Wij hebben Zijn heerlijkheid aanschouwd

Een uiteenzetting van het Evangelie naar Johannes

Arno C. Gaebelein

Oorspronkelijke titel: An Exposition of the Gospel of John

Oorspronkelijke uitgave: Loizeaux Brothers, Neptune, New Jersey USA

English Version : http://www.biblecentre.org/commentaries/acg_47_john.htm
De besproken Schriftgedeelten werden toegevoegd (in het blauw)
en komen uit de Voorhoeve-vertaling (Telos) van 1982.

Hyperlinks naar de behandelde hoofdstukken in Johannes

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21

Over de schrijver

Arno Clemens Gaebelein (1865-1945) kwam als jonge immigrant in 1879 in de Verenigde Staten aan. Bekend is hij om zijn werk onder de in New York wonende Joden, maar ook om de vele bijbelconferenties die hij hield en door een reeks boeken die hij schreef. Hij was een intieme vriend van C. I. Scofield, en daardoor nauw betrokken bij de totstandkoming van de bekende Scofield Bijbel. Oorspronkelijk methodistisch predikant, voelde hij zich sterk aangetrokken tot de leer van ‘de broeders’, wat ertoe leidde dat hij zich in 1899 losmaakte van alle kerkelijke verbindingen (hoewel hij zich nooit bij ‘de broeders’ gevoegd heeft).

Van dezelfde schrijver is een commentaar op het Mattheüs-evangelie verschenen onder de titel: ‘Zie, uw koning komt’.

Inleiding

Het vierde evangelie is van het begin af toegeschreven aan de discipel, die door de Heer geliefd werd, de apostel Johannes. Hij was één van de zonen van Zebedeüs. Zijn moeder Salóme had een bijzondere toegene​genheid tot de Heer (Zie Lukas 8:3; 23:55; Matth. 27:55, 56 en Mark. 16:1). Johannes kende de Heer vanaf het begin van zijn dienst. Hij was Hem gevolgd met veel liefde en grote trouw. Het schijnt dat de Heer ook een bijzondere voorliefde voor Johannes heeft gehad. Johannes noemt zijn eigen naam geen enkele keer in dit evangelie, maar hij spreekt over zichzelf als de discipel, die door Jezus geliefd werd (13:23; 19:26; 20:2; 21:7, 20). Met Jakobus en Petrus was hij uitver​koren om getuige te zijn van de verheerlijking op de berg en zij waren ook bij de Heer in Gethsémané. Deze drie waren ook tegenwoordig toen de Heer het dochtertje van Jaïrus uit de doden opwekte (Markus 5:37). Johannes was ook getuige van het lijden van Christus (19:26 en 35).

Johannes de schrijver van dit evangelie

Dat Johannes dit evangelie geschreven heeft, wordt bewezen door het getuigenis van de kerkvaders. Theófilus uit Antiochië, Tertullianus, Clemens uit Alexandrië, Hippolytus, Origines, Dionysius uit Alexandrië, Eusebius en bovenal Irenaeus, zij allen spreken over dit evangelie als het werk van de apostel Johannes. Hieraan kunnen nog andere gezag​hebbende namen toegevoegd worden. Van grote waarde is het getuigenis van twee grote tegenstanders van het christendom, Porphyrius en Julia​nus. Beiden spreken over het evangelie van Johannes, en geen van beide twijfelt eraan dat de apostel Johannes dit document schreef. Als zij hadden kunnen bewijzen dat Johannes dit evangelie niet geschreven had, dan hadden deze twee tegenstanders van het christendom hier ze​ker gebruik van gemaakt; dan hadden zij de betrouwbaarheid van dit evangelie, dat zo in het bijzonder de klemtoon legt op de absolute Godheid van Christus, in twijfel getrokken.

Een bijzonder interessant en afdoend bewijs wordt gegeven door Ire​naeus en Polycarpus. Polycarpus had de apostel Johannes persoonlijk gekend en Irenaeus kende Polycarpus. In een brief aan zijn vriend Flo​rius schreef Irenaeus het volgende: “Ik kan de plaats beschrijven waar onze geliefde Polycarpus gewoonlijk zat als hij zich met de mensen on​derhield; ook de manier waarop hij leefde en hoe hij er uit zag staat me nog duidelijk voor de geest. Ik herinner me nog de toespraken die hij hield voor de mensen. Hij vertelde hoe hij met Johannes was omge​gaan en met de anderen die de Heer gezien hadden en hoe zij verhaal​den over de wonderen die de Heer gedaan had en over de dingen die Hij hun geleerd had”.

Irenaeus die Polycarpus, de vriend en metgezel van de apostel Johan​nes, gekend heeft, spreekt over het evangelie van Johannes als het werk van de apostel Johannes. Volgens zijn getuigenis was het hele vier​de evangelie een bekend en veel gebruikt boek in de gemeente. Hij ver​meldt er niet bij op wiens gezag hij dit beweert. Dat was in die dagen ook niet nodig, want iedereen wist dat dit evangelie geschreven was door Johannes.

Polycarpus stierf de marteldood in het jaar 156. Hij had Johannes ge​kend en gedurende meer dan vijftig jaar na de dood van Johannes was hij één van de bewaarders van het getuigenis van Johannes. Hij was in zijn tijd één van de vooraanstaande personen in de gemeenten in Klein Azië. Maar hij stond niet alleen; hij bereikte echter zo’n hoge leeftijd dat hij waarschijnlijk al de anderen die met hem naar Johannes geluis​terd hadden, overleefd heeft. Maar zo’n dertig jaar na de dood van Johannes leefden er nog veel mensen die zich zeker verzet zouden heb​ben als dit evangelie ten onrechte aan Johannes was toegeschreven. Zolang deze mensen leefden, zou dit evangelie geen kans gekregen hebben te worden aangenomen en vele jaren daarna ook niet. Binnen dertig jaar na de dood van Polycarpus had dit evangelie evenwel een plaats in de gemeente onder de andere christelijke geschriften, en werd het beschouwd als het werk van Johannes. De conclusie is onweerleg​baar: Johannes moet dit bijbelboek wel geschreven hebben.

Kritiek op het auteurschap van Johannes

Het feit dat Johannes dit evangelie geschreven heeft, is het eerst in twijfel getrokken door een Engelse predikant, Evanson genaamd, die erover schreef in 1792. In 1920 volgde prof. Bretschneider in zijn kri​tiek op het auteurschap van Johannes. Daarna volgde de school van Tubingen, waaronder Strauss en Baur. Baur, het hoofd van de Tubin​ger Schule, stelde vast dat dit evangelie geschreven zou zijn in het jaar 170. Anderen beweren dat het in het jaar 140 geschreven zou zijn. Keien, een andere criticus, nam het jaar 130 aan, terwijl Renan aan​neemt dat het tussen 117 en 138 na Christus geschreven is. Maar som​migen van deze rationalisten waren gedwongen hun inzichten te her​zien. De leer van de Tubinger school is geheel weerlegd en zij bestaat sinds jaren niet meer. We zouden veel bladzijden kunnen vullen met de inzichten en meningen van deze critici en de antwoorden die bekwame geleerden hierop hebben gegeven. Maar we menen dat dit niet nodig is om onze lezers te overtuigen. De algemene gedachte van de geleerden is nu wel dat dit evangelie door Johannes geschreven is. Neander maakte nog deze opmerking: “Als dit evangelie niet door Johannes ge​schreven is, dan staan we voor een onoplosbaar raadsel”.

Het is niet mogelijk precies te zeggen in welk jaar Johannes zijn evan​gelie geschreven heeft. Algemeen wordt thans aangenomen dat het on​geveer in het jaar 90 na Christus geschreven is.

Het doel van dit evangelie

Moderne critici twijfelen aan de echtheid van dit evangelie omdat er zo’n groot verschil is tussen de beschrijving van de persoon van Chris​tus en zijn leer zoals we die vinden in de drie andere evangeliën en zo​als die in het evangelie naar Johannes beschreven wordt. Inderdaad be​staat dit verschil, maar in plaats van een bewijs tegen de echtheid van dit evangelie is dit juist een bewijs voor de echtheid ervan.

De synoptische evangeliën (Mattheüs, Markus en Lukas) zijn tientallen jaren eerder geschreven en hun inhoud was bekend in de toenmalige Kerk. Als een niet geïnspireerde schrijver geprobeerd zou hebben een vierde evangelie te schrijven, zou hij ongetwijfeld de hoofdlijn die we in de drie andere evangeliën vinden, gevolgd hebben. Maar het evange​lie naar Johannes verschilt, zoals we al opmerkten, geheel van de drie andere evangeliën ‑ en toch zal niemand kunnen ontkennen dat dit evangelie ons dezelfde Persoon laat zien die we ook vinden in de ande​re evangeliën.

Mattheüs schreef zijn evangelie voor de Joden; hij beschrijft onze Heer als de Koning. Markus laat Hem zien als de ware Dienstknecht. Lukas laat ons de Heer zien als volmaakte Mens.

De synoptische evangeliën leggen dus de nadruk op de volkomen mensheid van de Heer en laten Hem zien als de dienstknecht van de besnijdenis (vgl. Rom. 15:8). Vooral Mattheüs en Markus horen even​veel bij het oude testament als bij het nieuwe testament. Het echte christendom is niet ten volle geopenbaard in deze evangeliën. Zij be​wegen zich meer op Joodse bodem.

Wat was er echter gebeurd toen de Heilige Geest de apostel Johannes bewoog zijn evangelie te schrijven? Het volk had zijn Heer en Koning geheel verworpen. De ondergang die de Heer Jezus voorspeld had, was over Jeruzalem gekomen. Het Romeinse leger had de stad en de tem​pel verwoest. De heidenen waren in de wijngaard gekomen en de ver​strooiing van de Joden onder de volkeren was begonnen. De Geest van God houdt rekening met die feiten in het evangelie naar Johannes. Dit vinden we al in het begin van ons evangelie. “Hij kwam tot het zijne en de zijnen hebben Hem niet aangenomen” (1:11). Dat het Judaïsme nu iets was dat tot het verleden behoorde, zien we in de bijzondere wijze waarop het Paasfeest wordt aangekondigd. “En het Pascha, het feest der Joden, was nabij” (6:4; zie ook 2:13 en 11:55). Over de sabbat en het loofhuttenfeest wordt op dezelfde wijze gesproken (5:1 en 7:2). Zulke uitdrukkingen, die inhouden dat de door God gegeven feesten nu slechts “feesten van de Joden” waren, vinden we niet in de andere evangeliën. In het evangelie naar Johannes zien we aan deze uitdrukkingen dat we ons buiten het Judaïsme bevinden. Van He​breeuwse namen en titels wordt de vertaling gegeven, zodat ook zij die de Hebreeuwse taal niet spreken het kunnen verstaan. “Messias, dat betekent: Christus” (1:42). “Rabbi, wat vertaald wil zeggen: Meester” (1:38). “Schedelplaats, die in het Hebreeuws genoemd wordt Golgotha” (19:17), enz.

Maar er was nog meer gebeurd sinds de drie eerste evangeliën geschre​ven waren. De vijand was binnen gekomen en het was hem gelukt de waarheid te verdraaien. Boze afvalligen en antichristelijke leraars lie​ten zich gelden. Zij loochenden de Persoon van de Heer; zijn Godheid, zijn maagdelijke geboorte, zijn volbracht werk, zijn lichamelijke op​standing, in één woord; de “leer van Christus”. Een stroom van dwaal​leer overspoelde de Kerk (Zie 1 Joh. 2:18‑23;4:1‑6). De dwaalleraars verspreidden hun antichristelijke leer alom. De Geest van God eiste een strenge afzondering van deze mensen: “Als iemand tot u komt en de leer niet brengt, ontvangt hem niet in huis en begroet hem niet. Want wie hem begroet, heeft gemeenschap met zijn boze werken” (2 Joh.: 10 en 11).

Het gnosticisme bracht veel kwaad teweeg in de belijdende Kerk. Dit systeem loochende de Godheid van de Zoon. De Heer Jezus bezat vol​gens de gnostici slechts de hoogste rangorde onder de geesten. Zij ont​kenden de verlossing door het bloed van Christus en de gave van God aan de gelovige zondaars: het eeuwige leven.

God liet in zijn oneindige wijsheid Johannes zijn evangelie pas schrij​ven toen deze leer alom verbreid was. Toen schreef hij onder Godde​lijke leiding het laatste evangelie, waarin we de Heer Jezus, de enigge​boren Zoon van God, de tweede persoon van de Godheid, zien in de volheid van zijn heerlijkheid.

Het beeld van Hem, die de waarachtige God is en het eeuwige leven, wordt ons ontvouwd in dit vierde evangelie. Maar er wordt nog een be​langrijk punt aan toegevoegd: de mens is dood, zonder leven; hij moet opnieuw geboren worden en het leven ontvangen. En dit eeuwige le​ven wordt door de Zoon van God gegeven aan allen die in Hem gelo​ven. Zij ontvangen het van Hem die de bron van het leven is, nu al, in deze tijd, als een blijvend bezit.

Ook vinden we in dit evangelie mededelingen over de derde persoon van de Godheid, de Heilige Geest, zoals we die niet vinden in de ande​re evangeliën: de Geest die het leven geeft, in stand houdt en tot de voleinding voert.

Het evangelie van Johannes is het evangelie van het nieuwe testament, het goede nieuws dat genade en waarheid gekomen zijn door Jezus Christus. Hier vinden we in de kiem alles wat later in de brieven uit​voeriger medegedeeld wordt.

In het zeventiende hoofdstuk horen we de Heer voor het laatste spre​ken vóór zijn lijden. In dit gebed spreekt de Heer als Zoon tot de Va​der ten behoeve van de zijnen, en Hij noemt al de waarheden over Zichzelf en de zijnen, die in dit evangelie bekend gemaakt zijn. Ook al de belangrijke waarheden over de verlossing, die uitvoerig beschre​ven worden in de brieven, vinden we terug in dit gebed.

Het getuigenis van Johannes zelf

Aan het eind van hoofdstuk 20 van dit evangelie vinden we het getui​genis van Johannes zelf over het doel van dit evangelie. “Jezus dan heeft nog wel vele andere tekenen voor de ogen van zijn discipelen ge​daan, die niet geschreven zijn in dit boek: maar deze zijn geschreven, opdat gij gelooft dat Jezus is de Christus, de Zoon van God; en opdat gij, gelovende, het leven hebt in zijn naam” (vers 30, 31). Hier wordt het tweevoudig karakter van het vierde evangelie door de apostel zelf weergegeven: Christus, de Zoon van God en het leven dat Hij geeft aan allen die geloven.

De karakteristieke kenmerken van dit evangelie zijn te talrijk om ze te noemen in deze inleiding. We zullen er op wijzen in onze beschouwing.

Hoofdstuk 1

1:1‑5

In het begin was het Woord; en het Woord was bij God, en het Woord was God. 2 Dit was in het begin bij God. 3 Alle dingen zijn door Hem geworden, en zonder Hem is niet één ding geworden dat geworden is. 4 In Hem was leven, en het leven was het licht van de mensen. 5 En het licht schijnt in de duisternis, en de duisternis heeft het niet begrepen.

De verzen 1‑4 laten ons het karakter van het vierde evangelie zien. De synoptische evangeliën (Mattheüs, Markus en Lukas) beginnen met his​torische vermeldingen betreffende de Persoon die onder ons gewoond heeft. Het evangelie naar Johannes begint met een leerstellige openba​ring betreffende dezelfde persoon.

De “discipel die door Jezus geliefd werd” mag, geleid door de Heilige Geest, de heerlijkheid openbaren van de eniggeborene van de Vader, die onder de mensen gewoond heeft en die ons de Vader bekend: ge​maakt heeft. In dit evangelie wordt niet gesproken over Jezus als de zoon van David en de zoon van Abraham (zie Matth. 1:1). Het karak​ter van het evangelie naar Johannes is meer leerstellig dan historisch.

Het toont ons Hem die de waarachtige God is en het eeuwige leven. Hij kwam van de Vader, met wie Hij één is. Hij is in de wereld geko​men om de Vader te openbaren en Hij is teruggekeerd tot de Vader (16:28).

En Hij die het leven en het licht der mensen is, geeft het eeuwige leven aan mensen die opnieuw geboren zijn. Zij zijn nu kinderen van God en zij zijn niet langer in de duisternis, maar zij kennen het licht en wande​len in het licht.

De verzen 1‑18 bevatten de grote waarheden betreffende zijn Persoon: zijn Godheid, dat Hij het leven en het licht der mensen is, dat Hij kwam in de wereld die door Hem geschapen is, en dat de wereld Hem niet kende. En dan zien we de grote gevolgen van zijn komen in de wereld voor hen die Hem aangenomen hebben.

Deze eerste verzen bevatten het hele evangelie naar Johannes in note​dop.

“In het begin was het Woord” In het Grieks staat voor “begin” geen bepalend lidwoord, zodat de letterlijke vertaling is: “In begin was het Woord”. Dit gaat nog veel verder terug dan Genesis 1:1: “In den be​ginne schiep God de hemel en de aarde” ‑ dat is het begin van de schepping, maar hier gaat het om een ander begin. Een tijdloos begin, een begin zonder een begin, dat ons aan de tijd gebonden verstand niet kan peilen of begrijpen.

Hier op aarde hebben alle dingen een begin, maar God heeft géén be​gin. Hij is er altijd geweest. Hij die het Woord is, was er in het begin. Hij die er was voor de schepping, voor alle dingen en die boven alle dingen staat, heeft geen begin. Het woordje “was” betekent “bestond”. We horen Hem Zelf in dit evangelie zeggen: “Voor Abraham werd, ben ik” (8:58). M.a.w.: vóór Abrahams ontstaan, bestond ik als de Ik Ben”. Dit is een geweldige openbaring: onze Heer Jezus Christus is een “eeuwige Persoon”.

Waarom noemt Johannes Hem “het Woord”? Geen andere schrijver van het nieuwe testament gebruikt het woord Logos als een aandui​ding van de Heer Jezus. Hierover bestaan verschillende theorieën. Maar de Heilige Geest heeft ook in het oude testament de tweede persoon van de Godheid al aangeduid als “het Woord”:

“Door het woord des Heren zijn de hemelen gemaakt” (Psalm 33:6). “Hij zond zijn woord, Hij genas hen” (Psalm 107:20).

In beide aanhalingen mogen we in plaats van “het woord” ook lezen “de Zoon van God”. En de Zoon van God wordt het Woord genoemd omdat Hij de uitdrukking is van het wezen van God. Misschien mogen we dit beeld gebruiken. Als ik een gedachte heb, kan niemand dat zien. Pas als ik die gedachte uitspreek in woorden, weet men wat die gedachte was. Het woord vertolkt onze gedachten. De Zoon van God openbaart en vertolkt de gedachten en de wil van God.

Maarten Luther gaf hierover deze verklaring:

“Zoals een mens een woord in zijn hart heeft, zo heeft ook God in zijn eeuwige Majesteit en Godheid een gedachte, een Woord in zijn eigen hart. Dit Woord is zo volkomen één met God, dat er niets in God is, of het behoort ook toe aan het Woord. Als we het Woord zien, zien we God”.

De eerste zin “In het begin was het Woord” onthult dus het feit dat de Zoon van God, de Heer Jezus Christus, geen begin heeft, dus eeuwig is. Hij was bij God vóór alle dingen.

De tweede zin “en het Woord was bij God” Iaat ons zien dat Hij een Persoon is, gescheiden van God de Vader en toch één met Hem. Waar God was vanaf de eeuwigheid, daar was ook het Woord, de Zoon van God. Hij bezit ook de heerlijkheid van God en al zijn eigenschappen, zoals zijn Godheid. En het Woord was het voorwerp van de eeuwige liefde van God. Dit is niet pas zo geworden bij zijn menswording, maar het is altijd zo geweest, want “God is liefde”. Hij is altijd liefde ge​weest. Over deze eeuwige verhouding van liefde spreekt de Heer Jezus Zelf in zijn gebed: “Gij hebt mij liefgehad vóór de grondlegging van de wereld” (17:24).

En dan komt de alles‑overtreffende openbaring: “En het Woord was God”. Hij is dus God Zelf, en niet: een schepsel, niet: een engel, niet: ondergeschikt aan God. In natuur en wezen is Hij God. Het is moeilijk om dit in menselijke woorden uit te drukken. En toch wordt hier zo eenvoudig, maar toch duidelijk gezegd dat de Heer Jezus God Zelf is.

Dit eerste vers van het evangelie naar Johannes bevat één van de groot​ste openbaringen van de bijbel, en toch ook zo eenvoudig dat een kind deze grote waarheid kan verstaan.

In dit evangelie getuigt de Heer ook zelf van deze waarheid:

“Ik en de Vader zijn één” (10:30).

“Wie mij gezien heeft, heeft de Vader gezien” (14:9).

“Ik ben in de Vader en de Vader is in Mij” (14:11).

Prachtig is ook het vijfde hoofdstuk van dit evangelie, waarin de Heer met zijn eigen woorden het getuigenis van de Heilige Geest in dit eer​ste vers van hoofdstuk 1 bevestigt.

Dat er nog zogenaamde christenen zijn die durven te beweren dat onze Heer alleen maar een mens was, is wel een bewijs van de verdorvenheid van het hart van de mens. Voorbeelden daarvan zijn de zogenaamde unitariërs en aanhangers van het modernisme, de Christian Science en de Jehovah’s getuigen.

Het is, met het oog op zulke duidelijke uitspraken in de Schrift, haast niet te geloven dat iemand durft te beweren dat onze Heer alleen maar een schepsel is en niet God Zelf. Staat er ook niet geschreven dat de god van deze eeuw de ogen verblind heeft van hen die niet geloven? Terecht heeft iemand van dit eerste vers gezegd:

Het is vermetel er te véél in te willen zoeken.
Het is godsvrucht het te geloven.
Het is eeuwig leven het te weten.
En we zullen het pas ten volle kunnen begrijpen,
als we er straks ten volle van zullen genieten.

“Dit was in het begin bij God” (vers 2)

Dit is een herhaling van de grote waarheid die we in het eerste vers ge​vonden hebben. De Heilige Geest heeft vooruit geweten dat er een tijd zou komen dat de mensen zouden leren dat de Heer Jezus Christus niet van eeuwigheid af een persoon in de Godheid geweest is, duidelijk te onderscheiden van God de Vader en toch eeuwig met Hem verbon​den in een onuitsprekelijke eenheid. Deze herhaling laat ons zien hoe belangrijk deze waarheid is.

Herhalingen hebben in de Schrift verschillende bedoelingen.

Bij het bidden getuigen ze van toegenegenheid.

Bij profetie duiden ze op zekerheid.

Bij een bedreiging geeft het aan dat de straf onafwendbaar is en plotse​ling zal komen.

Bij een bevel ziet het op de noodzakelijkheid te gehoorzamen.

Bij een waarheid zoals in vers 1 maakt de herhaling ons duidelijk dat we die waarheid moeten geloven en kennen.

“Alle dingen zijn door hem geworden en zonder hem is niet één ding geworden dat geworden is” (vers 3)

Dit vers spreekt over de schepping, het begin, waarover we ook lezen in Genesis 1:1. In de brief van Paulus aan de Kolossers, die onder de invloed waren gekomen van verkeerde leringen betreffende de Per​soon en de heerlijkheid van Christus, vinden we dezelfde openbaring: “Want in hem zijn alle dingen geschapen, die in de hemelen en die op de aarde zijn, de zichtbare en de onzichtbare, hetzij tronen, hetzij heerschappijen, hetzij overheden, hetzij machten: alle dingen zijn door hem en tot hem geschapen “ (Kol. 1:16).

Hij is de Schepper van alle dingen. En deze schepping, zo wonderbaar in zijn grootsheid en in de kleinste bijzonderheden, dit grote boek van de natuur, spreekt van Hem en van zijn heerlijkheid. Hoe weinig weten we nog van die openbaring van Hemzelf in de schepping!

“In hem was leven, en het leven was het licht der mensen” (vers 4)
Nadat we gehoord hebben van zijn Godheid en van het feit dat Hij de Schepper is, lezen we wat in Hem was: “In Hem was leven”. Hoe​wel Hij de bron van elk leven is, wordt hier niet bedoeld het lichame​lijk leven; want in het tweede deel van dit vers lezen we dat dit leven het licht der mensen was. We moeten hier dus denken aan geestelijk leven. En dit geestelijk leven dat in Hem is, is eeuwig leven.

De woorden van Psalm 36:10 zijn ook waar voor Christus: “Want bij U is de bron des levens, in uw licht zien wij het licht”.

Johannes spreekt hierover in zijn eerste brief: “God heeft ons eeuwig leven gegeven en dit leven is in zijn Zoon” (5:11). Dit leven was het licht der mensen; het was actief vanaf het begin. En dat leven dat bij de Vader was, is aan ons geopenbaard: het Woord is vlees geworden.

“En het licht schijnt in de duisternis en de duisternis heeft het niet begrepen” (vers 5)
Dit is een ernstige waarheid! Het licht heeft voortdurend geschenen in de duisternis die de zonde in de wereld gebracht heeft. Maar de duis​ternis was zo dicht en verschrikkelijk dat het licht de duisternis niet heeft kunnen verdrijven. De geestelijke duisternis heeft het niet be​grepen (of gegrepen).

De bekende schriftuitlegger Bengel heeft over deze vijf verzen dit ge​zegd:

In het eerste en tweede vers wordt gesproken over de toestand voor de schepping van de wereld.
In het derde vers vinden we de schepping van de wereld.
In het vierde vers zien we de mens in zijn rechtschapenheid.
In het vijfde vers zien we de mens in zijn gevallen toestand.

1:6‑10

6 Er was een mens, van God gezonden; zijn naam was Johannes. 7 Deze kwam tot een getuigenis, om van het licht te getuigen, opdat allen door hem geloofden. 8 Hij was het licht niet, maar hij was om van het licht te getuigen. 9 Dit was het waarachtige licht, dat in de wereld komt en iedere mens verlicht. 10 Hij was in de wereld, en de wereld is door Hem geworden, en de wereld heeft Hem niet gekend.
Hier zien we de persoon die door God gezonden is om van het Licht te getuigen. Let op het grote verschil tussen de Zoon van God en Johan​nes: onze Heiland is de Schepper, Johannes is een schepsel. Hij is het Leven en het Licht, Johannes is een getuige, “een mens van God ge​zonden”.

In het oude testament is duidelijk gesproken over zijn persoon en werk als de voorloper (o.a. Jes. 40:3 en Mal. 3:1). Onze Heer heeft van hem getuigd in Matth. 11:11: ”Onder hen die uit vrouwen gebo​ren zijn, is geen grotere opgestaan dan Johannes de doper, maar de ge​ringste in het koninkrijk der hemelen is groter dan hij”.

Zijn geboorte was een wonder, net zo als de geboorte van Isaäk. Hij was vervuld met de Heilige Geest, reeds van de moederschoot af (Lu​kas 1:15). Zijn grote roeping was om van het Licht te getuigen, maar hij was het Licht niet. In hoofdstuk 5:35 spreekt de Heer over Johan​nes als “de brandende en schijnende lamp”.

Hoe nauwkeurig het Woord van God is zien we in de twee woorden die voor “licht” gebruikt worden. Onze Heer is “het Licht” en Johan​nes de doper was “de brandende en schijnende lamp”‑ Het Griekse woord dat gebruikt wordt om Johannes te beschrijven als een licht, betekent “kandelaar”, “lamp”. Zo is dit woord ook vertaald in Matth. 5:15 en Openb. 18:23. Het woord dat gebruikt wordt om onze Heer als een licht te beschrijven is “phoos”, dit is “het Licht”. Hij is de oor​sprong, de bron van al het licht.

In een wereld die ver van God verwijderd was, was het nodig dat er iemand kwam om Hem als “het Licht” aan te kondigen. Johannes mocht de Schepper introduceren in deze wereld. Daarom was het no​dig dat van hem gezegd werd: “Hij was het licht niet”. Anders zouden de mensen de getuige aanzien voor Christus zelf. “Maar hij was om van het Licht te getuigen”.

We moeten letten op het verschil tussen wat er van Johannes en zijn dienst gezegd wordt in dit evangelie en in de andere evangeliën, vooral in Mattheüs. In Mattheüs kondigt de heraut de Koning aan en predikt hij dat het koninkrijk der hemelen, dat door de profeten voorspeld was, nabij gekomen was. Maar waarom wordt er in het evangelie naar Johannes niet over deze dingen gesproken? Het antwoord is eenvoudig dit: Jeruzalem en de tempel waren al twintig jaar geleden verwoest toen de discipel Johannes, gedreven door de Heilige Geest, dit evangelie schreef. De voorspellingen van de Zoon van God over zijn volk wa​ren uitgekomen. Zij waren gevallen door de scherpte van het zwaard en waren nu verstrooid onder de volken.

Toen Johannes dit evangelie schreef was de nieuwe bedeling, de bede​ling van de genade, al lang begonnen. Het Judaïsme was terzijde gezet en in dit evangelie wordt van dit feit vaak melding gemaakt, zoals we hopen aan te tonen. (In de synoptische evangeliën is dat anders, daar bevinden we ons nog op Joodse bodem).

Het Judaïsme was terzijde gesteld, Israël had het koninkrijk afgewezen” en daarom was het niet nodig in dit evangelie te spreken over Johan​nes als de voorloper van de Koning. Dit getuigenis van Johannes aan het volk zou hier niet op z’n plaats geweest zijn, gezien het karakter van dit evangelie.

Dit getuigenis van Johannes over Christus als “het Licht” gaf hij “op​dat allen door hem geloven zouden”. Dit betekent niet, zoals sommi​gen uitleggen, door Christus, maar door het getuigenis van Johannes de doper. “Allen” betekent niet dat alle mensen het getuigenis van Jo​hannes zouden aannemen en zouden geloven, maar die Joden die de vertroosting van Israël verwachtten, zij die het getuigenis van Johannes geloofden en wachtten op de komst van Christus, als hun Verlosser. Later in dit hoofdstuk lezen we over de heerlijke gevolgen van het ge​tuigenis van Johannes over Christus.

Christus is het waarachtige Licht, ja het enige Licht. “Dit was het waarachtige Licht, dat komende in de wereld, iedere mens verlicht” (vers 9).

Deze woorden brengen ons buiten de grenzen van Israël. Het waarach​tige Licht schijnt niet alleen voor Israël, hoewel alleen aan Israël belof​tes waren gegeven. Maar het waarachtige Licht verlicht ieder mens in de wereld, zowel heiden als Jood. Hij laat zijn licht schijnen naar alle mensen in de wereld. (Het woord “wereld” is karakteristiek in dit evangelie. Dat zullen we later nog verduidelijken).

Maar wat treft het Licht in de wereld aan? Alleen maar de diepste duisternis, die Hem als het waarachtige Licht afwijst. Dit vinden we in het volgende vers: “Hij was in de wereld en de wereld is door Hem geworden en de wereld heeft Hem niet gekend” (vers 10).

Vóór Hij als Mens op deze aarde kwam om God bekend te maken aan de mensen, was Hij in de wereld. Er was een openbaring van Hem in de schepping. Ook was zijn Geest werkzaam onder de mensen. Hij zegt in Gen. 6:3: “Mijn Geest zal niet in eeuwigheid twisten met de mens” (Statenvertaling).

Maar de wereld keerde zich af van het Licht. We vinden dit in Romei​nen 1:

“... omdat wat van God gekend kan worden, onder hen openbaar is; want God heeft het hun geopenbaard, ‑ want van de schepping der wereld af worden, wat van Hem niet gezien kan worden, zijn eeuwige kracht en Goddelijkheid, uit zijn werken gekend en doorzien, ‑ opdat zij niet te verontschuldigen zouden zijn. Want hoewel zij God kennen, hebben zij Hem als God niet verheerlijkt of gedankt, maar in hun over​leggingen zijn zij tot dwaasheid vervallen en hun onverstandig hart is verduisterd geworden. Zich uitgevend voor wijzen, zijn zij dwaas ge​worden” (Vers 19‑22).

Deze woorden zijn precies de verklaring van Johannes 1:10.

1:11‑14

11 Hij kwam tot het zijne, en de zijnen hebben Hem niet aangenomen. 12 Maar allen die Hem hebben aangenomen, hun gaf Hij het recht kinderen van God te worden, hun die in zijn naam geloven; 13 die niet uit bloed, niet uit de wil van het vlees, niet uit de wil van een man, maar uit God geboren zijn. 14 En het Woord is vlees geworden en heeft onder ons gewoond (en wij hebben zijn heerlijkheid aanschouwd, een heerlijkheid als van een eniggeborene van een vader) vol van genade en waarheid.
Hij kwam in de “volheid van de tijd”, in de tijd door God bepaald, tot het volk dat op een bijzondere wijze op die komst was voorbereid. “Wat is het voorrecht van de Jood? Aan hun zijn de woorden van God toevertrouwd” (Rom. 3:2). “Israëlieten zijn zij, van hen is het zoon​schap en de heerlijkheid en de verbonden en de wetgeving en de dienst en de beloften; tot hen behoren de vaderen en uit hen is, wat het vlees betreft, de Christus, die God is over alles, gezegend tot in eeuwigheid” (Rom. 9:4 en 5).

Aan dit volk was Hij beloofd. Tot dit volk kwam Hij als het zaad van Abraham en de Zoon van David. Al de profeten hadden over Hem ge​sproken. En toen Hij kwam, hebben zij Hem niet aangenomen!

Hij kwam tot “het zijne”. Letterlijk staat er: “wat van Hem was, zijn eigen dingen”. Zijn eigen onderdanen hebben Hem niet aangeno​men.

Hij kwam tot zijn land, zijn stad, zijn tempel; àlles was van Hem. En de mensen die eerbiedig hadden moeten buigen aan zijn voeten, ontvin​gen Hem niet. Er staat hier niet dat zij Hem niet kenden; dat wordt in vers 10 van de wereld gezegd. Maar zijn eigen volk heeft bewust gewei​gerd Hem te ontvangen. Zij verwierpen hun Koning.

Hier in vers 11 vinden we heel in het kort wat uitvoerig beschreven is in de voorafgaande evangeliën. Hoe Hij tot ”het zijne” kwam, hoe Hij Zich aan hen geopenbaard heeft en hoe Hij door hen verworpen is. Dit is in het kort wat Mattheüs, Markus en Lukas vertellen.

En nu worden we in dit evangelie binnengeleid in iets nieuws, iets waarop in de voorgaande evangeliën zelfs niet gezinspeeld is. Nu de zijnen Hem niet hebben aangenomen, is de weg geopend om het eeuwig raadsbesluit van God uit te voeren. Dit was nog niet geopen​baard in het oude testament.

De zijnen hebben Hem verworpen, maar wat gebeurt er met degenen die Hem aangenomen hebben? Wat een prachtig antwoord op deze vraag vinden we in het volgende vers: “Hun gaf Hij het recht (of auto​riteit) kinderen van God te worden, hun die in zijn naam geloven”. Dat is genade!

Johannes ziet hier al vooruit naar het kruis en naar het grote werk dat daar volbracht zou worden door Christus’ lijden en sterven.

De wereld heeft Hem niet gekend; de heidenen hebben zich van Hem afgekeerd en de Joden hebben Hem verworpen. De hele wereld is strafschuldig voor God. Nu treedt de genade handelend op, en deze genade maakt van verloren zondaren kinderen van God door geloof in zijn naam.

Nergens in het oude testament lezen we van het kindschap als er ge​sproken wordt over afzonderlijke personen. Hier vinden we voor de eerste keer in het Woord van God het kostbare, goede nieuws, het evangelie van genade: dat zij die geloven in zijn naam (de naam van een verworpen Christus die gestorven en opgestaan is) kinderen van God zijn geworden.

We doen er goed aan nu even te stoppen en na te denken.

Hier zien we de eeuwige waarheid van de genade. We hebben gezien dat de mensen het Licht niet begrepen hebben, dat de wereld Hem niet gekend heeft, dat de Joden Hem verworpen hebben. En nu komt God in zijn genade en redt verloren zondaars en maakt hen tot zijn kinderen. Dat is maar op één manier mogelijk: door te geloven in zijn naam.

Maar deze grote hemelse waarheden, die onveranderlijk zijn, evenals God onveranderlijk is, worden nu verworpen. Eén van de meest ver​breide verkeerde leringen in onze dagen is dat men beweert dat alle mensen kinderen van God zijn, en dat als een mens goed leeft en op de één of andere manier erkent dat er een God is, God zijn Vader is en dat alles dan goed met hem is.

Niet lang geleden was er een prediker die op welsprekende wijze wist te spreken over de tekst: “Gij zijt allen zonen van God” (Gal. 3:36). Hij probeerde zijn gehoor te overtuigen van een vaderschap van God en een broederschap van alle mensen. En hij beweerde dat alle mensen zonen van God zouden zijn en dat er niemand verloren zou gaan. Jammer genoeg liet hij de tweede helft van de tekst weg “Gij zijt allen zonen van God ... door het geloof in Christus Jezus”.

En dit laatste waar het nu juist op aan komt: persoonlijk geloof in de Zoon van God, in Christus die stierf voor goddelozen, dáár wil men tegenwoordig niet van weten; deze waarheid wordt bestreden en be​lachelijk gemaakt.

Johannes schrijft hier over kinderen en niet over zonen; dit laatste doet hij trouwens nergens in zijn geschriften. Hij schrijft meer over het leven in Christus, het opnieuw geboren worden en deel krijgen aan de familie van God.

Gelovigen zijn ook zonen van God; het is de apostel Paulus die ons heeft mogen schrijven over ons zoonschap en over het feit dat we erf​genamen in Christus zijn (Rom. 8:14‑17; Gal. 3:26‑29; 4:1‑7).

We worden kinderen van God door de nieuwe geboorte. Daardoor hebben we een nieuw leven en een nieuwe natuur ontvangen.

“Die niet uit bloed, niet uit de wil van het vlees, niet uit de wil van de man, maar uit God geboren zijn” (vers 13).

Deze nieuwe geboorte uit God komt tot stand door het ontvangen van het Woord, door het geloven in zijn naam en door de werking van Geest van God.

Bovengenoemde negatieve beweringen geven een antwoord op moder​ne opvattingen die de nieuwe geboorte loochenen.

Niet uit bloed: dus niet geërfd van vader op zoon, zoals de Joden er trots op waren dat ze Abraham tot vader hadden.

Niet uit de wil van het vlees: niet door te proberen jezelf te verbete​ren. Niet uit de wil van de man: niet door handelingen en daden van anderen, door bijvoorbeeld heil te verwachten van kerkelijke ceremo​niën en van een door de mens ingesteld priesterschap.

“En het Woord is vlees geworden en heeft onder ons gewoond” (vers 14).

Hier zien we de incarnatie, de menswording van Christus, de openba​ring van God aan de mensen door Christus die mens geworden is. Het eeuwige Woord, het Woord dat God was en God is, werd vlees. Hij nam de menselijke natuur aan.

Zoals de Heer al voorspeld had zijn er al spoedig na het ontstaan van de gemeente dwaalleringen binnengeslopen. Veel kwaad is er gesticht door het zogenaamde docetisme, waaruit later weer het gnosticisme ontstaan is. (In de “Christian Science” komen we nog leringen tegen af​komstig uit het gnosticisme).

Eén van de vertegenwoordigers van het docetisme was Cerinthus, een tijdgenoot van de apostel Johannes. De doceten geloofden dat onze Heer alleen maar ogenschijnlijk en niet in wèrkelijkheid een menselijk lichaam had aangenomen.

Wij geloven dat de apostel Johannes het woord “vlees” gebruikt om aan te tonen dat onze Heer werkelijk mens is geworden, en dat hij hiermee de valse leraars weerlegt.

Ook andere dwaalleringen kunnen we weerleggen met Johannes 1:14. Bijvoorbeeld de leer van Arius, het Arianisme. Hij leerde dat de Heer Jezus niet waarachtig God was. Deze dwaalleer vinden we tegenwoor​dig nog, bijvoorbeeld bij de unitariërs, de Jehovah’s Getuigen en bij de Christian Science. Maar dit vers leert ons dat het Woord vlees gewor​den is en in vers 1 zagen we dat het Woord God was!

Een andere dwaalleer is het zogenaamde Appollinarianisme. Deze leer hield in dat de Heer zowel God als Mens was, maar dat Hij wel een menselijk lichaam, doch niet een menselijke ziel had gehad.

Het woord “vlees” spreekt dit tegen, want dat duidt op een echte mens met lichaam en ziel.

De Nestorianen leerden dat er twee personen zouden zijn: één persoon bevatte de Godheid en de andere de mensheid.

Maar onze tekst: “Het Woord is vlees geworden”, spreekt van een één​heid en niet van een gescheidenheid.

De waarheid die we vinden in dit vers is niet bestemd voor het ver​stand om het te verklaren, maar het is bestemd voor het geloof om het te geloven.
Hoe deze twee volmaakte, verschillende naturen verenigd waren in één Persoon, volmaakt God en volmaakt Mens, kan ons beperkt verstand niet bevatten of uitleggen.

Er is een oude Latijnse inscriptie die, naar men zegt, dateert uit de eerste eeuw. Ze spreekt van het geloof in de begintijd. Het Woord dat vlees geworden is, geeft hier een getuigenis over Zichzelf.

“Ik ben wat ik was” ‑ dat is God.
“Ik was niet wat ik ben” ‑ dat is een mens.
“Ik ben nu beide” ‑ God en mens.

Een andere dwaalleer, die ook geleerd wordt in vooraanstaande theo​logische hogescholen, is de zogenaamde kenosis‑theorie. Het woord kenosis betekent “ontlediging” en is ontleend aan Fil. 2:7: “Hij heeft zichzelf ontledigd”. (In het Grieks: ekenosen). Deze leer houdt in dat Christus in zijn menswording zijn goddelijke natuur heeft afgelegd, dat Hij dacht en sprak als een mens, zoals u en ik.

Maar deze tekst “Het Woord is vlees geworden” leert ons dat Hij zelfs geen ogenblik ophield God te zijn, want Hij is God geopenbaard in het vlees. Hij legde alleen zijn uitwendige heerlijkheid af die Hij had bij de Vader voordat de wereld was (Joh. 17:5). Hij kón zijn Godde​lijke natuur niet afleggen. God kàn niet ophouden God te zijn.

Bisschop Ryle schreef hierover het volgende: “Het was de ‘God​-Mens’ die leefde, leed, stierf en weer opstond. Er staat geschreven dat God Zich de gemeente verworven heeft door het bloed van zijn Eigene (Hand. 20:28). Het was het bloed van Iemand die niet alleen Mens was, maar ook God”.

Wel moeten we bedenken dat het woord “vlees” niet betekent dat Hij een lichaam had zoals alle andere mensen waarin de zonde was. Hij heeft geen “zondig vlees” aangenomen. Hij heeft geen zonde gekend, niet alleen in de betekenis dat Hij geen zonde gedaan heeft, maar Hij had een natuur die niet kon zondigen.
Het lichaam dat Hij aangenomen heeft in zijn menswording was ont​staan door een scheppende daad van de Heilige Geest. Het was een hei​lig lichaam, een toebereid lichaam. In dat lichaam was geen vlek of smet, geen zonde, geen verderf. Het eeuwige Woord, dat zo heilig is als God Zelf (want Hij is God) zou nooit kunnen wonen in een mense​lijk lichaam dat ook maar iets van de gevallen menselijke natuur in zich had.

Dat onze Heer een zondige natuur zou hebben gehad is een verschrik​kelijke dwaalleer. Veel oprechte christenen geloven dit zonder te be​seffen dat onze Heer hiermee grote oneer wordt aangedaan ‑ zonder te beseffen dat het logisch gevolg van zo’n leer is, dat als onze Heer zou hebben kunnen zondigen en er zonde geweest was in zijn mense​lijke natuur, Hij zelf een redder nodig zou hebben en dus niet ónze Redder kon zijn.

Omdat het lichaam van onze Heer, een echt menselijk lichaam, geen zonde gedaan had en geen zonde kende, had de dood er geen recht op. De dood is immers het loon van de zonde; de dood is in de wereld ge​komen door de zonde. Toch was het mogelijk dat zijn lichaam stierf omdat het een echt menselijk lichaam was.

Aan het kruis is Hij, die geen zonde gekend heeft, voor ons tot zonde gemaakt (2 Kor. 5:21) en toen gaf Hij zijn lichaam voor ons als een onuitsprekelijk groot offer. Toch kon dat lichaam, gestorven aan het kruis, geen ontbinding zien. Daarom is de Heer Jezus opgewekt uit de doden.

In datzelfde lichaam verliet Hij de aarde en ging terug naar de Vader. Nu zit Hij aan de rechterhand van God en treedt tussenbeide voor zijn volk als Priester en als Voorspraak; en ook nu is Hij nog en God en Mens. Ook als Hij terugkomt om zijn koninkrijk op te richten komt Hij in datzelfde lichaam.

Hij die onder zijn volk gewoond heeft, Hij die kwam tot het zijne en 33 jaar op aarde gewoond heeft is dezelfde als Hij die tijdens het oude verbond temidden van zijn volk woonde in de tabernakel en in de tempel. Zijn heerlijkheid vervulde de tempel.

“En wij hebben zijn heerlijkheid aanschouwd, een heerlijkheid als van een eniggeborene van een vader, vol van genade en waarheid” (vers 14).

Dit is het getuigenis van Johannes en van de andere discipelen. Zie ook de eerste brief van Johannes (1 Joh. 1:1). Zij hebben zijn heerlijkheid aanschouwd; zij waren ooggetuigen. Ongetwijfeld ziet dit in de eerste plaats op de verheerlijking op de berg, waarbij Johannes ook aanwezig was. Daar waren zij, volgens de woorden van Petrus, ooggetuigen van zijn majesteit geweest, toen Hij van God, de Vader, eer en heerlijkheid ontving (2 Petr. 1:16 en 17). Maar zij aanschouwden zijn heerlijkheid en zijn Godheid ook in zijn wonderen.

Hij is de Eniggeborene van de Vader. Alleen Johannes gebruikt, geleid door de Heilige Geest, deze uitdrukking: “de Eniggeborene”. Dit zegt ons iets van zijn eeuwig Zoonschap. Hij was altijd de veelgeliefde Zoon van God; Hij was altijd bij God.

En nogmaals: dit moeten we geloven, we moeten niet proberen het uit te leggen. Ryle heeft hierover dit geschreven:

“Dit is één van die onderwerpen die we niet moeten proberen nauw​keurig te definiëren, maar we moeten, met diepe eerbied, er tevreden mee zijn het te geloven.
In de Schrift leren we duidelijk dat we in de éénheid van de Godheid drie Personen kunnen onderscheiden: de Vader, de Zoon en de Heilige Geest. Deze drie zijn één in wezen en macht en ze bestaan eeuwig. Ook leren we duidelijk dat “het Zoonschap” de eeuwige verbinding beschrijft die er be​staat tussen de eerste en de tweede Persoon van de Drieëenheid en dat Christus de eniggeboren en eeuwige Zoon van God is.
We leren eveneens duidelijk dat de Vader de Zoon liefheeft, ja Hem heeft liefgehad vóór de grondlegging van de wereld (Joh. 17:24).
Maar hierbij moeten we het laten. Ons beperkt verstand zou het toch niet kunnen begrijpen als ons hierover méér was medegedeeld”.

En deze Zoon heeft de onpeilbare rijkdom van genade en waarheid gebracht aan een wereld van zondaren. Hij heeft genade en waarheid bekend gemaakt, Hij is vól van genade en waarheid. Alle genade en waarheid zijn in Hem, van Hem en door Hem. Een voorafschaduwing hiervan zien we in Exodus 33:18 en 19.

1:15‑18

15 (Johannes getuigt van Hem en heeft geroepen en gezegd: Deze was het van Wie ik zei: Hij die na mij komt, is mij voor, want Hij was eerder dan ik.) 16 Want uit zijn volheid hebben wij allen ontvangen, en wel genade op genade. 17 Want de wet is door Mozes gegeven; de genade en de waarheid is door Jezus Christus geworden. 18 Niemand heeft ooit God gezien; de eniggeboren Zoon die in de schoot van de Vader is, die heeft Hem verklaard.
Vervolgens lezen we het getuigenis van Johannes de doper. Toen dit evangelie geschreven werd was het al lang geleden dat dit getuigenis gegeven was. Toch staat het in de tegenwoordige tijd: “Johannes getuigt van Hem”. Hoewel de man die dit getuigenis gaf al lang gestor​ven was, is zijn getuigenis niet dood, maar nog levend en tot verheerlij​king van de Zoon van God.

