Unwürdigeren aussuchen können zur Realisierung seiner Zukunftspläne als ausgerechnet den! So aber geht Gott mit seinen Menschen um! Er knüpft seinen Segen und seine Zusage an keinerlei Bedingung, wie z.B. Ich segne dich, wenn du dich mit deinem Bruder versöhnst. Gott gibt seinen Segen dem Betrüger! Am anderen Morgen geht es dem Jakob nicht auf einmal besser. Er hat ganz schön zu rackern, bis er wieder zurückkehren kann. Am Ende seines Lebens (Gen 48,15) kann er sagen: 'Der Gott, vor dem meine Väter gewandelt sind, ist mein Hirte gewesen bis auf diesen Tag!' Gott steht zu seinem Wort.

Wo immer Sie, liebe Leserin und lieber Leser, jetzt diese Zeilen lesen: Sie werden nicht auf der Erde liegen in der Nacht und beim Lesen auch nicht träumen. Und doch ist auch bei Ihnen jetzt das 'Haus Gottes', die Pforte des Himmels'. Von der Spitze der Leiter kommt auch zu Ihnen jetzt die Stimme Gottes: 'Und siehe, ich bin mit dir und will dich behüten, wo du hinziehst. Ich will dich wieder herbringen in dieses Land, denn ich will dich nicht verlassen, bis ich alles tue, was ich dir zugesagt habe!' Nach dem Lesen dieser Zeilen und dem Hören auf Gottes Verheißung wird Ihr Alltag noch derselbe sein – gerade wie die Steine beim Jakob. Aber Sie gehen von der Lektüre anders hinein. Vielleicht finden Sie ja jetzt gleich in Ihrem Alltag etwas, was dem Steinhaufen Jakobs vergleichbar ist. Dann tun Sie es ihm nach und machen Sie Ihren Glauben und Ihren Dank an einer Stelle konkret fest.

Zum Besprechen im Hauskreis

· Haben wir ähnliche Erfahrungen mit Träumen gemacht? Welche Rolle spielen sie in
unserem (geistlichen) Leben?

· Wir suchen die Traumerzählungen der Bibel auf (Joseph: Gen 37; 40; 41; Matth. 1; 2;
Apg 10; 16,9-10 u.ö.) und fragen: was hat Gott den Träumenden wie mitgeteilt? Kriterien
zum Erkennen des Willens Gottes.

· Aber auch: Jeremia 23,23-40

Hermann Kotthaus, gmd, Missionsstrasse 9a, 42285 Wuppertal
2
Hermann Kotthaus - GMD Düsseldorf 8/1/16