Dit is zijn getuigenis: “Hij die na mij komt, is mij vóór, want Hij was eerder dan ik”.

Johannes was eerst verschenen. Hij is, volgens het getuigenis van onze Heer, de grootste profeet. De Heer begon zijn dienst op aarde na Jo​hannes, maar de voorloper verklaart nu dat aan Hem die nà hem kwam een grotere plaats van eer en heerlijkheid toekwam. En dan getuigt Johannes van het eeuwig bestaan van de Heer: “Want Hij was eerder dan ik”.

Vers 16 is niet het getuigenis van Johannes de doper. “Want uit zijn volheid hebben wij allen ontvangen, en wel genade op genade”.

Dit zijn woorden van lof, dank en aanbidding van verloste zondaren die in Hem geloofd hebben, en in Hem alles gevonden hebben wat zij nodig hadden. De geliefde discipel heeft dit mogen opschrijven en elke individuele gelovige mag hier mee instemmen. Hier bezingen wij de lof van onze Verlosser, want al onze bronnen, al onze zegeningen zijn in Hem, in Christus alleen.

De volheid is hier de volheid van de Godheid die in Hem lichamelijk woont, in de opgestane en verheerlijkte Christus, waarmee de gelovige nu één is. Vanuit die verbinding met Hem stroomt er nu genade op ge​nade, niets dan genade, zonder maat en zonder grens. Alles wat we nodig hebben vinden we in Hem, en dat geeft Hij ons: genade op ge​nade. “Genade in plaats van genade, voortdurende, verse, overvloedige hoeveelheden genade om de plaats in te nemen van oude genade. En daarom: onuitputtelijke, overvloedige genade die steeds weer aange​vuld wordt en die voorziet in al onze behoeften”.

Chrysostomos zei:

“De zee vermindert als men er een druppel uithaalt, ofschoon die ver​mindering niet te merken is. Maar hoeveel men ook schept uit deze bron, zij blijft onverminderd”.

“Want de wet is door Mozes gegeven”. De wet kon niets voor de mens doen omdat zij krachteloos was door het vlees. De mens is een zon​daar zonder kracht (Rom. 8:3).

“De genade en de waarheid is door Jezus Christus geworden”. De Zoon van God kwam en mèt Hem de genade en de waarheid. Hij is de waarheid en openbaart de waarheid, en de genade is er door Hem.

Een opmerking van Augustinus over dit vers kan nuttig zijn:

“De wet dreigde maar hielp niet, zij gebood maar genas niet; zij toon​de onze zwakheid aan maar nam haar niet weg. Zij bereidde evenwel de komst van de Geneesheer voor, die zou komen met genade en waar​heid”.

Nadat Mozes de eerste twee stenen tafelen verbrijzeld had aan de voet van de berg, moest hij opnieuw twee stenen tafelen houwen. De Heer Zelf zou op die tafelen de woorden schrijven. Mozes beklom de berg Sinaï, en de Heer daalde neder in een wolk en stelde Zich daar bij hem en riep de naam des Heren uit en zei: “Barmhartig en genadig, lank​moedig, groot van goedertierenheid en trouw”. De Heer die neerdaal​de was niemand anders dan de Zoon van God (Exod. 34:4‑9).

Even tevoren zei Mozes: “Doe mij toch uw heerlijkheid zien” (Exod. 33:18). Maar hij kreeg als antwoord: “Gij zult mijn aangezicht niet kunnen zien, want geen mens zal Mij zien en leven”.

Hier is echter Iemand die altijd bij de Vader geweest is: “De eniggebo​ren Zoon, die in de schoot van de Vader is, die heeft Hem verklaard”. Bij zo’n duidelijke uitspraak: “niemand heeft ooit God gezien”, is er geen twijfel mogelijk dat alle verschijningen van God in het oude tes​tament niet verschijningen van God de Vader, maar van God de Zoon waren.

Christus, de Zoon van God, is in de schoot van de Vader. Er staat niet “was”; want die plaats heeft Hij nooit verlaten. Deze uitdrukking spreekt van liefde, intimiteit en toegenegenheid. Christus kwam om de Vader te verklaren, om Hem die onzichtbaar is, zichtbaar te maken voor de mensen.

In het tot nu behandelde gedeelte, een inleiding van dit evangelie, hebben we één van de grootste openbaringen van het Woord van God behandeld. Dit kan niemand ontkennen en toch zijn er mensen, die geleerden genoemd worden, die dit wagen te ontkennen. Zij spreken van de theologie van Johannes, alsof Johannes deze grote, onpeilbare, onuitputtelijke verklaringen zelf bedacht zou hebben. Zou een mens ooit zulke waarheden zoals we die in de eerste achttien verzen van dit hoofdstuk gevonden hebben, kunnen bevatten?

Laten we er meer over nadenken en God prijzen voor zijn wonderbare liefde en genade in het geven van zo’n Redder en zo’n redding!

In het tweede gedeelte van dit hoofdstuk wordt ons die Persoon voor de aandacht gesteld waarvan in het eerste gedeelte een getuigenis gege​ven is. De evangelist beschrijft nu, geleid door de Geest van God, het aardse dienstwerk van onze Heer en Heiland. Hier begint het histo​rische gedeelte van dit evangelie. Maar voor Hij verschijnt horen we eerst nog het getuigenis van Johannes de doper.

1:19‑28

19 En dit is het getuigenis van Johannes, toen de Joden priesters en Levieten uit Jeruzalem naar hem toe gezonden hadden om hem te vragen: Wie bent u? 20 En hij beleed en loochende het niet; en hij beleed: Ik ben de Christus niet. 21 En zij vroegen hem: Wat dan? Bent u Elia? En hij zei: Ik ben het niet. Bent u de profeet? En hij antwoordde: Nee. 22 Zij zeiden dan tot hem: Wie bent u? opdat wij antwoord geven aan hen die ons hebben gezonden. Wat zegt u van uzelf? 23 Hij zei: Ik ben de stem van een roepende in de woestijn: ‘Maakt de weg van de Heer recht!’, zoals de profeet Jesaja heeft gesproken. 24 En zij waren gezonden uit de farizeëen. 25 En zij vroegen hem en zeiden tot hem: Waarom doopt u dan, als u de Christus niet bent, noch Elia, noch de profeet? 26 Johannes antwoordde hun en zei: Ik doop met water; midden onder u staat Een die u niet kent, die na mij komt; 27 ik ben niet waard zijn schoenriem los te maken. 28 Dit gebeurde in Bethanie, over de Jordaan, waar Johannes doopte.

Het getuigenis van Johannes de doper, dat vermeld is in dit evangelie, is anders dan het getuigenis dat we vinden in de voorafgaande evange​liën. Daar is het een getuigenis aan het volk; hier getuigt hij over de Persoon die op het punt stond in hun midden te verschijnen. A1 de dingen die het volk aangaan, zoals het beloofde koninkrijk, worden hier weggelaten.

Het feit dat de Joden priesters en levieten uit Jeruzalem zonden om Johannes te vragen wie hij was, is wel een bewijs dat zijn prediking in​druk maakte: ze bracht opschudding te weeg. Deze afvaardiging was waarschijnlijk gezonden door het Sanhedrin.

Johannes beleed en loochende het niet. Hij beleed dat hij niet de Christus was en hij ontkende niet wie hij was. Hier zien we een prach​tig voorbeeld van oprechte nederigheid. Hij neemt helemaal geen eer voor zichzelf, maar Christus is de Persoon die hij wenst te vereren en te verhogen.

“De grootste heiligen die de Kerk in de loop van de eeuwen gekend heeft zijn altijd mannen geweest met dezelfde geest als Johannes de doper. Hun gaven, hun kennis, hun karakters mogen verschillend geweest zijn, maar in één opzicht waren ze allen gelijk; zij waren “met ootmoed bekleed” (1 Petr. 5:5). Zij dachten niet hoog van zichzelf. Zij waren altijd bereid minder te worden, als Christus maar meer zou worden; zij wilden wel niets zijn, als Christus maar alles zou zijn.

Wat zegt God van zulke mensen? Wat voor eer ontvangen ze van Hem? Zie Lukas 14:11: “En die zichzelf vernedert, zal verhoogd worden”.
Als we belijden oprechte christenen te zijn, moeten we er naar streven deze geest van Johannes te bezitten. We moeten leren nederig te worden.
Dit is de genade waarmee allen die gered willen worden moeten beginnen. We bezitten geen ware godsdienst als we niet eerst alle hoge gedachten over onszelf aan de kant schuiven en beseffen dat we zondaars zijn.
Ook na onze bekering hebben we alle reden om nederig te blijven. Niet alle kinderen van God hebben grote gaven, of geld, of tijd om voor de Heer te werken, niet allen genieten grote bekendheid, maar allen behoren nederig te zijn. Aan het eind van ons leven hebben we deze genade om nederig te zijn alleen maar des te meer nodig. En het nederigst zullen we zijn als we staan voor de rechterstoel van Christus, als ons hele leven aan ons zal voorbijgaan, met al zijn onvolmaaktheden. Dan zijn wij niets, maar Christus is alles” (Ryle).

De priesters en levieten vroegen Johannes niet of hij de Christus was. Elke echte Jood geloofde dat de Christus, de Messias, zou komen. In Lukas lezen we dat men werkelijk gedacht heeft dat Johannes de be​loofde Messias was: “Toen nu het volk in afwachting was en allen in hun hart overlegden over Johannes, of hij niet misschien de Christus was...” (Lukas 3:16).

Maar was hij dan misschien Elia? Zijn antwoord was duidelijk: “Ik ben het niet”. Hier stuiten we op een moeilijkheid: hoe kon Johannes dit verklaren, terwijl de Heer Zelf getuigde dat Johannes Elia was? “Wel komt Elia eerst en zal alles herstellen; maar Ik zeg u dat Elia reeds ge​komen is en zij hebben hem niet erkend, maar aan hem gedaan al wat zij wilden ... Toen begrepen de discipelen dat hij hun over Johannes de doper gesproken had” (Matth. 17:11‑13).

De Joden verwachtten dat Elia in eigen persoon terug zou komen vóór de komst van de Messias. Johannes zei echter dat hij niet de Elia was die zij verwachtten en wiens komst voorspeld was in Maleachi 4:5.

Vele van de oudste schriftuitleggers zoals Augustinus, Gregorius, Hiëronymus en anderen geloofden in een “dubbele komst” van Elia.

“Zoals er tweemaal een komst van Christus is: eerst om te lijden, dan om te oordelen, zo is er ook twee maal een komst van Elia. Eerst die van Johannes vóór de eerste komst van Christus; hij wordt Elia genoemd om​dat hij kwam op de manier en in de geest van Elia. Daarna zal Elia zelf komen vóór de tweede komst van Christus” (Chrysostomus).

“Hoewel Johannes ontkende dat hij Elia was en Christus het bevestigde, is er geen tegenspraak. Er is tweemaal een komst van Elia. De eerste in de geest van Elia vóór de eerste komst van Christus. De andere in de persoon van Elia vóór de tweede komst van Christus. Christus bevestigde dat Jo​hannes kwam in de geest van Elia; Johannes ontkende dat hij in werke​lijkheid Elia zelf was” (Gregorius).

“Wat Johannes was voor de eerste komst, zal Elia zijn voor de tweede komst. Er zijn twee komsten, dus zijn er ook twee voorlopers” (Augus​tinus).

Daarmee is onze moeilijkheid opgelost.

Daarna vroegen de gezanten aan Johannes: “Zijt gij de profeet?” Bij deze vraag dachten ze ongetwijfeld aan Deut. 18:15. Maar de profeet waarover in dit schriftgedeelte gesproken wordt is Christus Zelf. We weten uit Handelingen 3:22 dat deze “profeet uit uw broeders, aan Mij gelijk” Christus is. Misschien wisten de vraagstellers dit niet. Mogelijk leerde de overlevering van de ouden iets anders.

Omdat ze alleen maar ontkennende antwoorden van Johannes de do​per ontvangen hadden gingen ze door met vragen stellen: “Wie zijt gij?”, “Wat zegt gij van uzelf?”. Hierop antwoordt Johannes met een aanhaling uit de Schrift. Hij gebruikt niet de profetie van Maleachi over de komende Elia, maar hij haalt Jesaja aan: “Ik ben de stem van een roepende in de woestijn: Maakt de weg van de Heer recht!” (Jes. 40:3)1 .

1) Als we Jesaja 40 doorlezen valt ons op dat hier, net zoals bij veel andere profe​tieën in het oude testament, gesproken wordt over de eerste en de tweede komst van Christus. Jesaja 40:1‑11 kunnen we alleen begrijpen in het licht van de twee​de komst van Christus.

Johannes zegt dat deze profetie in hem vervuld is, en dat het zijn roe​ping is de weg voor Christus voor te bereiden. Weer valt het op hoe ne​derig hij is. Hij spreekt over zichzelf als alleen maar een stem. De Per​soon die hij aankondigt is de Heer, Jahweh Zelf; hij is alleen maar een stem die roept in de woestijn.

De gezanten uit de Farizeeën gingen hier niet op in. Waarschijnlijk ont​ging hun de betekenis van de woorden van Johannes. De aangehaalde tekst uit Jesaja kenden ze ongetwijfeld, maar de betekenis was voor hen verborgen. Maar Johannes, die van de moederschoot af met de Heilige Geest vervuld was, paste deze Schriftplaats op zichzelf toe.

De volgende vraag die zij stelden hield de Farizeeën ook bezig: “Waar​om doopt gij dan, als gij de Christus niet zijt, noch Elia, noch de pro​feet?”

Dopingen op verschillende tijden, met een godsdienstig karakter, wa​ren belangrijke plechtigheden die de Farizeeën wel kenden. Zij leerden allerlei afwassingen waaronder het wassen van de handen.

Nu wilden zij graag weten waarom Johannes doopte. Welke bevoegd​heid had hij om dit te doen, als hij noch de Christus, noch Elia was? Klaarblijkelijk brachten ze de doop in verband met de komst van Christus.

Volgens het Judaïsme waren de doop in water en de besnijdenis de voornaamste handelingen die een proseliet moest ondergaan. Zonder doop kon geen heiden Jodengenoot worden. Volgens het Judaïsme zouden, wanneer de Messias zou komen, alle volkeren Jodengenoten worden. Waarschijnlijk stond hun vraag hiermee in verband.

Volgens het oude Judaïsme was de doop ook een uitdrukking van boe​tedoening. Dit was ook de betekenis van de doop van Johannes. Wan​neer zij die naar hem luisterden zijn boodschap geloofden en berouw hadden, gingen zij in de rivier de Jordaan en gaven een openlijk getui​genis van hun berouw door de waterdoop. De Jordaan spreekt van de dood. Dit blijkt ook al uit de betekenis van het woord Jordaan, dat samenhangt met “afdalen”, “neerdalen”; dat zien we ook in de sym​bolische betekenis van de doortocht van de kinderen van Israël door de Jordaan.

Door de doop van Johannes te ondergaan en in de Jordaan te gaan, gaf de dopeling te kennen dat hij de dood verdiend had als gevolg van zijn zonden.

Het is een grote fout de doop van Johannes gelijk te stellen met de christelijke doop. Toch wordt deze fout vaak gemaakt, zelfs door vooraanstaande theologen. Calvijn schreef bijvoorbeeld: “Het is een dwaze fout waarin sommigen vervallen, door te veronderstellen dat de doop van Johannes verschillend zou zijn van onze doop”.

Handelingen 19 geeft hierop een duidelijk antwoord. De apostel Paulus vond in Efeze enige discipelen, die gedoopt waren tot de doop van Johannes. Maar zij waren nog onkundig omtrent de grote heilsfeiten, en ze hadden nog niet gehoord dat de Heilige Geest er was​ toen Paulus hun nader onderricht gaf en zij dit hoorden en geloof​den, lieten zij zich dopen tot de naam van de Heer Jezus. Welnu, als de doop van Johannes gelijk zou zijn aan de christelijke doop, dan zou Paulus hier een grote fout gemaakt hebben door deze discipelen voor de tweede keer te dopen. De doop van Johannes was echter een doop van bekering. De christelijke doop kon toen nog niet bestaan; die is pas ingesteld na de dood en opstanding van onze Heer. Zij is daarom een doop tot de dood van Christus (Rom. 6:3, 4).

Noch de prediking van het koninkrijk door Johannes, noch zijn doop heeft iets te maken met de bedeling waarin wij leven of met de ge​meente.

Met ontroering moet deze nederige profeet, die slechts “een stem” was, de volgende woorden hebben uitgesproken: “Midden onder u staat een die gij niet kent, die na mij komt; ik ben niet waardig zijn schoenriem los te maken”.

Hadden ze niet meteen moeten vragen: “Wie is Hij, waar is Hij, opdat wij Hem ook leren kennen”? Maar zij zwijgen. Ze verlangen er niet naar die Persoon te leren kennen van wie Johannes zo’n geweldig ge​tuigenis geeft. Is het vandaag de dag ook niet vaak zo in het christen​dom?

Dit gesprek vond plaats in Bethanië; dit is niet het Bethanië waar Ma​ria, Martha en Lazarus woonden, maar een andere plaats met dezelfde naam. Het lag bij één van de doorwaadbare plaatsen van de Jordaan. De juiste ligging is niet meer na te gaan.

1:29‑34

29 De volgende dag zag hij Jezus naar zich toe komen en zei: Zie, het Lam van God, dat de zonde van de wereld wegneemt. 30 Deze is het van Wie ik zei: Na mij komt een man die mij voor is, want Hij was eerder dan ik. 31 En ik kende Hem niet; maar opdat Hij aan Israël openbaar wordt, daarom ben ik komen dopen met water. 32 En Johannes getuigde en zei: Ik heb de Geest zien neerdalen als een duif uit de hemel, en hij bleef op Hem. 33 En ik kende Hem niet; maar Hij die mij heeft gezonden om te dopen met water, die zei mij: Op Wie u de Geest zult zien neerdalen en op Hem blijven, Die is het die met de Heilige Geest doopt. 34 En ik heb gezien en getuigd dat Deze de Zoon van God is.

De volgende dag kwam de Persoon die Johannes aangekondigd had, Hij die het Leven en het Licht van de mensen is, op die plaats. De vori​ge dag was Hij daar niet geweest. Waarschijnlijk kwam Hij uit de woes​tijn waar Hij veertig dagen was geweest, vastend en biddend en ver​zocht door de duivel. Vol blijdschap spreekt Johannes deze woorden: “Zie, het Lam Gods, dat de zonde van de wereld wegneemt!”

Deze woorden bewijzen dat Johannes de doper de Heer kende als het Lam van God, als de Zondedrager en de Heiland. Hij stelde zijn ver​trouwen in Hem en zijn geloof getuigde van Hem.

Sommigen leren dat Johannes Hem het Lam van God noemde om zijn zachtmoedig karakter, maar dat is niet juist. Natuurlijk was de Heer zachtmoedig en nederig, maar Johannes getuigt hier van Hem als Dege​ne die kwam om in zijn verzoenend sterven aan het kruis alles te ver​vullen wat de profeten voorspeld hadden, en wat in de voorbeelden en schaduwen van het oude testament aangekondigd was. Hij is het ware Paaslam, het Lam waarover Jesaja sprak: “Als een lam dat ter slachting geleid wordt, en als een schaap dat stom is voor zijn scheer​ders, zo deed hij zijn mond niet open” (Jes. 53:7).

De uitdrukking die Johannes gebruikt is des te meer betekenisvol omdat het Paasfeest nabij was (Joh. 2:13).

Elke Jood was bekend met de betekenis van het lam, want lammeren werden gebruikt voor het dagelijks morgen en avondoffer. Het begrip “offer” is onafscheidelijk verbonden met het lam; die twee woorden horen bij elkaar.

De Heer Jezus kwam om Zichzelf te geven als een offerande voor zon​daren.

Het is belangrijk op te merken dat Johannes niet zegt dat Hij toen, als het Lam van God, de zonde van de wereld wegnam. Als we in 2 Kor. 5:21 lezen dat Hij voor ons tot zonde gemaakt is, betekent dat niet dat Hij gedurende zijn leven op aarde tot zonde gemaakt is. Hij nam de zonde niet weg tijdens zijn leven.

Er staat niet: “Hij zal de zonde wegnemen” en evenmin “Hij heeft ... weggenomen”, maar: “het Lam van God, dat de zonde van de wereld wegneemt”. Het is een algemene verklaring, die zowel de Persoon van de Redder omvat alsook het werk dat Hij zal volbrengen en de resul​taten hiervan. Op grond van het feit dat Christus aan het kruis de zon​den gedragen heeft, kan het evangelie gebracht worden aan verloren zondaren.

Heerlijk zijn de gevolgen voor een zondaar als hij deze blijde bood​schap aanneemt: hij is gereinigd, gered door genade, opnieuw geboren, gemaakt tot een kind van God en erfgenaam van een heerlijke erfe​nis, vervuld met de Heilige Geest en een lid van het éne lichaam, de gemeente.

Maar hoe kostbaar deze dingen ook mogen zijn, het is nog lang niet de volle betekenis van deze woorden van Johannes. De gevolgen van het kostbare werk van het Lam van God, volbracht aan het kruis, strekken zich nog veel verder uit. W. Kelly heeft dit ervan gezegd:

“Wanneer Christus weerkomt om zijn koninkrijk op te richten, zal er nog een kostbaar gevolg gezien worden: de schepping zelf zal dan vrijgemaakt zijn van de slavernij van de vergankelijkheid, en Israël zal Hem zien die zij in hun blinde ongeloof doorstoken hebben.
De resultaten van het offer van Christus zullen dan veel groter zijn. Maar dit is nog niet alles. De uiteindelijke vervulling zal pas gezien worden in de nieuwe hemel en de nieuwe aarde. Dan zal ten volle gezien worden dat Hij “het Lam van God is, dat de zonde van de wereld wegneemt”. Want pas dan en niet eerder, zal de zonde en de gevolgen ervan volledig van de aarde weggedaan zijn. De goddelozen zijn dan veroordeeld en geworpen in de poel van vuur, evenals de satan en zijn engelen. Rechtvaardigheid zal dan de grondslag zijn van de verbinding van God met de wereld, en niet zondeloosheid zoals in het begin, of de mogelijkheid om vergeving van zonden te ontvangen door het werk van Christus, zoals nu. Alle dingen zijn dan nieuw geworden”.

Dit alles is in het kort samengevat in de woorden die kwamen van de lippen van het Lam van God, voor Hij zijn hoofd boog en zijn geest overgaf: “Het is volbracht!”

Profetisch vinden we dit al in Psalm 22. Deze psalm begint met de uit​roep “Mijn God, mijn God, waarom hebt Gij mij verlaten?”

Dit waren de woorden die van zijn lippen kwamen toen de golven van de toorn van God op Hem neerkwam. De psalm eindigt met de uit​drukking: “Omdat Hij het gedaan heeft”. De betekenis van deze woor​den komen overeen met: “Het is volbracht”. En tussen deze smarte​lijke uitroep aan het kruis in vers 2 en de juichende woorden van vers 32, lezen we in vers 23 van zijn broeders (de gemeente). Bovendien lezen we in deze psalm dat ook Israël gered zal worden en dat de ein​den van de aarde zich tot de Heer zullen bekeren. Hij zal als koning regeren over de aarde.

De uitdrukking “Het is geschied” (wat ongeveer hetzelfde betekent als “Het is volbracht”) vinden we in Openbaring 16:17. Wanneer de zevende engel zijn schaal uitgiet op de lucht komt er een luide stem uit de hemel van de troon die zegt: “Het is geschied!” Nu houdt de toorn van God op. De tijd van de grote verdrukking is voorbij; de Heer komt terug naar de aarde en neemt zijn koninkrijk in bezit. Deze uitdruk​king wordt voor de laatste keer gebruikt in Openbaring 21:6: “Hij zei tot mij: Het is geschied!” Wanneer is dit? Wanneer de nieuwe hemel en de nieuwe aarde gekomen zijn. Dan zal God “elke traan van hun ogen afwissen, en de dood zal niet meer zijn, noch rouw, noch geschrei, noch moeite zal er meer zijn, want de eerste dingen zijn voorbijge​gaan”. Dan zal de stem weerklinken: “Zie Ik maak alles nieuw ... en: “Het is geschied”.

Dan zal de betekenis van de woorden van Johannes 1:29 ten volle ver​vuld zijn: “Zie, het Lam van God, dat de zonde van de wereld weg​neemt”.

Nu moeten we er nog even op letten dat de tekst niet spreekt over “de zonden van de wereld”, maar over “de zonde”. Het is zeker waar dat het werk aan het kruis voldoende is om de hele wereld te redden, maar alléén voor degenen die geloven droeg Christus hun zonden in zijn li​chaam.

Nu zijn er mensen die zeggen dat heel de wereld uiteindelijk gered zal worden, omdat Christus verzoening aangebracht heeft voor allen en omdat Hij het Lam van God is dat de zonde van de wereld wegneemt.

Een bekwaam Schriftuitlegger heelt gezegd:

“Ik twijfel er niet aan, op grond van de Schrift, dat er heel veel men​sen zijn die geen voordeel hebben van het werk van Christus en die zullen sterven in hun zonden. Ik wijs de gedachte van een algemene verzoening af als een gevaarlijke dwaalleer, in strijd met de Heilige Schrift. Maar zij die verloren gaan, gaan niet verloren omdat Christus niets voor hen gedaan zou hebben”.

Hij stierf voor de goddelozen en de mogelijkheid om gered te worden is er voor allen. Maar zij die dit aanbod weigeren moeten in hun zon​den sterven, alsof Christus niet voor hen gestorven is.

Bij zijn woorden heeft Johannes de doper ongetwijfeld naar de Heer gewezen, het Lam van God, en gezegd: “Hij is degene waarvan ik gisteren getuigde en waarover ik jullie vertelde. Na mij komt een man die mij vóór is. Hier staat Hij nu Zelf, Hij die eerder was dan ik”.

Daarna spreekt Johannes over de dingen die er gebeurd waren bij de doop van onze Heer. Hij die aan Johannes de opdracht gegeven had om met water te dopen had hem dit teken gegeven: “Op wie gij de Geest zult zien neerdalen en op Hem blijven, die is het die met de Hei​lige Geest doopt”. Wanneer en hoe Johannes dit teken van God ont​vangen had, weten we niet. Hij heeft ongetwijfeld veel openbaringen van God ontvangen, maar die zijn niet opgetekend. Toen de Zoon van God uit het water van de Jordaan kwam, werd de hemel boven Hem geopend en de Heilige Geest daalde op Hem neer in lichamelijke ge​daante als een duif en bleef op Hem (zie ook Lukas 3:22).

Sommigen leiden hieruit af dat het niet noodzakelijk een echte duif geweest moet zijn, maar een lichamelijke gedaante die leek op een ne​derdalende duif. Hoe dit ook zij, de duif is een prachtig beeld van de Heilige Geest. De Heilige Geest kwam op de Zoon van God en vond daar zijn rustplaats. Dit is de zalving die Hij ontving.

Een voorafschaduwing hiervan zien we in het spijsoffer. Dat was een koek van fijn meel gemengd met olie zonder zuurdeeg, hetgeen ziet op de geboorte van onze Heer uit de Heilige Geest en zijn heilige, vlek​keloze mensheid. Voordat het spijsoffer gebakken werd en aan het vuur werd blootgesteld (een beeld van het lijden van Christus) werd er olie op gegoten (Lev. 2).

Een ander belangrijk feit dat we vinden in onze tekst in vers 33 is dat de Heer Jezus met de Heilige Geest doopt. Er is een volmaakte orde in deze geweldige openbaringen die we vinden in het eerste hoofdstuk van dit evangelie. Eerst vinden we de Godheid van onze Heer, Hij is het Woord, de Eeuwige. Dan horen we dat het Woord vlees geworden is: zijn menswording. Vervolgens dat Hij het Lam van God is dat de zonde van de wereld wegneemt: zijn offerande van Zichzelf, zijn vol​bracht verlossingswerk. En nu dat Hij doopt met de Heilige Geest. Hij ontving die Geest als Mens, zodat Hij die Geest kon geven aan mensen. Hij geeft de Heilige Geest aan hen die zijn eigendom zijn, die Hem hebben aangenomen als hun Redder.

Het is nog van belang het verschil op te merken in de woorden van Jo​hannes de doper in dit evangelie en in het evangelie naar Mattheüs. In het evangelie van de Koning, waarin beschreven staat hoe Johannes predikte dat het koninkrijk der hemelen nabij gekomen is, horen we Johannes zeggen: “Die zal u dopen met de Heilige Geest en met vuur; zijn wan is in zijn hand en Hij zal zijn dorsvloer door en door zuiveren en zijn tarwe in de schuur samenbrengen, maar het kaf met onuitblus​baar vuur verbranden” (Mattheüs 3:11 en 12).

In het evangelie naar Johannes lezen we echter maar één zin: “Die is het die met de Heilige Geest doopt”. Hier staat niet: die u met de Hei​lige Geest doopt. Het is duidelijk dat de woorden die in Mattheüs gebruikt worden bestemd zijn voor Israël. In het oude testament staat de belofte dat de Heer de Heilige Geest zal uitstorten op de zonen en dochters van dit volk (Joël 2:28 vv.).

Het vuur waarover Johannes de doper spreekt is niet de gave van de Heilige Geest, maar het vuur spreekt van oordeel, dat verbonden is met Christus’ tweede komst.

Deze dingen passen in het evangelie naar Mattheüs terwijl in het Jo​hannes-evangelie hierover niet gesproken wordt. Hier staat ook niet: “Hij zal u dopen”, maar “Hij doopt met de Heilige Geest”.

1:35‑40

35 De volgende dag stond Johannes daar weer, en twee van zijn discipelen. 36 En toen hij op Jezus zag, die daar wandelde, zei hij: Zie, het Lam van God. 37 En de twee discipelen hoorden hem spreken en volgden Jezus. 38 En Jezus keerde Zich om en zag dat zij Hem volgden, en zei tot hen: 39 Wat zoekt u? En zij zeiden tot Hem: Rabbi (wat vertaald wil zeggen: Meester), waar verblijft U? 40 Hij zei tot hen: Komt en u zult het zien. Zij kwamen dan en zagen waar Hij verbleef, en zij verbleven die dag bij Hem. Het was ongeveer het tiende uur.

En dan komt de volgende dag. De vorige dag had Johannes de doper de Heer aangewezen als “het Lam van God, dat de zonde van de we​reld wegneemt”. Dit is het getuigenis van het oude testament over Christus en zijn verlossingswerk. Als Johannes Hem op deze manier aankondigt, spreekt hij als een getuige van de oude bedeling.

Maar nu komt de volgende dag en Johannes kondigt de Heer opnieuw aan. Er is echter een verschil met de vorige dag: een direct gevolg van het getuigenis van Johannes is dat er discipelen zijn die de Heer gaan volgen.

In vers 44 wordt weer een “volgende dag” genoemd. Op die dag wordt Nathanaël bij de Heer gebracht. In het tweede hoofdstuk begint “de derde dag”. Op die dag was er een bruiloft in Kana.

Deze drie dagen hebben een interessante symbolische betekenis, die we eerst zullen noemen voordat we verder gaan met de behandeling van de tekst.

De dag waarop Johannes Christus aankondigt met de woorden: “Zie, het Lam van God”, de dag waarop de eerste discipelen Christus volgen en bij Hem blijven in zijn verblijf, is een beeld van deze bedeling, waarin wij nu leven. Het is de dag nadat Israël de boodschap van het Lam van God had afgewezen. In beeld zien we wat er gebeurt in onze tijd in de bijeenvergadering van hen die Hem toebehoren, die samen de gemeente vormen.

Als dit gebeurd is komt de volgende dag. Nathanaël, die eerst niet ge​looft, is een type van de Joden, of beter gezegd van de Joden die God vrezen en nog steeds wachten op hun Messias. Nathanaël zegt eerst: “Kan uit Nazareth iets goeds komen?” Maar de woorden van Jezus overtuigen hem van de Godheid van de Heer. Dan gelooft hij in Hem als de Zoon van God en de Koning van Israël. Zo zal het gaan nadat de gemeente voltooid is.

Op de derde dag was er een bruiloft te Kana. De Heer Jezus was daar, alsook zijn moeder en zijn discipelen, en daar toonde Hij zijn heerlijk​heid. De derde dag spreekt van de toekomstige eeuw van heerlijkheid, wanneer het “water” in “wijn” zal zijn veranderd.

“De volgende dag stond Johannes daar weer met twee van zijn disci​pelen” (Vers 35).

Dicht bij hen wandelde de Heer Jezus. Hij, de Schepper van alle dingen, wandelde op deze aarde. Johannes is verrukt als Hij de Heer ziet en roept uit: “Zie, het Lam van God!”

Aanschouw Hem en zie hoe liefelijk Hij is!
Aanschouw Hem die de Vader heeft gezonden!
Aanschouw Hem die weldra het Lam van God zal zijn!

Johannes getuigt van zijn Persoon en zijn werk: Hij is de Zoon van God en de zondedrager. Dit is de inhoud van het evangelie dat nu ge​bracht wordt, de blijde boodschap betreffende de Zoon van God en zijn volbracht werk aan het kruis, waar het Lam van God stierf voor goddelozen. Dit is het hart van het christendom; wordt dit weggelaten, dan wordt het christendom verlaagd tot een godsdienstig systeem dat niet meer waarde heeft dan bijvoorbeeld de leer van Confucius. Wie dit weglaat moet wel geestelijk blind zijn, als hij het verschil niet ziet tussen de valse leer van de satan en de ene boodschap die kracht in zich heeft, die een geweldige aantrekkingskracht heeft, die redt.

Op deze eerste dag zien we reeds de kracht van deze blijde boodschap: het begin van het samenkomen van de discipelen rondom Hem die het middelpunt is. Hij die alles is! Deze twee discipelen, Andréas en waar​schijnlijk Johannes, de schrijver van dit evangelie, hoorden deze korte boodschap, het Woord van God. Terwijl zij het hoorden kwam het ge​loof in hun hart, want het geloof is door het gehoor. En nadat zij het gehoord en geloofd hadden, volgden zij Jezus. Dit is de weg om gered te worden! Een door God gegeven Redder. Een door God gegeven boodschap. Een door God gegeven kracht door die boodschap om nieuw leven te verwekken in een dode ziel. Horen, geloven en dan gemeenschap met Hem, het Lam van God. Zo werden de eerste dis​cipelen tot Christus gebracht; zo is de gemeente gevormd in de loop van de eeuwen, en zo wordt ze nog steeds gevormd.

Dan keert Jezus zich om. Hij kent hen. Hij kent hun harten. Hij kende hen al vóór de grondlegging van de wereld en Hij wist dat deze gebeur​tenis zou plaatsvinden en dat zij het begin zouden vormen van zijn gemeente. En Hij kende ons zoals Hij deze twee kende, opdat ook wij zouden horen, geloven en Hem volgen.

Dan keert Hij zich om en zegt tot hen: “Wat zoekt gij?” Zij spreken Hem aan als “Rabbi” (wat vertaald wil zeggen: “Meester”), zoals ze ook gewend waren te zeggen tot Johannes. Dat dit woord “rabbi” verklaard wordt voor de lezers geeft aan dat dit evangelie meer voor de heidenen dan voor de Joden geschreven is. De schrijver neemt aan dat de lezers onbekend zijn met Hebreeuwse of Aramese uitdrukkingen. “Rabbi, waar hebt gij uw verblijf?” Het woord “verblijven” heeft in dit evangelie dezelfde betekenis als “blijven” (6:27 en 15:4).

Zij wilden graag bij Hem zijn, met Hem in zijn verblijfplaats. En hun wens wordt ingewilligd! “Komt en ziet” zijn de eerste woorden die van zijn lippen komen, voorzover ze worden vermeld in dit evangelie.

Komt en ziet! Drie kleine woorden maar, toch met een geweldige in​houd.

Kom! Dat is het koninklijk woord van genade. God gebruikte dit woord al vóórdat Hij mens werd. “Komt toch en laat ons tezamen richten, zegt de Heer; al waren uw zonden als scharlaken, zij zullen wit worden als sneeuw; al waren zij rood als karmozijn, zij zullen worden als witte wol” (Jes. 1:18).

Als het volk het aanbod van het koninkrijk afwijst, spreekt Hij een “Wee u” uit over Chorazin, Bethsaïda en Kapernaüm (Matth. 11:20-​24). En dan horen we Hem zeggen: “Komt tot Mij” (vers 28).

Zacheüs in de vijgeboom, belast en beladen door de zonde, met een verlangen naar verlossing in zijn hart, hoort deze woorden: “Haast u en kom naar beneden” (Luk. 19:5). Ook in ons evangelie wordt ge​sproken over “komen”.

“Wie tot mij komt, zal ik geenszins uitwerpen” (6:37). “Niemand komt tot de Vader dan door Mij” (14:6).

“Wie tot Mij komt zal nooit meer hongeren: en wie in Mij gelooft zal nooit meer dorsten” (6:35).

“Komt want alle dingen zijn gereed!” Wij hebben dit koninklijk woord van genade ook gehoord. Wij zijn gekomen en wij hebben ge​smaakt dat de Heer goedertieren is (1 Petr. 2:3). De dag zal komen dat we Hem zullen zien, zoals Hij is ‑ niet zoals deze beide discipelen Hem zagen in het lichaam van zijn vernedering, maar we zullen Hem zien in zijn heerlijkheid, en dan in zijn verblijfplaats blijven, in het huis van de Vader met zijn vele woningen.

Deze dingen zien we al afgebeeld in deze gebeurtenis in het evangelie van Johannes. Zij kwamen, volgden Hem en bleven bij Hem in een plaats die niet genoemd wordt en die onbekend is aan anderen. Dit spreekt van de plaats in Hem die de gelovige bezit; het spreekt van de gemeenschap met Hem, die het deel is van allen die hun vertrouwen in Hem stellen.

Deze gebeurtenis heeft zo’n geweldige indruk op Johannes gemaakt, dat hij zelfs op hoge leeftijd het tijdstip van deze ontmoeting nog weet.

1:41-43

41 Andreas, de broer van Simon Petrus, was één van de twee die het van Johannes gehoord hadden en Hem gevolgd waren. 42 Deze vond eerst zijn eigen broer Simon en zei tot hem: Wij hebben de Messias gevonden - wat vertaald is: Christus. 43 Hij leidde hem tot Jezus. Jezus zag hem aan en zei: Jij bent Simon, de zoon van Jona, jij zult Kefas heten - wat vertaald wordt: steen.

In dit gedeelte zien we hoe dit kleine groepje volgelingen van Jezus bij elkaar kwam en hoe hun aantal toenam. Dit eenvoudige verhaal illu​streert op een prachtige manier hoe we zielen kunnen winnen en hoe we anderen tot Christus kunnen brengen.

Andréas was één van de twee die de Heer volgden en die genoten van zijn gemeenschap. Meteen denkt hij aan zijn broer Simon en de wens komt bij hem op dat ook zijn broer mag genieten van die gemeen​schap. Het eerste wat hij doet is zijn broer opzoeken en hem het goede nieuws vertellen: “Wij hebben de Messias gevonden”. En hij leidde hem tot Jezus. Simon, bijgenaamd Petrus, heeft het aan zijn broer An​dréas te danken dat hij de Heer heeft leren kennen.

“Deze gebeurtenis is uiterst leerzaam. Een van de drie eerste volgelingen van Jezus Christus is tot Hem gebracht door een persoonlijk woord van een familielid. Hij had niet geluisterd naar een geweldige redevoering. Hij had geen groot wonder zien verrichten. Hij was niet overtuigd door een meeslepende redeneerkunst.
Hij had alleen maar zijn broer horen vertellen dat die de Christus gevon​den had ‑ en meteen begon er iets in zijn ziel te werken. Het eenvoudige getuigenis dat kwam uit het hart van zijn broer was de eerste schakel in de ketting waarmee Petrus uit deze wereld getrokken werd en bij Jezus gevoegd. Simon Petrus is een steunpilaar geworden in de gemeente. De eerste stoot tot dit geweldige werk is gegeven door de woorden van An​dréas: “Wij hebben de Christus gevonden”.
Wat zou het een zegen zijn voor de gemeente van God als alle gelovigen meer op Andréas leken. Wat zou het een zegen zijn als allen die zich be​keerd hebben, met hun vrienden en familieleden zouden praten over gees​telijke onderwerpen en hen zouden vertellen wat zij gevonden hebben. Zou dit geen geweldige gevolgen hebben? Zouden er niet veel mensen tot Jezus gebracht worden, die nu leven en sterven in ongeloof?
Het getuigen van het evangelie van de genade van God moet niet overge​laten worden aan evangelisten. Allen die genade ontvangen hebben, behoren met hun mond te spreken over wat God voor hen gedaan heeft. Al​len die verlost zijn uit de macht van satan moeten “naar hun huis gaan en daar berichten hoeveel de Heer aan hen gedaan heeft” (Markus 5:19). Duizenden die niet willen luisteren naar een preek, zullen wel luisteren naar een woord van een vriend. Elke gelovige moet een “zendeling in eigen huis” zijn: een zendeling voor zijn familieleden, kinderen, perso​neel, buren en vrienden.
Als we niets over de Heer te vertellen hebben, mogen we ons wel afvra​gen of we Hem wel genoeg kennen” (Ryle).

Simon, getrouw aan zijn naam (die betekent “luisterende”) luisterde meteen. En toen Jezus hem aanzag zei Hij: Je bent Simon, de zoon van Jona (“de duif”), je zult Kefas heten ‑ wat vertaald wordt: “steen” (Gr. “Petrus”).

In Mattheüs 16 wordt Simon ook bij deze naam genoemd na zijn belijdenis: “Gij zijt de Christus, de Zoon van de levende God”. Hierop antwoordde de Heer: “Ik zeg u dat gij zijt Petrus, en op deze rots zal Ik mijn gemeente bouwen”.

In Johannes 1 zei de Heer: “Gij zult Kefas heten”. Dit is toekomende tijd. Hier in Mattheüs 16 wordt de betekenis van deze naam nader uit​gelegd. Petrus is natuurlijk niet de rots, waarop de gemeente is ge​bouwd; dat is Christus Zelf, de opgestane Zoon van God. Petrus was een steen, één van de levende stenen die samen de gemeente vormen (1 Petr. 2:4).

Het woord Kefas is Aramees; Petrus of Petros is Grieks. Volgens kerk​historici waren er drie Pausen zo onwetend dat ze veronderstelden dat het woord “Kephas” in het Grieks betekent “Hoofd”. maar ze waren in de war met het Griekse woord “Kephale” dat inderdaad “Hoofd” betekent. Onder meer op deze onwetendheid bouwden deze Pausen hun valse lering dat Petrus het hoofd van de Kerk is.

1:44‑52

44 De volgende dag wilde Hij naar Galiléa vertrekken en Hij vond Filippus; en Jezus zei tot hem: Volg Mij. 45 Filippus nu was van Bethsaida, uit de stad van Andreas en Petrus. 46 Filippus vond Nathanaël en zei tot hem: Wij hebben Hem gevonden van Wie Mozes in de wet geschreven heeft, en de profeten: Jezus, de Zoon van Jozef, van Nazareth. 47 En Nathanaël zei tot hem: Kan uit Nazareth iets goeds zijn? Filippus zei tot hem: Kom en zie. 48 Jezus zag Nathanaël naar Zich toe komen en zei van hem: Zie, waarlijk een Israëliet in wie geen bedrog is. 49 Nathanaël zei tot Hem: Vanwaar kent U mij? Jezus antwoordde en zei tot hem: Voordat Filippus je riep, terwijl je onder de vijgeboom was, zag Ik je. 50 Nathanaël antwoordde Hem: Rabbi, U bent de Zoon van God, U bent de koning van Israël. 51 Jezus antwoordde en zei tot hem: Omdat Ik je gezegd heb: Ik zag je onder de vijgeboom, geloof je? Je zult grotere dingen zien dan deze. 52 En Hij zei tot hem: Voorwaar, voorwaar, Ik zeg je: Je zult van nu aan de hemel geopend zien en de engelen van God opstijgen en neerdalen op de Zoon des mensen.

Weer breekt een volgende dag aan. Op die dag roept de Heer Zelf iemand om Hem te volgen. Hij vindt Filippus en zegt tot hem: “Volg mij”.
Filippus en Nathanaël zijn een voorbeeld van de roeping van het over​blijfsel van Israël, nadat de gemeente opgenomen is. In de gebeurtenis​sen van de vorige dagen (de woorden: “Zie het Lam van God”, het volgen van Jezus en het blijven bij Hem) zagen we een beeld van onze tijd, waarin de gemeente wordt bijeenvergaderd.

Filippus betekent “liefhebber van paarden”, Ik zag eens in Nieuw-​Mexico een Spaans kerkgebouw genaamd “San Filipe” ‑ “Sint Filip​pus Kerk”. Op de buitenmuur was een renpaard geschilderd met de nek uitgestrekt naar het einddoel. De schilder hiervan heeft de bete​kenis van het Griekse woord Filippus goed begrepen.

Filippus is een beeld van dat deel van het volk Israël dat in de tijd van de Grote Verdrukking de roepstem van de Koning zal horen. Zij zullen dan met uitgestrekte nek, als een renpaard, zich haasten om bij het einddoel te komen: de komst van de Koning om hen te bevrijden.

Dit gelovig overblijfsel zal ook getuigen tegenover de anderen die nog niet geloven. Dat zien we symbolisch in het feit dat Filippus Nathanaël vindt. Het getuigenis van Filippus is anders dan het getuigenis van Johannes de doper: “Wij hebben Hem gevonden van wie Mozes in de wet geschreven heeft en de profeten, Jezus, de zoon van Jozef, van Nazareth”.

Filippus zegt hier wat de Joden in zijn tijd geloofden. Zij wisten dat God hen door Mozes en de profeten een openbaring had gegeven, en in die openbaring had Hij hen een Redder beloofd, de Koning, de Mes​sias.

De gedoopte ongelovigen in de belijdende kerk, die zichzelf “moder​nisten” noemen, ontkennen dat de profeten de komst van de Messias voorzegd hebben. En de woorden “Jezus, de zoon van Jozef” gebrui​ken zij als een bewijs tegen de maagdelijke geboorte van onze Heer. Toch is er geen tegenstelling tussen deze woorden en de duidelijke uit​spraken van Mattheüs en Lukas over de bovennatuurlijke geboorte van Christus. Filippus was nog onbekend met deze feiten. Net zoals de andere Joden had hij van de Heer gehoord als “de zoon van de tim​merman” (zie Matth. 13:53‑58).

Nathanaël (zijn naam betekent “gave van God”) was net als Filippus een Jood die de Messias verwachtte, de Zoon van David, de hoop voor het volk van God. Zijn verwachting was gegrond op duidelijke uitspra​ken van de profeten. Daarom was hij verbaasd toen Filippus zei dat Jezus uit Nazareth kwam. Als Filippus gezegd had dat Jezus, de Zoon van David, uit Bethlehem in Juda kwam, zou hij zijn woorden direct geloofd hebben. Nu bleef zijn hart koud en zijn antwoord was: “Kan uit Nazareth iets goeds zijn?”

Het woord Nazareth had een minachtende betekenis. Nazareth was een onbeduidend dorpje. Men noemde de inwoners van dit dorp “Am​horatzin” ‑ onwetende mensen van het platteland. Zij waren van lage afkomst en ongelovig (Markus 6:5 en 6), ruwe, heftige mensen die in staat waren Hem die in hun midden was opgevoed te vermoorden (Lukas 4:28 en 29).

Geen wonder dat Nathanaël verbaasd was toen zijn vriend hem vertel​de dat de Messias uit zo’n plaats kwam. Mèt zijn tijdgenoten verwacht​te hij de Messias als een Koning die de vijanden zou verslaan, die zou ko​men uit de stad van David om zijn koninkrijk op te richten. Het was hem ontgaan dat de profeten ook gesproken hadden over zijn verwerping.

Nathanaël is een beeld van die Joden, die aan het eind van deze bedé​ling leven. Zij kennen de komende Koning niet, zij begrijpen het niet als over zijn vernedering gesproken wordt. Maar hun ogen zullen ge​opend worden, net zo als de ogen van Nathanaël geopend zijn.

Filippus gaat niet in op de tegenwerping van Nathanaël. Hij zegt alleen maar: “Kom en zie”. Terecht heeft iemand gezegd: “Persoonlijke er​varing is de beste toetssteen van de waarheid van het christendom”.

De Heer Jezus wist dat dit gesprek gevoerd werd. Hij kende Nathanaël. Hij kende zijn oprechtheid, zijn geloof in het Woord en de beloften van de God van Abraham. Hij kende zijn karakter en de geheimen van zijn hart.

Gelukkig was Nathanaël bereid om te doen wat Filippus van hem vroeg. Hij ging met hem mee naar de Heer. En toen Nathanaël dicht​bij Jezus gekomen was, begroette Deze hem met de woorden: “Zie waarlijk een Israëliet in wie geen bedrog is”. De Heer die alles weet, kent hem als een oprecht gelovige in wie de Heilige Geest zijn werk verricht heeft (Rom. 2:28 en 29; Gal. 3:29; 6:16: Psalm 15).

Nathanaël is verbaasd als hij zo begroet wordt. Hij ziet de Heer van​daag voor het eerst. Hoe weet de Heer dit van hem? “Vanwaar kent Gij mij?”

Deze vraag geeft de Heer de gelegenheid iets te zeggen wat nog meer verbazing teweegbrengt bij Nathanaël. In zijn vorige opmerking had de Heer iets gezegd over de toestand van zijn ziel. Nu zegt de Heer: “Voordat Filippus u riep, terwijl gij onder de vijgeboom waart, zag Ik u”. Deze woorden maken op Nathanaël een geweldige indruk. Wie is deze Persoon? Hij is alwetend en Hij is alomtegenwoordig! Dit moet de Zoon van God Zelf zijn. Ja, dit is God Zelf!

Wat er gebeurd is onder die vijgeboom is een geheim. Alleen de Heer en Nathanaël weten het, en de Heilige Geest heeft het ons niet meege​deeld. Wel is het van belang op te merken dat de vijgeboom een beeld is van het volk Israël. De Heer noemt Nathanaël “een Israëliet in wie geen bedrog is”. Een “ware Israëliet” die wachtte op de komst van de Messias. Misschien leefde er in zijn hart een verlangen om de Messias te leren kennen. Veel Joden die God vreesden, waren er van overtuigd dat de beloofde Koning nu spoedig zou komen.

Bij deze woorden van de Heer vallen alle vooroordelen bij Nathanaël weg. Vol bewondering roept hij uit: “Rabbi, gij zijt de Zoon van God, gij zijt de koning van Israël!” Misschien richtte de Geest van God zijn aandacht op Psalm 2 waar de Messias “de Zoon” wordt genoemd en ook “de Koning”. In ieder geval sprak Nathanaël uit dat hij in Hem ge​loofde als de beloofde Christus. Misschien ontging hem nog de volle betekenis van zijn eigen woorden. De Heer verbetert hem echter niet, maar neemt de aanbidding van Nathanaël aan.1

1) Renan en andere theologen die niet geloven in de Godheid van onze Heer kwamen met de theorie dat het geloof in de Godheid van onze Heer een gevolg was van de bewondering van zijn aanhangers, en dat de Heer tegen het eind van zijn dienst deze verering wijselijk zou hebben aanvaard. Maar hier aanvaardt Hij de titels Zoon van God en Koning van Israël al aan het begin van zijn dienst​werk!

Zoals we al zeiden lijkt Nathanaël op dat deel van Israël dat nog vast​houdt aan de beloften van God wat betreft de Messias. Zij zullen in de toekomst inzien dat de verworpen en verachte Persoon, door hun va​deren overgeleverd in de handen van de heidenen, de verworpen Steen is, een steen des aanstoots en een rots der ergernis; dat Hij de Zoon van God is, de koning van Israël.

In antwoord op de belijdenis van Nathanaël verzekert de Heer hem dat hij grótere dingen zal zien: “Voorwaar, voorwaar, ik zeg u: Gij zult van nu aan de hemel geopend zien en de engelen van God opstijgen en neerdalen op de Zoon des mensen”. Deze woorden van de Heer wor​den vaak vergeestelijkt. Er wordt op gewezen (en terecht) dat er een overeenkomst is met de droom van Jakob toen hij de hemel geopend zag, en engelen langs een ladder opklommen en neerdaalden. Dan maakt men deze toepassing: Christus is de ladder waardoor zondaren kunnen opklimmen naar de hemel. Vervolgens maakt men van de engelen zondaren die opklimmen en geestelijke zegeningen die neerda​len uit de hemel door Christus.

Wij geloven dat deze uitleg niet juist is. De woorden van de Heer zijn in feite profetisch.

In de eerste plaats worden de woorden “van nu aan” door velen weggelaten. Als we deze woorden weglaten dan luidt de zin zo: “Gij zult de hemel geopend zien en de engelen van God opstijgen en neerdalen op de Zoon des mensen”.

Deze woorden kunnen van toepassing zijn op de tijd waarin Nathanaël leefde óf het kan slaan op de toekomst. Maar in de tijd toen de Heer op aarde was zagen de mensen geen engelen van God opstijgen en neerdalen. Weliswaar dienden de engelen Hem, maar deze dienst is nooit waargenomen door Nathanaël.

Dan moéten deze woorden wel slaan op de toekomst. De woorden van de Heer zullen letterlijk vervuld worden op de dag van zijn zichtbare, glorieuze terugkeer naar de aarde. Dan zal de hemel geopend worden en zal Hij verschijnen vanuit de hemel in vlammend vuur en gevolgd door zijn heilige engelen, die tijdens die grote gebeurtenis de Heer zul​len vergezellen.

Hoofdstuk 2

2:1‑11

1 En op de derde dag was er een bruiloft in Kana in Galiléa; en de moeder van Jezus was daar. 2 Jezus nu was ook op de bruiloft genodigd, alsook zijn discipelen. 3 En toen er gebrek aan wijn kwam, zei de moeder van Jezus tot Hem: Zijn hebben geen wijn. 4 En Jezus zei tot haar: Wat heb Ik met u te doen, vrouw? Mijn uur is nog niet gekomen. 5 Zijn moeder zei tot de dienstknechten: Wat Hij u ook zegt, doet dat. 6 Nu waren daar zes stenen watervaten neergezet, volgens het reinigingsgebruik van de Joden, elk met een inhoud van twee of drie metreten. 7 Jezus zei tot hen: Vult de watervaten met water. En zij vulden ze tot boven toe. 8 En Hij zei tot hen: Schept nu en brengt het naar de ceremoniemeester; en zij brachten het. 9 Toen nu de ceremoniemeester het water dat wijn geworden was, geproefd had (en hij wist niet vanwaar die was, maar de dienstknechten die het water geschept hadden, wisten het), riep de ceremoniemeester de bruidegom en zei tot hem: 10 Iedereen zet eerst de goede wijn voor, en wanneer men veel gedronken heeft, de mindere; u hebt de goede wijn tot nu toe bewaard. - 11 Dit deed Jezus als begin van zijn tekenen in Kana in Galiléa en openbaarde zijn heerlijkheid; en zijn discipelen geloofden in Hem.

Nu volgt “de derde dag”. Misschien is bedoeld: de derde dag nadat Na​thanaël geloofde in de Heer als de Zoon van God en de Koning van Is​raël. Er is nog een andere mening over deze derde dag; hierover zullen we straks meer zeggen.

In hoofdstuk 21:2 lezen we dat Nathanaël uit Kana kwam, een kleine plaats, niet ver van Nazareth. Misschien bezocht de Heer deze plaats op uitnodiging van zijn nieuwe discipel.

Wie er op deze dag in Kana ging trouwen weten we niet, want er wordt niets over gezegd. De Mormonen leren nota bene dat het de bruiloft van onze Heer was! Maar de moeder van Jezus was er, en Je​zus was ook op de bruiloft genodigd met zijn discipelen.

Door de uitnodiging aan te nemen om deze bruiloft bij te wonen, een feest van vreugde en blijdschap, onderschreef de Heer ten volle wat Hij als Schepper had ingesteld. Want Hij had Zelf gezegd: “Het is niet goed, dat de mens alleen zij. Ik zal hem een hulp maken die bij hem past’ (Gen. 2:18).

De eerste Adam en zijn vrouw zijn een beeld van de tweede Mens en de gemeente, want Eva was het lichaam van de man en ook zijn bruid. Zo is de huwelijksverbinding van man en vrouw een kostbaar symbool van Christus en de gemeente (Efeze 5).

Volslagen tegenstrijdig is de leer van de Rooms‑katholieke kerk over dit onderwerp. Aan de ene kant keurt zij het huwelijk af: zij noemt het vleselijk en onvolmaakt, en ze verdedigt het leven in ongehuwde staat (het celibaat). Aan de andere kant heeft Rome van het huwelijk een sacrament gemaakt, omdat de Heer op deze bruiloft tegenwoordig was.

De Heilige Geest heeft al voorzien dat er zulke dwaalleringen over de​ze instelling van God zouden ontstaan. We lezen in 1 Timotheüs 4:3: “Zij verbieden te trouwen en gebieden zich van voedsel te onthouden, dat God geschapen heeft om met dankzegging te worden genuttigd door hen die geloven en de waarheid kennen”.

Toen er gebrek aan wijn kwam, zei de moeder van Jezus, die kennelijk thuis was in de plaats waar de bruiloft plaatsvond, tot Hem: “Zij hebben geen wijn”. Waarom zei ze dit? Waarom deed ze een beroep op Hem? Hierover zijn verschillende antwoorden gegeven.

Luther zei dit hierover: “Maria dacht: Hij is zo goed en genadig dat het niet nodig is Hem iets te vragen. Ik zal alleen zeggen wat er aan de hand is en Hij Zelf zal meer doen dan wij kunnen vragen”.

Anderen, waaronder Bengel, nemen aan dat het een zachte wenk van Maria was: Jezus en zijn discipelen moesten maar weggaan om de men​sen niet in verlegenheid te brengen. Deze verklaring is evenwel onaan​nemelijk. Maria wist wie Hij was; zij wist dat Hij de vleesgeworden Zoon van God was. En hoewel Hij tot nu toe geen wonderen gedaan had of zijn macht en heerlijkheid getoond had, geloofde zij dat Hij kon voorzien in alles wat op dat feest nodig was. De Heer begreep ten volle wat zij bedoelde: zij probeerde Hem tot handelen te bewegen. Maar zou Hij, de onfeilbare Zoon van God, zijn opdrachten ontvangen van zijn moeder? Zijn stem klinkt verwijtend: “Vrouw, wat heb Ik met u te doen? Mijn uur is nog niet gekomen!”

De Rooms‑katholieke kerk heeft geprobeerd aan deze woorden een andere uitleg te geven, maar dit is eigenlijk niet mogelijk. Het verwijt van de Heer geeft aan dat Maria het mis heeft, dat zij fout is. Zij had zich niet met zijn werk te bemoeien.

“Zij maakte hier een fout, misschien wel omdat het de wens van haar hart was, dat haar Zoon geëerd zou worden. Ook bij andere gelegenheden zien we dat zij fouten maakte. De woorden van de Heer waren bedoeld om haar eraan te herinneren dat zij het voortaan aan Hem moest overlaten hoe en wanneer Hij iets moest doen. Nu was de tijd voorgoed voorbij dat de Heer onderdanig zou zijn aan Jozef en Maria; nu begon Hij zijn open​baar optreden. Nu hoefde zij Hem geen adviezen meer te geven.
Dat de leer van de Rooms‑katholieke kerk over de maagd Maria volsla​gen in strijd is met wat we hier lezen, is overduidelijk. Zij wàs niet zonder zonde, zij maakte fouten; in tegenstelling met wat Rooms‑katholieke schrijvers beweren. Het was niet de bedoeling van God dat wij tot Maria zouden bidden en haar zouden vereren.
Als de Heer zelfs niet accepteerde dat zijn moeder Hem een stille wenk gaf om een wonder te doen, mogen we wel aannemen dat alle gebeden die gericht worden tot de maagd Maria, en in het bijzonder de gebeden waarbij men haar vraagt om haar Zoon iets te bevelen. beledigend voor de Heer zijn, ja zelfs godslasterlijk” (Ryle).

Maria aanvaardde het verwijt. Haar onderdanigheid blijkt uit de woor​den die ze nu spreekt: “Alles wat Hij u zeggen zal, doet dat”. Eerst probeerde zij de Heer iets te bevelen, maar nu dringt zij er bij de knechten op aan dat zij alles moeten doen wat Hij zal zeggen. We zou​den willen dat veel Rooms‑katholieken dit leren inzien.

En dan spreekt Jezus. De zes stenen watervaten worden op zijn bevel gevuld tot boven toe. Dan beveelt Hij water te scheppen en het naar de hofmeester te brengen. Die drinkt wat hem wordt aangeboden en proeft dat het geen water is, en evenmin water vermengd met wijn, maar zuivere, goede wijn! Dan zegt bij tegen de bruidegom dat die de goede wijn tot nu toe bewaard heeft ‑ in tegenstelling met wat men gewend was: iedereen zette eerst de goede wijn op tafel en als men veel gedronken had de mindere.

Dit is een wonder. In het vorige hoofdstuk zagen we de Goddelijke alwetendheid van de Heer; hier zien we Hem als de almachtige Schep​per. De Schepper alleen kan doen wat hier in een fractie van een se​conde gebeurde. Hij had geen druiven nodig, geen gistingsproces of iets dergelijks. Door zijn macht werd de wijn gemaakt en zo werd door “het begin van de tekenen” die Jezus gedaan heeft, zijn heerlijkheid geopenbaard (vers 11).

In het vorige hoofdstuk lazen we: “De wet is door Mozes gegeven; de genade en de waarheid is door Jezus Christus geworden”. Het eer​ste wonder dat Mozes verrichtte was het veranderen van water in bloed. Dat is typerend voor de tijd van de wet, die een bediening van de dood was. Het eerste wonder van onze Heer was het veranderen van water in wijn, een beeld van de vreugde en de bediening van de gena​de. Wijn is het beeld van vreugde, van blijdschap. Christus’ liefde is heerlijker dan wijn (Hooglied 1:2)!

En Hij bewaart de goede wijn tot het laatst. Wat een verschil met de wereld; die biedt eerst het goede aan, daarna komt de bitterheid en te​leurstelling. In de wereld zullen wij verdrukking hebben; daaruit zal de Heer ons verlossen. Ook in die moeilijke omstandigheden kunnen we echter rust en vrede en blijdschap bezitten. Spoedig komt evenwel de dag van de komst van de Heer en dan zullen we ten volle ervaren dat Hij de goede wijn tot het laatst bewaard heeft. Wat een vreugde en heerlijkheid zal dat zijn als we op een nieuwe wijze met Hem zullen drinken in zijn tegenwoordigheid!

Nu nog enkele woorden over de symbolische betekenis van dit won​der. Deze bruiloft vond plaats op de derde dag. We geloven dat deze derde dag in verband staat met de beide voorafgaande dagen in het vo​rige hoofdstuk. Zoals we zagen volgden de twee discipelen op de eer​ste dag de Heer en bleven bij Hem. Dat spreekt van de gemeente en van wat er in deze bedéling gebeurt. De boodschap: “Zie, het Lam van God”, wordt gepredikt, en zijn gemeente wordt vergaderd rondom Hem.

Dan komt de volgende dag; op deze dag geloofde Nathanaël, een beeld van het Joods overblijfsel.

Op de derde dag zien we de vervulling voor Israël: de verbinding met de Heer is weer hersteld, zij zijn weer aangenomen. Dit is de dag waar​over Hosea zo prachtig mooi geschreven heeft: “Hij zal ons na twee dagen doen herleven, ten derden dage zal Hij ons oprichten en wij zul​len leven voor zijn aangezicht” (Hosea 6:2).

De moeder van Jezus, die op het feest is, kunnen we zien als een beeld van Israël. De discipelen, die met de Heer komen, als de gelovigen van de gemeente, die bij de Heer zullen zijn als de tijd van de zegeningen voor Israël is gekomen.

De bruiloft hier moeten we niet in verband brengen met de bruiloft van het Lam in Openbaring 19. Er zijn uitleggers die de bruiloft van het Lam in verbinding brengen met Israël; zij zien het herstelde Israël als de vrouw van het Lam. Maar de bruiloft in Openbaring 19 vindt plaats in de hemel en niet op aarde. De gemeente is de vrouw van het Lam. De bruiloft voor Israël vindt plaats op aarde; de heerlijkheid van Israël zal op aarde gezien worden.

Tot nu toe is “zijn uur nog niet gekomen”. Maar alles wacht op die derde dag. Dan is de droevige, betreurenswaardige geschiedenis van Is​raël en van de mensheid verleden tijd! De beste wijn zal dan gegeven worden, en er zal volop zijn, wanneer Hij op de troon zal zitten. En dat zal nog maar het begin van de tekenen zijn, van de openbaring van zijn heerlijkheid. Wat een heerlijkheid zal er dan nog volgen! Ja, de aarde zal vervuld worden met zijn heerlijkheid.

2:12‑17

12 Daarna daalde Hij af naar Kapernaüm, Hij, zijn moeder, zijn broers en zijn discipelen, en zij bleven daar niet vele dagen. 13 En het pascha van de Joden was nabij en Jezus ging op naar Jeruzalem. 14 En Hij vond in de tempel hen die runderen, schapen en duiven verkochten, en de wisselaars die daar zaten. 15 En hij maakte een zweep van touwen en dreef allen uit de tempel, ook de schapen en de runderen; en het geld van de wisselaars stortte Hij uit en de tafels keerde Hij om; 16 en tot hen die de duiven verkochten zei Hij: Neemt deze dingen van hier weg; maakt niet het huis van mijn Vader tot een huis van koophandel. 17 Zijn discipelen herinnerden zich dat er geschreven staat: ‘De ijver voor uw huis zal mij verteren’.

Daarna daalde de Heer af van Kana naar Kapernaüm, dat aan het meer van Galiléa lag. Het schijnt dat de Heer daar geruime tijd gewoond heeft en enkele van zijn grote wonderen daar verricht heeft.

Toch geloofde Kapernaüm niet; de mensen uit deze stad verwierpen Hem. De Heer moest dan ook het oordeel over deze stad uitspreken (Matth. 11:23).

Jezus’ moeder en zijn broeders vergezelden Hem. Hier worden voor het eerst in dit evangelie “zijn broers” genoemd. In Johannes 7:5 lezen we dat zijn broers niet in Hem geloofden: later vinden we hen bij de wachtende discipelen (Hand. 1:14) ‑ toen geloofden zij wèl in Hem.

“En het Pascha van de Joden was nabij en Jezus ging op naar Jeruza​lem”. Het valt ons op dat Johannes spreekt over “het Pascha van de Joden”. Toen hij dit evangelie schreef was Jeruzalem verwoest en het volk terzijde gesteld. Hun feesten waren nu niet langer de “feesten van Jahweh”, maar hun eigen feesten en inzettingen.

Alleen Johannes schrijft over dit Paasfeest en over de reiniging van de tempel. Deze gebeurtenis moeten we niet gelijkstellen met de andere reiniging van de tempel (Matth. 21:12; Mark. 11:15 ; Luk. 19:45). De andere evangelisten beschrijven de reiniging van de tempel die plaats​vond tijdens het laatste bezoek van de Heer aan Jeruzalem, terwijl Jo​hannes de reiniging van de tempel tijdens zijn eerste bezoek aan Jeru​zalem beschrijft, aan het begin van zijn openbaar optreden. Hier maak​te Hij een zweep van touw. maar bij de tweede tempelreiniging wordt niet over een zweep gesproken.

Het tempelplein was vol met handelaars die runderen, schapen en duiven verkochten aan de mensen die de voorgeschreven offers kwamen brengen, terwijl anderen buitenlands geld wisselden. Wat een ontheiliging van het huis van de Heer God. de plaats die God Zelf bepaald had voor zijn aardse volk om Hem daar te dienen! Dit spreekt boekdelen over de toestand van hun hart. Het huis van God was gemaakt tot een huis van koophandel. Heilige dingen en handel waren nauw met elkaar verbonden. Zo was de geestelijke toestand van Israël.

Het is vandaag de dag niet veel beter in de belijdende christenheid. We willen daarmee niet beweren dat een “kerkgebouw” hetzelfde is als “het huis van de Heer”. Ware aanbidding is principieel iets anders dan een gebouw met een altaar en een priesterschap zoals bij Israël.

De woorden die de Heer sprak tot de Samaritaanse vrouw maken dit duidelijk. In het christendom wordt een gebouw dat gebruikt wordt voor godsdienstige bijeenkomsten vaak beschouwd als een heilige plaats. Men spreekt over “het huis van God”, alsof God op een bijzon​dere manier in zo’n gebouw zou wonen. Als men zulke benamingen geeft aan een kerkgebouw (“het huis van God”, “zijn woonplaats”, “zijn huis”, “een tempel”), dan spreekt men de taal van de Joden. Christenen moeten niet zo over een kerkgebouw spreken. Zij mogen aanbidden in het heiligdom, waar de Heer Zelf is binnengegaan, in de hemel zelf. Zij zijn nabij gebracht door het kostbare bloed van Chris​tus; zij zijn in staat om te aanbidden in geest en waarheid door de kracht van de Geest die in hen woont.

Anderzijds: we zijn er wel van overtuigd dat er in een gebouw dat ge​bruikt wordt voor gebed, aanbidding en bediening van het Woord, een geest van rust, eerbied, welgevoeligheid en orde moet heersen.

Wat zien we gebeuren in zogenaamde “kerken”? Waarvoor worden ze gebruikt? Voor amusement, toneel, film, politieke bijeenkomsten en zelfs als danszaal voor jonge mensen? Dit is een nog ergere ontheili​ging dan de ontheiliging van de tempel door de Joden. Hoewel men belijdt christenen te zijn, maakt men gemene zaak met de wereld en men begrijpt niets van afzondering van de wereld. Toch verwacht God van het volk dat Hij verlost heeft dat ze afgezonderd van de wereld leven.

Ook zien we soms bij grote evangelisatiecampagnes, geleid door beken​de evangelisten, dat men collectes houdt waarbij iedereen, zowel gelovigen als onbekeerden, wordt aangespoord te geven. Met veel aandringen en met een uitgekiende methode worden zo grote sommen geld ingezameld. Dat is een nog groter kwaad dan het verkopen van ossen en schapen op het tempelplein. Men maakt van de waarheid van God een onheilige koophandel.

De zweep die de Heer maakte; gebruikte Hij waarschijnlijk alleen om de dieren naar buiten te jagen. We lezen niet dat de zweep gebruikt werd om de mensen uit de tempel te drijven. Zijn Persoon en zijn blik was voldoende om deze kooplui angst aan te jagen. Wat moeten zijn ogen gefonkeld hebben van heilige verontwaardiging!

De Heer gebruikt hier meer lichamelijke kracht dan ergens anders in de evangeliën. We zien Hem tenminste vier dingen doen: een zweep maken, de dieren uit de tempel drijven. Het geld van de wisselaars op de grond gooien en de tafels omkeren. Er kwamen geen “woor​den van genade” uit zijn mond, maar een scherp verwijt: “Neemt deze dingen van hier weg; maakt niet het huis van mijn Vader tot een huis van koophandel”.

Als we deze woorden vergelijken met de woorden die Hij sprak bij de tempelreiniging drie jaar later, merken we op dat Hij hier spreekt over “het huis van mijn Vader” en drie jaar later over “mijn huis”. Dat Hij hier de tempel “het huis van mijn Vader” noemt is opnieuw een be​wijs van het Zoonschap van onze Heer.

Na de genezing van de verlamde (5:18) wilden de Joden Hem doden omdat Hij weer God zijn Vader noemde. Maar hier komt er angst in hun harten vanwege zijn majesteit en heilige verontwaardiging en zij vluchten. Toen de Heer drie jaar later weer dergelijke toestanden in de tempel aantrof zei Hij: “Gij hebt het tot een rovershol gemaakt”. Zo erg was de ontheiliging van de tempel geworden aan het eind van het leven van de Heer op aarde.

De tempelreiniging heeft ook een profetische betekenis. Het is een il​lustratie van de reiniging die zal plaatsvinden als de Heer terugkomt en zijn heerlijkheid zal openbaren.

In de toekomst zullen de Joden weer een tempel bouwen in Jeruza​lem, waarin ze ook weer offers zullen brengen. Maar die offers zijn een gruwel in de ogen van de Heer, want ze zijn een bewijs van hun onge​loof en afvalligheid (Jes. 66:1‑4).

Dit zal zijn in de tijd van de “benauwdheid voor Jakob”, wanneer het ongelovige deel van het Joodse volk “de mens van de zonde” zal vol​gen en vereren. In die tijd zal “een gruwel” worden opgericht in Jeru​zalem, een beeld, waarover we ook lezen in Openbaring 13. (Zie ook Daniël 12:11 en Matth. 24:15). Maar wanneer de Heer terugkomt, zal Hij Jeruzalem reinigen en zuiveren door de Geest van gericht en van uitdelging, door het oordeel (Jesaja 4:4). Over die tijd van reiniging spreekt ook de profeet Zacharia: “Te dien dage zullen ... alle potten in Jeruzalem en in Juda de Heer der heerscharen heilig zijn, zodat alle offeraars kunnen komen en die gebruiken om daarin te koken. Er zal te dien dage geen Kanaäniet meer zijn in het huis van de Heer der heerscharen” (Zach. 14:21).

Het woord Kanaän betekent “handelaar”. Het huis en het volk zullen gereinigd worden.

De zweep van touw heeft te maken met de toorn van de Heer. Als Hij terugkomt is de grote dag van zijn toorn gekomen, de toorn van het Lam (Psalm 2:12; Openb. 6:16). Deze toorn zal niet alleen komen over de tot afgodendienst vervallen Joden maar ook over het afval​lige christendom. Zijn discipelen herinnerden zich dat er geschreven staat: “De ijver voor uw huis verteert mij” (Psalm 69:10). Hieruit bleek dat zij bekend waren met het Woord van God en dat de Geest van God hen leerde dit Schriftwoord juist toe te passen. Psalm 69 wordt vaak aangehaald in het nieuwe testament; het is een profetie over de vernedering en het lijden van onze Heer.

2:18‑22

18 De Joden dan antwoordden en zeiden tot Hem: Welk teken toont U ons, dat U deze dingen doet? 19 Jezus antwoordde en zei tot hen: Breekt dit tempelhuis af en in drie dagen zal Ik het oprichten. 20 De Joden zeiden dan: In zesenveertig jaar is dit tempelhuis gebouwd, en U zult het in drie dagen oprichten? 21 Maar Hij sprak over het tempelhuis van zijn lichaam. 22 Toen Hij dan uit de doden was opgewekt, herinnerden zijn discipelen zich dat Hij dit gezegd had; en zij geloofden de Schrift en het woord dat Jezus gesproken had.

Het is veelzeggend dat er van de kant van de Joden geen protest kwam tegen het optreden van de Heer. Misschien moesten ze in hun hart toe​geven dat het fout was geweest om het huis van God zo te verontrei​nigen.

Zij vroegen evenwel naar zijn bevoegdheid. Kon Hij aantonen dat Hij bevoegd was dit te doen? Als Hij werkelijk door God gezonden was, moest Hij dat maar eens aantonen door een teken! Dit was hun vraag.

Maar in plaats van een wonder te doen sprak de Heer een woord waar​van zij niets begrepen: “Breekt deze tempel af en in drie dagen zal Ik hem oprichten”. Hij doelde hiermee niet op het tempelgebouw, maar op zijn lichaam, het lichaam dat Hij, de Heer over alles, had aangenomen. In dat lichaam woonde de Zoon van God, evenals in de li​chamen van de kinderen van God de Heilige Geest woont.

Dat was het antwoord dat Hij gaf. Zijn lichaam zou gedood worden, maar Hij zou deze tempel weer doen opstaan in drie dagen. Hij sprak deze woorden als de almachtige Zoon van God, die de macht heeft zijn leven uit Zichzelf af te leggen en het weer te nemen (Joh. 10:18).

De Joden begrepen niet wat Hij bedoelde. Zij dachten alleen aan de tempel, die Herodes herbouwd en verfraaid had. Volgens de Joodse geschiedschrijver Josephus was het in de tijd dat Jezus in Jeruzalem was precies zesenveertig jaar geleden dat met dit werk begonnen was.

De discipelen begrepen de betekenis van de woorden van de Heer ook niet. Maar toen Hij opgestaan was uit de doden, herinnerden zij zich dat Hij dit gezegd had. En zij geloofden de Schrift door de werking van de Heilige Geest, die van Christus getuigde.

2:23‑25

23 En toen Hij in Jeruzalem was op het pascha, op het feest, geloofden velen in zijn naam, toen zij de tekenen zagen die Hij deed. 24 Maar Jezus Zelf vertrouwde Zich aan hen niet toe, omdat Hij allen kende, 25 en omdat Hij niet nodig had dat iemand van de mens getuigde, want Hij wist Zelf wat in de mens was.

Deze verzen vormen een inleiding op de grote leerstellingen die nu vol​gen en die kenmerkend zijn voor het evangelie naar Johannes: de openbaring van de waarheid over het eeuwige leven. Hoe kan een mens dit eeuwige leven verkrijgen? En welke dingen gaan hiermee gepaard? Deze vragen komen hier aan de orde. Allereerst vinden we hier een beschrijving van de toestand van de mens, waaruit blijkt hoe nodig het is dat hij een nieuwe natuur krijgt en opnieuw geboren wordt.

De Heer was in Jeruzalem tijdens het Paasfeest en deed wonderen, waardoor Hij zijn macht en heerlijkheid liet zien. Deze wonderen waren de bewijzen dat Hij de Koning, de Messias was. Het waren de te​kenen van het koninkrijk. Een gevolg van deze wonderen was dat veel mensen in zijn Naam geloofden. Zij erkenden dat Hij de Messias, de Zoon van David, de beloofde Koning was. Maar hoewel zij in zijn Naam geloofden, niet als de Zoon van God, maar als de Messias, ver​trouwde Jezus Zich niet aan hen toe. Hun geloof was niet van dien aard dat hun natuur erdoor veranderde, dat zij zich geheel aan Hem overgaven, of dat ze hun hart openstelden om Hem te ontvangen. Hoe​wel zij ervan overtuigd waren dat Hij die deze wonderen kon doen, wel de Messias moest zijn, bleef hun hart onbewogen. Het was een verstandelijk geloof dat berustte op uitwendige bewijsgronden, maar zij beseften niet dat zij een Redder nodig hadden en wllden niet voor God erkennen wat hun werkelijke toestand was. Zo is de natuurlijke mens: geestelijk dood. De Heer Jezus doorzag deze mensen, omdat Hij God is en het hart van alle mensenkinderen kent (1 Kon. 8:39). Hij doorzoekt het hart, Hij alleen kan de diepten van de menselijke ziel peilen.

Hoofdstuk 3

3:1-3

1 Nu was er een mens uit de farizeëen, zijn naam was Nicodemus, een overste van de Joden; 2 deze kwam ‘s nachts bij Hem en zei tot Hem: Rabbi, wij weten dat U van God bent gekomen als leraar; want niemand kan deze tekenen doen die U doet, tenzij God met hem is. 3 Jezus antwoordde en zei tot hem: Voorwaar, voorwaar, Ik zeg u: tenzij iemand opnieuw geboren wordt, kan hij het koninkrijk van God niet zien.

We maken nader kennis met één van deze mensen die geloofden om​dat ze de wonderen zagen die de Heer deed. Het schijnt echter dat Ni​codémus een dieper verlangen in zijn hart had, want dat verlangen in zijn hart bracht hem er toe persoonlijk met de Heer te gaan spreken.

Hij was een farizeeër, lid van een geëerde sekte onder de Joden. De fari​zeeërs probeerden zich nauwgezet aan de wet en aan de overlevering van de ouden te houden.

In de andere evangeliën lezen we hoe de Farizeeën de Heer Jezus haat​ten en tegenstonden, hoe ze tenslotte gemene zaak maakten met de Sadduceeën (een meer rationalistisch ingestelde sekte) en hoe ze de Heer verworpen hebben. Maar hier ontmoeten we een farizeeër die in zijn hart geraakt is. Hij was een overste van de Joden; hij had een hoge functie in het godsdienstige leven van zijn volk, een positie die een moreel hoogstaand karakter vereiste.

In vers 10 spreekt de Heer hem aan als “de leraar van Israël”. Onder zijn tijdgenoten had hij de naam een leidinggevende leraar te zijn met grote kennis. Bij hém kwamen de mensen voor onderwijs en leiding.1

1) Dat er zo’n vooraanstaande persoon geleefd heeft in de tijd van onze Heer wordt door de loden zelf bevestigd. Hij was een vooraanstaand lid van het san​hedrin en een rijk man. In de Jewish Encyclopedie (deel X blz. 300) wordt hij Nicodémus Ben Gurion genoemd, een vooraanstaand persoon in de Joodse sa​menleving van de eerste eeuw.

Nicodémus kwam ‘s nachts tot Jezus. In hoofdstuk 7:50 lezen we ook over hem en in hoofdstuk 19:39 worden we er nog eens aan herinnerd dat hij ‘s nachts tot Jezus kwam. Hij had een groot verlangen naar de waarheid, en dat gaf hem de moed om naar de Heer te gaan, hoewel hij bang was voor de veroordeling en minachting van zijn geloofsge​noten.

Nog voor hij bij de Heer Jezus kwam in die gedenkwaardige nacht, kende de Heer hem. Hij wist wat Nicodémus’ hart bezwaarde, Hij wist wat in zijn hart leefde. Het gesprek dat nu volgt is heel belangrijk en het is de moeite waard het nauwkeurig te bestuderen. Men heeft zich wel eens afgevraagd waarom alleen Johannes deze belangrijke gebeurtenis vermeldt. De reden is duidelijk: Johannes had de opdracht gekregen de Heer in dit evangelie te beschrijven als de Zoon van God en het eeuwige leven, als Degene die de macht bezit het eeuwige leven te geven. Deze waarheid heeft de Heilige Geest, die ook de andere evangelisten inspireerde, hèn niet laten opschrijven.

Het gesprek met Nicodémus en het belangrijke onderwijs dat de Heer hier geeft over de wedergeboorte, vormen een goed beginpunt voor het ontvouwen van het grote onderwerp van dit evangelie.

Anderen hebben zich afgevraagd van wie Johannes de juiste informatie gekregen heeft om zo’n nauwkeurig verslag te kunnen geven van dit nachtelijk bezoek van deze farizeeër aan de Heer. Toen Johannes dit opschreef was het ongeveer veertig jaar later. Deze vraag is goed beant​woord door Ryle:

“Het verbaast mij hoe sommige bekende schriftuitleggers hun tijd kunnen verspillen met gissingen naar het antwoord op de vraag hoe het gesprek tussen de Heer en Nicodémus nu aan Johannes overgebracht is. Sommi​gen veronderstellen dat de Heer dit gesprek later aan Johannes heeft ver​teld; anderen denken dat Johannes bij dit gesprek tegenwoordig is ge​weest. Als we zo gaan redeneren, wat blijft er dan nog over van de inspira​tie! Deze feiten en nog vele andere die Johannes in dit evangelie vermeldt, heeft hij, hoe dan ook, opgeschreven door rechtstreekse inspiratie door de Heilige Geest”.

Nicodémus spreekt de Heer aan met “rabbi” (meester, leraar, leids​man), en hij zegt dan: “Wij weten dat gij een leraar zijt van God geko​men; want niemand kan deze tekenen doen die gij doet als God niet met hem is”.

Hoogstwaarschijnlijk vermoedde Nicodémus dat Jezus de Messias moest zijn, maar hij is voorzichtig in zijn oordeel en wil nu proberen in een persoonlijk gesprek meer over Hem te weten te komen.

Maar de Heer geeft hem direct antwoord zonder hem de gelegenheid te geven nog meer te zeggen. Wat leefde er in het hart van Nicodémus? Waarover wilde hij spreken? We lezen het antwoord van de Heer en hieruit kunnen we opmaken wat er in het hart van Nicodémus leefde. De Heer loopt vooruit op zijn vraag en raakt meteen het punt aan dat hem bezighield: “Voorwaar, voorwaar, Ik zeg u: tenzij iemand op​nieuw geboren wordt, kan hij het koninkrijk Gods niet zien”.

Nicodémus wilde vragen stellen over het koninkrijk. De Messias en het koninkrijk waren onafscheidelijk verbonden in zijn Joodse gedach​tenwereld. Als deze Mens zulke wonderen doet is Hij de Messias. En als dat zo is, waar is dan zijn koninkrijk? Deze vraag moet in het hart van Nicodémus geleefd hebben; dat blijkt wel uit de woorden van de Heer.

Eerst de vraag: welk koninkrijk bedoelt de Heer Jezus hier? Hierover willen we het eerst hebben, en dan over de betekenis van “opnieuw geboren worden”. Vaak wordt het verhaal van Nicodémus gebruikt als aanleiding voor de verkondiging van het evangelie ‑ en terecht. Hier​bij wordt vaak de klemtoon gelegd op de belangrijke waarheid dat er maar één weg is naar het koninkrijk: de wedergeboorte. En de evange​lieprediker stelt het koninkrijk van God meestal gelijk aan “redding” en spreekt hierover in de zin van “rechtvaardig zijn voor God” of “ge​red zijn” of “het eeuwig leven ontvangen”, wat allemaal op zichzelf waar is. Maar men bedenkt niet wat de eigenlijke betekenis van dit woord is. Wat verstond Nicodémus onder dit koninkrijk? Hij dacht hierbij zeker aan dat koninkrijk dat de profeten van zijn volk voor​speld hadden, het koninkrijk dat beloofd was aan Israël, het konink​rijk dat er nu niet is, maar dat eens zal komen.

We kunnen volledig instemmen met de verklaring van de bekwame bijbeluitlegger F.W. Grant, iemand “die het woord der waarheid recht sneed”:

Het koninkrijk Gods is het koninkrijk dat door de profeten is aangekon​digd en waarop heel Israël wachtte. We moeten het niet beschouwen in de vorm dat het nu heeft aangenomen, nu de koning afwezig is en het be​stuur in de handen van de mensen is gegeven, maar als een koninkrijk, tot stand gebracht door kracht bij de komst van de Heer. Alleen een rest van Israël zal het binnengaan. Het karakter van dat koninkrijk heeft Jesaja duidelijk aangegeven (les. 4:34) met de woorden: “Te dien dage zal wat de Heer doet uitspruiten tot sieraad en heerlijkheid zijn, en de vrucht des lands tot glorie en luister voor de ontkomenen van Israël. En het zal geschieden, dat wie overgebleven is in Sion, overgelaten in Jeruzalem, hei​lig zal heten ‑ ieder die in Jeruzalem ten leven is opgeschreven, wanneer de Heer het vuil der dochters van Sion zal hebben afgewassen en de bloedvlekken van Jeruzalem daaruit zal hebben weggespoeld door de Geest van gericht en van uitdelging”. Daarna volgt een beschrijving van de heerlijkheid van Jeruzalem tijdens het duizendjarig rijk.
We kunnen daarom aannemen dat wanneer voor Israël de tijd van het ko​ninkrijk zal aanbreken, alleen zij die opnieuw geboren zijn, dat koninkrijk zullen binnengaan. Dit verwachtte een Jood als Nicodémus ook, op grond van de profetieën. Hij kon nog niets weten van de verborgen vorm van het koninkrijk, want dit was nog niet geopenbaard. De woorden van de Heer kunnen ook niet slaan op de tegenwoordige tijd waarin, zoals we in de gelijkenissen zien, goed en kwaad vermengd zijn: “de tarwe en het onkruid groeien samen op en de wijze en de dwaze maagden trekken samen op” (Numerical Bible).

Later in het gesprek met Nicodémus spreekt de Heer zijn verwonde​ring uit over de onwetendheid van deze grote leraar: “Zijt gij de leraar van Israël en weet gij dit niet?” Duidelijk staat in het profetisch woord van het oude testament vermeld dat de zegeningen en het herstel van Israël en het ingaan in het toekomstige aardse koninkrijk, dat opge​richt zal worden wanneer de Messias terugkomt op aarde, onlosmake​lijk verbonden zijn met de wedergeboorte van het overblijfsel van dit volk.

Dit vinden we bijvoorbeeld duidelijk in Ezechiël 36, dat spreekt over het herstel van Israël. Na de belofte: “Ik zal u weghalen uit de volken en u bijeenvergaderen uit alle landen en Ik zal u brengen naar uw ei​gen land” spreekt de Heilige Geest over de wedergeboorte van het volk: “Ik zal rein water over u sprengen, en gij zult rein worden; van al uw onreinheden en van al uw afgoden zal Ik u reinigen; een nieuw hart zal Ik u geven en een nieuwe geest in uw binnenste; het hart van steen zal Ik uit uw lichaam verwijderen en Ik zal u een hart van vlees geven. Mijn Geest zal Ik in uw binnenste geven en maken, dat gij naar mijn inzettingen wandelt en naarstig mijn verordeningen onderhoudt (vers 24‑28).

Israël zal in de toekomst het koninkrijk nooit kunnen binnengaan en in bezit nemen als zij niet wederom geboren zijn. Hetzelfde is ook waar wat betreft het binnengaan in het koninkrijk van de Zoon van zijn liefde in déze tijd (Kol. 1:13). Er is geen andere weg behalve de weg via de wedergeboorte. Wat een mens van nature ook is, en wàt hij ook van zichzelf gemaakt heeft ‑ een godsdienstig mens, een moreel hoog​staand mens, een mens met een goede ontwikkeling zoals Nicodémus ‑ niets kan hem brengen in de tegenwoordigheid en gemeenschap van een heilig God. Dit is de enige, onveranderlijke voorwaarde voor Jood en heiden: “Gij moet opnieuw geboren worden”.

Het zal u opvallen hoe abrupt onze Heer Nicodémus in de rede valt en dan wijst op die éne voorwaarde om het koninkrijk binnen te gaan. Wat een tegenstelling met de vrouw bij de put waarover we lezen in het volgende hoofdstuk! Beiden hadden de wedergeboorte nodig, hoewel de één gekleed was in het kleed van zijn eigen farizeïsche gerechtig​heid (die in de ogen van God ook slechts een bezoedeld kleed is), en de ander het kleed van een zedeloze vrouw droeg.

Toch sprak de Heer niet tegen de vrouw over de noodzakelijkheid van de wedergeboorte als voorwaarde om het koninkrijk binnen te gaan. De Heer heeft dat alleen maar gezegd tegen Nicodémus! Hij koos deze mens uit, de natuurlijke mens op zijn best, om de nadruk te leggen op het éne nodige: opnieuw geboren worden.

3:4‑8

4 Nicodemus zei tot Hem: Hoe kan een mens geboren worden als hij oud is? Kan hij soms voor de tweede keer in de schoot van zijn moeder ingaan en geboren worden? 5 Jezus antwoordde: Voorwaar, voorwaar, Ik zeg u: tenzij iemand geboren wordt uit water en Geest, kan hij het koninkrijk van God niet binnengaan. 6 Wat uit het vlees geboren is, is vlees; en wat uit de Geest geboren is, is geest. 7 Verwonder u niet dat Ik u gezegd heb: U moet opnieuw geboren worden. 8 De wind waait waarheen hij wil, en u hoort zijn geluid, maar u weet niet waar hij vandaan komt en waar hij heengaat; zo is ieder die uit de Geest geboren is.

Uit de vraag die Nicodémus hierop stelt, blijkt hoe onwetend de mens van nature is, ook al is hij in de ogen van de mensen een groot leraar en een godsdienstig leider. Hij is net zo onwetend als de Samaritaanse vrouw, die niet wist wat de Heer bedoelde met “levend water”.

In zijn antwoord maakt de Heer duidelijk wat Hij bedoelt met de we​dergeboorte: de geboorte uit water en Geest. En nog eens herhaalt de Heer dat het absoluut noodzakelijk is opnieuw geboren te zijn, als men het koninkrijk van God wil binnengaan.

“Wat uit het vlees geboren is, is vlees”, zo vervolgt de Heer. Dit is in de eerste plaats een antwoord op de opmerking van Nicodémus: “Kan hij voor de tweede maal in de moederschoot ingaan en geboren wor​den?” Zelfs al zou dat mogelijk zijn, het zou nog niet de weg openen naar het koninkrijk van God, want vlees (de gevallen natuur van de mens) kan alleen maar vlees voortbrengen. Deze belangrijke waarheid maakt de Heer hier bekend. De mens komt in de wereld met een geval​len, zondige natuur. Het hele menselijk geslacht is van nature niet in staat in de tegenwoordigheid van God te verkeren. Zowel Joden en Grieken zijn allen onder de zonde: tengevolge van de zonde is de hele wereld strafschuldig voor God” (Rom. 3:9 en 19). “Komt ooit een reine uit een onreine ‑ niet één” (Job 14:4).

In het eerste hoofdstuk is ook het woord “vlees” gebruikt: “En het Woord is vlees geworden”. Als de Zoon van God geboren was zoals ieder ander mens, dan zou Hij ook onder deze omschrijving vallen: dan zou Hij geboren zijn uit het vlees en daarom “vlees” zijn. Maar dan zou Hij nooit de Redder van de mensen kunnen worden!

De volmaakt heilige en zondeloze natuur en wandel van de Heer Jezus Christus kan alleen verklaard worden door zijn geboorte uit de Heilige Geest. We gaan hier op in omdat er critici zijn die durven te beweren dat het evangelie naar Johannes ons niets zegt over de bovennatuurlij​ke geboorte van Christus. Maar voor Hèm gold niet: “Wat uit het vlees geboren is, is vlees” ‑ want Hij is ontvangen en geboren door de Hei​lige Geest van God. Daarom is Hij heilig, zonder zonde en zonder de mogelijkheid om te zondigen. Elk ander mens is geboren uit het vlees en daarom vlees, zondig en ver verwijderd van God.

Dit vlees, deze zondige natuur, kan niet veranderd worden in iets be​ters, omdat zij door en door slecht is en alleen maar kwaad kan voort​brengen. De wortel is bedorven en daarom zijn de vruchten ook slecht. De Geest van God getuigt over deze natuur: “Zij die in het vlees zijn, kunnen God niet behagen”. Het vlees “onderwerpt zich aan de wet van God niet, want het kan dat ook niet” (Rom. 8:7 en 8). Dit is be​langrijk. Waar dit ontkend wordt, blijft er van het evangelie niets over en wordt de waarheid van God geloochend. Omdat de natuur van de mens door en door slecht is, zelfs zonder een veronderstelde “Godde​lijke vonk” of een spoor van iets goeds, daarom kunnen de vruchten die het voortbrengt alleen maar slecht zijn. En niemand kan zichzelf verbeteren: een volkomen nieuwe natuur is nodig om het koninkrijk van God te kunnen zien en daarin binnen te kunnen gaan. Deze nieu​we natuur komt tot stand door de Geest van God; het is daarom een geestelijke, Goddelijke natuur. Alleen deze natuur kan verkeren in de tegenwoordigheid van Hem die haar gegeven heeft.

“Als iemand niet geboren wordt uit water en Geest ...”. Over deze tekst lopen de meningen uiteen. Het heeft weinig zin ze alle te vermel​den. Een veel voorkomende gedachte is dat deze tekst in verband staat met de doop. Dit is echter onjuist; de Heer spreekt helemaal niet over de doop, hoewel Hij het water noemt. Evenmin bedoelt Hij in het zes​de hoofdstuk het avondmaal, hoewel Hij spreekt over het eten van zijn vlees en het drinken van zijn bloed. Als de Heer hier de doop zou be​doelen, zou dit betekenen dat iedereen die gedoopt is het koninkrijk Gods kon binnengaan, en dat allen die gedoopt zijn ook het eeuwig leven zouden bezitten.

De doop is een beeld van de dood ‑ dat lezen we in Romeinen 6 en in Kolosse 2. In Rom. 6:3 lezen wij bijvoorbeeld: “Of weet gij niet, dat zovelen wij tot Christus Jezus gedoopt zijn, wij tot zijn dood ge​doopt zijn?” Maar de Heer spreekt hier niet over de doop, of over zijn dood en ons gestorven‑zijn met Hem, maar Hij spreekt alleen over het leven in verband met de nieuwe geboorte.

“De christelijke doop was nog niet ingesteld. Ook bestonden de feiten nog niet waarvan de doop een symbool is, namelijk de dood en opstan​ding van de Heer. Hoe zou Nicodémus dit dan ooit hebben kunnen begrij​pen? Bovendien geeft de Heer deze uitleg omdat Nicodémus niet begrijpt hoe iemand opnieuw geboren kan worden. En toch verwijt de Heer hem, de leraar in Israël, dat hij zo weinig kennis heeft; hij behoorde deze dingen te weten. Maar hij had dit nooit kunnen weten als de Heer hier zinspeelde op de christelijke doop, want dat was nog niet geopenbaard” (W. Kelly).

J.C. Ryle geeft een aantal redenen waarom hier van de doop geen sprake kan zijn.

1.
Er staan in de tekst geen woorden of uitdrukkingen die spreken over de doop.

2.
Dat het woord “water” hier “de doop” moet voorstellen is een be​wering waarvoor geen enkel bewijs in de bijbel is te vinden. Het is een ongemotiveerde veronderstelling die geen steek houdt.

3.
Als het water hier de doop betekent, dan zou de doop een absolute voorwaarde zijn om gered te worden: alle mensen die sindsdien ongedoopt gestorven zijn zouden dan verloren zijn.

4.
Als we de theorie aannemen dat de doop het middel is om wederge​boren te worden, en dat alle gedoopte personen dan ook wederge​boren zijn, dan moeten we wel bedenken dat deze leer schadelijke en gevaarlijke gevolgen heeft.

5.
Als de Heer spreekt over de doop, dan is het moeilijk te begrijpen waarom Hij Nicodémus zijn onwetendheid verwijt.

6.
Als het water hier de doop betekent dan is het merkwaardig dat er zo weinig over de doop wordt gesproken in de brieven. Paulus dankte God dat hij van de inwoners van Korinthe niemand gedoopt had dan Crispus en Gajus. Dit zou hij nooit gezegd hebben als alle personen die hij doopte, hierdoor wedergeboren zouden zijn. We kunnen ons niet voorstellen dat Paulus zou zeggen: “Ik dank God dat ik niemand van jullie heb doen wedergeboren worden”.

De doop op zichzelf kan geen nieuw leven bewerken; evenmin is de doop een noodzakelijke voorwaarde om gered te worden. Het water is hier een beeld van het Woord van God. Dit zien we ook in hoofd​stuk 13 in verband met de voetwassing en in Efeze 5:26: “haar rei​nigend door de wassing met water door het Woord”:

De volgende teksten geven ook duidelijk aan dat hier het Woord van God bedoeld is: “Want in Christus Jezus heb ik u door het evangelie verwekt” (1 Kor. 4:15). “Naar zijn eigen wil heeft Hij ons voortge​bracht door het woord der waarheid” (Jak. 1:18).

“Wedergeboren, niet uit vergankelijk, maar uit onvergankelijk zaad, door het levend en blijvend Woord van God”(1 Petr. 1:23).

Deze laatste tekst moet op zichzelf al voldoende zijn om aan te tonen dat wedergeboorte niet bewerkt kan worden door de doop. De Geest van God gebruikt het Woord van God om de nieuwe geboorte tot stand te brengen. Het geloof is door het gehoor en het gehoor is door het Woord van God. Als het Woord geloofd en aangenomen wordt, bewerkt de kracht van de Geest de nieuwe geboorte en de gelovige ontvangt een nieuwe natuur en het eeuwige leven.

Misschien mogen we het Woord van God de “moeder” noemen van allen die wederom geboren zijn en de Heilige Geest de “vader”. Petrus zegt ook dat we als pasgeboren kinderen begerig moeten zijn naar de onvervalste, redelijke melk van het Woord, opdat wij daardoor op​groeien (1 Petr. 2:2).

Dit is hier de enige betekenis van het woord water: het geschreven, le​vend en blijvend Woord van God.

Deze nieuwe geboorte, die ontstaat door geloof in het Woord van God en door de Heilige Geest, is dus noodzakelijk, willen we het koninkrijk van God binnengaan. Alleen langs deze weg worden we verlost uit de macht van de duisternis en overgebracht in het koninkrijk van de Zoon van Gods liefde.

Hetzelfde geldt voor Israël: alleen door de wedergeboorte kunnen de Israëlieten straks het koninkrijk binnen gaan. Het gelovige overblijf​sel van Israël zal dan wedergeboren zijn en het volk zal een grote na​tionale herleving meemaken (Ezech. 36).

Daarna zegt de Heer: “Verwonder u niet dat ik u gezegd heb: Gij moet opnieuw geboren worden”. Nicodémus moet zich hierover niet verwon​deren: en nóg eens herhaalt de Heer zijn woorden. Dat maakt wel dui​delijk hoe belangrijk de nieuwe geboorte is. Wat voor vorderingen de wetenschap maakt in deze eeuw, de voorwaarde die de Zoon van God hier stelt kan nooit veranderd worden: Gij moet opnieuw geboren worden!

Alford leest in deze woorden van de Heer een bewijs van zijn eigen bo​vennatuurlijke geboorte: De Heer kon niet van Zichzelf zeggen, wat Hij hier tegen Nicodémus zegt. Hij zegt “gij” ‑ niet: “wij moeten we​derom geboren worden”. Wat uit het vlees geboren is, is vlees, en daar​om ongeschikt voor het koninkrijk van God. Maar Hij is niet uit het vlees geboren. Daarom sluit Hij Zichzelf uit als Hij spreekt over de noodzaak van de nieuwe geboorte.

Dan zegt de Heer: “De wind waait waarheen hij wil en gij hoort zijn geluid, maar gij weet niet vanwaar hij komt en waar hij heengaat: zo is een ieder die uit de Geest geboren is” (vers 8). Dat ziet op de verbor​gen en onbegrijpelijke werking van de Geest van God bij de nieuwe ge​boorte.

3:9‑13

9 Nicodemus antwoordde en zei tot Hem: Hoe kunnen deze dingen gebeuren? 10 Jezus antwoordde en zei tot hem: Bent u de leraar van Israël en weet u deze dingen niet? 11 Voorwaar, voorwaar, Ik zeg u: Wij spreken wat Wij weten en Wij getuigen wat Wij hebben gezien; en u neemt ons getuigenis niet aan. 12 Als Ik u de aardse dingen heb gezegd en u niet gelooft, hoe zult u geloven als Ik u de hemelse zeg? 13 En niemand is opgevaren in de hemel dan Hij die uit de hemel is neergedaald, de Zoon des mensen <die in de hemel is>.

Voor de derde maal doet Nicodémus zijn mond open, en het is zijn laatste antwoord aan de Heer. Hij was het gesprek begonnen door te zeggen dat hij in Hem geloofde als een leraar, van God gekomen. Daarna had de Heer hem verteld over de nieuwe geboorte, de enige weg om het koninkrijk van God binnen te gaan. Hierop had Nicodé​mus een antwoord gegeven dat van zijn onbegrip getuigde. Vervol​gens had de Heer gesproken over de zondige natuur van de mens en de noodzaak van de nieuwe geboorte door water en Geest, alsook over de onverklaarbare werking van de Heilige Geest. Het enige wat Nicodé​mus hierop weet te zeggen is: “Hoe kan dit gebeuren?” Dit is het be​wijs dat deze grote leraar in Israël blind is voor de geestelijke dingen. Elk mens is van nature blind! Pas als onze ogen geopend zijn beseffen we hoe blind we waren, zoals de blinde man die door de Heer genezen werd: “Een ding weet ik, dat ik blind was en nu zie” (Joh. 9:25).

Nicodémus toonde zijn onwetendheid, zelfs in eenvoudige dingen die hij als de leraar van Israël had moeten weten. “Zijt gij de leraar van Is​raël en weet gij dit niet?” Als de leraar van Israël had hij door zijn studie van de Schrift toch moeten weten dat Israël, voordat het volk het beloofde koninkrijk zou binnengaan en in bezit nemen, niet al​leen besneden naar het vlees, maar besneden van hart moest zijn. De Heer had over aardse dingen gesproken, en niet over hemelse dingen, niet over onze bedeling en over de gemeente met haar hemelse roe​ping. Aan Israël echter was een heerlijk koninkrijk beloofd hier op aarde. De Schrift zegt duidelijk dat alleen het wedergeboren overblijf​sel van Israël het land zal binnengaan en zal genieten van de zegenin​gen van het duizendjarig rijk.

“Ik zal de weerspannigen uit u uitschiften en hen die tegen Mij over​treden hebben; wel zal Ik hen leiden uit het land waarin zij als vreem​delingen vertoeven, maar in het land van Israël zullen zij niet komen. En gij zult weten, dat Ik de Heer ben” (Ezechiël 20:38).

“In het gehele land, luidt het woord des Heren, zullen twee derden uit​geroeid worden en de geest geven, maar een derde zal daarin overblij​ven.

Dat derde deel zal Ik in het vuur brengen en Ik zal hen smelten, zoals men zilver smelt, ja hen louteren, zoals men goud loutert. Zij zullen mijn naam aanroepen en Ik zal hen verhoren. Ik zeg: Dat is mijn volk; en zij zullen zeggen: De Heer is mijn God” (Zach. 13:8 en 9).

De goddelozen, de afvalligen in Israël kunnen het koninkrijk niet bin​nengaan. In de Psalmen en in de Profeten lezen we vaak van de nood​zaak van een geestelijke wedergeboorte van Israël in verband met het komende koninkrijk. Psalm 15 begint bijvoorbeeld met de vraag: “Heer, wie mag verkeren in uw tent? Wie mag wonen op uw heilige berg?” Als antwoord vinden we de eis van rechtvaardigheid, het gevolg van de nieuwe geboorte. Of in Psalm 73: God is goed voor Israël, Hij zal al zijn beloften vervullen “voor hen die rein van hart zijn”.

Het nieuwe verbond dat met Israël opgericht zal worden staat in ver​band met de nieuwe geboorte. “Maar dit is het verbond, dat Ik met het huis van Israël sluiten zal na deze dagen, luidt het woord des He​ren: Ik zal mijn wet in hun binnenste leggen en die in hun hart schrij​ven, Ik zal hun tot een God zijn en zij zullen Mij tot een volk zijn ... Ik zal hun ongerechtigheid vergeven en hun zonde niet meer geden​ken” (Jer. 31:33, 34). Maar de duidelijkste profetie over dit onder​werp hebben we in het voorgaande al vermeld, namelijk Ezechiël 36:23‑36.

Al ver van te voren had de Heer door Mozes de verstrooiing van het volk aangekondigd, hun terugkeer in berouw en hun nieuwe geboorte: “En de Heer, uw God, zal uw hart en het hart van uw nakroost be​snijden, zodat gij de Heer, uw God, liefhebt met geheel uw hart en met geheel uw ziel, opdat gij leeft” (Deut. 30:6).

De Heer had gesproken over aardse dingen: het koninkrijk op aarde en de voorwaarden om er binnen te gaan. Maar Nicodémus begreep deze eenvoudige dingen niet ‑ en toch hadden de profeten van het oude testament erover geprofeteerd!

De Heer sprak hier nog niet met Nicodémus over “de hemelse dingen”: de volheid van verlossing, het één‑zijn met Christus, de gave van de Heilige Geest, de gemeente als het lichaam en de volheid van Christus. Hieruit kunnen we twee belangrijke conclusies trekken: allereerst dat de waarheid van God een aards en een hemels aspect heeft. Het aardse aspect is het koninkrijk dat aan Israël beloofd is (in Mattheüs het “ko​ninkrijk der hemelen” genoemd); het hemelse aspect is de gemeente met haar hemelse roeping en haar hemelse bestemming.

Het tweede is dat de Heer hier spreekt over het aardse aspect van de waarheid. Het hemelse aspect is pas bekend gemaakt nadat de Heilige Geest op aarde kwam.

Daarna openbaart de Heer aan Nicodémus wie Hij is. Niet “een groot leraar”, maar Iemand die uit de hemel is neergedaald; en hoewel Hij op aarde is in de gedaante van een mens, is Hij op hetzelfde ogenblik in de hemel. We willen de woorden die de Heer hier spreekt in vers 13 nader bezien.

“En niemand is opgevaren in de hemel”. Is dit niet in tegenspraak met het feit dat Henoch en Elia opgenomen zijn in de hemel zonder te sterven? Dat hangt er maar van af wat we verstaan onder de hemel. De hemel waarover de Heer hier spreekt is de woonplaats van God. In deze hemel is nog nooit een mens binnengegaan (vgl. Hand. 2:34). Ook geen enkele gelovige is daar binnengegaan nadat de Heer Jezus opgevaren is naar de hemel en daar zijn plaats ingenomen heeft aan de rechterhand van God.

De dag dat de verlosten in die hemel gebracht zullen worden is nog toekomstig. Hier in vers 13 spreekt de Heer over Zichzelf. In Efeze 4:10 lezen we: “Hij die neergedaald is, is dezelfde die ook opgevaren is boven alle hemelen, opdat Hij alles vervullen zou”.

We mogen naast deze woorden van de Heer Spreuken 30:4 leggen: “Wie klom op ten hemel en daalde weer neder, wie heeft de wind in zijn vuist verzameld? Wie heeft de wateren saamgebonden in zijn kleed? Wie heeft al de einden der aarde vastgesteld? Hoe is zijn naam en hoe de naam van zijn zoon? Gij weet het toch?”

Maar waarom spreekt de Heer hier eerst over “opgevaren in de hemel” en dàn over “neergedaald” uit de hemel? De Heer spreekt hier profe​tisch. Hij ziet vooruit in de toekomst. Dit zien we vaker in dit evange​lie. De Heer zegt bijvoorbeeld ook in zijn gebed in hoofdstuk 17: “Ik ben niet meer in de wereld” (vers 11) ‑ en toch was Hij nog in de wereld.

De Heer ziet dus vooruit naar zijn hemelvaart. Eérst daalde Hij neer; éérst kwam Hij uit de hemel. Dit is weer een bewijs dat Hij al bestond voor Hij als mens op aarde kwam, een bewijs van zijn Godheid, even​als de woorden “de Zoon des mensen, die in de hemel is”.

Sommigen hebben deze uitspraak willen veranderen: “de Zoon des mensen, die in de hemel was”. Op zichzelf is dit ook waar, maar het staat hier niet in deze tekst. “De Zoon des mensen die in de hemel is” getuigt van zijn alomtegenwoordigheid als God. Terwijl Hij op de aarde leefde als mens, was Hij in dezelfde tijd in de hemel; als God was Hij in de hemel, als mens was Hij op de aarde. En dit geldt voor de hele tijd dat de Heer op aarde was. Hij legde zijn Godheid niet af toen Hij op aarde kwam in de gestalte van een dienstknecht. Dit evangelie laat ons drie kenmerken van zijn Godheid zien: zijn almacht, zijn al​wetendheid en zijn alomtegenwoordigheid.

De uitdrukking “die in de hemel is” is één van de vele uitdrukkingen in het nieuwe testament die alleen maar uitgelegd kunnen worden als we zien op de Godheid van Christus. Het kan onmogelijk van enig an​der mens gezegd worden, dat hij, terwijl hij spreekt op aarde, ook in de hemel is. Als dit echter van Christus gezegd wordt is het volkomen waar en gepast. Hij hield nooit op God te zijn toen Hij mens werd. Hij was bij God en Hij was God. Toen Hij sprak met Nicodémus was hij tegelijk God in de hemel.

De uitleg van het eerste gedeelte van vers 13, dat Christus opgevaren is in de hemel na zijn doop en daar mededelingen ontving over het evan​gelie dat Hij zou prediken, is ronduit dwaas; het is een theorie die uit​gevonden is om een schijnbare moeilijkheid op te lossen.

Toch is het eind van dit vers niet voor tweeërlei uitleg vatbaar. Er staat duidelijk dat “Hij uit de hemel is neergedaald” èn dat “Hij in de hemel is”.

3:14‑17

14 En zoals Mozes de slang in de woestijn heeft verhoogd, zo moet de Zoon des mensen verhoogd worden, 15 opdat ieder die in Hem gelooft, niet verloren gaat maar eeuwig leven heeft. 16 Want zo lief heeft God de wereld gehad, dat Hij zijn eniggeboren Zoon heeft gegeven, opdat ieder die in Hem gelooft, niet verloren gaat maar eeuwig leven heeft. 17 Want God heeft zijn Zoon niet in de wereld gezonden opdat Hij de wereld zou oordelen, maar opdat de wereld door Hem behouden zou worden.

In het vorige vers sprak de Heer over de Zoon des mensen die in de hemel is. Nu spreekt de Heer over de Zoon des mensen die verhoogd moest worden. Nicodémus moet, als leraar van Israël, geweten hebben dat de profeet Daniël over de Messias gesproken heeft als de Zoon des mensen. Daniël zag in een droomgezicht de “mensenzoon” komen met de wolken des hemels om het koninkrijk in bezit te nemen. Nico​démus verwachtte, mèt het volk Israël, de komst van de Messias om zijn koninkrijk op te richten. Maar hij had het feit over het hoofd gezien dat dezelfde profeet ook gesproken had over de verwerping van de Messias. “Een gezalfde zal worden uitgeroeid terwijl er niets tegen hem is” (Daniël 9:26). De Heer maakt Nicodémus duidelijk dat het lij​den vóór de heerlijkheid moet komen. De Zoon des mensen, die de troon van zijn vader David zal krijgen en het beloofde koninkrijk, moet eerst verhoogd worden.

Dit is het tweede “moeten” in dit hoofdstuk. De mens moet wederom geboren worden om het koninkrijk Gods te zien en binnen te gaan. De Zoon des mensen moet verhoogd worden, opdat de mens die dood is in misdaden en zonden, het eeuwige leven kan ontvangen en niet verloren zal gaan. De woorden van de Heer geven het antwoord op de vraag: “Hoe kan dit gebeuren?” Het antwoord luidt: de Zoon des mensen moet verhoogd worden!

Wat bedoelt de Heer met de woorden: “de Zoon des mensen moet ver​hoogd worden”? Hij doelt op zijn lijden en sterven aan het kruis. Jo​hannes 12:32‑33 maakt dat duidelijk: “Als Ik van de aarde verhoogd ben, zal Ik allen tot Mij trekken. En dit zei Hij om aan te duiden welk een dood Hij sterven zou”.

De gebeurtenis in de woestijn, toen Mozes een koperen slang op een staak plaatste, wijst symbolisch op hetzelfde feit (Num. 21:4‑9). De Heer zond vurige slangen onder het volk als straf; wie door een slang gebeten was moest sterven. Maar toen zij riepen: “Wij hebben gezon​digd”, gaf de Heer hen een middel om gered te worden: Mozes moest een koperen slang maken en die op een staak plaatsen. Ieder die gebe​ten was en daarnaar keek, zou in leven blijven.

Deze koperen slang is zorgvuldig bewaard door het volk Israël en is later gebruikt als een voorwerp van afgoderij (precies zo als men in de Rooms‑katholieke kerk gedaan heeft met het kruis), tot koning Hizkia het ding stuk sloeg (2 Kon. 18:4). En toch beweert de Rooms-katholieke kerk in Milaan de originele koperen slang te hebben, die door Mozes gemaakt is!

We zien de hemelse wijsheid van onze Heer in het feit dat Hij deze ge​beurtenis weet te gebruiken als een voorbeeld van de verlossing. Daar​uit blijkt ook dat we symbolische lessen kunnen leren uit voorvallen in het oude testament. “Al deze dingen zijn hun overkomen tot voor​beelden en zijn beschreven tot waarschuwing voor ons” (1 Kor. 10: 11). De toestand in de legerplaats van Israël is een beeld van de ver​woesting die de zonde aanricht, van het loon van de zonde: de dood. Het dodelijke gif van de zonde werkt in de mens, en de mens is geestelijk dood. De koperen slang, geplaatst op een paal, is een beeld van Christus’ lijden en sterven aan het kruis. Die koperen slang leek precies op de slangen die de Israëlieten beten, maar ze had geen gif​tanden; er zat geen vergif in. Ofschoon ze leek op de slang, het beeld van de zonde, was ze onschadelijk.

Zo verscheen de Zoon des mensen in de gedaante van een mens, “in een gedaante gelijk aan het vlees van de zonde” (Rom. 8:3), maar Hij was zónder zonde; Hij kende de zonde niet. Maar toen Hij verhoogd werd aan het kruis, werd Hij die geen zonde kende, voor ons tot zonde gemaakt en door de offerande van Zichzelf voor de zonde nam Hij de zonde weg. Toen Hij aan het kruis hing droeg Hij de vloek en verloste allen die in Hem geloven van de vloek door voor hen een vloek te wor​den. Want er staat geschreven: “Vervloekt is een ieder die aan het hout hangt” (Gal. 3:13).

Wanneer de Israëliet omhoog keek naar de verhoogde koperen slang, zag hij een voorstelling van de macht van God over dat wat de dood bracht, de macht van God om te redden, de macht van God om de dood een halt toe te roepen en het leven te geven. Wie naar de kope​ren slang keek, bleef in leven. Zo is het ook voor ons. Als we ons oog richten op het kruis van Golgotha, zien we de macht van God om te redden. Onze oude mens is met Christus gekruisigd, opdat het lichaam der zonde teniet gedaan zou zijn, zodat we voortaan de zonde niet meer hoeven te dienen (Rom. 6:6). Wij zijn bevrijd van de schuld en van de macht van de zonde; de dood is teniet gedaan en we hebben het leven ontvangen, ja zelfs eeuwig leven. De Israëliet die ten dode opgeschreven stond werd niet gered door een natuurlijk verbeterings​proces of door een geleidelijk herstel, maar door een plotselinge bovennatuurlijke openbaring van de macht van God. Wat zijn deze voorafschaduwingen van onze redding geweldig mooi!

De vraag van Nicodémus over de nieuwe geboorte, “Hoe kan dit ge​beuren?”, is in deze verzen prachtig mooi beantwoord door de Heer.

Christus stierf voor goddelozen, en geloof in Hem betekent redding van het eeuwige oordeel en de gave van het eeuwig leven. Het is haast niet te geloven!

Precies zo ging het met de Israëliet die in eenvoudig geloof het Woord van God aannam, die geloofde dat het wáár was en toen keek naar de koperen slang op de paal. Dit is de manier om gered te worden. Zo was het al aangekondigd lang voordat de Heer deze woorden van leven sprak tot de leraar van Israël: “Wendt u tot Mij en laat u verlossen, alle einden der aarde” (Jes. 45:22).

Door een blik op het kruis is er leven en heil,
is er leven voor u en voor mij.
Zie gelovig op Hem, wordt behouden en leef,
want verlossing biedt Jezus u vrij.
Zie, zie, zie en leef Door een blik op het kruis is er leven en heil,
is er leven voor u en voor mij.

Wat is het nodig in onze tijd vast te houden aan deze belangrijke waar​heid aangaande onze behoudenis. In veel evangelische kerken, die eeuwenlang vastgehouden hebben aan de prediking van het evangelie van genade, staan nu mannen op die beweren dat de mens niet behou​den wordt enkel door geloof. Het zijn mensen die de woorden van de Heer Zelf loochenen. Veel moderne theologen zien in het sterven van de Heer slechts een daad van zelfopoffering, een martelaarsdood; zij ontkennen het verzoenend lijden en sterven van de Heer. Zij spotten met de uitdrukking “plaatsvervangend lijden”. Laat men echter wel bedenken dat er geen redding mogelijk is als men deze dingen ver​werpt.

Wie is in staat een uitleg te geven van Johannes 3:16? “Want zo lief heeft God de wereld gehad, dat Hij zijn eniggeboren Zoon gegeven heeft, opdat een ieder die in Hem gelooft, niet verloren gaat, maar eeuwig leven heeft”. We zeggen niet te veel als we beweren dat dit de mooiste tekst uit de bijbel is. Luther zei: “Ik houd geweldig veel van deze tekst”. En zo gaat het ons ook. Elke christen die het evangelie kent heeft deze tekst boven alles lief en waardeert hem meer dan al de rijkdommen van de wereld. De uitleg die Maarten Luther gaf over deze tekst is altijd nog één van de beste:

1.
Wie is de gever?
De Gever is geen mens, geen keizer, en zelfs geen engel, maar de ver​heven, eeuwige Majesteit, God Zelf. In vergelijking met Hem zijn alle mensen stof en as. Hij is geen tuchtmeester die alleen iets van ons vraagt. Hij is geen verterend en verslindend vuur. Hij is een rij​ke, eeuwig stromende bron van genadegaven.

2.
Waarom heeft God gegeven?
Wat was de oorzaak, het motief van deze gave? Alleen maar zuive​re, onuitsprekelijke liefde. God geeft niet uit plicht, maar op grond van zijn eigen goedheid. Hij is een God die gráág geeft, wiens vreug​de het is te geven. Hij geeft zonder bijbedoelingen. Hij geeft vrij, zonder een wederprestatie te vragen.

3.
Wat heeft God gegeven?
Wat heeft Hij gegeven? Niet de hemel en de aarde en alles wat zij bevatten, maar zijn Zoon, die in zijn grootheid aan God gelijk is. Het is een eeuwige, onbegrijpelijke gave, de bron en de fontein van alle genade, goedheid en goedertierenheid. Deze gave garandeert het bezit van eeuwige dingen en schatten. Wanneer God zijn Zoon geeft, wat onthoudt Hij ons dan nog? Wat geeft Hij niet? Ja, Hij geeft Zichzelf volkomen (Rom. 8:32).

4.
Hoe is de Zoon gegeven?
Zie op Hem: wat Hij gedaan heeft, hoe Hij geleden heeft, hoe de toorn van God op Hem neerkwam toen Hij de straf droeg voor de zonde. Dit is de hoogste vorm van geven.

5.
Aan wie is dit alles gegeven?
Dit is in één woord gezegd: aan de “wereld”. Wat een liefde zien we in deze gave! Want wat is de wereld? Bestaat zij niet enkel en alleen uit mensen die God niet vrezen, niet liefhebben en niet ver​trouwen? Uit mensen die ongehoorzaam zijn, moordenaars en die​ven, vijanden van God? Uit mensen die alleen gehoorzamen aan de duivel, de grote vijand van God?

6.
Wat zijn de geweldige gevolgen van deze gave?

“Opdat een ieder die in Hem gelooft niet verloren gaat, maar eeuwig leven heeft”. De duivel is overwonnen; in plaats van angst en moedeloosheid is er nu vreugde en hoop, in plaats van eeuwige

7.
Hoe kan deze gave ontvangen worden?

ondergang en dood is er nu eeuwig, onvergankelijk leven. “Opdat een ieder die in Hem gelooft ...” Door het geloof! Alleen het geloof is de sleutel tot deze kostbare schatten, die de wereld niet kan bevatten.

Hoe mooi deze uitleg van Luther ook is, het zijn slechts de stamelen​de woorden van een kind. Als Luther vanuit de hemel tot ons kon spreken, zou hij toegeven hoe onvolkomen en zwak zijn woorden wa​ren.

Wij geloven dat met “de wereld” die God liefhad de hele mensenwe​reld bedoeld is (zoals Luther het ook zag). Sommigen beweren dat met “de wereld” bedoeld is alleen de mensen die uitverkoren zijn voor de grondlegging van de wereld, terwijl de rest voorbestemd is om ver​loren te gaan. Dit is echter geen gezonde leer.

Ryle schreef hierover:

“Als we de liefde van God beperken tot degenen die uitverkoren zijn, hebben we een bekrompen gedachte over God en geven wij voedsel aan de gedachte die in de wereld leeft, dat het christendom wreed en on​rechtvaardig is voor de goddelozen. Ik geloof in de uitverkiezende liefde van God de Vader, net als ieder andere christen. De bijzondere liefde die God heeft voor al zijn schapen die Hij aan Christus gegeven heeft van eeuwigheid af, is voor mij een kostbare en vertroostende waarheid. Maar dit is niet de waarheid van Johannes 3:16”.

Calvijn zegt van deze tekst:

“Christus bracht het leven omdat de Vader in de hemel het menselijk ge​slacht liefheeft en niet wil dat zij verloren gaat. Christus gebruikte de algemene bewoording “een ieder” om onbevooroordeeld alle mensen uit te nodigen deel te hebben aan het leven, maar ook om elk excuus van on​gelovigen af te snijden. Dit is de strekking van deze uitdrukking “de we​reld”.

En wie is in staat een volledige uitleg te geven van het kleinste woordje in deze tekst, namelijk het woordje “zo”? Geen tong, geen pen kan de volle betekenis van deze twee letters weergeven.

Ook de woorden “Hij heeft gegeven” hebben een geweldige inhoud.

Christus is de gave van God aan een verloren, zondige wereld. Hij is gegeven als de Redder, de Verlosser, de Vriend van zondaars. Door het werk van Christus kan aan alle mensen verzoening en verlossing wor​den aangeboden. Om dit mogelijk te maken gaf de Vader Hem vrijwil​lig over om veracht, verworpen, bespot, gekruisigd en vervloekt te worden, ter wille van ons.

“Hij is overgegeven om onze overtredingen” (Rom. 4:25).

“God heeft zelfs zijn eigen Zoon niet gespaard, maar Hem voor ons allen overgegeven” (Rom. 8:32).

Christus is “de gave van God”, waarover Hij sprak met de Samaritaan​se vrouw (Joh. 4:10).

“God zij dank voor zijn onuitsprekelijke gave!” (2 Kor. 9:15).

Christus Zelf zei tot de vijandige Joden: “Mijn Vader geeft u het ware brood uit de hemel” (Joh. 6:32). Met deze tekst legde Erskine zijn te​genstanders in Schotland het zwijgen op toen zij hem ervan beschul​digden dat hij het heil in Christus te vrij aanbood aan zondaars.

We willen er nog op wijzen dat de Heer Zichzelf hier de “eniggeboren Zoon van God” noemt. In vers 14 noemde Hij Zich “de Zoon des mensen”. Hier worden beide namen gebruikt om aan Nicodémus dui​delijk te maken dat de Heer twee naturen heeft: Hij is niet alleen de Zoon des mensen, maar ook de Zoon van God. Maar het is opmerke​lijk dat op beide plaatsen precies dezelfde woorden gebruikt worden die spreken over geloven in Hem. “Opdat een ieder die in Hem ge​looft ...”. Als we gered willen worden moeten we in Hem geloven als de Zoon des mensen en de Zoon van God.

Deze tekst is onuitputtelijk; wij zijn niet in staat hier alles over te zeggen. We willen nog de aandacht vestigen op de uitdrukking “niet verloren gaan”. Geen mens weet wat het betekent om verloren te gaan. Toch was dit van nature onze bestemming: een eindeloos, be​wust bestaan in de buitenste duisternis, beladen met de ondragelijke last van de zonde.

Evenmin verstaan we de volle betekenis van de eeuwige heerlijkheid, waarin God zijn kinderen zal brengen. Pas wanneer we zullen kennen zoals we gekend zijn, wanneer we niet meer zien door een donker glas, wazig, maar van aangezicht tot aangezicht, zullen we de hoogte en diepte van Johannes 3:16 enigszins kunnen meten.

In vers 17 zegt de Heer tot Nicodémus dat God Hem niet in de wereld gezonden heeft opdat Hij de wereld zou oordelen, maar opdat de we​reld door Hem behouden zou worden. In hoofdstuk 12 zegt de Heer: “Want Ik ben niet gekomen om de wereld te oordelen, maar om de wereld te behouden” (vers 47).

Het profetisch woord van het oude testament laat ons de Messias zien als de Rechter van de volken en van de goddelozen, zowel Joden als heidenen. Zijn komst betekent oordeel en gerechtigheid. De gerechtig​heid zal op aarde heersen door Hem als Koning der koningen.

Nicodémus en de Joden die de beloofde Messias en het koninkrijk ver​wachtten verwachtten dat Hij zou komen als de Rechter. Maar zij be​seften niet dat zijn tweede komst het oordeel zou brengen dat de profeten hadden aangekondigd en dat pas dan de troon van gerechtig​heid opgericht zal worden. Bij zijn eerste komst zouden deze beloften niet vervuld worden. Net zoals de Joden toen blind waren voor het doel van zijn eerste komst is de christenheid nu blind voor zijn tweede komst. Het doel van zijn eerste komst is voor de wereld een deur te openen om gered te kunnen worden. Die redding wordt aan de hele wereld aangeboden; degenen die in Hem geloven zijn gered.

Maar het betekent niet dat nu alle mensen gered worden. Wanneer de gemeente, het lichaam van Christus, kompleet is, zullen alle gelovigen opgenomen worden. Dan vindt de tweede komst van de Heer plaats en zal de wereld worden geoordeeld in gerechtigheid.

Het is merkwaardig dat de mens van nature geneigd is Christus meer te bezien als een Rechter dan als een Redder. Ook bij de Rooms‑katho​lieke kerk heerst deze gedachte. Men leert de mensen om bang te zijn voor Christus en te vluchten naar de maagd Maria! Vele onwetende protestanten zijn vaak niet beter. Ook zij bezien Christus als een soort Rechter aan wiens eisen zij moeten voldoen, in plaats van Hem te be​schouwen als hun persoonlijke Heiland en Vriend. Het schijnt dat de Heer deze verkeerde gedachte over Hem heeft voorzien, en ze in de woorden van deze tekst heeft willen corrigeren.

3:18‑21

18 Wie in Hem gelooft wordt niet geoordeeld; maar wie niet gelooft is al geoordeeld, omdat hij niet heeft geloofd in de naam van de eniggeboren Zoon van God. 19 En dit is het oordeel, dat het licht in de wereld is gekomen, en de mensen hebben de duisternis meer liefgehad dan het licht, want hun werken waren boos. 20 Want ieder die kwade dingen bedrijft, haat het licht en komt niet tot het licht, opdat zijn werken niet bestraft worden. 21 Maar wie de waarheid doet, komt tot het licht, opdat zijn werken openbaar worden dat zij in God zijn gewerkt.

Zoals we in het vorige vers zagen is de Zoon van God niet in de wereld gezonden, opdat Hij de wereld zou oordelen. In vers 18 zien we dat wie niet gelooft reeds geoordeeld is. De wereld is in zekere zin al geoordeeld, want “de hele wereld ligt in het boze”, ja, “de hele wereld is strafschuldig voor God” (1 Joh. 5:19; Rom 3:19). Maar de zondaar die gelooft in de Zoon van God is niet meer onder het oordeel. “Voor​waar, voorwaar, Ik zeg u: wie mijn woord hoort en gelooft Hem die Mij gezonden heeft, die heeft het eeuwige leven en komt niet in het oordeel, maar is uit de dood overgegaan in het leven” (Joh. 5:24).

Ernstig zijn deze woorden: “Wie niet gelooft is reeds geoordeeld”. Als iemand blijft in zijn schuldige toestand voor God, blijft de toorn van God op hem (vers 36). Hij is geoordeeld omdat hij niet heeft geloofd in de naam van de eniggeboren Zoon van God. Ongeloof is een zonde waarop het oordeel moet volgen.

Er is niets dat God zó beledigt en zijn toorn zó opwekt als het afwij​zen van de redding waarin God voorzien heeft ten koste van zo’n hoge prijs, namelijk de dood van zijn eniggeboren Zoon. Het staat ge​lijk met zelfmoord als de mens zich afkeert van het enige middel dat hem redding kan brengen. Hoe vuil en afkeurenswaardig andere zon​den ook mogen zijn ‑ niet in Christus geloven betekent: de deur aan onze kant dicht doen en voor onszelf de weg naar de hemel versper​ren. Het was een grote zonde toen Judas Iskariot de Heer verraadde en Hem overleverde in de handen van de vijand, maar het was een nog grotere zonde dat hij daarna niet in de Heer geloofde en Hem niet om vergeving vroeg. Zijn daad was een gevolg van zijn geldzucht, boosheid en ondankbaarheid. Maar dat hij de Heer daarna niet in geloof opzocht, laat zien dat hij niet geloofde in de liefde en genade van de Heer en in zijn macht om te redden.

Luther zei hierover:

“Voortaan kan iemand die geoordeeld wordt niet de schuld geven aan Adam of aan zijn erfzonde, want het Zaad van de vrouw, dat overeenkomstig Gods belofte de kop van de slang zal ver​morzelen, is gekomen; en Hij heeft verzoening aangebracht voor de zonde en heeft het oordeel weggenomen. Maar zo iemand moet de schuld bij zichzelf zoeken omdat hij Christus niet heeft geloofd en Hem niet heeft aangenomen. Als iemand niet in Hem gelooft, blijft hij in zijn zonden en moet het oordeel volgen”.

Deze geweldige uitspraak van de Heer is nu nog even waar als toen Hij deze woorden sprak. Maar dan moeten we denken aan de mensen om ons heen. Ieder mens ‑ het doet er niet toe welke godsdienstige belij​denis hij erop na houdt ‑ die niet gelooft in de Zoon van God, is ge​oordeeld, is verloren! Aan óns is de taak het evangelie te brengen om te getuigen van deze geweldige waarheid.

En dit is het oordeel: dat Hij, het licht, in de wereld gekomen is. Door zijn komen in de wereld is duidelijk geworden wat er in het hart van de mens leeft. Omdat de mens een boos hart heeft en zijn werken boos zijn, heeft hij de duisternis liever gehad dan het licht. Zo was het toen bij de Joden en zo is het nu nog. Het licht van het evangelie schijnt nog altijd; het heeft al langer dan negentienhonderd jaar ge​schenen. Toch heeft de mens nog altijd de duisternis liever en wijst hij het licht af, De grootste tragedie in het leven van een mens is dat hij het licht, het evangelie, het kruis afwijst; want dat beslist zijn eeuwige bestemming.

“De woorden “want hun werken waren boos”, zijn heel leerzaam. Zij le​ren ons dat wanneer een mens geen liefde heeft voor Christus en het evan​gelie en Hem niet wil aannemen, het uiteindelijk zal blijken dat zijn leven en zijn werken boos zijn geweest, hoewel hij misschien niet in grove zon​den heeft geleefd ‑ misschien heeft hij voor het oog keurig geleefd. Maar de dag van het oordeel zal aantonen dat zijn werken boos zijn geweest.
Afwijzing van het evangelie gaat altijd samen met een morele afwijking. Als iemand “nee” zegt tegen Christus, kunnen we er zeker van zijn dat er iets in het hart of in het leven van die persoon niet juist is. Als iemand een afkeer heeft van het licht dan zijn zijn werken boos. De ogen van mensen zien misschien niet wat fout is, maar het alziend oog van God wèl.
Dit vers laat ons de dwaasheid zien van alle excuses die mensen kunnen bedenken als ze het evangelie niet aannemen. Sommigen willen het eerst met hun verstand begrijpen; anderen weten niet of ze wel uitverkoren zijn; weer anderen zeggen dat ze zichzelf onmogelijk kunnen veranderen. In het licht van dit vers zijn dit allemaal uitvluchten. Mensen komen niet tot Christus en blijven onbekeerd omdat ze het gewoon niet willen. Zij hebben andere dingen meer lief dan het licht. De uitverkorenen bewijzen zelf dat ze uitverkoren zijn door te kiezen voor de dingen die volgens de gedachten van God zijn. De mensen die verloren gaan bewijzen zelf dat ze bestemd zijn om verloren te gaan door de dingen die tot hun onder​gang leiden te kiezen. lief te hebben en te volgen”. (Ryle).

Wie de waarheid doet, wie oprecht gelooft, komt tot het licht en wan​delt in het licht en zo worden zijn werken openbaar dat zij in God ge​daan zijn. Die werken zijn de vruchten van zijn nieuwe natuur die hij ontvangen heeft toen hij in de Zoon van God geloofde.

3:22‑36

22 Daarna kwam Jezus met zijn discipelen in het land van Judea en hield Zich daar met hen op en doopte. 23 En ook Johannes doopte, in Enon bij Salim, omdat daar veel water was. En zij kwamen daar bij hem en werden gedoopt. 24 Want Johannes was nog niet in de gevangenis geworpen. 25 Er ontstond dan een woordenstrijd bij sommigen van de discipelen van Johannes met een Jood over reiniging. 26 En zij kwamen naar Johannes toe en zeiden tot hem: Rabbi, Hij die met u was aan de overkant van de Jordaan, van Wie u hebt getuigd, zie, Hij doopt en allen komen naar Hem toe. 27 Johannes antwoordde en zei: Een mens kan helemaal niets aannemen, tenzij het hem uit de hemel is gegeven. 28 Uzelf getuigt van mij, dat ik heb gezegd dat ik niet de Christus ben, maar dat ik voor Hem uit ben gezonden. 29 Hij die de bruid heeft, is de bruidegom; maar de vriend van de bruidegom, die daarbij staat en hem hoort, verblijdt zich met blijdschap over de stem van de bruidegom. Deze blijdschap van mij dan is vervuld geworden. 30 Hij moet meer, maar ik minder worden. 31 Hij die van boven komt, is boven allen; wie uit de aarde is, is uit de aarde en spreekt uit de aarde. 32 Hij die uit de hemel komt, is boven allen. Wat Hij heeft gezien en gehoord, dat getuigt Hij; en zijn getuigenis neemt niemand aan. 33 Wie zijn getuigenis heeft aangenomen, heeft bezegeld dat God waarachtig is. 34 Want Hij die God heeft gezonden, spreekt de woorden van God; want Hij geeft de Geest niet met mate. 35 De Vader heeft de Zoon lief en heeft alles in zijn hand gegeven. 36 Wie in de Zoon gelooft, heeft eeuwig leven; maar wie de Zoon ongehoorzaam is, zal het leven niet zien, maar de toorn van God blijft op hem.

“Daarna kwam Jezus met zijn discipelen in het land van Judéa en ver​toefde daar met hen en doopte. En ook Johannes doopte, te Enon bij Salim, omdat daar veel water was. En zij kwamen daar en lieten zich dopen. Want Johannes was nog niet in de gevangenis geworpen” (vers 22‑24).

Het gesprek met Nicodémus eindigde in het vorige vers. We komen Ni​codémus nog tweemaal tegen in dit evangelie.

Na dit gesprek, misschien de volgende morgen, verliet onze Heer Jeru​zalem en ging naar Judéa, en daar bleef Hij een tijd met zijn discipe​len. Daar doopten de discipelen ook. We zien in het volgende hoofd​stuk dat de Heer Zelf niet doopte (4:2), maar zijn discipelen doopten. Van deze doop weten we verder niets: het moet wel, net als de doop van Johannes, een doop tot bekering geweest zijn. Johannes ging nog door met zijn werk en doopte in Enon bij Salim. Hij was nog niet in de gevangenis geworpen.

“Er ontstond dan een woordenstrijd tussen de discipelen van Johannes en een Jood over reiniging. En zij kwamen tot Johannes en zeiden tot hem: Rabbi, hij die met u was aan de overkant van de Jordaan en van wie gij getuigd hebt, zie, hij doopt en allen komen tot hem” (vers 25​-26).

Het is niet duidelijk aangegeven waarover die woordenstrijd ging. Mis​schien ging het over de doop en wel over de vraag welke doop nu het meest waardevol was en het meest reinigde, de doop van Johannes of de doop van de discipelen van Jezus.

De discipelen van Johannes waren kennelijk jaloers en gingen naar hun meester. Zij waren verontrust over het feit dat de discipelen van Jezus ook doopten.

Maar dit had tot gevolg dat Johannes een prachtig getuigenis gaf over Jezus: “Een mens kan niets aannemen, tenzij het hem uit de hemel gegeven is. Gij zelf zijt mijn getuigen, dat ik gezegd heb: Ik ben de Christus niet; maar ik ben voor Hem uitgezonden. Hij die de bruid heeft, is de bruidegom; maar de vriend van de bruidegom, die daarbij staat en hem hoort, verblijdt zich met blijdschap over de stem van de bruidegom. Deze mijn blijdschap dan is vervuld geworden. Hij moet meer, maar ik minder worden” (vers 27‑30).

Wat een getuigenis! Tegelijk zien we hoe nederig Johannes is en wat een geestelijk inzicht hij heeft. Hoe kan het ook anders? Van hem is immers geschreven: “Hij zal met de Heilige Geest vervuld worden reeds van de moederschoot af’ (Lukas 1:15). Wie vervuld is met de Heilige Geest zal altijd nederig zijn, gering van zichzelf denken en de Heer Jezus Christus grootmaken.

Johannes berustte in de wil van God. Hij was volkomen tevreden, en hij was ervan overtuigd dat zo alles goed was. Wat deed het er toe dat er meer mensen tot Jezus kwamen, over wie hij getuigd had, en min​der mensen tot hem? Hij had slechts zijn taak te vervullen als de voor​loper van de Messias.

Eenzelfde geest van nederigheid en tevredenheid zien we bij Paulus in de gevangenis van Rome. Bij hem was er geen nijd en twist, hoewel er sommigen waren die Christus verkondigden uit partijzucht met de bedoeling de gevangenschap van Paulus te verzwaren. Maar de apostel stond hier boven. “Wat doet het er toe? In elk geval wordt Christus op allerlei wijze, hetzij onder een voorwendsel, hetzij in waarheid, ver​kondigd; en daarin verblijd ik mij en zal ik mij ook verblijden” (Fil. 1:18)

Johannes spreekt over Christus als de bruidegom. “Hij die de bruid heeft, is de bruidegom”. Maar wie is de bruid? Israël niet. Zij heeft, symbolisch gezien, de plaats gehad van de getrouwde vrouw. Maar om​dat zij ontrouw was, is zij verlaten en dat is nu nog haar toestand. De dag zal komen dat Israël weer hersteld zal worden in haar aardse heerlijkheid en weer de vrouw van de Heer genoemd zal worden (Jes. 62:4; Hosea 2:18). Maar een gescheiden vrouw die weer in gunst aan​genomen wordt, kan nauwelijks een bruid genoemd worden.

De bruid waarover Johannes spreekt is de gemeente, die nu bijeenver​gaderd wordt voor de hemelse bruidegom. Haar bestemming is het de vrouw van het Lam te zijn en zijn hemelse heerlijkheid met Hem te de​len. Johannes noemt zichzelf de vriend van de bruidegom. Daarom verblijdt hij zich met blijdschap over de stem van de bruidegom. Chris​tus was zijn vreugde; Hem te verhogen was de wens van zijn hart. Daarom was hij tevreden, toen hij zag dat hij minder en Christus meer werd. “Hij moet meer, maar ik minder worden”. Dit is de derde keer dat in dit hoofdstuk het woordje “moet” gebruikt wordt. Zo moet het gaan in het leven van iedere gelovige: Christus moet steeds meer; en wij steeds minder worden.

“Hij die van boven komt, is boven allen, wie uit de aarde is, is uit de aarde en spreekt als uit de aarde. Hij die uit de hemel komt, is boven allen” (vers 31).
Johannes, vervuld met de Heilige Geest, verhoogt Christus en getuigt van zijn Godheid. Hij is van boven en daarom is Hij boven allen (of “alles”). Omdat Hij van boven komt, spreekt Hij over de hemelse din​gen die Hij gezien heeft en die Hij kent. Daarom zijn de woorden van Christus onveranderlijk; het zijn eeuwigblijvende woorden die spreken van hemelse waarheden. Hij is de waarheid en zijn woord is de waar​heid.

Johannes vergelijkt Hem die zo verheven is, met zijn eigen, bescheiden dienst. Hij is uit de aarde, geboren uit aardse ouders, hij is zwak en on​volmaakt zoals alle aardse dingen.

De zin “en zijn getuigenis neemt niemand aan” ziet vooruit op de ver​werping van de Heer. Maar wie het getuigenis aanneemt van Hem die boven is en die de hemelse dingen bekend gemaakt heeft. heeft beze​geld dat God waarachtig is. Een zegel wordt gehecht aan een docu​ment om het te bekrachtigen en te bevestigen. Zo is het ook met iemand die het getuigenis van Christus ontvangt, in Hem gelooft en Hem vertrouwt: hiermee verklaart hij dat hij gelooft dat God trouw is aan zijn Woord, en dat Hij zijn beloftes over Christus en de redding gehouden heeft. Anderzijds: “Wie God niet gelooft, heeft Hem tot een leugenaar gemaakt, omdat hij niet geloofd heeft het getuigenis dat God getuigd heeft over zijn Zoon” (1 Joh. 5:10).

De Zoon van God, gezonden door God, één met God, spreekt de woorden van God. Hoe zou het anders kunnen?

Daarna volgt weer een geweldige uitspraak: “Want God geeft de Geest niet met mate”. In de Zoon woont de gehele volheid van de Godheid lichamelijk. De profeten van het oude testament ontvingen de Geest met mate. Hij die God Zelf is ontving de Geest niet met mate. Hij in wie de Vader woonde, was ook de woonplaats van de Heilige Geest.

En zij die “in Hem” zijn ontvangen de Geest ook niet met mate, maar Hij komt Zelf als een blijvende Gast. Het lichaam van een gelovige is een tempel van de Heilige Geest.

“De Vader heeft de Zoon lief en heeft alle dingen in zijn hand gege​ven” (vers 35).

De Vader heeft, vooruitziend op het verlossingswerk van zijn Zoon, Hem de eerste plaats gegeven in alle dingen. Alle dingen behoren Hem toe als God, maar als de mensgeworden Zoon van God die het werk aan het kruis volbracht heeft, heeft God Hem gemaakt tot erfgenaam van alle dingen.

“Wie in de Zoon gelooft, heeft eeuwig leven; maar wie de Zoon onge​hoorzaam is, zal het leven niet zien, maar de toorn van God blijft op hem” (vers 36).

Het eeuwige leven is het bezit van allen die in de Zoon geloven. Deze grote waarheid wordt in de volgende hoofdstukken nog verder ontwik​keld. Hier geeft Johannes de doper de weg aan naar het leven. Hoe kan men nu al (“heeft” is tegenwoordige tijd) het eeuwige leven ont​vangen? Door het geloof in de Zoon van God! En wie niet in de Zoon gelooft, zal het leven niet zien, maar de toorn van God blijft op hem.

Dit is heel belangrijk. Tegenwoordig zijn er veel mensen die niet gelo​ven in de woorden uit de bijbel over de toorn van God en het eeuwig oordeel dat komen zal over allen die de Heer Jezus Christus niet aan​nemen en niet in Hem geloven. Sommige mensen geloven dat de god​delozen sterven als de dieren: ze zouden geen onsterfelijke ziel bezit​ten, maar hun ziel zou bij de dood worden vernietigd. Zij geloven dat alleen de gelovigen een onsterfelijke ziel bezitten. Anderen geloven dat er voor de zondaren nog een tweede kans bestaat om behouden te worden. Weer anderen geloven in een algemene verzoening: alle men​sen worden uiteindelijk behouden.

Al deze theorieën ontkennen dat er zoiets bestaat als een eeuwige, nooit eindigende toorn van God. Zij knoeien met de Hebreeuwse en Griekse woorden die vertaald moeten worden met “eeuwigdurend” en “voor altijd” alsof deze uitdrukkingen een beperkte tijdsduur zou​den aangeven. Deze ene zin. het laatste getuigenis van deze man die vervuld was van de Heilige Geest, geeft een antwoord op al die mislei​dingen en waandenkbeelden. “Wie niet gelooft in de Zoon, zal het le​ven niet zien, maar de toorn van God blijft op hem”. Uit deze tekst Ie​ren we dat de mens van nature een kind van de toorn is (Efeze 2:3); want als de toorn van God op de mens die niet gelooft in de Zoon van God blijft, dan is die toorn al op hem.

Uit deze tekst blijkt ook dat de leer van de zielsvemietiging niet klopt. Hoe kan anders de toorn van God op de mens blijven als er niets van een mens overblijft na het sterven? Dit woordje “blijven” geeft een toestand aan die eeuwig duurt.

Nog eens worden wij er bij bepaald wat een verschrikkelijk iets het is de Zoon van God af te wijzen en zo’n groot heil niet aan te nemen. En als we dat weten, moeten we dan niet uitgaan om aan een stervende wereld het evangelie van de genade van God te brengen?

Hoofdstuk 4

4:1-6

1 Toen nu de Heer vernam, dat de farizeëen gehoord hadden dat Jezus meer discipelen maakte en doopte dan Johannes 2 (hoewel Jezus Zelf niet doopte, maar zijn discipelen), 3 verliet Hij Judea en ging weer naar Galiléa. 4 En Hij moest door Samaria gaan. 5 Hij kwam dan bij een stad in Samaria, Sichar geheten, dicht bij het veld dat Jakob zijn zoon Jozef had gegeven. En daar was de bron van Jakob. 6 Jezus dan was vermoeid van de reis en ging zo bij de bron zitten. Het was ongeveer het zesde uur.

De Heer verliet Jeruzalem en Judéa en ging naar Galiléa. Op weg daar​heen moest Hij door Samaria gaan. De Heer, in zijn alwetendheid, ken​de de vrouw die Hij zou opzoeken en redden.

In het evangelie van Mattheüs lezen we dat de Heer, als Hij de twaalf discipelen uitzendt, zegt: “Gaat niet heen op de weg der volken en treedt geen stad van de Samaritanen binnen; maar gaat veeleer tot de verloren schapen van het huis Israëls” (10:5 en 6). De boodschap die zij moesten brengen was: “Het koninkrijk der hemelen is nabij ge​komen”. Dat is het koninkrijk dat aan Israël beloofd was. Zij werden uitgezonden om dat koninkrijk aan te kondigen; zij waren de bood​schappers van de koning, de Zoon van David. Het was een Joodse aan​gelegenheid; het vond plaats voordat Johannes in de gevangenis was gezet.

Maar nu was de dienst van Johannes geëindigd; hij zat in de gevange​nis. We zien hem niet meer optreden in dit evangelie. Nog twee keer wordt hij genoemd (5:33; 10:41). De Heer ging niet met zijn discipe​len door Samaria om aan te kondigen dat het koninkrijk nabij geko​men was, maar hij ging daarheen ter wille van die vrouw aan wie Hij nog grotere dingen zou openbaren dan aan de leraar van Israël, Nico​démus.

Waarom ging de Heer uit Judéa weg? Hij wist dat de Farizeeën veront​rust waren door het feit dat Hij meer discipelen, meer aanhang kreeg dan Johannes. Ongetwijfeld kenden zij het getuigenis dat Johannes over de Heer had gegeven en wisten zij wat er in de tempel gebeurd was. Zonder twijfel waren zij nu al in het geheim bezig met plannen om een eind aan zijn werk te maken.

Dit alles wist de Heer. Daarom verliet Hij Judéa en bracht twee dagen door in Samaria, om daarna door te gaan naar Galiléa teneinde daar in genade zijn macht te laten zien en een tweede teken te doen.

Voor we verder gaan willen we er nog op wijzen dat dit gedeelte ook een symbolische betekenis heeft. Het verlaten van Judéa en Jeruzalem ziet op de toekomstige terzijdestelling van Jeruzalem, dat Hem ver​worpen heeft. Dat de Heer gedurende twee dagen in Samaria bleef en daar de boodschap van heil bracht aan mensen die “buiten” waren, ziet op de tijd na de verwerping van Jeruzalem; dan zou de boodschap van genade gebracht worden aan de heidenen. Dan komt de derde dag wanneer de Heer Galiléa bereikt, daar ontvangen wordt en de zoon van de hoveling geneest. Dit ziet op het herstel van Israël (vergelijk dit met Hosea 6:1‑3).

De Heer moest door Samaria gaan, want dit was de enige rechtstreekse weg om Galiléa te bereiken. De inwoners van Galiléa moesten door Sa​maria gaan als ze naar Jeruzalem wilden om daar de feesten bij te wo​nen. Maar Joden die nauwgezet leefden gingen door het Overjordaan​se, door Peréa, om niet verontreinigd te worden door contact met Sa​maritanen. De Joden haatten en verachtten de Samaritanen omdat zij een gemengd ras waren met een half‑Joodse, half‑heidense godsdienst (2 Kon. 17:24‑41).

Maar de Heer wist waarom Hij door Samaria moest gaan. Terwijl het in het vorige hoofdstuk Nicodémus was die Hem zocht, is het hier de Heer die deze vrouw zoekt.

“Hij kwam dan bij een stad van Samaria, Sichar geheten” (vers 5). Hoogstwaarschijnlijk is Sichar identiek aan Sichem, een historische plaats dus. De Heer verscheen aan Abraham bij Sichem (Gen. 12:7). Jakob heeft bij Sichem gewoond (Gen. 33:18). Bij die plaats waren de broers van Jozef met hun kudden (Gen. 37:12). Het was één van de vrijsteden (Jozua 20:7). Jozua riep alle stammen samen in Sichem (Jo​zua 24:1). Het gebeente van Jozef is begraven in Sichem evenals zijn vaders (Jozua 24:32; Hand. 7:16). Sichem is nauw verbonden met de opstand van de tien stammen (1 Kon. 12:1, 25).

Daar bij de bron van Jakob, op de stenen rand van de put, zien we Hem zitten, vermoeid van de reis. Deze vermoeide, dorstige en honge​rige reiziger is de Heer der heerlijkheid, in de gedaante van een mens. “Zo” zat Hij bij de bron. Chrysostomus zei: “Wat betekent ‘zo’? Niet op een troon, niet op een kussen, maar gewoonweg op de grond”. Dit is een prachtig bewijs van zijn vernedering; Hij heeft een menselijk lichaam aangenomen. Als wij vermoeid zijn, laten we dan aan Hem denken en bedenken dat Hij met ons mee kan lijden (Hebr. 4:15).

Daar zat Hij en wachtte geduldig tot de vrouw zou komen; zij kende Hem niet, maar Hij kende haar wel.

4:7‑10

7 Er kwam een vrouw uit Samaria water putten. Jezus zei tot haar: Geef Mij te drinken. 8 (Want zijn discipelen waren weggegaan naar de stad om voedsel te kopen.) 9 De Samaritaanse vrouw dan zei tot Hem: Hoe vraagt U die een Jood bent, van mij te drinken die een Samaritaanse vrouw ben? Want Joden hebben geen omgang met Samaritanen. 10 Jezus antwoordde en zei tot haar: Als u de gave van God kende en Wie Hij is die tot u zegt: Geef Mij te drinken, dan zou u aan Hem hebben gevraagd en Hij zou u levend water hebben gegeven.

Nu komt zij met haar waterkruik en ziet de vreemdeling daar zitten. Het was de gewoonte om tegen de avond water te gaan putten, maar zij komt op een ander tijdstip, waarschijnlijk als gevolg van haar le​venswijze: ze staat buiten de gemeenschap, ze bemoeit zich liever niet met de anderen.

Zij is ook vermoeid en alleen; zij weet niet wat haar te wachten staat. Ze weet nog niet dat ze straks haar kruik zal laten staan en naar het dorp zal rennen om een blijde tijding te brengen aan andere vermoeide zielen, opdat ook zij verkwikt mogen worden.

“Geef mij te drinken” ‑ dat zijn de woorden waarmee de vreemdeling haar aanspreekt. Een eenvoudige vraag. En toch was het hemelse wijs​heid die deze vraag stelde.

Welke lessen kunnen we leren uit deze eenvoudige vraag?

1. Hoe kunnen we een “geestelijke aanval” doen op een zondaar? De Heer wachtte niet tot de vrouw Hem aansprak, maar Hij begon het gesprek.

2. We zien hoe diep de Heer zich vernederd heeft. Hij heeft alles ge​maakt; Hij is de Schepper van bronnen, beken en rivieren en toch schaamde Hij Zich niet om een teug water te vragen aan één van zijn zondige schepselen.

3. Hoe wijs en voorzichtig begon de Heer dit gesprek! Hij begon niet plompverloren met deze vrouw te spreken over godsdienst en maakte haar geen verwijt over haar zonden. Hij begon met een ogenschijnlijk onschuldig onderwerp, en toch een onderwerp dat deze vrouw bezighield. Hij vroeg haar om water.

4. Deze vriendelijke, tactvolle vraag laat zien dat Hij een volmaakte kennis heeft van de geest van de mens. Hij vroeg om een gunst en stelde Zichzelf hiermee onder een verplichting. Dat was de beste manier om haar gevoelens tegenover Hem gunstig te stemmen en haar gewillig te maken om naar zijn onderwijs te luisteren.

“Geef mij te drinken”. Maar er was een andere dorst in zijn liefheb​bend hart voor deze arme verloren vrouw. Hij dorstte naar haar be​houd. De haat van zijn eigen volk deed Hem Judéa verlaten. Zijn eigen volk ontving Hem niet. En nu hield Hij zich bezig met een ongelukkige Samaritaanse die haar leven vergooid had in haar zoeken naar het ge​luk, dat ze nooit gevonden had.

De vrouw is erg verbaasd dat Hij, een Jood, van haar, een Samaritaan​se, te drinken vraagt. Er heerste een grote vijandschap tussen Joden en Samaritanen. Als gevolg van de dingen die in het verleden gebeurd wa​ren werden de Samaritanen beschouwd als vreemdelingen, die er geen recht op hadden bij het volk Israël te horen. Zij werden veracht. In hoofdstuk 8:48 lezen we de beschuldiging van de vijanden van onze Heer: “Zeggen wij niet terecht dat gij een Samaritaan zijt en een boze geest hebt”?

Wat een prachtig antwoord geeft de Heer. Hij gaat niet met haar in discussie over de verschillen die er zijn tussen Joden en Samaritanen, Hij gaat ook niet uitleggen waarom Hij haar om water vraagt. Nee, Hij zegt iets dat de nieuwsgierigheid van de vrouw opwekt en daardoor vergeet zij haar verbazing dat een Jood haar iets vraagt. “Als gij de gave van God kendet en wie Hij is, die tot u zegt: Geef mij te drin​ken, gij zoudt van Hem hebben begeerd en Hij zou u levend water ge​geven hebben”. De Heer spreekt over Zichzelf, want Hij is de onuit​sprekelijke gave van God. Toch bedoelt de Heer in eerste instantie de nederbuigende genade van God, die gekomen was om verloren zon​daars te zoeken, om te voorzien in al hun behoeften. Deze geweldige genade die God wil geven, is zichtbaar gemaakt in zijn eigen Persoon, in de Zoon van God.

Als zij geweten had dat Hij Jahweh Zelf was, geopenbaard in het vlees, de beloofde Messias, zou zij zich tot Hem gewend hebben met de vraag haar dit levend water te geven, en Hij zou het haar gegeven hebben. Maar zij is onwetend aangaande deze dingen; haar zondig hart is verduisterd. Zij begrijpt niets van de rijke genade van God, noch van Hem die gekomen was om die genade te openbaren. Haar natuurlijk hart is nog verblind, ofschoon zij, net als de andere Samaritanen, wel godsdienstig is.

De Heer vertelt haar dat Hij haar “levend water” kan geven. Wat be​doelt de Heer met deze uitdrukking? In Jeremia 2:13 lezen we dat de Heer “de bron van levend water” wordt genoemd en in Jesaja 44:3 duidt het water dat uitgegoten wordt op de Heilige Geest: “Want Ik zal water gieten op het dorstige en beken op het droge; Ik zal mijn Geest uitgieten op uw nakroost en mijn zegen op uw nakomelingen”.

We kunnen echter ook een verklaring van deze uitdrukking vinden in dit evangelie. De Heer gebruikt deze woorden ook in hoofdstuk 7 en geeft Zelf deze Goddelijke uitleg: “Als iemand dorst heeft, hij kome tot Mij en drinke! Wie in Mij gelooft, zoals de Schrift zegt: Stromen van levend water zullen uit zijn buik vloeien. Dit nu zei Hij van de Geest, die zij die in Hem geloven, ontvangen zouden; want de Geest was er nog niet, omdat Jezus nog niet verheerlijkt was” (vers 37 en 38).

Het “levende water” is de gave van de Heilige Geest. We vinden een bevestiging hiervan als we horen wat de Heer tegen de vrouw zegt over het levende water.

4:11‑14

11 De vrouw zei tot Hem: Heer, U hebt geen putemmer en de put is diep; waar hebt U dan het levende water vandaan? 12 Bent U soms groter dan onze vader Jakob, die ons de put heeft gegeven en die er zelf uit heeft gedronken, en zijn zonen en zijn vee? 13 Jezus antwoordde en zei tot haar: Ieder die van dit water drinkt, zal weer dorst hebben; 14 maar ieder die drinkt van het water dat Ik hem zal geven, zal in eeuwigheid geen dorst hebben; maar het water dat Ik hem zal geven, zal in hem worden een bron van water dat springt tot in het eeuwige leven.

De Samaritaanse vrouw spreekt net als Nicodémus. Zij begrijpt niets van de grote geestelijke waarheid waarover de Heer spreekt. Zij redeneert over zijn woorden; dat is het enige wat een mens van nature kan doen en wat hij ook meestal doet. De put is diep, en hoe wil deze vreemde​ling dat levende water putten? Is hij soms meer dan onze vader Jakob, of heeft hij een betere put?

Eerst maakt de Heer haar duidelijk dat Hij niet over echt water spreekt. Zij heeft het mis als zij denkt aan het water in de put. Wie van dit water drinkt zal weer dorst hebben. Dit geldt niet alleen voor het drinken van water, maar ook voor alle tijdelijke, materiële dingen; zij kunnen de ziel van de mens nooit bevredigen. Wie hiervan drinkt en zijn vreugde zoekt in de aardse dingen, krijgt weer dorst. Maar de Heer kan ander water geven, levend water. Hij kan levend water geven voor de behoefte van onze ziel, net zoals Hij in de schepping het water gegeven heeft, zonder geld en zonder prijs, voor de behoefte van ons lichaam. En dat levende water, dat Hij geeft, bevredigt, voldoet.

Wie hiervan drinkt, zal in eeuwigheid geen dorst meer hebben (of: zal op geen enkele wijze ooit weer dorst hebben). En er is nog meer. De Heer belooft ook dat het water dat Hij geeft in hem die het ont​vangt, zal worden een bron van water, dat springt tot in het eeuwige leven. De Heer spreekt over de gave van de Geest, die allen ontvangen die in Hem geloven.

Aan Nicodémus maakte de Heer duidelijk dat de mens opnieuw gebo​ren moet worden uit water en Geest. Nu spreekt Hij over hetgeen de gelovige ontvangt die de gave van God kent. Hij geeft de Heilige Geest die in hem als een bron van water wordt, dat springt tot in het eeuwi​ge leven.

De Heilige Geest is in de gelovige om te voorzien in zijn behoefte ten aanzien van gemeenschap en aanbidding. Zo wordt zij een voortdu​rende, onuitputtelijke bron van vreugde en vrede, want als deze bron ongehinderd kan stromen, verdwijnt de dorst naar andere dingen.

Deze dingen zegt de Heer, vooruitziend naar zijn werk op het kruis, zijn opstanding en verheerlijking als de opgestane Christus. De woor​den van de Heer zeggen ons dat hij die de gave van God kent, van Christus het levende water ontvangt, de Heilige Geest die woont in de gelovige en altijd bij hem blijft en voorziet in al zijn behoeften, zodat alle geestelijke dorst gelest is.

“In eeuwigheid geen dorst meer hebben! Wat is dat een geweldige belof​te! Maar wat komt er in de praktijk vaak weinig van terecht. In ons onge​loof beperken wij de grootheid van de beloften van God en we hebben de neiging een leugen te maken van eeuwige waarheden. Christus spreekt over de volheid van zijn gave. Of wij er ten volle van genieten hangt af van ons geloof. We moeten niet verwachten dat we deze dingen kunnen verwerkelijken zonder geloofsactiviteit en zonder ijverig gebruik te maken van de middelen die God ons heeft gegeven om het te verwerkelijken en ervan te genieten” (F. W. Grant, Numerical Bible).

4:15‑18

15 De vrouw zei tot Hem: Heer, geef mij dat water, opdat ik geen dorst heb en ik niet meer hier kom om te putten. 16 Hij zei tot haar: Ga heen, roep uw man en kom hier. 17 De vrouw antwoordde en zei tot Hem: Ik heb geen man. Jezus zei tot haar: U hebt terecht gezegd: Ik heb geen man; 18 want vijf mannen hebt u gehad, en die u nu hebt is uw man niet; dit hebt u naar waarheid gezegd.

De vrouw met haar verduisterd verstand denkt nog steeds aan letterlijk water. Zij begrijpt niet wat de Heer bedoelt met “levend water” en “een bron van water” in een mens. Toch hebben we hier het eerste bewijs dat haar hart reageerde op de woorden van de Heer. Hij had tegen haar gezegd: “Als gij de gave van God kendet en wie Hij is, die tot u zegt: Geef Mij te drinken, gij zoudt van Hem begeerd hebben en Hij zou u levend water gegeven hebben”. En nu zegt zij tot de onbe​kende vreemdeling: “Heer, geef mij dat water”. Ofschoon ze niet weet wat ze vraagt, is het toch een gebed. Het was de uitdrukking van een wens hoewel ze niet wist wat het was; ze beseft dat ze in de tegen​woordigheid is van Iemand die kan geven en ze vráágt Hem haar te geven. Het is het eerste, zwakke verlangen in haar hart. Laten we geen kritiek hebben op deze vraag; het zou even dwaas zijn de gram​maticale zinsbouw van een baby te bekritiseren.

Dan verandert de Heer opeens zijn manier van spreken. Hij gebruikt geen beeldspraak meer en noemt het levend water ook niet meer. Tot nu toe had Hij tot haar gesproken over de gave van God, over zijn ge​nade en over zijn macht levend water te geven. Maar haar geweten was nog niet geraakt, en dat was toch nodig, wilde zij iets begrijpen van de genade, en verlangen aan die genade deel te krijgen.

Daarom vraagt de Heer haar haar man te halen. Hij kent haar zondige leven, en terwijl Hij de geheimen van haar leven blootlegt, raakt Hij haar geweten aan en brengt haar zover dat ze haar schuld belijdt. Tegelijk laat Hij haar zijn alwetendheid zien. De eerste teug van het levend water dat de Heer haar geeft, leidt ertoe dat ze haar schuld in​ziet en belijdt. We moeten ook letten op het feit dat de Heer als hij haar wijst op haar zondig leven met de woorden: “Ga heen, roep uw man”, Hij eraan toevoegt: “en kom hier”. In deze laatste woorden zien we weer de grote genade van de Heer! Zij is een zondaar, die een vuil, onrein leven lijdt, maar Hij is de vriend van zondaars, gereed om haar te ontvangen. “Kom hier” ‑ met deze woorden verwelkomt de Heer haar in zijn genade.

Haar antwoord is kort: “ik heb geen man”. Wij zien deze woorden als een belijdenis van haar zondige leven en niet als een poging om de Heer te bedriegen, zoals sommigen menen. Een paar woorden komen van de lippen van de Heer, en heel haar zondig, boos leven is blootge​legd. En wat voor woorden gebruikt de Heer in zijn alwetendheid? Hij toont haar dat Hij haar zondig leven door en door kent, en toch zijn Zijn woorden niet hard of veroordelend.

“Gij hebt terecht gezegd”. De Heer prijst haar eerlijke belijdenis en legt dan haar leven bloot: een leven van overspel. Hij zegt haar waarin ze nu nóg zondigt: ze leeft samen met een man die haar man niet is. Hij besluit zijn korte antwoord met de woorden: “Dit hebt gij naar waarheid gezegd”. Hij die het Licht van de wereld is, heeft aan deze vrouw haar duisternis laten zien en wel op een liefhebbende, beminne​lijke manier, zoals alleen Hij, vol van genade en waarheid, kan doen.

4:19‑24

19 De vrouw zei tot Hem: Heer, ik zie dat U een profeet bent. 20 Onze vaderen hebben op deze berg aangebeden, en u zegt dat in Jeruzalem de plaats is waar men moet aanbidden. 21 Jezus zei tot haar: Geloof Mij, vrouw, er komt een uur dat u noch op deze berg, noch in Jeruzalem de Vader zult aanbidden. 22 U aanbidt wat u niet weet; wij aanbidden wat wij weten, want de behoudenis is uit de Joden. 23 Maar er komt een uur, en het is er, dat de ware aanbidders de Vader zullen aanbidden in geest en waarheid; immers, de Vader zoekt zulke personen die Hem aanbidden. 24 God is een geest, en wie Hem aanbidden, moeten Hem aanbidden in geest en waarheid.

De vrouw is overtuigd van haar zonde. Zij erkent de waarheid van de woorden die Hij gesproken heeft; ze is ervan overtuigd dat Hij die deze woorden gesproken heeft, een profeet moet zijn, iemand die de woor​den van God spreekt. Haar geweten is wakker geschud, omdat haar zonden haar voor de aandacht gebracht zijn.

Nu vraagt ze de Heer om onderricht en licht in dingen die haar nog duister zijn. Haar vraag laat haar geestelijk verlangen zien. Haar eerste gedachte is iets te doen. Ze denkt aan het aanbidden van God, want dit heeft ze in haar zondige leven helemaal verwaarloosd.

Nu haar geweten wakker is geschud, is er een diep verlangen naar bo​ven gekomen om de waarheid te weten. Hoe kan zij weten wat ware aanbidding is en wat de ware weg is naar God? Als Samaritaanse weet zij dat hun wijze van aanbidden anders is dan die van de Joden. De Jo​den beweerden dat Jeruzalem de enige plaats was waar men moest aanbidden. “Onze vaderen”, zegt zij “hebben op deze berg aangebe​den”‑ En hierbij wees zij zonder twijfel naar de berg Gerizim. Volgens de traditie van de Samaritanen was de Gerizim de berg waar Abraham zijn zoon Isaäk offerde. Deze overlevering is niet juist, maar de Geri​zim is de berg waar een tempel was gebouwd door de Samaritanen, die volgens Josephus in het jaar 129 voor Christus verwoest is door Hyrca​nus. Tot vandaag de dag wordt deze berg “de heilige berg” genoemd.

Het antwoord dat de Heer aan deze vrouw geeft is heel belangrijk. Het laat ons zien wat ware, christelijke aanbidding is. Dit is de eerste keer dat er in de bijbel over ware aanbidding gesproken wordt.

“Vrouw, geloof Mij” zei Hij tegen haar. Dit is de enige keer dat de Heer deze uitdrukking “geloof Mij” gebruikt. Hij staat nu op het punt iets geheel nieuws te openbaren en er is geloof voor nodig dit te vatten. Het uur waarover de Heer spreekt is de tijd waarin wij leven, de tijd van de gemeente. In onze bedeling vindt aanbidding van de Vader niet plaats op een berg of in een tempel op aarde, in Jeruzalem. Niet alleen zou er een eind komen aan de eredienst van de Samaritanen, maar ook aan de Joodse eredienst die door God Zelf was ingesteld. Altaren, of​fers, priesters, ... alles zou verdwijnen.

Als men in het christendom de oude Joodse gebruiken wil nabootsen, is dat in strijd met deze woorden van de Heer. Als men spreekt over heilige plaatsen, heiligdommen, als men een altaar heeft en priesters met prachtige kleding, graaft men dingen op die al lang geleden begra​ven zijn. Dan stelt men zich tevreden met het licht van kaarsen, ter​wijl de zon schijnt op klaarlichte dag. De mening dat men in de open​bare eredienst zoveel mogelijk de Joodse tempeldienst moet naboot​sen, is totaal in strijd met deze woorden van de Heer.

Van de Samaritaanse eredienst zegt de Heer: “Gij aanbidt wat gij niet weet”. Van de Joodse eredienst kan de Heer zeggen: “wij aanbidden wat wij weten, want het heil is uit de Joden”. De eredienst van de Sa​maritanen berustte niet op bijbels gezag; de eredienst van de Joden wel. “Het heil is uit de Joden”. Hiermee bedoelt de Heer Zichzelf. Het Griekse “Jezus” is afgeleid van het Hebreeuwse woord Jesjoea, d.w.z. “Jahweh is heil”.

De hele eredienst van de Joden in de tempel in Jeruzalem was een voorafschaduwing van de Messias en zijn heil. De profeten van het oude verbond profeteerden over Hem en zijn werk. En toen dat werk volbracht was aan het kruis werd een andere eredienst ingesteld. Van​af dat ogenblik waren er ware aanbidders die de Vader aanbaden in geest en waarheid. Van hen zegt de Heer Jezus: “Want de Vader zoekt ook degenen die Hem zo aanbidden”. Nergens in het oude testament lezen we dat God aangebeden werd als “Vader”. De aanbidding van God, van Jahweh, vinden we overal vermeld, maar dat een gelovige God zijn Vader mag noemen, dat hij een zoon van God is, dat is on​bekend in de Schriften van het oude testament.

Het is de Zoon van God die deze geweldige waarheid bekend maakt op grond van zijn volbracht werk aan het kruis.

Tijdens het oude verbond woonde God in diepe duisternis. Het hele systeem van offers, priesters, wierook en speciaal het voorhangsel gaf aan dat de weg tot het heiligdom nog niet bekend gemaakt was. Toen Christus stierf scheurde het voorhangsel van boven naar beneden. Een eeuwige verlossing was tot stand gekomen! De aanbidders, eenmaal ge​reinigd van hun zonden, hebben geen geweten van zonde meer en kun​nen naderen tot de Vader.

Dat is christendom: God die Zichzelf geopenbaard heeft als de Vader in de Zoon door de Heilige Geest. Hem te kennen, de enige ware God en Hem die Hij gezonden heeft, zijn eniggeboren Zoon, dàt is eeuwig leven. Het geweldige werk, volbracht aan het kruis, heeft al onze zon​den weggenomen. Daarom kunnen we ons in de Heer verheugen. Wij weten niet alleen wat we aanbidden, maar nog meer: Wie we aanbid​den.

Dat is aanbidden in geest en waarheid. Deze aanbidding van de Vader met het hart is alleen mogelijk voor ware gelovigen, die in Christus zijn en de Heilige Geest bezitten, want alleen de Heilige Geest maakt deze aanbidding mogelijk.

“Want wij zijn de besnijdenis, wij die God dienen door de Geest van God en in Christus Jezus roemen en niet op het vlees vertrouwen” (Fil. 3:3). Deze ware aanbidding houdt in dat we in de waarheid leven en in de Geest wandelen.

“Want de Vader zoekt ook degenen die Hem zo aanbidden”. Dit vin​den we nergens anders in de Schrift. Nergens anders vinden we dat de Vader zoekt. Hier maakt de Zoon ons duidelijk dat de Vader de ware aanbidders zoekt, aanbidders in geest en waarheid. God zoekt van​daag de dag nog ware aanbidders, door de Geest van God. Allen die de Heer Jezus aannemen en dus behouden zijn, worden gezocht door de Vader als aanbidders. Het is waar dat we gered zijn om te dienen, maar een nog grotere waarheid is dat we gered zijn om te aanbidden.

Alleen als we op de juiste wijze aanbidden, kunnen we op de juiste wijze dienen.

Deze ware aanbidding heeft de Heer Jezus Christus als middelpunt; ware aanbidders komen alleen samen tot de Naam van de Heer Jezus Christus en niet rondom een aardse benaming, als instituut, sekte of groep.

De dag zal komen dat “het uur” waarin de Vader aanbidders zoekt, zal eindigen. Deze bedeling waarin de gemeente vergaderd wordt, zal eens eindigen, zoals de vorige bedelingen ook beëindigd zijn. De ware Kerk wordt opgenomen in heerlijkheid en in de Openbaring wordt zij gezien als een groep aanbidders (Openb. 4 en 5).

Daarna zal er een andere vorm van eredienst komen op aarde voor Israël en voor de volken. Jeruzalem zal weer het middelpunt zijn; er zal een nieuwe tempel zijn, en daarheen zullen alle volken gaan (zie Ezechiël 40-48).

“God is een geest en wie Hem aanbidden, moeten Hem aanbidden in geest en waarheid”.

Deze verklaring van de Heer aan deze vrouw bij de put over het wezen van God is één van de meest diepgaande verklaringen die ooit gegeven zijn. Het is voor ons beperkte verstand onmogelijk dit te omschrijven, te verklaren of te begrijpen: “God is een geest”. Ware aanbidding moet dus in overeenstemming zijn met de natuur van God. Hij kan al​leen aanbidding in de geest aannemen.

Het is een belangrijk beginsel dat we vinden in deze verzen. Het is on​bijbels als men in de christenheid overgaat tot een vormelijke dienst of dat men teruggaat tot ceremoniën uit de Joodse dienst, die slechts uit schaduwen bestond. En deze dingen gaan juist vaak samen met het brengen van een verkeerde evangelieboodschap; hiertegen waarschuwt de Heilige Geest in de brief aan de Galaten.

4:25‑27

25 De vrouw zei tot Hem: Ik weet dat de Messias komt, die Christus wordt genoemd; wanneer Die is gekomen, zal Hij ons alles verkondigen. 26 Jezus zei tot haar: Ik ben het, die tot u spreek. 27 En hierop kwamen zijn discipelen en verwonderden zich dat Hij met een vrouw sprak; toch zei niemand: Wat zoekt U? of: Wat spreekt U met haar?

En nu denkt de Samaritaanse vrouw aan de Messias, de beloofde Red​der en Koning. Haar hart is gereed, ja, gereed gemáákt, om de waar​heid over de Persoon voor haar te ontvangen. Zij had gehoord van “le​vend water”. Haar zondige, schandelijke leven was door de Heer aan de kaak gesteld; dit kon zij niet ontkennen, zij moest toegeven dat het waar was. Nu was haar geweten gaan spreken en had ze de Heer een vraag gesteld over aanbidden. Ze had gehoord over ware aanbidding met het hart, maar ze voelde dat zij niet in staat was zo te aanbidden.

En dan komt bij haar het verlangen naar boven de Messias te leren kennen, die hun alle dingen zou verkondigen (De Samaritanen wisten van de Messias en zij geloofden dat Hij zou komen). Zij spreekt haar verlangen uit om de beloofde Messias te leren kennen die, naar zij ge​looft, in haar behoeften zal voorzien en haar moeilijkheden zal oplos​sen. En meteen als zij haar wens uitgesproken heeft, maakt de Heer, in zijn genade, Zich aan haar bekend.

Het verhaal van de Samaritaanse vrouw laat de genade, de wijsheid, het geduld en de macht van de Heer zien. Zijn nederbuigende genade zien we in het feit dat Hij zich met deze vrouw wil bezighouden; zijn wijsheid in zijn spreken met deze zondige ziel; zijn geduld in het ver​dragen van haar onwetendheid en zijn macht in de manier waarop Hij haar aandacht op Zichzelf vestigt.

De discipelen die terugkwamen verwonderen zich dat Hij met een vrouw spreekt. Zij staan verbaasd, dat Hij onderricht geeft aan een Sa​maritaanse vrouw. Maar zij durven Hem er niet over te vragen, want zij kennen de grootheid en heerlijkheid van de Heer; zij weten dat alles wat Hij doet, juist en volmaakt is.

4:28‑30

28 De vrouw verliet dan haar watervat en ging weg naar de stad en zei tot de mensen: 29 Komt, ziet een mens die mij alles heeft gezegd wat ik heb gedaan. Is Deze niet de Christus? 30 Zij gingen de stad uit en kwamen naar Hem toe.

Nadat de Heer aan de vrouw verteld heeft dat Hij de Messias was, ver​geet ze helemaal waarom ze naar de put gekomen was; ze laat haar wa​tervat leeg achter bij de put. Waarschijnlijk was het een grote kruik, van veel waarde voor haar, maar ze is zo bewogen dat ze geen aan​dacht schenkt aan haar kruik en haastig terugholt naar de stad om aan de anderen een boodschap te brengen.

Zij geeft een vurig getuigenis over Hem die haar gevonden heeft en ze spreekt over haar zondig leven: “Komt, ziet een mens die mij alles gezegd heeft wat ik gedaan heb. Is deze niet de Christus?” Zij wordt een getuige van de Heer en is vol verlangen Hem bekend te maken aan anderen, die Hem ook nodig hebben. Terwijl de Heer eerst tegen haar gezegd heeft: “Ga heen, roep uw man”, gaat ze nu naar de stad om de mensen te roepen om te komen en de Christus te zien. Zij wisten wat voor een vrouw zij was. Wat zullen ze verwonderd geweest zijn toen ze deze vrouw zo vol vuur zagen en haar boodschap hoorden. Haar woor​den “kom en zie”, vonden weerklank. De mensen gingen de stad uit en kwamen tot de Heer. De woorden “kom en zie” waren ook zo be​langrijk in het eerste hoofdstuk: eerst gebruikte de Heer deze woor​den, daarna Filippus.

4:31‑38

31 Intussen vroegen de discipelen Hem aldus: Rabbi, eet. 32 Maar Hij zei tot hen: Ik heb voedsel om te eten dat u niet kent. 33 De discipelen dan zeiden tot elkaar: Heeft iemand Hem soms iets te eten gebracht? 34 Jezus zei tot hen: Mijn voedsel is, dat Ik de wil doe van Hem die Mij heeft gezonden en zijn werk volbreng. 35 Zegt u niet: Het zijn nog vier maanden, dan komt de oogst? Zie, Ik zeg u: Slaat uw ogen op en aanschouwt de velden, want zij zijn al wit om te maaien. 36 De maaier ontvangt loon en verzamelt vrucht voor het eeuwige leven, opdat zich samen verblijden de zaaier zowel als de maaier. 37 Want hierin is de spreuk waar: De een zaait, de ander maait. 38 Ik heb u gezonden om te maaien wat u niet hebt bearbeid; anderen hebben het bearbeid en u bent op hun arbeidsterrein gekomen.

In dit gedeelte spreekt de Heer met zijn discipelen in de tijd dat de vrouw naar de stad is, voordat de Samaritanen komen.

Zij begrijpen er niet veel van, waar hun Heer en Meester mee bezig is! Ze denken aan de tijdelijke, lichamelijke behoeften en weten niet waarmee zijn hart vervuld was. Zij weten niets van de spijs die Hij eet. Hun onwetendheid blijkt meteen als zij tegen elkaar praten: “Heeft iemand Hem te eten gebracht?” Maar het voedsel dat Hij bedoelt is niet iets dat het lichaam verzadigt, maar iets dat zijn ziel verkwikt: het doen van de wil van de Vader, die Hem gezonden heeft en zijn werk te volbrengen. Dat was zijn vreugde. En als Hij spreekt over het volbren​gen van zijn werk, moet Hij vooruitgezien hebben naar het doel, waar​om Hij naar deze aarde was gekomen: om aan het kruis te sterven.

De wil van de Vader was gedaan toen de Samaritaanse vrouw tot Hem geleid werd, zodat er aanbidders in geest en waarheid zouden zijn. Wat moet zijn liefhebbend hart ernaar verlangd hebben dat de Samaritanen zouden komen.

Dan haalt de Heer een bekend gezegde aan, welbekend in die tijd: “Het zijn nog vier maanden, dan komt de oogst”. Maar de Heer spreekt over een ander veld en een andere oogst. Bij de woorden “Aanschouwt de velden, want zij zijn al wit om te oogsten”, wijst de Heer naar de stad en naar de stroom mensen die door de velden loopt om Hem te zoeken. Deze mensen die naar Hem toe komen zijn het bewijs dat de velden wit zijn om te oogsten. We weten ook dat de Heer het veld, de akker, gebruikt als een beeld van de wereld, waarin het goede zaad wordt gezaaid (Matth. 13).

Maaien en zaaien, zaaien en maaien, deze dingen zullen steeds doorgaan op dit veld tot de tijd van de grote oogst, wanneer de Heer terugkomt.

Wie in dat veld gaat en maait, ontvangt loon en verzamelt vrucht, niet voor het tegenwoordige leven, maar voor het eeuwige leven. Straks, in de heerlijkheid, komt de tijd dat de zaaier en de maaier zich samen zullen verblijden.

Deze woorden van de Heer, alsook de woorden die nog volgen (vers 37 en 38) moeten we zien in verband met het werk dat gedaan is door de profeten van het oude testament. “Ik heb u gezonden om te maai​en wat gij niet bearbeid hebt; anderen hebben het bearbeid en gij zijt op hun arbeidsterrein gekomen”. De “anderen” zijn de werkers van het oude testament die de grond bewerkt en het zaad gezaaid hebben; de discipelen met hun getuigenis over Christus en zijn volbracht werk zouden de oogst maaien.

Maar de Heer Zelf is de grote Zaaier en de grote Maaier. Van Hem is waar wat we lezen in Psalm 126:6: “Hij gaat al wenende voort, die de zaadbuidel draagt; voorzeker zal hij komen met gejuich, dragende zijn schoven”. Wanneer Hij komt, zal Hij zijn schoven meebrengen en al zijn knechten zullen beloond worden voor hun zaaien en maaien.

4:39-42

39 Velen nu van de Samaritanen uit die stad geloofden in Hem om het woord van de vrouw, die getuigde: Hij heeft mij alles gezegd wat ik heb gedaan. 40 Toen dan de Samaritanen naar Hem toe waren gekomen, vroegen zij Hem bij hen te blijven; en Hij bleef daar twee dagen. 41 En er geloofden er veel meer om zijn woord; 42 en zij zeiden tot de vrouw: Wij geloven niet meer op uw zeggen, want wijzelf hebben Hem gehoord en weten dat Deze waarlijk de Heiland van de wereld is.

Wat prachtig is dit! Het eenvoudige getuigenis van de vrouw, haar “komt en ziet”, de weinige woorden die ze sprak, heeft geweldige resultaten: veel Samaritanen uit de stad geloofden in Hem! Zij was iemand geworden die zielen wint voor de Heer. Dat behoort iedere christen te doen. Hoe eenvoudiger, ernstiger en bescheidener ons ge​tuigenis over de Heer Jezus is, des te beter kan de Geest van God wer​ken. Elke oprechte gelovige kan gebruikt worden, net als deze Samari​taanse vrouw, om anderen tot de Heer te brengen.

Toen de Samaritanen kwamen, Hem zagen en zijn woorden hoorden, vroegen zij Hem bij hen te blijven, en Hij bleef daar twee dagen. Zij waren niet zoals de Gadarénen die Hem vroegen weg te gaan (Luk. 8:37). Er geloofden er veel meer om zijn woord. De woorden van de Heer hadden meer kracht dan het getuigenis van de vrouw; toen zij Hem gehoord hadden, wisten zij dat Hij “waarlijk de Heiland van de wereld is”.

Voor we dit gedeelte afsluiten nog iets over de zinnebeeldige beteke​nis ervan. Toen de Heer naar Samaria ging, verliet Hij Jeruzalem, symbolisch gezien het Joodse systeem. In Samaria is de Heer bij wijze van spreken in het gebied van de volken. De waarheid die de Heer bekend maakt aan de Samaritaanse vrouw is bij uitstek een christelijke waar​heid. De volheid van genade, als resultaat van het volbrachte werk van Christus aan het kruis; de komst en de gave van de Heilige Geest, in​wonend in de gelovige; de ware aanbidding, en de Vader die zulke aan​bidders zoekt; het getuigenis van de vrouw; de vele Samaritanen die in Hem geloofden als de Heiland; dit alles zijn kenmerkende zege​ningen van onze tijd, zegeningen die samengaan met de prediking van het evangelie aan de heidenen. Dat de Heer twee dagen in Samaria bleef, heeft ook een symbolische betekenis. Het is een voorafscha​duwing van de tijd wanneer de genade van God geopenbaard wordt aan de heidenen, de tijd dat Jeruzalem terzijde is gesteld. Hosea spreekt over dezelfde tijdsperiode. In hoofdstuk 6 vinden we een pro​fetische beschrijving van de bekering van een deel van Israël in de toe​komst. Dan zullen de Israëlieten zeggen:

“Komt, laat ons wederkeren tot de Heer! Want Hij heeft ons ver​scheurd, en zal ons helen; Hij heeft geslagen en zal ons verbinden. Hij zal ons na twee dagen doen herleven, ten derden dage zal Hij ons op​richten en wij zullen leven voor zijn aangezicht” (Hosea 6:1 en 2).

De derde dag is de dag van het komend herstel van Israël. De Heer die zij nu verwerpen zal dan de Messias‑Koning zijn, zoals de profeten hebben aangekondigd. Die dag, de dag van het komende koninkrijk, zal duizend jaar duren; het is het duizendjarig rijk. De twee vooraf​gaande dagen waarin Israël dood is, geestelijk en ook als natie, zijn niet twee letterlijke dagen; het zijn profetische dagen. God telt de da​gen anders dan wij: “Eén dag is bij de Heer als duizend jaren en dui​zend jaren als één dag” (2 Petr. 3:8). Hiermee willen we niet beweren dat deze bedeling precies tweeduizend jaar zal duren. Het is niet met zekerheid vast te stellen hoe lang de tijd van de gemeente precies zal duren.

We willen de aandacht nog vestigen op een ander feit. De Heer deed geen wonderen onder de Samaritanen. Geen enkele zieke werd tot Hem gebracht om genezen te worden; de Samaritaanse vrouw en de andere Samaritanen geloofden zonder een enkel wonder of een andere openbaring van zijn Goddelijke macht gezien te hebben.

Het was anders toen de Heer zijn discipelen uitzond om het evangelie van het koninkrijk te brengen aan de verloren schapen van het huis Is​raëls. Toen zei de Heer tegen hen: “Gaat niet heen op de weg der vol​ken en treedt geen stad van de Samaritanen binnen... geneest zieken, wekt doden op, reinigt melaatsen, drijft boze geesten uit” (Matth. 10:5‑8).

En waarom gaf de Heer aan de discipelen macht om wonderen te ver​richten? Omdat zij de aankondigers waren van het koninkrijk dat de Koning aan Israël zou aanbieden, en dat aanbod ging samen met de uitwendige tekenen en wonderen, die beloofd zijn in verbinding met het koninkrijk.

Maar in Samaria deed de Heer geen enkel wonder, in overeenstemming met het karakter van déze eeuw. Dit is de tijd van geloof en niet de eeuw van wonderen. Misschien kan dat een hulp zijn voor mensen die misleid zijn door een valse leer, die denken dat er nu weer wonderen en genezingen zijn, en dat bepaalde gaven zoals het spreken in tongen gepaard moeten gaan met de prediking van het evangelie van genade.

4:43‑45

43 En na die twee dagen vertrok Hij vandaar en ging naar Galiléa; 44 want Jezus Zelf getuigde dat een profeet in zijn eigen vaderland geen eer heeft. 45 Toen Hij dan in Galiléa kwam, ontvingen de Galileëers Hem, daar zij alles hadden gezien wat Hij in Jeruzalem op het feest gedaan had; want ook zij waren naar het feest gegaan.

Na die twee dagen ging de Heer naar Galiléa, naar Kana, waar Hij het water tot wijn had gemaakt. Hij kwam terug in zijn eigen land en de Galileeërs ontvingen Hem. Zo zal de Heer in de toekomst eens terug​komen in zijn eigen land en het gelovige overblijfsel zal Hem welkom heten, zij zullen Hem ontvangen.

Dat Kana weer genoemd wordt, waar Hij het water tot wijn had ge​maakt, duidt op die toekomstige dagen van vreugde en heerlijkheid.

4:46‑54

46 Hij kwam dan opnieuw in Kana in Galiléa, waar Hij het water tot wijn had gemaakt. En er was een hoveling in Kapernaüm, wiens zoon ziek was. 47 Toen deze hoorde dat Jezus uit Judea in Galiléa was gekomen, ging hij naar Hem toe en vroeg of Hij wilde afdalen en zijn zoon gezond maken, want die lag op sterven. 48 Jezus dan zei tot hem: Als u geen tekenen en wonderen ziet, zult u geenszins geloven. 49 De hoveling zei tot Hem: Heer, kom af voordat mijn jongen sterft. 50 Jezus zei tot hem: Ga heen, uw zoon leeft. De man geloofde het woord dat Jezus tot hem zei en ging weg. 51 En reeds terwijl hij afdaalde, kwamen zijn slaven hem tegemoet en zeiden hem dat zijn kind leefde. 52 Hij vroeg hun dan naar het uur waarop hij beter was geworden; zij dan zeiden tot hem: Gisteren op het zevende uur verliet de koorts hem. 53 De vader nu wist dat het op dat uur was, dat Jezus tot hem gezegd had: Uw zoon leeft. En hij geloofde, hij en zijn hele huis. 54 - Dit tweede teken nu heeft Jezus weer gedaan, toen Hij uit Judea in Galiléa was gekomen.

De hoveling die hier genoemd wordt was waarschijnlijk verbonden aan het prachtige hof van Herodes. Deze hoveling is niet dezelfde persoon als die uit Mattheüs 8:5. Daar wordt een knecht genezen, hier een zoon. Het wonder dat Johannes in dit gedeelte vermeldt, vinden we niet in de andere evangeliën. De hoveling had gehoord dat Jezus ge​komen was, en hij ging tot Hem en vroeg of Hij wilde afkomen en zijn zoon gezond maken, want deze lag op sterven.

De woorden die de Heer eerst tegen hem spreekt: “Als gij geen teke​nen en wonderen ziet, zult gij geenszins geloven”, geven de tegenstel​ling aan tussen het eenvoudige geloof van de Samaritanen en het onge​loof van de inwoners van Galiléa en Judéa, die alleen wilden geloven als zij tekenen en wonderen zagen.

Maar de hoveling krijgt een antwoord op zijn vraag. Zijn zoon wordt genezen door de macht van God. Precies op hetzelfde moment dat de Zoon van God sprak: “Uw Zoon leeft”, verliet de dodelijke koorts hem.

Uit vers 52 1ijkt te volgen dat de vader pas de volgende dag naar huis ging. Als we even aannemen dat dat juist is, hoe kon deze vader die eerst zo bezorgd was geweest om zijn zoon, dan nu rustig in Kana blij​ven? Het moet wel zijn geloof geweest zijn in de macht van het woord van de Heer en Zijn liefde tot de Heer. Niets anders kon de vader zo lang verwijderd houden van het ziekbed van zijn zoon.

De ervaring van miljoenen gelovigen bewijst dat dit mogelijk is. De zekerheid van een gelovige berust alleen op het Woord van God. We zijn gered door het geloof in Christus, volgens het Woord van God en we hebben rust en zekerheid door te geloven wat het Woord zegt over het volbrachte werk van Christus.

Dit tweede teken dat de Heer deed is een beeld van de genezing en het herstel van Israël, op de derde dag wanneer Hij hen zal oprichten, wanneer zij zullen leven voor zijn aangezicht en zijn eer zullen verkon​digen.

Hoofdstuk 5

Met dit hoofdstuk begint een nieuw gedeelte van dit boek. Het begint met de woorden “daarna”. Eigenlijk staat er “na deze dingen”. Jo​hannes gebruikt deze uitdrukking vaak; soms is het vertaald met “hier​na”. In dit evangelie komt het acht maal voor (3:22; 5:1; 5:14; 6:1; 7:1; 13:7; 19:38 en 21:1); in de Openbaring wordt het tien maal ge​bruikt.

5:1‑4

1 Daarna was er een feest van de Joden, en Jezus ging op naar Jeruzalem. 2 Nu is er in Jeruzalem aan de Schaaps​poort een vijver, die in het Hebreeuws bijgenaamd wordt Bethesda, met vijf zuilengangen. 3 Daarin lag een menigte zieken, blinden, kreupelen, verdorden, die wachtten op de beroering van het water. 4 Want een engel van de Heer daalde op zekere tijden neer in de vijver en bracht het water in beweging; wie dan het eerst daarin daalde na de beweging van het water, werd gezond, aan welke ziekte hij ook leed.

“Daarna was er een feest van de Joden”. Wij weten niet welk feest dit was. Zeker niet het Purimfeest, zoals sommigen denken. Waarschijnlijk het Paasfeest: dit feest is echter niet meer “een feest van Jahweh”, maar “een feest van de Joden”. Het was alleen maar een uitwendig in acht nemen van de letter van de wet door een opstandig, ongelovig volk en daarom kon de Heer er zijn goedkeuring niet langer aan verbinden.

Toch ging de Heer Jezus op naar Jeruzalem. Hij was “geworden onder de wet” (Gal. 4:4) en daarom onderwierp Hij zich in zijn genade aan deze gebruiken die Hij Zelf ingesteld had.

Als dit inderdaad het Paasfeest was, zoals ik geloof, dan is het van be​tekenis dat Hij opging naar Jeruzalem. Bij dit tweede Paasfeest dat in dit evangelie vermeld wordt begint de Heer immers in het openbaar te leren over het eeuwige leven, het leven dat gegeven wordt door het verzoenend sterven van het ware Paaslam.

Bij de Schaapspoort (Neh. 3:1) was een vijver, genaamd Bethesda (Huis van Barmhartigheid), omgeven door vijf zuilengangen, waarin een grote menigte zieke mensen lag. Zij wachtten allen op de beweging van het water. Want dan had een engel het water in beweging ge​bracht, en wie dan het eerst in het water kwam, werd gezond. Dit gebeurde op zekere tijden; we lezen niet hoe vaak. Velen twijfelen aan de echtheid van vers 3b en 4.

Anderen nemen aan dat dit gedeelte wel oorspronkelijk is, maar zij veronderstellen dat het water niet in beweging kwam door een engel; dat zou alleen maar bijgeloof geweest zijn van de zieken die daar la​gen.

Dr. Bullinger probeert in de “Companion Bible” deze moeilijkheid op te lossen door een bijzin in te voegen: “Want (zo werd beweerd) een engel daalde neer.” Maar het is niet nodig dit gedeelte weg te laten of woorden eraan toe te voegen om het te verklaren. Waarom zou dit voorval niet echt gebeurd kunnen zijn? De dienst van engelen is toch niet iets ongewoons in de geschiedenis van Israël? We lezen ook op andere plaatsen in de evangeliën en in de Handelingen over hun dienst. Waarom moeten we van dit gedeelte zeggen dat het onmogelijk is? De bezwaren komen meestal van mensen die het liefst alle wonderen en bovennatuurlijke dingen uit de bijbel willen weghalen. Als we geloven in de dienst van de engelen als uitvoerders van Gods bevelen, dan is er niets vreemds in dit gedeelte. Dan geloven we zoals het er staat. Het is beter niet te twijfelen aan welk gedeelte dan ook van het Woord van God. God zond zijn engel op zekere tijden en gaf aan het water een ge​nezende kracht, om zijn volk eraan te herinneren dat Hij in het verle​den zijn macht aan hen betoond had, en dat Hij nog steeds dezelfde Jahweh is, die grote dingen doet.

Maar er is een diepere les te leren dan deze historische feiten. De zie​ken, blinden, kreupelen en verdorden die daar lagen, verdeeld over de vijf zuilengangen, zijn een beeld van de morele toestand en de hulpe​loosheid van het volk Israël. Ofschoon zij de wet hadden, de vijf boe​ken van Mozes, waarop ze zich beroemden, waren zij toch zonder kracht. Het liggen in die vijf zuilengangen bij de vijver kon hen niet ge​nezen; dat kon alleen de genade.

5:5‑9

5 En daar was een mens die achtendertig jaar ziek was geweest. 6 Jezus zag hem liggen, en daar Hij wist dat hij al lange tijd ziek was, zei Hij tot hem: Wilt u gezond worden? 7 De zieke antwoordde Hem: Heer, ik heb geen mens om mij in de vijver te werpen wanneer het water in beweging wordt gebracht; en terwijl ik kom, daalt een ander voor mij neer. 8 Jezus zei tot hem: Sta op, neem uw rustbed op en wandel. 9 En terstond werd de mens gezond, en hij nam zijn rustbed op en wandelde. Nu was het sabbat op die dag.

Onder al die zieken is er één die al achtendertig jaren ziek gelegen had. Hij is hulpeloos, want hoewel het geneesmiddel vlakbij is, heeft het voor hem geen nut, want hij heeft niet de kracht om bij het water te komen, en er is niemand die medelijden met hem heeft en hem helpt.

Hier zien we weer een beeld van Israël onder de wet, en meer in het al​gemeen een beeld van de mens in zijn zondige, hulpeloze toestand. De 38 jaren herinneren ons aan de jaren dat Israël in de woestijn heeft rondgezworven nadat ze de wet hadden gekregen. Maar de wet kon hen niet helpen. De wet kan een zondaar niet helpen, want hij heeft geen kracht, precies zoals deze machteloze man, die het geneesmiddel zag, maar er geen gebruik van kon maken.

Toen kwam de Heer Jezus om te doen wat die man niet kon doen. Hij kende de arme ellendige lijder. Hij kende zijn ziekte, en ook de oor​sprong ervan, want later zei de Heer tegen hem: “Zondig niet meer, opdat u niet wat ergers overkomt” (vers 14).

Wat een troost is het ook voor de kinderen van God dat zij weten dat de Heer Jezus hun pijn kent, hun smart, hun lijden en elke ziekte. Bo​vendien mogen we weten dat Hij nog altijd Dezelfde is.

Vriendelijk spreekt de Heer de man aan: “Wilt gij gezond worden”? Wat is zijn wil, wat is zijn diepste wens? Wenst U wel weer gezond te worden? Deze vraag werd hem gesteld, met het doel geloof te wekken in het hart van deze man. Een verlangen om genezen te worden en de bereidheid om aan te nemen wat hem aangeboden wordt ‑ dat is alles wat God vraagt aan de zondaar. De man antwoordde: “Heer, ik heb geen mens om mij in de vijver te werpen wanneer het water in bewe​ging gebracht wordt”. Hij geeft geen rechtstreeks antwoord op de vraag; en toch laat zijn antwoord zijn vurig verlangen zien. Misschien verwachtte hij dat die vriendelijke Man hem als het water weer in be​weging zou komen zou willen helpen om het eerst in het water te ko​men. Maar de Vriend van zondaars raakte hem niet aan en beloofde hem ook niets. Van de lippen van de Heer kwam nu een woord, een bevel, een woord van almacht, een woord dat in het hart van de hulpe​loze lijder geloof deed ontstaan. “Sta op, neem uw rustbed op en wan​del”. Hier spreekt de genade. Maar de man ontvangt ook kracht om dit gebod op te volgen. Er was geloof nodig om aan het eerste gebod “sta op” te gehoorzamen, en toen de man gehoorzaamde, werd de le​vendmakende kracht van de Heer openbaar. “En terstond werd de mens gezond, nam zijn rustbed op en wandelde”.

Dit is het derde wonder in het evangelie van Johannes. We hebben in het voorgaande al opgemerkt dat het getal drie te maken heeft met op​standing en herstel. Deze man, opgericht en geheel hersteld, is een beeld van Israël in die toekomstige derde dag, wanneer het volk weer opgericht is en leeft voor zijn aangezicht (Hos. 6:1-2).

De drie wonderen die we vinden in dit evangelie: het water in wijn veranderd op de derde dag, de genezing van de zoon van de hoveling en de genezing van de verlamde, zijn profetische beschrijvingen van wat er zal gebeuren als de Heer terugkomt.

De genezing van de verlamde was een teken voor de Joden dat de Ko​ning die hun beloofd was nu in hun midden was. De eerste genezing na Pinksteren, toen het koninkrijk opnieuw aan de Joden werd aange​boden, was de genezing van een andere verlamde (Hand. 3). Het noe​men van de Naam van Jezus Christus en zijn kracht had de man gene​zen, zo dat hij liep en sprong en God prees. Dat wonder was bedoeld om de Joden te laten zien dat dezelfde Persoon die de verlamde bij de vijver Bethesda had genezen, de Christus die zij overgeleverd had​den in de handen van de heidenen, die gekruisigd en gestorven was, opgestaan is uit de doden en leeft. Eén van de tekenen van het konink​rijk, is het wonder van de genezing van de lamme, die zal springen als een hert (Jes. 35:6).

De beide genezingen in het evangelie van Johannes als in de Hande​lingen zijn bewijzen voor de Joden dat de Heer Jezus de beloofde Ko​ning is die komt met de krachten van het koninkrijk.

5:10‑16

10 De Joden dan zeiden tot de genezene: Het is sabbat, en het is u niet geoorloofd uw rustbed op te nemen. 11 Maar hij antwoordde hun: Hij die mij gezond gemaakt heeft, Die heeft tot mij gezegd: Neem uw rustbed op en wandel. 12 Zij vroegen hem dan: Wie is de mens die u heeft gezegd: Neem uw rustbed op en wandel? 13 Maar de genezene wist niet wie het was; want Jezus was ontweken, omdat er een menigte op die plaats was. 14 Daarna vond Jezus hem in de tempel en zei tot hem: Zie, u bent gezond geworden; zondig niet meer, opdat u niet iets ergers overkomt. 15 De man ging weg en berichtte de Joden dat het Jezus was die hem gezond had gemaakt. 16 En daarom vervolgden de Joden Jezus, omdat Hij deze dingen op sabbat deed.

De genezen man trekt meteen de aandacht. Maar niet, zoals we zouden denken, door zijn wondere genezing, maar omdat hij zijn rustbed op​genomen had (dit bed was heel licht en bestond waarschijnlijk uit een ruwe deken).

Mensen die deze man al jaren kenden, zullen dit wonder zeker gezien hebben. Toch schonken de leidinggevende Joden er geen aandacht aan. Hier was iemand die de sabbat brak en dat was ongeoorloofd! En toen deze eigengerechtige mannen hoorden dat het de Heer Jezus was die deze man genezen had en hem bevolen had zijn rustbed op te ne​men, gingen zij in hun godsdienstijver zo ver dat zij de Heer probeerden te doden. Want de sabbat was àlles voor hen en zij stelden geen prijs op de Heer van de sabbat.

Weliswaar wordt het dragen van een last op sabbat ook genoemd in Nehemia 13:19 en in Jeremia 17:21. Maar daar gaat het om dragen van koopwaar en hier is sprake van een arme man die op een wondere wijze genezen was en zijn bezittingen meeneemt.

Als de Joden het aan de genezen man vragen, vertelt hij hun, dat hij alleen maar gedaan heeft, wat de Man die hem genezen had, tegen hem gezegd heeft. Als Deze in zijn genade zo’n groot wonder aan hem gedaan heeft, hoe kan het dan verkeerd zijn Hem te gehoorzamen en zijn bed op te nemen en te wandelen? De boosheid en hardheid van hart van de Joden blijkt wanneer zij proberen meer inlichtingen los te krijgen over de man die dit bevel gegeven had. Dat deze man gene​zen is, dat er een groot wonder gebeurd is, is hun zorg niet. Zij ijveren voor de sabbat.

De man weet niet dat het de Heer Jezus geweest was. Dat kan hij ook niet te weten komen want Jezus was ontweken, plotseling verdwenen; misschien op een wonderbaarlijke manier (zoals het woord aangeeft) net zo als in Lukas 4:30 en Joh. 10:39.

Maar enige tijd later vindt de Heer Jezus hem in de tempel. Uit de woorden die de Heer tot hem spreekt, kunnen we opmaken dat het een bijzondere zonde geweest was die deze langdurige ziekte veroor​zaakt heeft. Hieruit blijkt opnieuw de Goddelijke alwetendheid van onze Heer. De man had die zonde begaan vóórdat de Heer op aarde kwam als mens; maar toch wist de Heer het, want Hij is God.

Maar wat is het “ergere” dat hem zou overkomen, als hij na zijn gene​zing bewust zou doorgaan met zondigen? Achtendertig jaar hulpeloos​heid is een vreselijke straf op een zonde maar erger is het verlies van de ziel en de eeuwige straf. Dit bedoelt de Heer als Hij de man ernstig waarschuwt voor iets ergers.

Dan gaat de man heen en vertelt aan de Joden dat het Jezus geweest is. Dat doet hij niet uit verkeerde motieven; misschien voelde hij als goede Jood dat dit zijn plicht was. Van dat ogenblik af vervolgden de Joden Jezus en probeerden zij Hem te doden.

5:17‑18

17 Maar Jezus antwoordde hun: Mijn Vader werkt tot nu toe en Ik werk ook. 18 Daarom dan trachtten de Joden des te meer Hem te doden, omdat Hij niet alleen de sabbat brak, maar ook God zijn eigen Vader noemde, zodat Hij Zich aan God gelijk maakte.

De Joden beschuldigen de Heer van het breken van de sabbat. Maar het antwoord van Hem is: “Mijn Vader werkt tot nu toe en Ik werk ook”. Hun begrip van de sabbat was een blind en letterlijk in acht ne​men van de wet; maar de Zoon van God vertelt hen dat Zijn Vader tot nu toe werkt en Hij ook.

God rustte op de zevende dag, maar die rust was al gauw verbroken door de zonde van de mens. God had gerust na de schepping omdat het goed was. Maar toen de zonde zijn intrede deed en de verschrikke​lijke gevolgen ervan zichtbaar werden in lijden, ellende en dood, kon God niet langer rusten. Na de intrede van de zonde begon God met zijn werk van verlossing en met het openbaren van zijn liefde en gena​de. Als Hij berust had in de toestand die op aarde gekomen was als gevolg van de zonde en was doorgegaan met rusten zou Hij niet God zijn. De Vader en de Zoon (en de Heilige Geest) hadden gewerkt in de schepping en rustten toen; maar het werk van verlossing begon met​een toen zonde en verderf hun intrede hadden gedaan. En dit werk gaat nog steeds door, zoals de Heer tegen de Joden zei: “Mijn Vader werkt tot nu toe en Ik werk ook”. Dit geldt nog steeds. In zekere zin rust God in het volbrachte werk van zijn Zoon aan het kruis, die kwam om het werk te volbrengen van Hem die Hem gezonden had. De dag van de grote sabbat is echter nog niet gekomen. Die zal pas ko​men als “God alles in allen zal zijn” en als er “geen vervloeking meer zal zijn”.

Al deze dingen wisten de Joden niet; helaas zijn in de christenheid ook velen onwetend aangaande deze dingen.

Maar in dit gedeelte zien we een andere waarheid die van grote bete​kenis is. Met de woorden: “Mijn Vader werkt tot nu toe en ik werk ook” geeft de Heer aan dat Hij aan God gelijk is. In deze woorden zien we dezelfde grote feiten die we ook gezien hebben in het begin van dit evangelie. Hij is God; Hij is één met God; Hij is in gemeenschap met God en neemt deel aan Gods raadsbesluit en zijn werk. De Joden on​derkenden meteen de betekenis van deze verklaring van de Heer. Zij zagen in dat Hij sprak over het zoonschap dat niets minder was dan één zijn met God. Als de Heer gezegd had “onze Vader” dan zouden ze niet zo gereageerd hebben; maar toen de Heer zei: “Mijn Vader”, maakten zij de gevolgtrekking dat de Heer bedoelde dat “God zijn eigen Vader was” en Hij zich dus God gelijk maakte.

“De Joden begrepen uit de woorden van de Heer dat Hij sprak over een bijzonder, persoonlijk Zoonschap en dat Hij dus van gelijke natuur was als God. Dat hun gedachtengang juist was, bewijst het volgende gesprek. In algemene zin mogen alle mensen God hun Vader noemen; de Joden mogen in bijzondere zin als volk spreken van onze Vader. Dat de Heer nu echter spreekt over “mijn Vader” is in de ogen van de Joden godslaste​ring. Bovendien maakt Hij, volgens hen, God tot medeplichtige in zijn breken van de sabbat. Zo horen we uit de mond van de tegenstanders van de Heer een verklaring over één van de grootste en heiligste leerstellingen van het christendom” (Alford).

5:19‑23

19 Jezus dan antwoordde en zei tot hen: Voorwaar, voorwaar, Ik zeg u: de Zoon kan niets doen van Zichzelf, tenzij Hij de Vader iets ziet doen; want alles wat Die doet, dat doet ook de Zoon evenzo. 20 Want de Vader heeft de Zoon lief en toont Hem alles wat Hijzelf doet; en Hij zal Hem grotere werken tonen dan deze, opdat u zich verwondert. 21 Want zoals de Vader de doden opwekt en levend maakt, zo maakt ook de Zoon levend wie Hij wil. 22 Want ook de Vader oordeelt niemand, maar heeft heel het oordeel aan de Zoon gegeven, 23 opdat allen de Zoon eren zoals zij de Vader eren. Wie de Zoon niet eert, eert de Vader niet die Hem heeft gezonden.

In deze geweldige woorden, waarbij de Heer over Zichzelf spreekt, zegt Hij tegen de Joden dat zij Hem niet verkeerd begrepen hebben: Hij is inderdaad de Zoon, Hij is volkomen één met de Vader, Hij doet niets zonder de Vader, maar alles wat Hij de Vader ziet doen doet Hij ook.

Mensen die de Godheid van onze Heer ontkennen hebben geprobeerd deze woorden te veranderen om zo te bewijzen dat Hij niet God is. In het bijzonder aan de woorden dat de Zoon niets kan doen van Zich​zelf kennen zij een verkeerde betekenis toe.

J.A. Bengel zei terecht: “Dit is een heerlijkheid; geen onvolmaaktheid”. Deze woorden geven geen beperking aan, maar bevestigen de volko​men volmaakte éénheid die er is tussen de Vader en de Zoon. In zijn verhouding tot de Vader, kan de Zoon niets doen, onafhankelijk van de Vader; als Hij onafhankelijk zou handelen, zou Hij een andere God zijn en dit is niet mogelijk. “De Zoon kan niets doen van Zichzelf’. Dat is geen kwestie van zijn macht, want de Heer is almachtig, maar het is een kwestie van zijn wil. De Heer wil niet anders handelen dan de Vader. Natuurlijk blijkt uit deze woorden van de Heer ook dat Hij, de Eeuwige, mens werd. Hier op aarde neemt Hij een plaats van afhan​kelijkheid in. Hij doet wat de Vader doet. Hij doet zijn werk en vol​brengt zijn wil.

Er is veel geschreven over deze geweldige woorden die de Heer hier uitspreekt. Het is goed te luisteren naar wat andere dienaren van Chris​tus hierover geschreven hebben, ook met het oog op vele dwaalleraars die deze waarheid ontkennen.

Augustinus: “Onze Heer zegt niet: ‘wat de Vader doet, de Zoon doet andere dingen die er op lijken’, maar: ‘precies dezelfde dingen’. Als de Zoon dezelfde dingen doet, op dezelfde manier, laat de Joden dan zwijgen, de christenen geloven en zij die een andere mening hebben zich laten overtuigen: de Zoon is volkomen gelijk aan de Vader”.

Hilarius (401‑499): “Christus is de Zoon van God omdat Hij niets doet van Zichzelf. Hij is God omdat Hij hetzelfde doet wat de Vader ook doet. Zij zijn één omdat hun gelijke eer toekomt. Hij is niet de Vader, want Hij is gezonden”.

Joseph Hall (1574): “De Zoon en de Vader zijn één ondeelbaar We​zen, hun handelen is niet van elkaar te scheiden. De Zoon kan niets doen zonder de wil en het handelen van de Vader. Ook als Mens kan Hij alleen doen wat overeenstemt met de wil en bedoeling van zijn hemelse Vader”.

Zo zouden nog veel andere woorden kunnen worden aangehaald om te laten zien dat leidinggevende leraars in de Kerk hierin dezelfde me​ning hebben. Dat er mensen zijn met een andere mening bewijst hoe verduisterd het hart is van de natuurlijke mens.

In vers 20 spreekt onze Heer over de Vader die de Zoon liefheeft en Hem alles toont wat Hijzelf doet, zelfs grotere werken dan deze op​dat zij zich mogen verwonderen. Dit spreekt weer van de éénheid met de Vader. Nergens vinden we dat de Vader meer en de Zoon minder is.

“Deze liefde is niet de liefde van een aardse vader voor een geliefd kind. Dit “tonen” is niet het tonen, het laten zien, van een leraar aan een on​wetende leerling. We zien die onuitsprekelijke éénheid van hart en gene​genheid die van eeuwigheid af bestaan heeft en nog bestaat tussen de Va​der en de Zoon” (J.C. Ryle).

Wat de “grotere werken” zijn zien we in de volgende verzen; het is Christus’ macht om doden op te wekken en levend te maken en zijn werk als Rechter. Hierin zien we nog meer zijn Goddelijke macht en zijn gelijk-zijn aan de Vader. Alleen God kan doden opwekken en hen het leven geven. Of ze nu lichamelijk of geestelijk dood zijn, alleen God heeft de macht dit te doen. Dezelfde macht bezit de Zoon van God. Het is geen afgeleide macht die Hem van God gegeven is, maar een onafhankelijke macht “zo maakt ook de Zoon levend wie Hij wil”. Dit is een soevereine macht. Hoe Hij deze macht uitoefent zien we in dit evangelie van Johannes.

Vervolgens spreekt de Heer over het oordeel en hierbij zegt Hij niet dat Hij en de Vader hetzelfde doen. Hij zegt niet: “De Vader oordeelt en Ik oordeel”, maar “De Vader oordeelt niemand, maar heeft het oordeel geheel aan de Zoon gegeven”. Het oordeel is dus in de handen van de Zoon gelegd. Het is één van de heerlijkheden die Hij verkregen heeft, die Hem toebehoren als de opgestane en verheerlijkte mens. De Zoon van God, die stierf voor zondaren, zal zitten op de verschillende tronen van oordeel.

Alle oordelen zijn nog toekomstig.

1. Eerst komt de rechterstoel van Christus voor de gelovigen. Wij zul​len niet geoordeeld worden naar onze werken, maar onze werken zullen openbaar worden (2 Kor. 5:10).

2. Dan komt het oordeel over de volken. Dit zal plaatsvinden als de Heer op zijn eigen troon zal zitten; het staat in verband met de aar​de (Matth. 25:31).

3. In de eeuw die daarop volgt zal Christus de aarde oordelen in ge​rechtigheid. “God heeft een dag bepaald, waarop Hij het aardrijk in gerechtigheid zal oordelen door een man die Hij daartoe bestemd heeft, waarvan Hij aan allen zekerheid heeft gegeven door Hem uit de doden op te wekken” (Hand. 17:31). De dag in dit gedeelte is “de dag van de Heer”; die dag zal duizend jaar duren, en gedurende die tijd zal Hij over de aarde heersen en zijn verlost volk met Hem.

4. Daarna komt “de grote witte troon”. Alle ongelovigen, die hier do​den genoemd worden (Openb. 20:12, 13) zullen in die tweede op​standing staan voor Hem die zij verworpen hebben.

In vers 23 lezen we dat de Zoon geëerd moet worden en daarom moet worden aanbeden, evenals de Vader wordt geëerd. “Opdat allen de Zoon eren, zoals zij de Vader eren”.

Sommige mensen denken dat God alleen moet worden aanbeden en de Heer Jezus niet. Deze woorden van de Heer weerleggen zo’n veronderstelling. Allen die de Zoon niet eren, eren de Vader ook niet, want De​ze heeft Hem gezonden. Allen die de Zoon verwerpen, verwerpen ook de Vader. Over deze eenheid met de Vader spreekt de Heer ook in Mattheüs 10:40: “Wie u ontvangt, ontvangt Mij; en wie Mij ontvangt, ontvangt Hem die Mij gezonden heeft”.

In Johannes 12:44, 45 lezen we: “Wie in Mij gelooft, gelooft niet in Mij, maar in Hem die Mij gezonden heeft. En wie Mij ziet, ziet Hem die Mij gezonden heeft”. Hoe is het mogelijk dat iemand bij het lezen van zulke teksten nog de Godheid van de Heer Jezus en zijn één-zijn met God ontkennen kan?

In dit grote getuigenis over Zichzelf openbaart de Heer dat Hij God Zelf is, de God van leven en dood en de Rechter over allen. In de vol​gende woorden spreekt Hij over de praktische gevolgen van deze waar​heid.

5:24‑27

24 Voorwaar, voorwaar, Ik zeg u: wie mijn woord hoort en gelooft Hem die Mij heeft gezonden, die heeft eeuwig leven en komt niet in het oordeel, maar is uit de dood overgegaan in het leven. 25 Voorwaar, voorwaar, Ik zeg u: er komt een uur, en het is nu, dat de doden de stem van de Zoon van God zullen horen en zij die deze hebben gehoord, zullen leven. 26 Want zoals de Vader leven heeft in Zichzelf, zo heeft Hij ook de Zoon gegeven leven te hebben in Zichzelf; 27 en Hij heeft Hem macht gegeven oordeel uit te oefenen, omdat Hij de Mensenzoon is.

Vier keer in dit gedeelte gebruikt de Heer het woord “voorwaar”. Dit geeft aan hoe ernstig en belangrijk dit gedeelte is. Deze woorden laten zien hoe de Heer geëerd behoort te worden door alle mensen. Zij die zijn woord horen en geloven worden levend gemaakt door Hem; de geestelijk doden die zijn stem horen zullen leven. Zo wordt Hij geëerd als de Gever van het leven. En zij die de Zoon verwerpen en Hem niet eren door in Hem te geloven, zullen gedwongen worden Hem te eren als ze geoordeeld worden.

Wat een kostbare belofte geeft de Heer ons in vers 24! Deze tekst is ontelbare keren gebruikt: voor zondaren om hen tot bekering te bren​gen, en voor christenen die geen zekerheid hebben om hen uit de mist van twijfel en onzekerheid te brengen in het volle licht van de genade en volle zekerheid. De Zoon van God geeft een vaste, onveranderlijke zekerheid: dat kinderen van de toorn, zondaren die van nature geen “eeuwig leven” bezitten, het eeuwige leven kunnen verkrijgen, niet in het oordeel komen, en uit de dood overgegaan zijn in het leven.

Ik heb aan christenen vaak de vraag gesteld: “Weet u dat u het eeuwig leven hebt?” Vaak ontving ik het antwoord: “Ik hoop het”; anderen zeiden: “Het is een aanmatiging te beweren datje zekerheid bezit aangaande het eeuwige leven” ‑ alsof het gaan naar de hemel beslist zou worden bij de dood! Het eeuwige leven is niet iets dat aan de mens ge​geven wordt bij zijn sterven, maar het is een gave, iets dat we al tijdens ons leven bezitten.

“De genadegave van God is het eeuwige leven in Christus Jezus, onze Heer” (Rom. 6:23).

Dat het iets is in de gelovige dat hij bezit, dat in hem blijft, volgt ook uit 1 Johannes 3:15 waar we het tegenovergestelde lezen: “Geen moordenaar heeft het eeuwig leven in zich blijvende”. Dit is de grote, fundamentele geestelijke behoefte van de mens: over te gaan uit de toestand van geestelijke dood in het leven, het eeuwige leven te ont​vangen.

Dit eeuwige leven, dat een mens niet bezit, omdat hij verkeert in de toestand van geestelijke dood, wordt voor altijd verkregen door te ho​ren naar het Woord van Christus en God te geloven (niet: aan God ge​loven) die Hem gezonden heeft. “Wie Mijn woord hoort en gelooft Hem die Mij gezonden heeft die heeft het eeuwige leven”.

God zond zijn Zoon in de wereld opdat Hij het leven zou kunnen ge​ven aan zondaars die dood en verloren zijn. Hem te geloven betekent, de gave van het leven, het verkrijgen van de nieuwe natuur, geestelijk, eeuwig leven.

De Heer Jezus zegt niets over goede werken, noch over voorbeschik​king of iets anders. Horen en geloven is nodig om in het bezit te ko​men van eeuwig leven. Iedere zondaar die zijn woord hoort en gelooft Hem die Hem gezonden heeft, die heeft (niet: zal hebben) het eeuwi​ge leven. Als iemand dit betwijfelt, dan betwijfelt hij de betrouwbaar​heid van het Woord van God. Het aannemen van het “voorwaar” van de Heer betekent zekerheid en volkomen vrede.

Bovendien: als iemand dit eeuwige leven bezit, komt hij niet in het oordeel, maar is uit de dood overgegaan in het leven (niet: zal over​gaan). Zondaars die door genade gered zijn, in het bezit zijn van dat leven dat in Hem is, kunnen nooit in het oordeel komen; de rechter​stoel waarvoor de gelovige moet verschijnen beslist niet of hij gered is of verloren, maar de werken van de gelovige zullen daar openbaar worden.

Het “uur” in vers 25 begon met de bekendmaking van deze waarheid door onze Heer en gaat door gedurende deze bedeling, de dag van de genade. De “doden” zijn geestelijke doden. Dit is de beschrijving die de Zoon van God geeft over de mens! Zij die zijn stem horen, dat wil zeggen: horen en geloven, ontvangen het leven.

Vervolgens spreekt de Heer over de Vader die leven heeft in Zichzelf. Hij heeft de Zoon gegeven leven in Zichzelf te hebben en Hij heeft Hem macht gegeven om gericht te houden. Hierbij spreekt de Heer over Zichzelf als de Zoon des Mensen, de gezondene van God. Als de Zoon des Mensen maakt Hij mensen levend en als de Zoon des Mensen zal Hij oordelen. De dag dat Hij mensen levend maakt duurt nog voort, maar die dag zal eens eindigen. Dan komt het andere uur waar​over de Heer spreekt in de volgende verzen.

5:28‑29

28 Verwondert u hierover niet, want er komt een uur dat allen die in de graven zijn, zijn stem zullen horen en 29 zullen uitgaan: zij die het goede hebben gedaan tot de opstanding van het leven, en zij die het kwade hebben bedreven tot de opstanding van het oordeel.

Hier spreekt de Heer over zijn macht om lichamelijke doden op te wekken en te oordelen. Dat uur is nog niet gekomen en zal ook niet komen zolang deze tijd van genade voortduurt. Wanneer deze tijd voorbij is en de gemeente opgenomen is, begint dat toekomstige uur waarover de Heer spreekt.

Zijn stem zal gehoord worden en allen die in de graven zijn, zullen zijn stem horen en zullen uitgaan. Maar de Heer leert hier geen algemene opstanding, een opstanding van rechtvaardigen en onrechtvaardigen tegelijkertijd. Dat vinden we nergens in het Woord van God. Men ge​bruikt meestal Mattheüs 25:31-46 om het geloof in zo’n algemene op​standing te rechtvaardigen, maar in dit gedeelte wordt helemaal niet over doden gesproken; het spreekt van een oordeel over levende vol​keren.

De Heer leert ons dat er twee opstandingen zullen zijn (Zie ook Hand. 24:15). De eerste opstanding is “een opstanding van rechtvaar​digen” en wordt hier “de opstanding ten leven” genoemd. Daarbij zijn de gelovigen betrokken: zij die het goede gedaan hebben en een recht​vaardig leven hebben geleid.

De tweede opstanding is “een opstanding van onrechtvaardigen” en wordt hier “de opstanding ten oordeel” genoemd. De ongelovigen, zij die het kwade bedreven hebben, zijn niet “van de dood overgegaan in het leven”, en daarom komt voor hen het oordeel; terwijl zij die gelo​ven, overgegaan zijn in het leven en daarom niet in het oordeel komen. De bijzonderheden over deze twee opstandingen worden hier niet me​degedeeld, en evenmin de chronologische volgorde van de gebeurtenis​sen die voorafgaan en volgen op deze twee opstandingen. De Heilige Geest laat ons dat zien in de brieven, en in de Openbaring van de Heer Jezus Christus worden ons meer bijzonderheden hierover medege​deeld.

Elke christen die de bijbel bestudeert weet dat de stem van de Zoon van God gehoord zal worden wanneer Hij uit de hemel komt met een bevelend roepen (1 Thess. 4:13‑18). De lichamen van degenen die in Christus ontslapen zijn zullen opstaan ‑ want de lichamen hebben gesla​pen en niet de zielen. En alle gelovigen, zij die zijn stem gehoord heb​ben en die Hem geloofd hebben die Hem gezonden heeft, voorzover ze op die dag op aarde zijn, zullen veranderd worden in een ondeel​baar ogenblik. Zij horen bij de eerste opstanding. De opgewekte gelo​vigen en zij die veranderd zijn zullen samen in wolken opgenomen worden de Heer tegemoet in de lucht (zie ook 1 Kor. 15:51 en 52).

Daarna begint op aarde de tijd van de Grote Verdrukking; “Satan en het beest” (Openb. 13) hebben de macht. Dan sterven ook anderen de martelaarsdood; zij worden gedood om het woord van God en om het getuigenis dat zij hebben. Zij aanbidden het beest en zijn beeld niet. En deze gelovigen zullen ook opstaan aan het eind van de Grote Ver​drukking (Openb. 20:4).

Dan lezen we: “De overige doden werden niet levend, voordat de dui​zend jaren voleindigd waren. Dit is de eerste opstanding” (Openb. 20:5).

Gedurende die duizend jaren zal Christus regeren en de zijnen met Hem; dan zal Hij de aarde regeren in gerechtigheid. Na de duizend ja​ren zal zijn stem weer gehoord worden, en dan vindt een tweede op​standing plaats, de opstanding van de onrechtvaardigen, de opstanding van de doden. De beschrijving hiervan vinden we in Openb. 20:11‑15.

5:30‑31

30 Ik kan van Mijzelf niets doen; zoals Ik hoor, oordeel Ik, en mijn oordeel is rechtvaardig, omdat Ik niet mijn wil zoek, maar de wil van Hem die Mij heeft gezonden. 31 Als Ik van Mijzelf getuig, is mijn getuigenis niet waar.

“Ik kan van Mijzelf niets doen”. Sommigen vinden deze uitspraak van de Heer één van de moeilijkste in dit evangelie. Toch moet het niet moeilijk zijn om deze tekst te begrijpen. Het is duidelijk dat de Heer weer spreekt over zijn één‑zijn met de Vader. Dit maakt het te enen male onmogelijk voor Hem iets uit Zichzelf te doen. Zijn verbinding met de Vader brengt met zich mee dat alles wat Hij doet, gedaan moet worden zoals de Vader het doet, en nooit gescheiden van Hem. Als echt mens had de Heer natuurlijk een wil, maar die was geheel in over​eenstemming met de wil dan de Vader.

Chrysostomus geeft het volgende commentaar op dit vers:

Als we zeggen dat het onmogelijk voor God is om verkeerd te doen, schrijven we Hem geen zwakheid toe, maar we weten dat Hij een onuit​sprekelijke macht heeft. Als Christus zegt: “Ik kan van Mijzelf niets doen”, dan betekenen deze woorden dat het onmogelijk is voor de Heer (zijn natuur laat het niet toe) dat Hij iets kan doen dat ingaat tegen de wil van de Vader”.

Deze woorden van de Heer betekenen niet, zoals sommigen denken, dat Hij niet God Zelf is, maar zij zijn juist een bewijs van zijn één‑zijn met God. Het is dezelfde waarheid die we gevonden hebben in vers 19 van dit hoofdstuk.

De Heer oordeelt naar wat Hij hoort, en zijn oordeel is rechtvaardig. Ook in het toekomstig oordeel dat in zijn handen is gelegd als de Zoon des mensen. Alles wat Hij hoorde van de Vader wordt door Hemzelf openbaar gemaakt en daarom zijn zijn woorden het Woord van God en de uitdrukking van de wil van God.

Maar als alleen de Heer van Zichzelf getuigt, dan is zijn getuigenis niet waar. Dit betekent natuurlijk niet dat, als Hij de enige was die van Zichzelf getuigde, dit een vals getuigenis zou zijn. Hij sprak echter tot de Joden, en volgens de Joodse wet is een getuigenis van één persoon niet bevestigd, ongeldig, onbetrouwbaar. De wet vereiste ten minste twee getuigen. In het volgend gedeelte spreekt de Heer over de andere getuigen.

5:32

32 Er is een ander die van Mij getuigt, en Ik weet dat het getuigenis dat Hij van Mij getuigt, waar is.
“Er is een ander die van Mij getuigt”. Velen hebben deze woorden toe​gepast op het getuigenis dat Johannes de doper over de Heer heeft ge​geven. Maar dit kan niet juist zijn. Het woordje “getuigt” sluit de toe​passing van deze woorden op Johannes uit, want Johannes had getuigd en getuigde toen niet meer. Maar hier is Iemand die getuigt; hier is een getuigenis dat nog steeds doorgaat, en wel het getuigenis van de Vader Zelf.

Dan volgt het drievoudige getuigenis van de Vader:

a. het getuigenis van Johannes de doper
b. de werken die de Vader aan de Heer gegeven heeft om te vol​brengen, die getuigen dat de Vader Hem gezonden heeft c. het getuigenis van de Schrift.

5:33‑35

33 U hebt naar Johannes toe gezonden en hij heeft van de waarheid getuigd. 34 Ik neem echter niet het getuigenis van een mens aan; maar Ik zeg dit, opdat u behouden wordt. 35 Hij was de brandende en schijnende lamp, en u hebt zich voor een tijd in zijn licht willen verheugen.

De Joden hadden zelf priesters en levieten tot Johannes gezonden (1:19). Als getuige had hij getuigd van de waarheid. En zij kenden het getuigenis van deze onberispelijke getuige; zij wisten hoe hij op de Heer gewezen had als Iemand die groter was dan hijzelf. In zijn licht hebben zij zich een tijd willen verheugen; heel Judéa en Jeruzalem ging uit met geestelijke leiders van het volk. De Heer getuigt hier dus dat alles wat Johannes over Hem gezegd heeft waar is: dat Hij de Christus is, het Lam van God die eerder was dan hij. Maar had de Heer dit getuigenis nodig? Was het nodig dat een mens dit getuigenis gaf over zijn persoon? Natuurlijk had de Heer het getuigenis van een mens niet nodig, maar Hij laat het toe, Hij gebruikt het, opdat zij behou​den zouden worden. Het is een blijk van de liefde van zijn hart, Hij wenst alleen dat zij gered mogen worden.

Maar het getuigenis van Johannes verbleekt in de tegenwoordigheid van een groter getuigenis.

5:36‑38

36 Ik heb echter het getuigenis dat groter is dan dat van Johannes; want de werken die de Vader Mij heeft gegeven om ze te volbrengen, die werken zelf die Ik doe, getuigen van Mij dat de Vader Mij heeft gezonden. 37 En de Vader die Mij heeft gezonden, Die heeft van Mij getuigd. U hebt noch zijn stem ooit gehoord, noch zijn gedaante gezien, 38 en zijn woord hebt u niet blijvend in u, omdat u Hem niet gelooft die Hij heeft gezonden.

Johannes deed geen wonderen. Toch waren de Joden een moment bereid hem te ontvangen; zij geloofden zelfs dat hij de Messias was. Maar de wonderen die de Heer gedaan had, waren een duidelijk bewijs dat God Hem gezonden had. Nicodémus, de grote leraar in Israël, was hiervan overtuigd (3:2). Toen de Joden Hem in de zuilengang van Sa​lomo vroegen: “Als gij de Christus zijt, zeg het ons vrijuit”, antwoord​de Jezus hun: “Ik heb het u gezegd en gij gelooft niet. De werken die Ik doe in de naam van mijn Vader, die getuigen van Mij; maar gij ge​looft niet” (10:25).

De Joden konden zijn wonderen nooit ontkennen. In onze tijd zijn er mensen die ontkennen dat de Heer wonderen heeft gedaan; maar de duizenden die toen leefden, hebben gezien dat blinden weer konden zien, dat duivelen uitgedreven werden, dat melaatsen gereinigd werden en doden werden opgewekt. Zij konden deze wonderen niet ontken​nen. Toch durfden de Joden zover te gaan dat zij die wonderen toe​schreven aan de macht van Satan (Matth. 12). Het waren de wonderen die de Vader Hem gegeven had om te volbrengen. Ze getuigen van de macht van de Vader en van de macht van de Heer Zelf.

Op vijf dingen moeten we letten als we spreken over de wonderen van de Heer:

1.
het aantal wonderen; de Heer heeft niet weinig, maar heel veel wonderen gedaan;

2.
de grootheid van de wonderen; het waren geen kleine wonderen, maar geweldige wonderen, geheel in strijd met de normale loop van de natuur;

3.
de openbaarheid van de wonderen; de Heer deed in het algemeen geen wonderen in het verborgen, maar op klaarlichte dag, onder het oog van veel getuigen, vaak vijanden;

4.
de aard van de wonderen; altijd getuigden de wonderen die de Heer deed van zijn grote liefde, genade en medelijden met de mensen ‑ zij waren niet enkel een uiting van zijn macht;

5.
de controleerbaarheid van de wonderen; de mensen konden met hun ogen zien dat er een wonder was gebeurd ‑ het was duidelijk aanwijsbaar.

En daarbij komt nog dat de Vader van Hem getuigd had. Toch hadden ze zijn stem nooit gehoord, noch zijn gedaante gezien. Zij hadden geen kennis van God en zij hadden zijn woord niet blijvend in zich. In het Woord immers wordt de stem van de Vader gehoord die getuigt over zijn Zoon. Daarom geloofden zij niet in Hem die de Vader gezonden had, want geloven in Christus vereist allereerst geloven in het Woord van God. Als iemand het Woord niet gelooft, verwerpt hij Christus ook. Deze belangrijke waarheid, het getuigenis van de Schriften, vin​den we in de volgende verzen.

5:39-43

39 U onderzoekt de Schriften, omdat u meent daarin eeuwig leven te hebben; en die zijn het die van Mij getuigen; 40 en toch wilt u tot Mij niet komen opdat u leven hebt. 41 Eer van mensen neem Ik niet aan; 42 maar Ik ken u, dat u de liefde van God niet in uzelf hebt. 43 Ik ben gekomen in de naam van mijn Vader en u neemt Mij niet aan; als een ander komt in zijn eigen naam, die zult u aannemen.

De Joden onderzochten de Schriften (het oude testament), zij meen​den daarin eeuwig leven te vinden, maar zij onderzochten de Schriften niet ècht. Want als zij dat gedaan hadden, dan zouden zij Christus her​kend hebben. “Die zijn het die van Mij getuigen”. In Hebreeën 10:7 vinden we hetzelfde getuigenis van onze Heer: “In de boekrol is van Mij geschreven”.

Maarten Luther zei eens: “Welk boek en welke Persoon? ‑ Er is maar één boek: de Schriften en er is maar één Persoon: Jezus Christus”.

We zien de Heer Jezus Christus op vele wijzen in de hele Schrift, niet alleen in de directe profetieën over Hem, maar ook in de typen en in de levietische voorschriften. Het is goed dat er in onze dagen weer de aandacht op wordt gevestigd, nu het gezag en de inspiratie van het oude testament in twijfel wordt getrokken.

De Heer Zelf bevestigt van de Joodse canon, zoals die er toen was en nu is, dat zij het Woord is en van Hem getuigt. Maar nu zijn er critici die dit wagen te ontkennen. En als wij hen wijzen op woorden als deze (vers 39), dan zeggen zij dat de Heer zich aanpaste aan de gangbare mening van zijn tijdsgenoten, maar dat Hij in werkelijkheid dit Zelf niet geloofde. De conclusie die we daaruit dan moeten trekken laten we maar aan de lezer over.

De Schrift geeft een onfeilbaar getuigenis zowel over de Persoon als over het werk van de Heer. Zeer terecht waren de woorden van Filip​pus toen hij tot Nathanaël zei: “Wij hebben Hem gevonden van wie Mozes in de wet geschreven heeft en de profeten” (1:45). Hij had de Schriften onderzocht, en daarom geloofde hij dat Christus de beloofde Messias was. Zo moeten we ook de Schriften onderzoeken en opnieuw ontdekken dat zij van Hem getuigen, die wij kennen als onze Heer en Heiland.

En dan volgen de droevige woorden: “Maar gij wilt tot Mij niet ko​men, opdat gij leven zoudt hebben”. Wat is dit een ernstig woord. Het geeft de reden aan waarom mensen verloren gaan. Ondanks dit drie​voudig getuigenis weigerden de Joden in Hem te geloven; zij wilden niet tot Hem komen om het leven te ontvangen dat Hij alleen kan ge​ven. Dit zei de Heer niet om de eer van mensen te ontvangen, maar om hun eigen bestwil. Maar Hij, de Alwetende, wist wat in hun harten leefde: hoewel zij zich voordeden als vereerders van God, was er in hun hart geen ware liefde tot God. Dit bleek uit het feit dat zij Hem niet wilden aannemen. Als zij de Vader liefhadden en vereerden, zou​den zij de Zoon nooit verworpen hebben.

Dan spreekt de Heer de profetie uit: “Als een ander komt in zijn eigen naam, die zult gij aannemen”. Deze woorden zijn al waarheid gewor​den in het verleden. Na de dood en opstanding van onze Heer, in de eerste eeuw van onze jaartelling, zijn er tientallen valse messiassen ver​schenen onder de Joden. Zij kwamen allen in hun eigen naam en wa​ren bedriegers. Toch kregen ze allemaal grote aanhang, maar hun eind was steeds rampzalig.

Maar deze profetie moet ten volle vervuld worden in de tijd van de an​tichrist, de mens van de zonde. Vaak is de vraag gesteld van welke na​tionaliteit deze antichrist zal zijn. Deze vraag is hier beantwoord: het moet wel een Jood zijn, want de Joden zullen nooit een Messias ac​cepteren die niet uit hun eigen volk behoort. Deze antichrist is het tweede beest uit Openbaring 13, hij komt uit het land Israël. Het eer​ste beest is de kleine horen van Daniël 7, het hoofd van het Romeinse Rijk, iemand uit de volken.

De vroege Kerk geloofde al dat de Heer met deze woorden de komst van de antichrist voorspeld heeft. Hij zal komen voor de verschijning van Christus.

5:44‑47

44 Hoe kunt u geloven, u die eer van elkaar aanneemt en niet de eer zoekt die van de enige God komt? 45 Meent niet dat Ik u bij de Vader zal aanklagen; hij die u aanklaagt is Mozes, op wie u uw hoop gevestigd hebt. 46 Want als u Mozes geloofde, zou u Mij geloven, want hij heeft over Mij geschreven. 47 Maar als u zijn geschriften niet gelooft, hoe zult u mijn woorden geloven?

Volgens de woorden van de Heer kunnen zij die de eer van andere mensen zoeken niet geloven. Toch is de mens van nature geneigd steeds weer de eer van mensen te zoeken, maar dit sluit echt geloven uit. Echt geloof ziet niet naar de mensen maar naar God en zoekt de eer van de enige God.

Zó was de toestand van de Joden en in het bijzonder van hun leiders. En is dit ook niet vaak de toestand bij veel belijdende christenen en hun ritualistische en rationalistische leiders?

Toch roemden de Joden in Mozes. Als zij over Abraham spraken noemden zij hem “onze vader”, en Mozes noemden zij “onze leraar”. Daar zij echter niet geloofden in wat Mozes geschreven heeft, werd Mozes, op wie zij hun hoop gesteld hadden, hun aanklager. Ook van​daag nog worden de boeken van Mozes gelezen en deze boeken getui​gen nog steeds van hun ongeloof. Als zij Mozes geloofden, zouden zij ook Hem geloofd hebben, want Mozes heeft over Christus geschreven. Elke gelovige die de vijf boeken van Mozes bestudeert, weet wat een rijkdom van waarheid zij bevatten over de Persoon van onze Heer en zijn werk als profeet, priester en koning. Toch zijn er mensen die be​weren dat Mozes nooit iets geschreven heeft. Sommigen durven zelfs zo ver te gaan te betwijfelen of deze man ooit bestaan heeft. Hoe waar zijn de woorden die de Heer zegt aan het eind van deze belangrijke toespraak: “Maar als gij zijn schriften niet gelooft, hoe zult gij mijn woorden geloven”? Of met andere woorden: “Als jullie Mozes verwer​pen, dan verwerpen jullie Mij!”

“Wat een getuigenis geeft de Heer over het gezag van de Schriften! Hoe durft men de vijf boeken van Mozes onbetrouwbaar noemen en zeggen dat ze niet door Mozes geschreven zijn, dat ze niet de komst van de Mes​sias aankondigen, dat ze alleen maar bestaan uit een aantal legendes, die niet met elkaar in verband staan, dat ze een onbetrouwbaar en menselijk verslag geven van het leven van vroegere tijden.
Hier zien we de Rechter over allen en Hij verklaart dat deze Schriften van Hem getuigen en dat Mozes over Hem schreef. Hierbij verleent Hij aan het geschreven woord nog meer gezag dan aan zijn eigen woorden.
Zo zien we deze twee tegenover elkaar staan: de woorden van de Heer Je​zus zelf en de woorden van de rationalisten. Voor de christen is de vraag niet moeilijk te beantwoorden wie hij moet kiezen en wie hij moet afwij​zen. En deze keuze moèt gemaakt worden. Niemand kan twee heren die​nen; hij zal of de een haten en de ander liefhebben, óf zich aan de een hechten en de ander verachten. Christus en het rationalisme zijn onver​enigbaar. Zij die een neutraal standpunt willen innemen en beide willen dienen. bezitten de waarheid niet en maken liefde tot de waarheid onmo​gelijk. Zij zijn vijanden van God en van de mensen” (William Kelly).

Hoofdstuk 6

6:1‑4

1 Daarna vertrok Jezus naar de overkant van de zee van Galiléa, of van Tiberias. 2 En een grote menigte volgde Hem, omdat zij de tekenen zagen die Hij deed aan de zieken. 3 En Jezus ging de berg op en ging daar zitten met zijn discipelen. 4 En het pascha, het feest van de Joden, was nabij.

Johannes vermeldt niet alle gebeurtenissen die plaats hebben gevonden tijdens de dienst van de Heer. Hij schrijft ook niet over wat er nog meer in Jeruzalem is gebeurd. Terwijl het grote wonder van de gene​zing van de verlamde en het daarop volgend onderricht van de Heer, wat we in het vorige hoofdstuk gelezen hebben, niet vermeld wordt in de andere evangeliën. En Johannes vermeldt weer heel weinig van het verblijf van de Heer in Galiléa. Hierin zien we de Goddelijke hand van de Heilige Geest die de schrijvers van de evangeliën geleid heeft. Hij liet Mattheüs, Markus en Lukas de genezing van de man bij de vij​ver en de woorden die daarna gesproken werden, niet opschrijven, ter​wijl Johannes het wèl moest opschrijven in verband met de strekking van het vierde evangelie.

Een grote schare volgde de Heer: Markus vertelt ons hoe zij Hem volg​den toen Hij het meer overstak. “En velen zagen Hem heengaan en herkenden Hem en liepen samen te voet van alle steden daarheen en kwamen hun voor” (Markus 6:33). Toen de Heer in een schip ging om naar de andere kant van het meer te gaan, ging de menigte te voet om het meer naar de plaats waar het schip zou landen. Wat voor mensen waren dit? Dat vinden we ook in dit hoofdstuk. Net als de mensen die genoemd worden aan het eind van het tweede hoofdstuk, geloofden zij omdat zij de wonderen gezien hadden. Velen gaven voor discipelen te zijn, maar nadat ze de woorden gehoord hadden die de Heer over Zichzelf sprak als het brood des levens, trokken vele van deze zoge​naamde discipelen zich terug en wandelden niet meer met Hem (vers 66). Het was weer vlak voor het Paasfeest, dat hier weer het feest van de Joden wordt genoemd.

6:5‑14

5 Toen nu Jezus de ogen opsloeg en zag dat een grote menigte naar Hem toe kwam, zei Hij tot Filippus: Waar zullen wij broden kopen, opdat dezen eten? 6 Dit nu zei Hij om hem op de proef te stellen; want Hij wist Zelf wat Hij zou doen. 7 Filippus antwoordde Hem: Voor tweehonderd denaren broden is voor hen niet genoeg dat ieder een klein beetje krijgt. 8 Een van zijn discipelen, Andreas, de broer van Simon Petrus, zei tot Hem: 9 Hier is een jongen die vijf gerstebroden en twee vissen heeft, maar wat is dat op zovelen? 10 Jezus zei: Laat de mensen gaan zitten. Nu was er veel gras op die plaats. Dus gingen ze zitten, de mannen ongeveer vijfduizend in getal. 11 Jezus dan nam de broden, en toen Hij gedankt had, verdeelde Hij ze onder hen die daar zaten; op gelijke wijze ook van de vissen, zoveel zij wilden. 12 En toen zij verzadigd waren, zei Hij tot zijn discipelen: Verzamelt de overgeschoten brokken, opdat er niets verloren gaat. 13 Zij verzamelden ze dan en vulden twaalf handkorven met brokken van de vijf gerstebroden, die waren overgelaten door hen die hadden gegeten. 14 Toen nu de mensen het teken hadden gezien dat Jezus had gedaan, zeiden zij: Deze is waarlijk de profeet die in de wereld zou komen.

Deze grote gebeurtenis wordt ook volledig beschreven door de andere evangelisten; daar vinden we dus ook meer bijzonderheden over deze spijziging van de vijfduizend. “Hij zag een grote schare en werd met ontferming over hen bewogen, want zij waren als schapen die geen herder hebben; en Hij begon hun vele dingen te leren” (Mark. 6:34).

In ons evangelie lezen we dat Filippus tot de Heer kwam en zei: “Waar zullen wij broden kopen, opdat dezen kunnen eten”? Uit het Lukas​-evangelie leren we dat dit vlak bij Bethsaïda plaatsvond. Nu kwam Filippus uit die plaats (Joh. 1:45), en dat is waarschijnlijk de reden dat de Heer hem vroeg in de nood van de hongerige mensen te voorzien. Dit vroeg de Heer niet omdat Hij niet wist wat Hij zou doen, maar om Filippus op de proef te stellen. Filippus had kunnen antwoorden: “Heer, dat weet U wel, want U bent almachtig”! Zo’n antwoord had​den we mogen verwachten; Filippus had immers de belijdenis van Na​thanaël gehoord: “Gij zijt de Zoon van God; Gij zijt de Koning van Israël”.

“Hij wist Zelf wat Hij zou doen”. Het wonder van de vermenigvuldi​ging van de broden was één van de werken die de Vader Hem gegeven had om te doen. Hij wist alles wat Hij zou doen en wat er zou plaats​vinden, want Hij is Dezelfde die Israël het brood gaf in de woestijn (Exodus 16).

Dan komt Andréas, de broer van Simon Petrus, met de jongen die vijf gerstebroden heeft en twee vissen. Het Griekse woord geeft aan dat het maar een kleine jongen was; waarschijnlijk had hij ook maar kleine broodjes bij zich. Maar hoe kon dit weinige voedsel voorzien in de be​hoeften van zo’n grote menigte?

De Heer had de tweehonderd denaren niet nodig. Hij kiest juist de kleine dingen uit om zijn macht te laten zien. Hij had zelfs al deze mensen kunnen voeden zonder de vijf gerstebroden en twee vissen te gebruiken.

Dan spreekt de Heer. Hij zegt de mensen dat ze moeten gaan zitten; in het Markus-evangelie zien we dat ze gingen zitten in volmaakte orde, in groepen van honderd en van vijftig. Wat moet dat een prachtig gezicht geweest zijn: vijfduizend mannen met de vrouwen en kinderen, vredig rustend op deze plaats waar “veel gras” was. Onwillekeurig moeten we denken aan de grazige weiden waarheen Hij de zijnen leidt (Psalm 23:2 en Joh. 10:9).

Wat moeten al deze mensen vol verwachting naar Hem hebben opge​zien toen Hij in hun midden stond! De Heer neemt de broden en dankt. Daarna verdeelt Hij de broden onder de discipelen en de disci​pelen verdelen ze onder de mensen die daar zitten. Het wonder van de vermenigvuldiging van de broden en de vissen moet hebben plaatsge​vonden nadat de Heer gedankt had en de broden aan de discipelen gaf. Dit is één van de grote wonderen van de Heer. Onbegrijpelijk groot is zijn almacht!

In onze tijd is er een neiging, zelfs onder hen die wel geloven in de in​spiratie van de bijbel, te proberen de wonderen in de bijbel te verkla​ren als natuurverschijnselen. Dit is bijvoorbeeld gedaan met het won​der van het pad door de Rode Zee, met het wonder van de zon die stil stond in de dagen van Jozua en met veel andere wonderen. Maar zo gauw een wonder verklaard kan worden, is het geen wonder meer. Zo hebben ook sommigen geprobeerd dit wonder te verklaren: de mensen zouden hun eten zelf meegenomen hebben en dit zouden ze zo gezamenlijk opgegeten hebben. Maar zulke verklaringen zijn uitvindingen van louter ongeloof en ze zijn bovendien zo belachelijk dat we er geen antwoord op hoeven te geven. Zeer juist heeft iemand eens gezegd: “Er is nog meer geloof voor nodig om zulke verklaringen te geloven dan te geloven in het wonder zoals het beschreven is”.

Zonder twijfel is het voeden van zo’n groot gezelschap een bewijs van de macht van de Schepper. Hoewel we Hem hier zien in de gedaante van een mens, heeft Hij de kenmerken van zijn Godheid niet afgelegd.

“En toen zij verzadigd waren, zei Hij tot zijn discipelen: Verzamelt de overgeschoten brokken, opdat er niets verloren gaat”. We zien hier het wonderbare feit dat de almachtige Heer ook zorg heeft voor de kleine dingen. Dit geldt voor de hele schepping. In de natuur, waarin alles zo wonderlijk door Hem gevormd en geregeld is, gaat er niets verloren. En als Hij zulke beginselen instelt en handhaaft behoren wij er in alle opzichten rekening mee te houden!

Twaalf korven worden gevuld met de brokken. Wéér een bewijs dat er een groot wonder is verricht, want wat nu nog over is is wel honderd maal zo veel als de oorspronkelijke voorraad. Het was een gewoonte bij de Joden dat ze, als ze samen gingen eten, iets overlieten voor dege​nen die hen bedienden. Elk legde een kleine hoeveelheid voedsel opzij, “het deel van de bedienden”. De korven waren waarschijnlijk korven die de Joden bij zich hadden als ze op reis waren.

Dit grote wonder heeft ook een betekenis die naar de toekomst ver​wijst. Christus openbaarde zich hier als de almachtige, liefhebbende, zorgende Heer. We zien Hem hier ook als de Koning van Israël. We le​zen in Psalm 132 een profetie die past bij wat hier gebeurde: “Want de Heer heeft Sion verkoren, Hij heeft het Zich ter woning begeerd: Dit is mijn rustplaats voor immer, hier zal Ik wonen, want haar heb Ik begeerd. Haar voedsel zal Ik rijkelijk zegenen, haar armen zal Ik met brood verzadigen” (vers 13‑15).

Dit zal ten volle vervuld worden in het toekomstige koninkrijk. Hij was gekomen als de beloofde Koning; Hij was in hun midden en toen Hij hen zo met brood verzadigde en hun voedsel zo rijkelijk zegende, zouden zij Hem als hun koning hebben kunnen herkennen. De twaalf korven hebben ook een betekenis. Twaalf is het getal van Israël. Dat de mensen ook in die richting dachten blijkt uit wat volgt.

“Toen nu de mensen het teken gezien hadden dat Jezus gedaan had, zeiden zij: Deze is waarlijk de profeet die in de wereld komen zou”. Mozes heeft de komst van “de profeet” voorspeld in Deut. 18:15‑18. In Joh. 1:21 zien we dat de afvaardiging uit Jeruzalem vermoedde dat Johannes de doper die profeet was. Oude Joodse commentaren beves​tigen dat de profeet waarover we lezen in Deuteronomium de Messias is.

6:15

15 Daar nu Jezus wist dat zij zouden komen en Hem met geweld wegvoeren om Hem koning te maken, ontweek Hij opnieuw op de berg, Hij alleen.

Waarschijnlijk stonden de mensen in groepjes te praten en maakten het plan Hem tot een leider, een koning te maken ‑ maar niet tot “de Koning”. En Hij kende hun vleselijke plannen. Hij wist wie hier achter stond: de Satan, die op de berg Hem alle koninkrijken van de wereld had laten zien en ze Hem had aangeboden. Hier werkte Satan door middel van de menigte, die geestdriftig was omdat de Heer in hun behoeften had voorzien. Weer probeerde Satan zijn doel te berei​ken door Christus de kroon aan te bieden zonder het kruis. Maar de aanspraak op de kroon kon de Heer alleen maar rechtmatig verkrijgen door het werk van verzoening aan het kruis, door het storten van zijn bloed.

De mensen wilden de Heer alleen maar gebruiken voor hun eigen doel​einden; ze wilden van Hem een soort aanvoerder maken die hen zou helpen in een opstand tegen de Romeinse regering, zodat ze bevrijd zouden worden van het heidense juk. Zij wilden Hem tot een koning maken. Maar zij vergisten zich, want zij kenden de Schrift niet die voorspeld had dat de Heer eerst moest lijden en dat God Zelf Hem tot Koning zou maken op de heilige berg Sion. Hij zal volken tot zijn erf​deel ontvangen en de einden van de aarde tot zijn bezit (Psalm 2:8). Dan zal Hij gezien worden, gekroond met veel kronen als de Koning der koningen en de Heer der heren; dan zal het gelovig overblijfsel van Israël voor Hem buigen in oprechte verootmoediging en zij zullen Hem zien die zij doorstoken hebben. Dan zullen de beloofde zegeningen van Psalm 132 en veel andere profetieën die spreken van de heerlijk​heid van het duizendjarig rijk in vervulling gaan.

De Heer gaat plotseling bij de mensen weg, gaat de berg op en blijft daar de hele nacht. Hier zien we een voorafschaduwing van zijn hemel​vaart om in de tegenwoordigheid van God te zijn tijdens deze bedeling. Het plan van de mensen om de Heer zo voor hun eigen doel te gebrui​ken laat zien wat er in hun hart was. Zij wisten niets van een oprechte terugkeer tot God. Hier is vervuld wat Hosea voorspeld had: “Ik wil wederkeren naar mijn plaats, totdat zij zich schuldig gevoelen en mijn aangezicht zoeken” (Hosea 5:15). Dit laatste zal gebeuren tijdens hun grote benauwdheid, wanneer het hun bang te moede is, tijdens de grote verdrukking. Dan zullen zij zeggen: “Komt, laat ons wederkeren tot de Heer”! (Hosea 6:1).

6:16‑21

16 En toen het avond was geworden, daalden zijn discipelen af naar de zee; en zij gingen in een schip en kwamen over de zee naar Kapernaüm. 17 En het was al donker geworden en Jezus was nog niet naar hen toe gekomen. 18 En de zee werd onstuimig, daar er een hevige wind waaide. 19 En toen zij ongeveer vijfentwintig of dertig stadien hadden geroeid, zagen zij Jezus op de zee lopen en dicht bij het schip komen, en zij werden bang. 20 Maar Hij zei tot hen: Ik ben het, weest niet bang! 21 Zij wilden Hem dan in het schip nemen, en terstond kwam het schip aan het land waar zij heen voeren.

De zee, de nacht waarin de Heer afwezig is, de storm ‑ dit alles spreekt van de tijd waarin wij leven. Dit voorval is uitvoerig beschre​ven in het evangelie naar Mattheüs, in verband met het Joodse karak​ter van het eerste evangelie. Als we in dat evangelie lezen van Petrus die het kleine scheepje verlaat om de Heer te ontmoeten, dan zien we een mooi beeld van de gemeente, terwijl we in het scheepje met de angstige discipelen een beeld is van het Joodse overblijfsel dat er was toen de Heer de aarde verliet om terug te keren naar de hemel. Een dergelijk overblijfsel zal er op de aarde zijn voor Hij terugkomt van de hemel om hen te verlossen. Zoals het toen was op de zee, zo is het nu in deze eeuw. Het wordt donkerder en de wind wordt onstuimiger. De kinderen van God kunnen met recht zeggen: “Het is donker en Jezus is nog niet gekomen”. Maar wij weten dat Hij zàl komen voor hen die van Hem zijn. En daarna komt de grote duisternis en de grote storm waarmee deze bedeling eindigt.

Weer gebeurde er een wonder: de Heer wandelde op de zee. De zoge​naamde wetten van de natuur zijn geheel aan Hem onderworpen. Hij die deze natuurwetten gemaakt heeft, kan er mee doen wat Hij wil.

Natuurlijk wordt ook dit wonder door bijbelcritici ontkend, of men probeert er een natuurlijke verklaring voor te vinden of men wijt het aan “gezichtsbedrog”. Maar als men niet meer gelooft in wonderen als deze, komt men al gauw zover dat men de hele geopenbaarde waar​heid prijsgeeft.

De discipelen begrepen dat hier iets bovennatuurlijks gebeurde en daarom waren ze bang. Toen hoorden ze die stem boven het geluid van de brekende golven en de bulderende storm uit: “Ik ben het, weest niet bevreesd”! Wat was die stem kostbaar voor hen. Horen wij die stem ook, die spreekt tot onze harten?

Vaak is de praktische opmerking gemaakt dat er veel dingen zijn die een christen angst kunnen aanjagen, die hem bang kunnen maken. Dit zou niet het geval zijn als hij in alles wat hem overkomt de hand van de Heer zou zien, die alles weet en alles leidt en bestuurt naar zijn wil, zodat er geen haar op de grond valt zonder zijn wil. Gelukkig zijn zij die zijn stem horen in de diepste duisternis en boven het geluid van de storm uit: “Ik ben het, weest niet bevreesd”!

Wat waren de discipelen blij toen de Heer kwam! Hoe vlug eindigde de storm; en behouden kwamen zij aan wal. Zo zal het ook gaan wanneer Hij terugkomt: de duisternis zal verdwijnen, de storm zal ophouden. Zijn gemeente zal bij Hem zijn en het overblijfsel van Israël zal in de beloofde haven aankomen (Psalm 107:30).

Het gedeelte van dit hoofdstuk dat we nu behandeld hebben kunnen we beschouwen als een inleiding tot de rest van dit hoofdstuk, waar we meer vinden over de bijzondere boodschap van dit evangelie: het eeuwig leven.

6:22‑25

22 De volgende dag zag de menigte die aan de overkant van de zee stond, dat daar geen ander scheepje was geweest dan dat ene waarin zijn discipelen waren gegaan, en dat Jezus niet met zijn discipelen in het schip was gegaan, maar dat zijn discipelen alleen waren weggegaan; 23 maar er kwamen andere scheepjes van Tiberias dicht bij de plaats waar zij het brood gegeten hadden, nadat de Heer had gedankt. 24 Toen dan de menigte zag dat Jezus daar niet was en ook zijn discipelen niet, gingen zij zelf in de schepen en kwamen in Kapernaüm om Jezus te zoeken. 25 En toen zij Hem hadden gevonden aan de overkant van de zee, zeiden zij tot Hem: Rabbi, wanneer bent U hier gekomen?

De schare was blijkbaar verbaasd over de verdwijning van Hem die hen op zo’n wonderbare wijze had gevoed. Zij begrepen niet hoe Hij in Kapernaam was gekomen. Zij gingen in schepen en kwamen in Kaper​naüm om Jezus te zoeken.

Natuurlijk moeten we niet veronderstellen dat al die vijfduizend man​nen in schepen overgestoken zijn om de Heer te zoeken. In Mattheüs lezen we dat de Heer de scharen had weggestuurd (Matth. 14:22). De meesten zullen naar hun huizen gegaan zijn of doorgereisd zijn naar Jeruzalem om daar het Paasfeest te vieren. Een klein aantal mensen volgde de Heer en vond Hem aan de overkant van de zee. Maar als we verder lezen in dit hoofdstuk, dan zien we dat de Heer deze geweldig belangrijke woorden niet gesproken heeft aan de oever van het meer maar in de synagoge, toen Hij leerde in Kapernaüm (vers 59). Dit is ook een bewijs dat niet al die vijfduizend mannen daarbij tegenwoor​dig waren, maar slechts een klein aantal. Op hun nieuwsgierige vraag: “Rabbi, wanneer zijt gij hier gekomen?” gaf de Heer geen antwoord.

6:26‑29

26 Jezus antwoordde hun en zei: Voorwaar, voorwaar, Ik zeg u: u zoekt Mij, niet omdat u tekenen hebt gezien, maar omdat u van de broden hebt gegeten en verzadigd bent. 27 Werkt niet om het voedsel dat vergaat, maar om het voedsel dat blijft tot in het eeuwige leven, dat de Zoon des mensen u zal geven, want Hem heeft de Vader, God, verzegeld. 28 Zij zeiden dan tot Hem: Wat moeten wij doen, opdat wij de werken van God werken? 29 Jezus antwoordde en zei tot hen: Dit is het werk van God, dat u gelooft in Hem die Hij heeft gezonden.

De Heer, de kenner van de harten, wist waarom zij Hem gevolgd wa​ren. Zij zochten Hem niet omdat ze in Hem geloofden als de Zoon van God; zij zochten Hem zelfs niet om de reden die genoemd is in het be​gin van dit hoofdstuk: “omdat zij de tekenen zagen die Hij deed”, maar zij zochten Hem om een heel zelfzuchtige reden. Hun motief was door en door vleselijk. “Gij zoekt Mij, niet omdat gij tekenen gezien hebt, maar omdat gij van de broden gegeten hebt en verzadigd zijt”. Om deze reden hadden zij Hem tot koning willen maken en was Hij opeens bij hen weggegaan. De Heer weet waarom zij Hem opnieuw zoeken.

Ook nu is de Heer de kenner van de gedachten en Hij kent de verborgen motieven van ons hart. Hij weet of wij Hem werkelijk van harte willen volgen, of dat we Hem volgen om de “broden en vissen”. Dit gevaar is ook aanwezig als zendelingen werken in landen waar gro​te armoede heerst. In China sprak men indertijd van “rijstchristenen”.

Dan gaat de Heer tot hen spreken over het eeuwige leven. “Werkt niet om het voedsel dat vergaat, maar om het voedsel dat blijft tot in het eeuwige leven”. Zij waren Hem met veel moeite gevolgd om voedsel te krijgen dat vergaat, dat alleen maar dient tot onderhouding van het lichaam. De Heer leert hen te werken om het voedsel dat blijft tot in het eeuwige leven; dit eeuwige leven, dat een mens niet kan krijgen door er voor te werken, kan Hij, de Zoon des mensen die de Vader verzegeld heeft, geven.

Deze laatste woorden betekenen dat Hij, de Zoon des mensen, de Zoon van God, verzegeld met de Heilige Geest, macht heeft het eeuwi​ge leven te geven (17:2). Hij is de gever van het leven èn van het voed​sel dat blijft tot in het eeuwige leven. Hijzèlf is het leven en het voed​sel.

Met deze woorden spreekt de Heer tot hun hart en geweten, net zoals Hij ook deed met de Samaritaanse vrouw. Zij waren de Heer gevolgd met grote lichamelijke inspanning, alleen maar om meer voedsel te krijgen dat vergaat. Zo was ook de vrouw bij de put gekomen om water te krijgen. De Heer gebruikt echter hun lichamelijke behoeften om hun te wijzen op hun geestelijke nood.

Henry Martin, de grote zendeling van India en Perzië, was erg ontmoe​digd tijdens zijn werk onder de arme Hindoes in Dinapore, India. Hij dacht er ernstig over met zijn werk te stoppen toen hij merkte dat de mensen niets gaven om zijn verkondiging van het evangelie. Zij luister​den niet naar het evangelie; ze kwamen alleen bij hem om hun licha​melijke nood, om het brood dat vergaat. Maar toen las deze jonge man op zekere dag dit hoofdstuk van het Johannes-evangelie, en toen hij dit vers las, zei hij: “Als de Heer Jezus zich niet schaamde om te spre​ken tot mensen die alleen kwamen om brood, wie ben ik dat ik nu met mijn werk zou stoppen?” Hij had van de Heer geleerd. Ook wij moeten Christus’ voorbeeld navolgen.

En welk antwoord gaven zij Hem? Het was het antwoord van het ver​duisterd hart van de natuurlijke mens. “Wat moeten wij doen, opdat wij de werken van God mogen werken?” De Heer had net gezegd dat zij niet moesten “werken om het voedsel dat vergaat” en nu waren zij bereid om te “werken om het voedsel dat blijft”; zij spraken over het werken van de werken van God. Zij beseften echter niet dat zij zon​daars waren, dat de schuld en de vloek van de zonde op hen rustte. Ook hielden zij geen rekening met de heiligheid van God. Zij dachten dat zij in staat waren God tevreden te stellen met hun werken en door hun werken het leven te verkrijgen;

Het hart van de mens is sinds die tijd niets verbeterd; het is niet veran​derd, het is nog steeds blind en door en door slecht. Er mag een gods​dienstige belijdenis zijn of een vorm van godzaligheid, het hart van zul​ke mensen is als het hart van Kaïn. Van hen lezen we in de brief aan de Romeinen: “De weg van de vrede hebben zij niet gekend, geen vre​ze Gods staat voor hun ogen” (Rom. 3:17, 18).

De natuurlijke mens denkt dat hij iets kan doen en zich zo aangenaam kan maken voor God. Men spreekt in verband hiermee van “de gulden regel”, alsof de mens in staat zou zijn dit in de praktijk te brengen. Of zoals iemand zei: “Doe elke dag een goede daad” ‑ alsof goede daden de weg zijn tot vrede en heerlijkheid! Zo doen ook de heidenen. Van Keizer Titus wordt verteld dat hij aan het eind van een dag zonder een goede daad, gezegd zou hebben: “Ik heb een dag verloren”.

Zonder de misleiding van hun hart bloot te leggen of hun aanmati​ging te veroordelen, vertelde de Heer hen wat ze moesten doen.

“Jezus antwoordde en zei tot hen: Dit is het werk van God, dat gij ge​looft in Hem die Hij gezonden heeft”. Zo lazen we ook in het vorige hoofdstuk: “Wie Mijn woord hoort en gelooft Hem die Mij gezonden heeft, die heeft het eeuwige leven” (5:24). Het enige dat zij konden doen was: in Hem geloven; en dit geloof in Hem is het werk van God, omdat het voorwerp van het geloof de Zoon van God is, die de Vader gezonden heeft.

Dit is het beginpunt voor iedere zondaar; er kan en er zal nooit een ander zijn. “Hem nu die werkt, wordt het loon niet toegerekend uit genade, maar als verschuldigd. Doch hem die niet werkt, maar gelooft in Hem, die de goddeloze rechtvaardigt, wordt zijn geloof gerekend tot gerechtigheid” (Rom. 4:4, 5).

Toen een zondaar, wiens geweten was geraakt, uitriep: “Wat moet ik doen om behouden te worden”? was het antwoord dat hij meteen ont​ving: “Geloof in de Heer Jezus en gij zult behouden worden, gij en uw huis” (Hand. 16:31).

Dit is nog steeds het antwoord op de belangrijkste vraag van het le​ven. Het geloof is het grootste werk van alle werken; het geloof is het enige werk dat voor God aangenaam is. Zonder geloof is het on​mogelijk Hem te behagen.

6:30-40

30 Zij zeiden dan tot Hem: Welk teken doet U dan, opdat wij zien en U geloven? Welk werk doet U? 31 Onze vaderen hebben het manna gegeten in de woestijn, zoals geschreven staat: ‘Brood uit de hemel gaf Hij hun te eten’. 32 Jezus dan zei tot hen: Voorwaar, voorwaar, Ik zeg u: niet Mozes heeft u het brood uit de hemel gegeven, maar mijn Vader geeft u het ware brood uit de hemel. 33 Want het brood van God is Hij die uit de hemel neerdaalt en aan de wereld leven geeft. 34 Zij zeiden dan tot Hem: Heer, geef ons altijd dit brood. 35 Jezus zei tot hen: Ik ben het brood van het leven; wie tot Mij komt, zal nooit meer honger hebben; en wie in Mij gelooft, zal nooit meer dorst hebben. 36 Maar Ik heb u gezegd dat, ook al hebt u Mij gezien, u niet gelooft. 37 Alles wat de Vader Mij geeft, zal tot Mij komen, en wie tot Mij komt, zal Ik geenszins uitwerpen. 38 Want Ik ben van de hemel neergedaald, niet opdat Ik mijn wil zou doen, maar de wil van Hem die Mij heeft gezonden. 39 En dit is de wil van Hem die Mij heeft gezonden, dat Ik van alles wat Hij Mij heeft gegeven, niets verlies, maar het opwek op de laatste dag. 40 Want dit is de wil van mijn Vader, dat ieder die de Zoon aanschouwt en in Hem gelooft, eeuwig leven heeft, en Ik zal hem opwekken op de laatste dag.

De woorden van de Heer waren bedoeld om hen tot geloof te brengen; de woorden waarmee zij antwoorden laten echter hun ongeloof zien. De Heer had gezegd dat het werk van God is dat zij geloven in Hem die Hij gezonden heeft; maar zij vragen om een teken, dat ze konden zien en dan geloven. Hoewel ze de vorige dag een geweldig teken ge​zien hadden, de wonderbare spijziging, vragen ze nu om een teken: “Welk werk doet gij”?

Zo is het altijd geweest bij de Joden; pas toen ze de tekenen zagen die Mozes en Aäron in hun tegenwoordigheid deden, geloofden zij. Paulus bevestigt deze neiging: “De Joden begeren tekenen” (1 Kor. 1:22).

Waarschijnlijk hebben de Joden zo geredeneerd: Hij heeft gisteren in​derdaad een groot wonder gedaan door de menigte te voeden, maar wat is dat nu als we het vergelijken met wat er in de woestijn gebeurd is? Onze vaderen aten het manna in de woestijn; Mozes gaf hun brood uit de hemel te eten. Mozes heeft een groter aantal mensen gevoed dan Hij; zijn wonder is dus niet zo groot als het wonder dat Mozes gedaan heeft. Nu, welk teken doet u dan, opdat wij mogen zien en u geloven?

Maar zij hadden het mis en de Heer verbetert hen. “Niet Mozes heeft u het brood uit de hemel gegeven, maar mijn Vader geeft u het ware brood uit de hemel” Uit de woorden van de ongelovige Joden zien we dat ze nog wel geloofden in het historische feit dat hun vaderen op wonderbaarlijke wijze gevoed waren in de woestijn. De moderne bij​belkritiek verwerpt dit en ontkent de betrouwbaarheid van dit ver​haal in Exodus. Maar wat houdt deze ontkenning in? Hier bevestigt de Heer Zelf dit wonder. Als iemand dit wonder ontkent, houdt dit dus in dat hij ook twijfelt aan de kennis van de Heer en de betrouw​baarheid van zijn woorden.

Maar terwijl de Heer de betrouwbaarheid van deze gebeurtenis beves​tigt, spreekt Hij ook over het ware brood uit de hemel, dat de Vader geeft, het brood dat uit de hemel gekomen is: de Heer Jezus Zelf. “Want het brood Gods is Hij die uit de hemel neerdaalt en aan de we​reld leven geeft”.

Hij is meer dan het manna, want Hij is niet uit de hemel gekomen om het lichamelijke leven te onderhouden, maar om het eeuwige leven te geven, niet alleen voor Israël, maar voor de wereld.

Toen zeiden zij tot Hem: “Heer geef ons altijd dit brood”. Net zoals de Samaritaanse vrouw, die, toen de Heer had gesproken over levend water, zei “Geef mij dit water”, voelden zij dat de Heer had gesproken over iets hogers, iets beters, wat zij niet konden begrijpen.

Toen sprak Hij, zoals alleen Hij kon spreken, tot oren die niet zouden horen en het niet zouden begrijpen: “Ik ben het brood des levens; wie tot Mij komt zal nooit meer hongeren; en wie in Mij gelooft zal nooit meer dorsten”.

Zo had de Heer ook gesproken tot de Samaritaanse vrouw bij de bron van Jakob: “Ieder die drinken zal van het water dat Ik hem zal geven, zal in eeuwigheid geen dorst hebben” (4:14). Zowel water als brood zijn nodig voor het menselijk bestaan; ze zijn onmisbaar. Maar de gees​telijke behoefte van de mens is leven; en de Zoon des mensen die kwam van de hemel is dat leven. Buiten Hem is er geen leven voor de zondige mens.

De mens moet tot Hem komen en in Hem geloven; alleen dan zal hij nooit meer hongeren en nooit meer dorsten, maar volkomen bevredi​ging vinden. De woorden “komen” en “geloven” hebben hier ongeveer dezelfde betekenis. Wat Hij is en wat Hij geeft moeten we ons toeëige​nen; dat doen we als we tot Hem komen en in Hem geloven. Komen tot Christus is geloven in Hem en in Hem geloven is komen tot Hem. Beide uitdrukkingen geven de handeling aan van hem die vlucht naar Christus, die zich aan Christus vastklemt, die op Christus vertrouwt. “Komen” is de beweging naar Christus toe. “Geloven” is het zich aan Christus toevertrouwen.

En Christus verzekert ons dat Hij in alle behoeften zal voorzien. Alle verlangens worden bevredigd. Wij zijn misschien zwak en geneigd te zondigen, maar onze ziel zal nooit meer hongeren en dorsten in eeuwigheid. Wie gelooft in Christus zal nooit uitgeworpen of verlaten worden.

Maar de Heer kende het ongelovig hart van de Joden; zij hadden Hem gezien, maar zij geloofden niet in Hem. Zij wilden niet in Hem geloven en tot Hem komen om het leven te hebben, om het ware brood te ontvangen. Hier blijkt hoe ongelovig het hart van de mens is.

Wie zal dan tot Hem komen? De Heer geeft Zelf het antwoord: “Alles wat de Vader Mij geeft, zal tot Mij komen; en wie tot Mij komt, zal Ik geenszins uitwerpen”.

Dit zijn kostbare woorden. Jammer genoeg hebben zij aanleiding ge​geven tot veel strijd.

De Calvinisten beroepen zich op het eerste deel van deze woorden, ter​wijl de Arminianen het tweede deel gebruiken. In de eerste zin is het woordje “alles” belangrijk; het ziet op het hele gezelschap van mensen die door God uitverkoren zijn en die de Vader aan de Zoon gegeven heeft. Deze gave is door de Vader aan de Zoon gegeven “vóór de grondlegging van de wereld” (Ef. 1:4). Dat is de uitverkiezende genade van God in zijn eigen soevereiniteit.

Er bestaat een uitverkoren lichaam, de gemeente. Van dat lichaam zegt de Heer dat het aan Hem gegeven is en dat elk lid van dat uitver​koren lichaam tot Hem zal komen. Dit is een vertroostende waarheid voor de kinderen van God. Zij zijn het geschenk van de Vader aan de Zoon, een geschenk dat Hij gegeven heeft toen er nog geen wereld was en er nog geen mens bestond.

Mensen die niet geloven in de uitverkiezende genade van God hebben vaak de vraag gesteld: “Hoe kan ik nu weten dat ik bij die uitverkoren groep hoor”? Terwijl elke gelovige die Christus aangenomen heeft en Hem toebehoort er verzekerd van kan zijn dat hij bij die uitverkoren groep hoort en aan de Zoon gegeven is door de Vader. “Het geloof in Christus is een zeker bewijs van onze uitverkiezing en dus ook van on​ze toekomstige verheerlijking” (Beza). En allen die aan Christus gege​ven zijn, zullen ook tot Hem komen; geen macht kan hen weerhou​den.

Hier staan wij voor een geheim dat we niet kunnen begrijpen of verkla​ren. Wij geloven in de duidelijke uitspraken van de bijbel over onze uitverkiezing, maar wij geloven ook dat het evangelie voor allen be​stemd is en dat bij het brengen van deze blijde boodschap de uitverkie​zing niet aan de orde is.

“Toen de gave van het leven ons werd aangeboden en wij het aannamen, voelden wij dat wij dat vrijwillig deden... Maar nu we die boodschap hebben aangenomen en gezegend zijn met alle geestelijke zegening in de hemelse gewesten in Christus, zien we in dat, in een diepere en vollere be​tekenis, de genade soeverein is. Toen we de open deur van de genade na​derden zagen we boven die deur de woorden van het evangelie: toen wij naar binnen gegaan waren lazen we boven die deur de woorden: “In Hem uitverkoren voor de grondlegging van de wereld”.
Voor een gelovige is dit geheim van de uitverkiezing een kostbare waar​heid. Maar voor de meerderheid van de christenheid is dit zo’n tegenstrij​dige zaak, dat zij er geen zegen door ontvangen. Men gaat de duidelijke uitspraken uit de bijbel anders verklaren of men verwerpt deze waarheid helemaal. Men ziet niet hoe men de genade met de uitverkiezing moet verenigen.
Het evangelie biedt alle mensen verzoening aan: de genade is “heil​aanbrengend voor alle mensen” (Titus 2:11).
De uitverkiezing daarentegen houdt in dat de zegeningen van de gelovige het gevolg zijn van een besluit van God.
Deze twee feiten, zegt men, zijn tegenstrijdig; en één van beide feiten wordt dus weggeredeneerd. Deze waarheden schijnen inderdaad onver​enigbaar te zijn, maar als men beweert dat ze onverenigbaar zijn, dan plaatst men het verstand boven de openbaring, of met andere woorden: men plaatst de mens boven God” (Sir Robert Anderson).

Het feit dat God wil dat alle mensen behouden worden en dat niemand verloren gaat, laat zien dat de leer van zeer strenge Calvinisten, die menen dat God een deel van de mensheid voorbestemd heeft om verloren te gaan, niet waar kan zijn.

De Heer zei Zelf: “Wie tot Mij komt, zal ik geenszins uitwerpen”. Dit is een geweldige belofte van de Heer Zelf! Hij zal in zijn genade ieder​een ontvangen die tot Hem komt en Hij zal niemand uitwerpen die in Hem gelooft. Alle mensen mogen tot Hem komen, alle mensen wor​den uitgenodigd om te komen. En wie komt wordt door Hem ontvan​gen en zal bij Hem blijven. Wat er ook gebeurt, zij kunnen nooit uitgeworpen worden.

“Want Ik ben van de hemel neergedaald, niet opdat Ik Mijn wil zou doen, maar de wil van Hem die Mij gezonden heeft. En dit is de wil van Hem die mij gezonden heeft, dat Ik van alles wat Hij Mij gegeven heeft, niets verlies, maar het opwek op de laatste dag” (vers 38, 39).

Hij kwam van de hemel (dit is weer een duidelijk bewijs van zijn vóór​bestaan) en Hij kwam om de wil van God te doen, wat betreft de red​ding van hen die Hem gegeven zijn. Niemand van hen kan verloren gaan en zij zullen allen opgewekt worden.

De volle openbaring over de eerste opstanding, de opstanding van de gestorven gelovigen en de verandering van de dan nog levende gelovi​gen, bij de komst van de Heer, heeft de Heer niet gegeven toen Hij op aarde was, maar dit heeft Paulus op een bijzondere manier mogen doorgeven (Zie 1 Thess.4:13-18 en 1 Kor. 15:51‑54).

Dit hoort tot de “veel dingen” die de Heer beloofd heeft “later” te verklaren, dat wil zeggen na zijn dood en opstanding.

Dan volgen nog die kostbare en bemoedigende woorden, die het hart van elk kind van God wel moeten vervullen van vreugde en zijn lippen met lofzegging: “Een ieder die de Zoon aanschouwt en in Hem ge​looft, heeft eeuwig leven”.

6:41‑46

41 De Joden dan mopperden over Hem, omdat Hij zei: Ik ben het brood dat uit de hemel is neergedaald. 42 En zij zeiden: Is Deze niet Jezus, de Zoon van Jozef, Wiens vader en moeder wij kennen? Hoe zegt Hij nu: Ik ben uit de hemel neergedaald? 43 Jezus antwoordde en zei tot hen: Moppert niet onder elkaar. 44 Niemand kan tot Mij komen tenzij de Vader die Mij heeft gezonden, hem trekt; en Ik zal hem opwekken op de laatste dag. 45 Er staat geschreven in de profeten: ‘En zij zullen allen door God geleerd zijn’. Ieder die van de Vader heeft gehoord en geleerd, komt tot Mij. 46 Niet dat iemand de Vader heeft gezien, dan alleen Hij die van God is gekomen; Deze heeft de Vader gezien.

De Heer had zijn getuigenis over Zichzelf als het levende brood uit de hemel beëindigd. De Joden hadden naar Hem geluisterd en morden over Hem, net zoals hun vaderen gedaan hadden in de woestijn. Zij hadden er bezwaar tegen dat de Heer Zichzelf het brood noemde dat uit de hemel is neergedaald, omdat zij dachten dat Hij de zoon van Jo​zef was.

“Is deze niet Jezus, de zoon van Jozef, wiens vader en moeder wij kennen? Hoe zegt Hij dan: Ik ben uit de hemel neergedaald?” Hun mopperen zou terecht geweest zijn als dat wat zij zeiden waar was. Als Hij “de zoon van Jozef” was, als Jozef zijn vader was, als Hij dus ge​boren was net als ieder ander mens, dan konden zijn woorden dat Hij het brood uit de hemel was, ook niet waar zijn.

En wat de Joden toen zeiden horen we nu op het christelijk erf: een onbeschaamde ontkenning van zijn maagdelijke geboorte. Als deze ontkenning juist was, dan was Hij niet de Redder van de mens, noch het brood des levens. De maagdelijke geboorte van onze Heer is een fundamentele waarheid van het christendom.

De Joden hadden uit hun eigen Schriften kunnen weten dat de Messias geboren moest worden uit een maagd (Jes. 7:14). De feiten over de ge​boorte van de Heer die wij vinden in het eerste hoofdstuk van Mattheüs en in het begin van het evangelie naar Lukas, waren niet bekend aan de Joden in die tijd.

En de Heer antwoordde hen: “Mort niet onder elkaar”. Hieruit kun​nen we afleiden dat ze heimelijk stonden te mopperen. Misschien ston​den ze in kleine groepjes zachtjes te praten over Hem. De Heer kende hun gedachten, maar in zijn antwoord vertelde Hij hen niet het ge​heim van zijn maagdelijke geboorte. Hij wist dat Hij omringd was door ongelovigen die Hem binnenkort zouden overleveren in de handen van de heidenen. Aan hen te vertellen dat Hij geboren was uit de Heilige Geest, dat Jozef niet zijn Vader was, zou zijn “parels voor de zwijnen werpen” (Matth. 7:6).

In zijn antwoord spreekt de Heer over dezelfde waarheid als in vers 37‑40: “Niemand kan tot Mij komen, tenzij de Vader die Mij gezon​den heeft, hem trekt”. In het vorige gedeelte had de Heer gesproken over de uitverkorenen die de Vader Hem gegeven heeft. Hier zegt de Heer dat de Vader hen trekt. Zij die Hem gegeven zijn door de Vader, kunnen niet tot Hem komen als de Vader hen niet trekt om te komen. De natuur van de mens is sinds de zondeval zo slecht en verdorven, dat zelfs als Christus aan hem gepredikt wordt, hij niet tot Christus zal komen en in Hem geloven, als God in zijn genade niet zijn wil buigt en hem de gezindheid geeft om te komen. Overredingskracht en goede raadgevingen alleen zullen de zondaar er niet brengen. Hij moet “ge​trokken” worden.

Dit is een vernederende waarheid. De mens heeft al de eeuwen door deze waarheid gehaat en tegengestaan. Wij horen veel liever dat wij doen kunnen wat wij willen, ons bekeren of niet, geloven of niet, tot Christus te komen of niet, alles naar ons eigen goedvinden. Feitelijk denkt de mens dat hij zijn redding zelf in de hand heeft.

Zulke ideeën zijn lijnrecht in strijd met onze tekst. De woorden van de Heer zijn duidelijk en niet voor tweeërlei uitleg vatbaar.

Wat moeten we dan denken van moderne methodes die gebruikt wor​den tijdens grote evangelisatiecampagnes, waar alle mogelijke midde​len gebruikt worden om de mensen te doen opstaan en zich te voegen bij één of andere godsdienstige gemeenschap? Kaarten worden inge​vuld voor het kaartsysteem, handen worden geschud en men beroemt zich op het aantal mensen dat weer toegevoegd is.

Deze methode moet afgekeurd worden als we geloven dat de Vader ieder trekken zal, die Hij aan de Zoon heeft gegeven en dat Hij hen tot Christus zal trekken om in Hem te geloven. De taak van de evangelist is het evangelie te brengen op een duidelijke en eenvoudige manier. Het “trekken” moet hij overlaten aan de Geest van God.

Over dit punt heeft Ryle ook enkele opmerkingen gemaakt die van be​lang zijn:

1.
Deze waarheid doet niets af van het feit dat de mens zelf verantwoor​delijk is tegenover God. De bijbel leert duidelijk dat als een mens ver​loren gaat, het zijn eigen schuld is. “Hij verliest zijn ziel” (Mark. 8:36). Al kunnen we de almacht van God en de verantwoordelijkheid van de mens nu niet met elkaar in overeenstemming brengen, we hoe​ven er niet aan te twijfelen dat dit ons in de heerlijkheid duidelijk zal zijn.

2.
De waarheid die we in deze verzen vinden moet ons er niet toe bren​gen dat we ons gaan beperken en het aanbod van genade alleen willen brengen aan de uitverkorenen. Integendeel, genade en vergeving door Christus moet vrijuit aan iedereen worden aangeboden, zonder uit​zondering. Wij weten niet wie God wil trekken en bovendien hebben wij daar ook niets mee te maken. Het is onze plicht iedereen uit te nodigen en het aan God over te laten de “vaten van genade” te kie​zen.

3.
Wij moeten niet denken dat iemand getrokken wordt, als hij niet in geloof tot Christus komt. Als iemand komt is dit het bewijs dat hij getrokken wordt door de Vader. Als hij getrokken wordt komt hij tot Christus en gelooft. Maar waar geen geloof en liefde is, daar kan gepraat worden, daar mag eigendunk zijn of een goede belijdenis. Maar daar is geen “trekken” door de Vader.

Dan haalt Christus de Schriften aan: “Er staat geschreven in de profe​ten: En zij zullen allen door God geleerd zijn. Ieder die van de Vader gehoord en geleerd heeft, komt tot Mij”. De Heer haalt de woorden aan van Jes. 54:13. Jeremia heeft ook hierover gesproken (31:33‑34).

Wie tot Christus komt en zijn eigendom is zal door God geleerd zijn. Ieder die tot Christus komt heeft eerst van de Vader gehoord en heeft van de Vader geleerd, zodat alles uit God is en door genade.

God heeft in zijn Woord gesproken, ook over zijn Zoon; maar nie​mand heeft de Vader gezien, dan alleen de Zoon.

6:47‑59

47 Voorwaar, voorwaar, Ik zeg u: wie in Mij gelooft, heeft eeuwig leven. 48 Ik ben het brood van het leven. 49 Uw vaderen hebben het manna gegeten in de woestijn en zijn gestorven. 50 Dit is het brood dat uit de hemel neerdaalt, opdat men daarvan eet en niet sterft. 51 Ik ben het levende brood dat uit de hemel is neergedaald; als iemand van dit brood eet, zal hij leven tot in eeuwigheid. En het brood dat Ik zal geven, is mijn vlees dat Ik zal geven voor het leven van de wereld. 52 De Joden dan twistten onder elkaar en zeiden: Hoe kan Deze ons zijn vlees te eten geven? 53 Jezus dan zei tot hen: Voorwaar, voorwaar, Ik zeg u: tenzij u het vlees van de Zoon des mensen eet en zijn bloed drinkt, hebt u geen leven in uzelf. 54 Wie mijn vlees eet en mijn bloed drinkt, heeft eeuwig leven, en Ik zal hem opwekken op de laatste dag. 55 Want mijn vlees is waarlijk spijs en mijn bloed is waarlijk drank. 56 Wie mijn vlees eet en mijn bloed drinkt, blijft in Mij en Ik in hem. 57 Zoals de levende Vader Mij heeft gezonden en Ik leef door de Vader, zo zal ook degene die Mij eet, leven door Mij. 58 Dit is het brood dat uit de hemel is neergedaald; niet zoals de vaderen het manna hebben gegeten en gestorven zijn; wie dit brood eet, zal leven tot in eeuwigheid. 59 Deze dingen zei Hij in de synagoge, toen Hij leerde in Kapernaüm.

Met de woorden “Voorwaar, voorwaar” gaat de Heer verder met het onderwijs over Zichzelf. De Joden hadden Hem immers met hun vraag onderbroken (vers 42). In vers 40 zei de Heer dat een ieder die in Hem gelooft, eeuwig leven heeft en nu spreekt Hij nog duidelijker: “Voor​waar, voorwaar, ik zeg u: hij die in Mij gelooft, heeft eeuwig leven”. En de Heer voegt er aan toe: “Ik ben het brood des levens”.

Dit zijn kostbare woorden, woorden van leven en woorden van vrede. De Zoon van God die uit de hemel gekomen is, is Degene op wie het geloof zich moet richten. Hij verzekert de zondaar die in Hem gelooft, dat hij eeuwig leven heeft. Hij is het brood des levens, niet zijn woor​den, niet zijn leer, maar Hij is het Zelf.

De Joden hadden tot de Heer gesproken over hun vaderen die het manna gegeten hebben in de woestijn (vers 31), maar nu vertelt de Heer hun de tegenstelling tussen het manna en Hemzelf: “Uw vaderen (niet “onze vaderen”) hebben het manna gegeten in de woestijn en zijn gestorven. Dit is het brood dat uit de hemel neerdaalt, opdat men daarvan eet en niet sterft”.

Hun vaderen waren ongelovig geweest en zij konden het beloofde land niet binnen gaan; ze stierven in de woestijn. Hoewel zij het manna aten, kon dit hun niet redden. De Heer spreekt over Zichzelf als het brood uit de hemel waar de mens van kan eten; wie daarvan eet, zal niet sterven, maar het eeuwig leven hebben.

Voor de derde keer noemt de Heer Zich “het brood des levens”. Nu spreekt de Heer van “het levende brood, dat uit de hemel neerge​daald is”. Dit ziet op de menswording van de Heer. Hij kwam als het brood des levens uit de hemel; als iemand van dit brood eet, die zal leven en niet sterven.

Het brood dat Hij geeft, is zijn vlees, dat Hij geven zal voor het leven van de wereld. Het “vlees” is zijn lichaam. Dat lichaam heeft Hij ge​geven als offerande aan het kruis.

De Heer spreekt over zijn lijden en sterven aan het kruis als Hij zegt:

“Het brood nu dat Ik geven zal, is mijn vlees, dat Ik geven zal voor het leven van de wereld”. De Heer ziet vooruit naar het kruis, waar Hij de prijs voor de verlossing zou betalen om aan een verloren wereld het eeuwig leven te kunnen geven.

Mensen die het verzoenend lijden en sterven van de Heer ontkennen, moeten deze woorden wel overslaan. Ze zijn niet voor een andere uit​leg vatbaar. De woorden van de Heer zijn zo duidelijk dat er geen an​dere betekenis aan kan worden gegeven. Het brood dat Hij geeft is zijn vlees, en dat is zijn lichaam, dat Hij gegeven heeft voor het leven van de wereld.

Toen de Joden hoorden dat de Heer sprak over “zijn vlees”, begonnen zij onder elkaar te strijden en zeiden: “Hoe kan deze ons zijn vlees te eten geven”? Deze vraag laat net zo als bij Nicodémus en bij de Sama​ritaanse vrouw zien hoe verduisterd het hart van de natuurlijke mens is.

Het antwoord van de Heer begint weer met “Voorwaar, voorwaar”. Hij spreekt over het eten van het vlees van de Zoon des mensen en het drinken van zijn bloed. Wie dit niet doet heeft geen leven in zichzelf. “Wie mijn vlees eet en mijn bloed drinkt, heeft eeuwig leven, en ik zal hem opwekken op de laatste dag. Want mijn vlees is waarlijk spijs en mijn bloed is waarlijk drank. Wie mijn vlees eet en mijn bloed drinkt, blijft in mij en ik in hem”.

Het is vanzelfsprekend dat deze woorden niet letterlijk het eten van zijn vlees en het drinken van zijn bloed kunnen betekenen, het wordt figuurlijk bedoeld. De Rooms‑katholieke kerk leert dat hier het “sa​crament” van het avondmaal wordt bedoeld, dat hier dus gesproken wordt over het brood en de wijn van het avondmaal. Maar de Heer be​doelt hier evenmin het avondmaal als Hij de doop bedoelde in het der​de hoofdstuk toen Hij sprak over “geboren worden uit water en Geest”.

Een duidelijk bewijs van de ongerijmdheid van deze onbijbelse gedach​te is gegeven door Ryle:

1.
Als de Heer met deze woorden het avondmaal bedoeld had, dan zou dit betekenen dat ieder die niet aan het avondmaal deelneemt, verlo​ren is. Alle kinderen die jong sterven, alle volwassenen die niet aan het avondmaal hebben deelgenomen, ook de moordenaar aan het kruis. hebben dan geen eeuwig leven, maar zijn voor eeuwig verloren in de hel. In de vroege kerk, in de tijd van Cyprianus, heeft men om deze reden kinderen aan het avondmaal toegelaten.

2.
De leer dat de Heer met deze tekst het avondmaal bedoelde opent de deur voor formalisme en bijgeloof. Wat zijn er veel mensen die graag horen: “Wie mijn vlees eet en mijn bloed drinkt ‑ wie eet van het brood en drinkt van de wijn van het heilig avondmaal ‑ heeft eeuwig leven”. Dit voorziet precies in de behoefte van het natuurlijk hart van de mens! Hij wil graag naar de hemel gaan enkel door het in acht nemen van kerkelijke gebruiken. Door deze leer lijden miljoenen zielen schipbreuk in de Rooms‑katholieke kerk.

3.
Door te leren dat de Heer met deze tekst het avondmaal bedoelde, maakt men de behoudenis afhankelijk van een handeling die de mens moet verrichten. Dat heeft de Heer nooit zo bedoeld. Inderdaad heeft de Heer gezegd dat de gelovigen het avondmaal moesten vieren, maar de Heer heeft nooit gezegd dat degenen die het avondmaal vieren, daardoor gered zijn en dat degenen die het niet vieren, verloren zijn. Wat krijgen veel mensen berouw op hun sterfbed en komen dan nog tot bekering, zonder dominee of priester, zonder het avondmaal te kunnen vieren! Durft men te beweren dat al deze mensen verloren zijn?
Alleen het kostbare bloed van Christus kan de zondaar verlossen!”

Maar wat betekenen deze woorden dan wèl? Bij de woorden “vlees en bloed” dacht de Heer aan het offer van Zichzelf aan het kruis van Golgotha. Met eten en drinken bedoelde Hij de geloofsdaad waardoor wij deel hebben aan de kostbare resultaten van het offer van Christus. Door het geloof hebben we daaraan deel. Zonder geloof is er geen le​ven. In vers 53 spreekt de Heer over degenen die Hem hebben aange​nomen, die verlost zijn, gered door het storten van zijn bloed en daar​door het eeuwig leven hebben. In vers 54‑56 spreekt de Heer over het voortdurend eten en drinken van Hem. De gelovige moet zich door de Heer laten voeden. Het eeuwige leven dat hij bezit moet onderhouden en gevoed worden door Hem Zelf; daarom moeten we er mee door​gaan ons te voeden met zijn liefde.

Hierover spreekt ook de apostel Paulus met de woorden: “En wat nu mijn leven in het vlees betreft, leef ik door het geloof in de Zoon van God, die mij heeft liefgehad en Zichzelf voor mij heeft overgegeven (Gal. 2:20).

Door van Hem te eten en te drinken, worden we één met Hem: “Wie mijn vlees eet en mijn bloed drinkt blijft in mij en ik in hem”.

6:60‑66

60 Velen dan van zijn discipelen die dit hadden gehoord, zeiden: Dit woord is hard, wie kan het aanhoren? 61 Jezus nu wist bij Zichzelf dat zijn discipelen daarover mopperden, en Hij zei tot hen: Valt u hierover? 62 Wat dan, als u de Zoon des mensen ziet opvaren waar Hij tevoren was? 63 De Geest is het die levend maakt; het vlees heeft geen enkel nut. De woorden die Ik tot u heb gesproken, zijn geest en zijn leven. 64 Maar er zijn sommigen onder u die niet geloven. Want Jezus wist van het begin af wie het waren die niet geloofden, en wie het was die Hem zou overleveren. 65 En Hij zei: Daarom heb Ik u gezegd dat niemand tot Mij kan komen, tenzij het hem van de Vader gegeven is. 66 Van toen af trokken velen van zijn discipelen zich terug en wandelden niet meer met Hem.

De Heer heeft zijn grote toespraak in de synagoge te Kapernaüm beëindigd. De slotwoorden herinnerden de Joden nog eens aan de belangrijke waarheid die Hij hen geleerd had en daaruit bleek ook de te​genstelling tussen het manna in de woestijn en de Heer Zelf, het levende brood uit de hemel. “Dit is het brood dat uit de hemel neergedaald is; niet zoals de vaderen, die het manna gegeten hebben en gestorven zijn; wie dit brood eet, zal leven tot in eeuwigheid”.

En nu zien we de gevolgen van dit geweldig onderwijs. Het is duidelijk dat de vele discipelen die morden en zich van de Heer afwendden, niet de twaalf discipelen waren. Zij morden niet; misschien heeft Judas diep in zijn hart wel gemopperd. Met discipelen wordt hier bedoeld: de vele mensen die de Heer volgden in de hoop dat Hij, als de Messias, het koninkrijk in macht en heerlijkheid zou oprichten. Met deze aard​se verwachtingen in het hart noemden zij zich “zijn discipelen” en volgden de Heer. Het waren dezelfde soort mensen die genoemd wor​den aan het eind van het tweede hoofdstuk; het waren ook dezelfden die in vers 15 van dit hoofdstuk genoemd worden, die de Heer met ge​weld wilden wegvoeren om Hem koning te maken. Judas, met zijn be​geerte naar geld in het hart, volgde ook de Heer in de hoop dat de Heer koning zou worden; dan zou hij daar geldelijk voordeel van kun​nen hebben. Maar toen hij zag dat dit niet gebeurde, verraadde hij de Heer voor geld.

De zogenaamde discipelen zeiden: “Dit woord is hard”. Hard, want hun hoop werd de bodem ingeslagen; hard, want het was onaantrekke​lijk voor hen. Zij geloofden de woorden van de Heer niet over het ont​vangen van het eeuwige leven; zij stootten zich aan de verklaring van de Heer dat dit leven alleen ontvangen kan worden door het eten en drinken van het vlees en het bloed van de Heer.

Hoewel ze de Heer gevolgd waren, wilden ze zijn woorden niet aannemen. Ze weigerden zich er aan te onderwerpen. Het was in tegen​spraak met hun eigen mening en hun verwachtingen.

De Heer wist in zijn alwetendheid wat zij dachten en wat zij onderling tegen elkaar zeiden. Hij hoefde niet naar hun woorden te luisteren, “want Hij wist zelf wat in de mens was” (vgl. 3:25).

Als zij zich ergerden aan zijn leer, wat zouden zij dan zeggen als zij de Zoon des mensen zouden zien opvaren naar de hemel, waar Hij was voor Hij naar de aarde kwam? Dit is een belangrijke verklaring van de Heer. Zij hadden gemopperd toen de Heer zei dat Hij uit de hemel ge​komen was. Zij hadden gemopperd toen Hij sprak over het eten van zijn vlees. En nu spreekt Hij over hetzelfde lichaam, dat Hij had aange​nomen bij zijn menswording als Zoon des mensen, hetzelfde lichaam dat Hij zou geven voor het leven van de wereld aan het kruis; in dit lichaam zou Hij, als de Zoon des mensen, opvaren naar de hemel.

Dit ziet vooruit op zijn lichamelijke opstanding en zijn lichamelijke hemelvaart. Hier is het antwoord aan mensen die de lichamelijke op​standing en hemelvaart van onze Heer ontkennen. In het lichaam dat de Zoon van God aannam bij zijn vleeswording, dat lichaam dat was toebereid door een scheppende daad van de Heilige Geest, het lichaam dat aan het kruis hing, dat stierf en dat begraven is ‑ in datzelfde lichaam is Hij nu aan de rechterhand van God. Hij is daar als de ver​heerlijkte Zoon des mensen. In hetzelfde lichaam zal Hij binnenkort terugkeren naar de aarde.

Ook deze woorden van vers 62 zijn weer een bewijs van de Godheid van de Heer. Hij verklaart dat Hij na zijn lijden en sterven gaat naar de plaats waar Hij te voren was.

Daarna zegt de Heer: “De Geest is het die levend maakt; het vlees is van geen nut”. Hiermee bedoelt de Heer de Heilige Geest. Omdat de woorden van de Heer geestelijk zijn, gebruikt de Geest van God ze om mensen die geestelijk dood zijn, levend te maken en zo geeft Hij leven. Het vlees is van geen nut. Over deze woorden van de Heer zijn vele on​juiste commentaren geschreven. Maar de uitleg dat de Heer de Heilige Geest bedoelt en dient te werken in het meedelen van het eeuwig le​ven aan de gelovige, stemt geheel overeen met de rest van de leer van onze Heer in dit evangelie. Het eeuwig leven en de Heilige Geest kun​nen niet van elkaar gescheiden worden.

Terwijl de Heer sprak, wist Hij wat er in de harten van de mensen leef​de. Hij wist dat er sommigen waren die niet geloofden; als Hij naar de twaalven keek, wist Hij dat Judas Hem spoedig zou verraden. Hun on​geloof, dat zich uitte in het verwerpen van Hem en zijn woorden, was een bevestiging van de woorden die Hij even tevoren tot hen gespro​ken had: “Niemand kan tot Mij komen, tenzij het hem van de Vader gegeven wordt” (vgl. vers 44). Maar meer dan dat: toen zij zich van Hem afwendden en Hem niet langer volgden, was het zijn troost en zijn vreugde dat allen die de Vader Hem gegeven had zouden komen en zijn eigendom zouden zijn.

6:67‑71

67 Jezus dan zei tot de twaalf: Wilt u soms ook weggaan? 68 Simon Petrus antwoordde Hem: Heer, naar wie zullen wij toe gaan? U hebt woorden van eeuwig leven. 69 En wij hebben geloofd en erkend dat U de Heilige van God bent. 70 Jezus antwoordde hun: Heb Ik niet u, de twaalf uitverkoren? En één van u is een duivel. 71 Hij nu sprak van Judas Iskariot, de zoon van Simon; want die zou Hem overleveren, één van de twaalf.

Dan zijn ze allemaal weg. Wat een toneel moet dat geweest zijn toen al die mensen al mopperend uit de synagoge van Kapernaüm gingen en waarschijnlijk buiten in groepjes hun verhitte discussie voortzetten.

Nu is de Heer alleen met zijn twaalf discipelen. Met hoeveel liefde moet Hij ben aangezien hebben toen Hij hen vroeg: “Wilt gij ook niet weggaan?”
Natuurlijk, de Heer wist wat zij zouden doen; daarvoor hoefde Hij hen deze vraag niet te stellen. Maar zijn liefhebbend hart verlangde naar een uiting van hun vertrouwen in Hem.

Het is Petrus die in naam van de anderen spreekt. Zijn impulsieve na​tuur heeft meteen een antwoord: “Heer, tot wie zullen wij heen​gaan?” Duizenden en duizenden gelovigen hebben hem dit nagezegd. Deze woorden zijn een uiting van de diepste gevoelens van Petrus. Hij was ervan overtuigd dat als ze de Heer zouden verlaten, er niemand zou zijn als Hij tot wie ze zich kunnen wenden.

Hem te kennen, in Hem te geloven, Hem te vertrouwen, Hem te vol​gen, in zijn gemeenschap te wandelen is de kostbaarste ervaring in het leven van een mens. Als Christus opgegeven wordt, waarheen moet de mens met zijn geestelijke honger dan gaan, om te vinden wat hij nodig heeft? Veel wordt de mens aangeboden buiten Christus om. Maar alleen Christus kan voldoening geven. Niet wat er in de hele we​reld gevonden wordt, kan ons hart bevredigen ‑ Christus alleen! “Van Christus weggaan is hier op aarde al duisternis; en het eindigt in een​zaamheid, hopeloosheid en wanhoop” (Dr. Lyman Abbott).

Petrus getuigt dat Christus “de woorden van eeuwig leven” heeft, en daarna getuigt hij over de Persoon van Christus in dezelfde geest als in Matth. 16:16: “Gij zijt de Heilige van God”.

Geen ander had ooit gesproken over het eeuwige leven als de Heer Je​zus Christus. Petrus die in Hem geloofde, had zijn woorden geloofd en hij kende dat eeuwige leven waarvan de Heer gesproken had. Daarna belijdt Petrus zijn geloof in Hem als de Messias, de zoon van de leven​de God.

Terwijl Petrus zo in naam van de twaalven sprak, wist de Heer dat één van die kleine groep een duivel was. Hij sprak van Judas Iskariot. Hij had hem uitverkoren, net zoals de anderen, maar dit betekent niet “uitverkoren tot behoudenis”.

Sommigen hebben beweerd dat de verrader van onze Heer ook een ga​ve van de Vader aan de Zoon was en dat de Heer Jezus hem uitverko​ren had om behouden te worden. Zij zijn van mening dat de uitverkie​zing van Christus, het geven en trekken van de Vader niet uitsluit dat zo iemand later weer afvalt.

Als dit waar was, dan is er een onoverkomelijke tegenstelling tussen de daden en de woorden van de Heer, want Hij leert later dat zijn scha​pen, die Hem van de Vader gegeven zijn, nooit verloren zullen gaan (10:28, 29).

De uitverkiezing van Judas betekent dat de Heer hem had uitverkoren voor het ambt van apostel. Hij had hem gekozen voor dit ambt, terwijl Hij tegelijkertijd wist dat deze man het werk zou doen dat in het pro​fetisch Woord in het oude testament was voorspeld en aangekondigd. Judas is nooit een echte discipel geweest; hij heeft nooit in Jezus ge​loofd, zoals Petrus geloofde in “de Christus, de Zoon van de levende God”. De Heer noemde hem “een duivel”. Judas was verbonden met “de mensenmoorder van den beginne”.

Hoofdstuk 7

7:1‑9

1 En daarna wandelde Jezus rond in Galiléa; want Hij wilde niet in Judea rondwandelen omdat de Joden Hem trachtten te doden. 2 Nu was het feest van de Joden, het loofhuttenfeest, nabij. 3 Zijn broers dan zeiden tot Hem: Vertrek van hier en ga naar Judea, opdat ook uw discipelen uw werken aanschouwen die U doet; 4 want niemand doet iets in het verborgen en tracht zelf openlijk bekend te zijn. Als U deze dingen doet, openbaar Uzelf dan aan de wereld. 5 Want ook zijn broers geloofden niet in Hem. 6 Jezus dan zei tot hen: Mijn tijd is nog niet aangebroken; maar uw tijd is altijd bereid. 7 De wereld kan u niet haten, maar Mij haat zij, omdat Ik van haar getuig dat haar werken boos zijn. 8 Gaat u op naar het feest, Ik ga nog niet op naar dit feest, omdat mijn tijd nog niet is vervuld. 9 En nadat Hij dit tot hen had gezegd, bleef Hijzelf in Galiléa.

De dienst van de Heer, zoals die wordt verhaald in het evangelie naar Johannes, beperkt zich tot Jeruzalem en Judéa (met uitzondering van het eerste, tweede, vierde en zesde hoofdstuk). Na de gebeurtenissen vermeld in het vijfde hoofdstuk, verliet de Heer Judéa en werkte ge​durende enige maanden in Galiléa.

Hij, de Alwetende, wist van de samenzweringen van de Joodse leiders. Hij wist hoe zij Hem haatten, en hoe zij beraadslaagden om Hem te doden. Niet alleen dit wist de Heer, maar Hij wist ook precies wanneer en onder welke omstandigheden zijn lijden zou beginnen. Het was daarvoor nog niet de tijd, en daarom trok de Heer Zich terug uit Ju​déa.

Het Paasfeest, dat gevierd wordt in de lente, was al voorbij. Het Pink​sterfeest, het feest der weken, dat komt na het Paasfeest, wordt hier niet genoemd. Tijdens dat feest ging de Heer niet naar Jeruzalem. Het is een veelzeggend feit dat het Pinksterfeest nergens in de evangeliën genoemd wordt. Dat feest wordt alleen vermeld in de Handelingen (2:1 en 20:16) en eenmaal in 1 Kor. 16:18, waar Paulus zegt dat hij nog tot Pinksteren in Efeze zal blijven.

De wet schreef voor dat iedere mannelijke Israëliet elk jaar de drie grote feesten in Jeruzalem moest bijwonen, het Paasfeest, het Pink​sterfeest en het Loofhuttenfeest (Deut. 16). Volgens de Evangeliën ging de Heer naar Jeruzalem bij het Paasfeest en het Loofhuttenfeest, maar we lezen nergens dat Hij het Pinksterfeest bijgewoond heeft.

Deze feesten hebben ook een zinnebeeldige en een profetische beteke​nis. Bij het Paasfeest denken wij aan het kruis, aan het werk dat het Lam van God daar volbracht heeft. Pinksteren doet ons denken aan de komst van de Heilige Geest en aan de bijeenvergadering van de ge​meente in onze bedeling. En het Loofhuttenfeest ziet op de heerlijke vervulling als Christus terugkomt om zijn aardse volk te zegenen en zijn koninkrijk op te richten.

Gedurende de zomermaanden verbleef de Heer in Galiléa en was Hij niet in Judéa, maar toen het Loofhuttenfeest gevierd zou worden kwam Hij terug in Jeruzalem. Dit is een voorafschaduwing van het ka​rakter van deze bedeling, die begon met het Pinksterfeest. Nu is de Heer niet persoonlijk aanwezig, maar wanneer deze eeuw ten einde loopt komt Hij terug om Zich te openbaren, om zijn heerlijkheid te la​ten zien in Jeruzalem. Dan zal het Loofhuttenfeest op een prachtige wijze vervuld worden. Gedurende het Pinksterfeest daarentegen ver​scheen de Heer niet in Jeruzalem.

Zijn broers in Galiléa spoorden Hem aan om meteen naar Jeruzalem te vertrekken en Zich daar te laten zien aan de mensen. Er is veel ge​schreven over deze broers van onze Heer. De algemene gedachte is wel dat zij kinderen zijn van Jozef en Maria en jonger zijn dan de Heer. Sommigen veronderstellen dat Jozef eerst getrouwd geweest was met een andere vrouw en dat zij kinderen waren uit dit eerste huwelijk van Jozef. Anderen nemen aan dat ze neven van de Heer waren.

In vers 5 lezen we dat zijn broers niet in Hem geloofden. Zij geloofden niet dat Hij de Messias was en nu drongen ze er bij de Heer op aan (waarschijnlijk was dit sarcastisch bedoeld) om in Jeruzalem in het openbaar aan de bijeengekomen scharen te laten zien dat Hij de be​loofde Messias was. In het eerste hoofdstuk van de Handelingen zien we dat zij later tot bekering zijn gekomen; want daar treffen we hen aan in Jeruzalem met de anderen die eendrachtig volhardden in het ge​bed (Hand. 1:14).

De Heer geeft een kalm antwoord (vers 6). Zijn tijd was er nog niet, maar hun tijd was altijd bereid. Zij hadden niets te vrezen van de Jo​den; de wereld zou hen niet haten, want omdat zij niet bekeerd waren, waren zij nog van de wereld. Met de Heer was het anders. Hij was niet van de wereld en Hij getuigde van de wereld dat haar werken boos zijn; daarom haatte de wereld Hem.

In vers 7 zien we de boosheid van de mens: de Heer Jezus werd ge​haat. Het is zelfbedrog te veronderstellen dat de mens van nature posi​tief reageert op morele reinheid of dat hij een aangeboren bewonde​ring heeft voor waarheid, reinheid, rechtvaardigheid. Er is geen enkele basis om te geloven in het goede in het hart van een mens. God gaf een volmaakt voorbeeld van waarheid, reinheid en liefde in de Persoon van onze Heer ‑ en het antwoord van de mens was haat.

En het hart van de mens is nog niets veranderd. Als de Heer vandaag de dag in vernedering zou terugkeren naar de aarde, dan zouden de mensen Hem weer haten, net als toen. Als christenen leven zoals het christenen betaamt, als zij wandelen zoals de Heer gewandeld heeft en getuigen tegen het verkeerde, als hun leven een voortdurend getuigenis tegen de wereld is dan zullen ze gehaat worden door de wereld. Zo heeft de Heer ook gebeden: “De wereld heeft hen gehaat, omdat zij van de wereld niet zijn, zoals Ik van de wereld niet ben”. Wat wordt deze waarheid nog weinig gekend in de christenheid vandaag! De grote belijdende kerk zoekt de gunst en de instemming van de wereld; zij maakt gemene zaak met de wereld die in het boze ligt.

Maar als een gelovige in afzondering van de wereld wil leven, dan merkt hij al gauw dat hij gehaat wordt door de wereld en zelfs door de zogenaamde “godsdienstige wereld”. Erasmus heeft eens gezegd dat Luther een gemakkelijk leven had kunnen leiden als hij niet de kroon van de Paus en de buik van de monniken had aangetast.

Als een christen niet geliefd is onder de mensen is dat nog geen bewijs dat hij fout is in zijn geloof of in zijn wandel. Het is een grote vergis​sing als we menen dat het een goed teken is wanneer de mensen goed van ons spreken. Zie alleen maar hoe de wereld dacht en nog denkt over de Heer Jezus. “Wee, wanneer alle mensen goed van u spreken: want zó deden hun vaderen met de valse profeten” (Lukas 6:26). Of waren wij deze tekst vergeten?

De Heer weigerde samen met zijn broers op te gaan naar Jeruzalem. Terwijl dezen al op reis waren, bleef de Heer in Galiléa en wachtte op de tijd dat Hij moest vertrekken.

7:10‑13

10 Maar toen zijn broers waren opgegaan naar het feest, toen ging ook Hijzelf op, niet openlijk maar als in het verborgen. 11 De Joden dan zochten Hem op het feest en zeiden: Waar is Hij? 12 En er was veel gemompel over Hem onder de menigten. Sommigen zeiden: Hij is goed; maar anderen zeiden: Nee, maar Hij misleidt de menigte. 13 Toch sprak niemand vrijuit over Hem, door hun bangheid voor de Joden.

Zijn broers waren al vertrokken, misschien teleurgesteld door de wei​gering van de Heer om hen te vergezellen. Hij wilde niet de aandacht op Zichzelf vestigen of aanleiding geven tot een herhaling van wat eerder gebeurd was, toen men Hem tot koning wilde maken (6:15). Daarom ging de Heer niet openlijk, niet in een groot gezelschap, maar als in het verborgen.

De Joden, de leidslieden en de farizeeërs, zagen naar Hem uit; ze ver​wachtten dat Hij op het feest zou komen. Zij vroegen: “Waar is Hij?” Letterlijk vertaald vroegen ze: “Waar is die (man)?” Hieruit blijkt hun verachting. Niet alleen de Joodse leiders evenwel verwachtten Hem en zochten Hem; ook de massa zag naar Hem uit en praatte over hem. Hoe kon het ook anders? De genezing van de verlamde en de woorden die de Heer daarna had gesproken, hadden een geweldige indruk op hen gemaakt. Het wonder van de broden was ook bekend onder de menigte. Misschien waren wel veel mensen die dit wonder zelf meege​maakt hadden nu in Jeruzalem; van elke Jood werd immers verwacht dat hij tijdens het Loofhuttenfeest in Jeruzalem was. Ongetwijfeld hebben zij verteld over de dingen die in Galiléa gebeurd waren en over de dingen die de Heer gezegd had; onder andere dat Hij het brood des levens was dat uit de hemel neergedaald is.

De mening van de mensen over de Heer liep uiteen. Sommigen vonden Hem een goed mens; anderen, waarschijnlijk de grootste groep, ont​kenden dat Hij een goed mens was; zij beschouwden Hem als een be​drieger. Maar niemand zei hardop dat de Heer de Messias was, de Ko​ning van Israël. De mensen die in Hem geloofden als een goed mens durfden niet vrijuit over Hem te spreken, uit vrees voor de godsdienstige leiders.

7:14‑20

14 Maar toen het feest al half voorbij was, ging Jezus op naar de tempel en leerde. 15 De Joden dan verwonderden zich en zeiden: Hoe is Deze zo geleerd zonder onderwezen te zijn? 16 Jezus dan antwoordde hun en zei: Mijn leer is niet van Mij, maar van Hem die Mij heeft gezonden. 17 Als iemand zijn wil doen wil, zal hij van deze leer erkennen of zij uit God is, of dat Ik vanuit Mijzelf spreek. 18 Wie vanuit zichzelf spreekt, zoekt zijn eigen heerlijkheid; maar wie de heerlijkheid zoekt van hem die hem heeft gezonden, die is waarachtig en er is geen ongerechtigheid in hem. 19 Heeft Mozes u niet de wet gegeven? En niemand van u doet de wet. Waarom tracht u Mij te doden? 20 De menigte antwoordde: U hebt een demon, wie tracht U te doden?

Het Loofhuttenfeest duurde zeven dagen en was (en dat is het nog steeds bij de orthodoxe Joden) een feest van grote vreugde. Men maak​te hutten of priëlen van boomtakken, waarin men een week lang woonde, ter herinnering aan de 40‑jarige omzwerving in de woestijn. De wet schreef voor dat er elke dag van het feest offers moesten worden gebracht (Num. 29:12‑34).

Het Loofhuttenfeest kwam vlak na het feest van het Geklank, een beeld van de toekomstige wedergeboorte van Israël, en de Grote Ver​zoendag, een beeld van het geestelijk herstel van Israël en de verge​ving van hun zonden. Zoals we al gezien hebben is het Loofhutten​feest een beeld van de terugkeer van de Heer op aarde en van de vrede en vreugde die er dan zal zijn.

Toen het feest goed op gang was, in het midden van de week, kwam de Heer. Hij ging meteen naar de tempel om te leren. In de buitenste voorhof van de tempel was het toegestaan om te leren; hier had de Heer ook gezeten, meer dan twintig jaar geleden, temidden van de le​raren, terwijl Hij naar hen luisterde en hun vragen stelde. Zouden er nog leraren en schriftgeleerden zijn die zich dit herinnerden?

De Heilige Geest heeft het niet nodig gevonden ons te zeggen wat de Heer hier leerde. Het moet wel wondermooi geweest zijn, want de Jo​den verwonderden zich. We horen hen denken: waar heeft Hij al deze kennis vandaan? Heeft Hij een school bezocht? Heeft Hij aan de voe​ten van een grote leraar, zoals Gamaliël, gezeten? Heeft Hij wel vol​daan aan de eisen van de rabbijnse gewoonte, dat als iemand als leraar wilde optreden, hij eerst enkele jaren de metgezel geweest moest zijn van een geleerde rabbi? En bovendien, kwam Hij niet uit Nazareth? Is Hij niet opgevoed in die stad met haar slechte reputatie, met haar onbeschaafde en onwetende bevolking? “Hoe is deze zo geleerd, daar Hij toch niet onderwezen is”?

De Heer geeft een antwoord op hun vraag. Wat Hij sprak had Hij niet van anderen geleerd en het was ook niet iets van Hem Zelf. De Vàder had het Hem geleerd en dáárom sprak Hij deze dingen. Het was de leer van de Vader die Hem in de wereld gezonden had, de Vader met wie Hij één is en zonder wie Hij niets doet. Dezelfde belangrijke waarheid die we in het vijfde hoofdstuk gezien hebben, wordt hier weer voor onze aandacht gebracht. In het twaalfde hoofdstuk spreekt de Heer er opnieuw over. “Want Ik heb niet uit Mijzelf gesproken; maar de Va​der, die Mij gezonden heeft, die heeft Mij een gebod gegeven wat Ik zeggen en wat Ik spreken moet” (12:49). Alles wat van zijn lippen komt is een openbaring van God. Dan geeft de Heer hen een toetssteen: zij kunnen weten of zijn leer van God is of dat Hij uit Zichzelf spreekt. Als iemand zijn wil doen wil, die zal de waarheid vinden. Als zij maar bereid waren de wil van de Vader te doen! Alleen de geest van gehoorzaamheid doet ons de hemelse dingen duidelijk zien. Iemand die niet het verlangen in zijn hart heeft naar de waarheid, zal ook wei​nig van de waarheid begrijpen. God heeft zijn kinderen lief en het is zijn verlangen dat zij de waarheid verstaan; bovendien bezitten de gelovigen de Geest van de waarheid die hen in de hele waarheid zal leiden.

Dan geeft de Heer nóg een toetssteen. Wie uit zichzelf spreekt, zoekt altijd zijn eigen eer; hij spreekt vanuit zichzelf en hij spreekt voor zich​zelf; hij probeert zijn eigen belangen te bevorderen. Dit is het kenmerk van alle dwaalleraars, die niet volgens de waarheid van God en door de leiding van de Geest van God spreken, maar uit Zichzelf.

De woorden “Wie de eer zoekt van Hem die Hem gezonden heeft, die is waarachtig en er is geen ongerechtigheid in Hem”, kunnen we echter alleen ten volle op de Heer toepassen, op Hem die de Vader gezonden heeft. Maar ook iedere dienstknecht van God, die de eer van God zoekt en niet zijn eigen eer, zal zich verre houden van wat onwaar en onrechtvaardig is.

De Joden evenwel verwierpen Hem en de leer die Hij hun namens de Vader bracht, en toch beroemden zij zich op de wet die hun door Mo​zes gegeven was. “Heeft Mozes u niet de wet gegeven”? In Deuterono​mium 31:10 lezen we dat de wet om de zeven jaar voorgelezen moest worden op het Loothuttenfeest. Het is best mogelijk dat dit zo’n ze​vende jaar was; dan hebben de woorden van de Heer wel een bijzonde​re betekenis. Want ondanks hun roemen in de wet hielden zij de wet niet. Ook wisten zij niet dat de alwetende, heilige Wetgever voor hen stond. Zij stonden op het punt Hem te doden en zo de wet te breken.

Niet de farizeeërs en schriftgeleerden gaven een antwoord, maar de menigte, zij die dachten dat de Heer geen goed mens was, maar een bedrieger. Zij waren niet op de hoogte van de geheime samenzwering van de godsdienstige leiders. Zij kenden de waarheid niet en zij be​schuldigden de Heer ervan dat Hij een boze geest had. Zo behandelden zij Hem die het Licht en het Leven is!

7:21‑24

21 Jezus antwoordde en zei tot hen: Een werk heb Ik gedaan en u verwondert zich allen daarover. 22 Mozes gaf u de besnijdenis (niet dat zij uit Mozes is, maar uit de vaderen), en u besnijdt een mens op sabbat. 23 Als een mens de besnijdenis ontvangt op sabbat, opdat de wet van Mozes niet wordt verbroken, bent u dan verbitterd tegen Mij omdat Ik een hele mens heb gezond gemaakt op sabbat? 24 Oordeelt niet naar het aanzien, maar velt een rechtvaardig oordeel.

Uit deze woorden van de Heer blijkt dat de eigenlijke reden van hun haat de genezing van de verlamde in Bethesda was. Dat waren zij nog niet vergeten; zij vervolgden de Heer en wilden Hem doden omdat Hij deze man op de sabbat genezen had. De Heer herinnert hen aan de be​snijdenis die hun door Mozes gegeven was, maar die toch niet door Mo​zes was ingesteld, want de besnijdenis was al vóór de wet aan de vaderen gegeven. In de wet staat dat de sabbat geheiligd moet worden en dat op die dag geen werk gedaan mag worden; maar in de wet staat óók dat elke zoon op de achtste dag besneden moet worden. Als die dag een sabbat was, dan werd het kind toch op die dag besneden, opdat de wet van Mozes niet verbroken zou worden. De Heer liet hen zien dat zij daardoor op de sabbat ook werk deden, een godsdienstige handeling die verricht moest worden omdat het een gebod van God was.

Maar wat is de besnijdenis in vergelijking met het grote werk dat Hij gedaan had! Hij had een mens helemaal gezond gemaakt en God ver​heerlijkt. Moesten zij nu kwaad op Hem zijn omdat Hij een hele mens op de sabbat genezen had? Zij hadden veel te haastig geoordeeld over de Heer. Zij hadden Hem veroordeeld omdat zij vast hielden aan een vormendienst, aan de letter van de wet. Dat standpunt verdedigden zij. Maar door de woorden van de Heer waren zij tot zwijgen gebracht; ze konden Hem hierop geen antwoord geven.

7:25‑27

25 Sommigen dan van de Jeruzalemmers zeiden: Is Deze het niet die zij trachten te doden? 26 En zie, Hij spreekt vrijuit en zij zeggen Hem niets. Zouden de oversten soms waarlijk hebben erkend dat Deze de Christus is? 27 Maar van Deze weten wij vanwaar Hij is; maar wanneer de Christus komt, weet niemand vanwaar Hij is.

Jeruzalem was vol mensen tijdens het Loothuttenfeest. Zij die nu spraken waren geen bezoekers, maar inwoners van Jeruzalem. In vers 20 hadden de mensen gezegd: “Wie tracht u te doden?” De inwoners van Jeruzalem waren beter op de hoogte; zij wisten iets van de haat van de leidslieden en van de plannen die gemaakt werden om de Heer te doden. “Is deze het niet die zij trachtten te doden?”

Zij stonden verbaasd dat de Heer zo openlijk stond te praten en dat niemand van de oudsten en de priesters iets tegen Hem zei; ze deden hun mond niet open om Hem tegen te spreken, ze probeerden niet Hem gevangen te nemen. De inwoners van Jeruzalem begrepen de hou​ding van hun leidslieden niet nu er toch zo’n goede gelegenheid was om Hem gevangen te nemen. Sommigen meenden dat zij van gedachten veranderd waren. “Zouden de oversten waarlijk erkend hebben dat deze de Christus is”?

Zij meenden dat zij wisten waar de Heer vandaan kwam. Zij kenden Hem bij de naam “Jezus van Nazareth”. Deze hoogmoedige inwoners van Jeruzalem zeiden: “Hij is maar een inwoner van Galiléa, Hij komt uit dat kleine stadje Nazareth”. Later, toen de Heer zijn intocht hield in Jeruzalem, zeiden de mensen: “Deze is Jezus, de profeet, van Naza​reth” (Matth. 21:11). En boven het kruis stonden deze woorden: “Je​zus van Nazareth, de koning van de Joden”.

Zij wisten dat de Messias uit Bethlehem zou komen. Maar deze man, zo zeiden zij, is een Nazarener, een timmerman uit Nazareth. Zij wis​ten niets van de maagdelijke geboorte van de Heer; evenmin wisten ze dat Hij geboren was in de stad van David, in Bethlehem. Hun onwe​tendheid bleek uit hun woorden: “Wanneer de Christus komt, weet niemand vanwaar Hij is”.

7:28‑32

28 Jezus dan riep in de tempel, terwijl Hij aldus leerde: U kent Mij en ook weet u vanwaar Ik ben; en Ik ben niet van Mijzelf gekomen, maar Hij die Mij heeft gezonden, is waarachtig, die u niet kent. 29 Ik ken Hem, omdat Ik van Hem ben uitgegaan en Hij Mij heeft gezonden. 30 Zij trachtten Hem dan te grijpen; en niemand sloeg de hand aan Hem, omdat zijn uur nog niet gekomen was. 31 Uit de menigte echter geloofden velen in Hem en zeiden: Zal de Christus, wanneer Hij komt, soms meer tekenen doen dan Deze gedaan heeft? 32 De farizeëen hoorden dat de menigte dit over Hem mompelde; en de overpriesters en de farizeëen zonden dienaars om Hem te grijpen.

Dit is één van de weinige plaatsen in de evangeliën waar we lezen dat de Heer riep, dat Hij met stemverheffing sprak. De profeet Jesaja had aangekondigd: “Hij zal niet schreeuwen noch zijn stem verheffen, noch die op de straat doen horen” (Jes. 42:2). Toch lezen we nog een paar maal dat de Heer met een luide stem sprak (vers 37; zie ook Joh. 12:44; ook riep de Heer met een luide stem aan het kruis: Matth. 27:46,50).

“Gij kent Mij en gij weet vanwaar Ik ben”. De Heer geeft toe dat zij gelijk hebben als zij zeggen dat zij Hem kennen, maar zij kennen Hem niet in de ware betekenis van het woord. Zij weten dat Hij uit Naza​reth komt; zij kennen zijn broers; zij weten dat Hij langer dan dertig jaar in Nazareth gewoond heeft; ‑ maar zij weten niets van zijn wonderbaarlijke geboorte en van zijn Godheid.

En juist hierover spreekt de Heer: “Maar Hij die Mij gezonden heeft, is waarachtig, die gij niet kent. Ik ken Hem, want Ik ben van Hem uit​gegaan en Hij heeft Mij gezonden”. Dit is een kort, maar een heel be​langrijk woord. Nog eens getuigt de Heer van zijn Godheid en van zijn éénheid met de Vader. Hij is de gezondene van God, Hij is van God en Hij kent God. Hij was altijd bij God, één met Hem en aan Hem gelijk.

Zij begrepen meteen wat de Heer bedoelde. Misschien herinnerden zij zich ook nog de woorden die Hij gesproken had bij de genezing van de verlamde: “Mijn Vader werkt tot nu toe en Ik werk ook” (5:17). Toen hadden ze ook geprobeerd Hem te doden. En nu maakte Hij weer een dergelijke opmerking. Hun vijandschap werd nog groter en zij probeerden Hem te grijpen, maar God verhinderde het. Niemand kon de hand aan Hem slaan, want zijn uur was nog niet gekomen.

Het uur dat Hij in de handen van de mensen zou worden overgeleverd, dat Hij gekruisigd zou worden en het werk zou volbrengen waarvoor Hij gekomen was, was al bepaald. Dat tijdstip was door God bepaald. Daarom is het niet juist te zeggen dat de Heer “een vroegtijdige dood” is gestorven, dat Hij veel langer had kunnen leven. Want het uur waar​op Hij zou sterven was door God tevoren bepaald.

Een ander gevolg van de woorden van onze Heer was dat velen in Hem geloofden. Misschien geloofden zij op dezelfde manier als de mensen die vermeld worden aan het eind van het tweede hoofdstuk. Misschien waren zij wel van Galiléa, want zij zeiden: “Zal de Christus, wanneer Hij komt, soms meer tekenen doen dan deze gedaan heeft?” De Heer had immers weinig wonderen en tekenen gedaan in Jeruzalem; zijn grote wonderen en tekenen had Hij gedaan in Galiléa. Het schijnt dat zij ervan overtuigd waren dat Hij de Messias was, maar we lezen ner​gens dat zij Hem beleden als Heer en Heiland of dat zij Hem volgden.

De Farizeeën merkten dat de Persoon die zij zo haatten in het middel​punt van de belangstelling stond tijdens het feest. Iedereen sprak over Hem. Toen zij ook nog hoorden dat er veel mensen waren die dachten dat Hij de Messias was, vonden zij dat de tijd aangebroken was om op te treden. Daarom stuurden zij dienaars uit om Hem te grijpen.

7:33‑36

33 Jezus dan zei: Nog een korte tijd ben Ik bij u, en dan ga Ik heen naar Hem die Mij heeft gezonden. 34 U zult Mij zoeken en niet vinden, en waar Ik ben kunt u niet komen. 35 De Joden dan zeiden tot elkaar: Waar zal Deze heengaan, dat wij Hem niet zullen vinden? Zal Hij soms naar de verstrooiden onder de Grieken gaan en de Grieken leren? 36 Wat is dit woord dat Hij heeft gezegd: U zult Mij zoeken en niet vinden, en waar Ik ben kunt u niet komen?

Veel mensen stonden bij de Heer te luisteren. De dienaars kwamen dichterbij om het bevel van de Farizeeën en overpriesters uit te voeren. Maar de Heer sprak verder, en de dienaars waren machteloos om te doen wat hun was opgedragen, zij móesten wel luisteren naar de woor​den van de Heer. In vers 46 zien we dat zij hun opdrachtgevers vertel​den welke woorden zij van de Heer gehoord hadden.

Zij waren gekomen om Hem gevangen te nemen. Maar de Heer vertelt hen dat dit niet mogelijk is: Hij zou nog een korte tijd bij hen zijn, en wanneer die tijd voorbij was, zou Hij terug gaan tot de Vader die Hem gezonden had. De Heer weet precies wat er zal gebeuren. Hij zal het grote werk volbrengen en dan teruggaan tot de Vader. En daarna “zult gij Mij zoeken en Mij niet vinden”. Dit is een profetische uitspraak, die verder gaat dan de mensen begrepen die toen naar Hem luisterden. Het gaat over het hele volk dat, nadat de Heer teruggegaan is naar de Vader, tevergeefs zal zoeken naar de beloofde Messias. Zij zullen Hem zoeken en niet vinden.

Nog ernstiger is de volgende zin: “Waar Ik ben, kunt gij niet komen”. De Heer zegt hier niet: “Waar Ik heenga”, maar “Waar Ik ben”. De plaats waar de Heer over spreekt is de hemel. Die plaats is van Hem; zelfs toen Hij op aarde was in de gedaante van een mens, was Hij als Zoon van God in de hemel (zie Joh. 3:13). Wij moeten wel erkennen dat dit voor ons te wonderbaar is om te begrijpen.

Zij die Hem verwerpen, die niet in Hem geloven, kunnen nooit in die plaats komen waar Hij is. Deze ene zin is een duidelijk antwoord op al de onbijbelse theorieën over een tweede kans voor degenen die Christus verwerpen en sterven zonder gered te zijn. Het is totaal on​mogelijk dat zij die in hun zonden en ongeloof sterven, ooit de plaats kunnen bereiken waar Hij is. Zoiets klinkt misschien wel vriendelijk en liefdevol, en men laat zien een ruim hart te bezitten als men leert dat alle mensen uiteindelijk in de hemel zullen komen, maar deze woor​den van de Heer werpen deze theorie omver: de hemel is een plaats waar de ongelovigen niet kunnen komen.

Maar de mensen begrepen de woorden van de Heer niet. Zij dachten dat de Heer van plan was om naar de Joden te gaan die verstrooid wa​ren onder de Grieken en dan ook de Grieken te leren. Zij wisten niet dat dit zou gebeuren na de dood, opstanding en hemelvaart van de Heer. Dan zou de Heilige Geest van de hemel komen en het getuigenis zou eerst gegeven worden in Jeruzalem. Het beloofde koninkrijk zou nog eenmaal gepredikt worden; die boodschap zou echter ook verwor​pen worden en dan zou het evangelie gepredikt worden aan de heide​nen.

7:37‑39

37 En op de laatste, de grote dag van het feest, stond Jezus daar en riep aldus: Als iemand dorst heeft, laat hij bij Mij komen en drinken! 38 Wie in Mij gelooft, zoals de Schrift zegt: Stromen van levend water zullen uit zijn binnenste vloeien. 39 Dit nu zei Hij van de Geest, die zij die in Hem geloven, zouden ontvangen; want de Geest was er nog niet, omdat Jezus nog niet was verheerlijkt.

Het Loofhuttenfeest eindigde op de achtste dag. Het was op die laat​ste dag dat de Heer deze geweldige uitnodiging gaf aan het volk en de​ze belofte er aan toevoegde. Zeven dagen lang was er water geschept uit de bron Silóam in een gouden kruik en onder geweldig gejubel werd het water uitgegoten in de tempel. Dat was een herinnering aan het water uit de steenrots in de woestijn. Bovendien heeft deze hande​ling een toekomstige betekenis. Zacharia vertelt over de tijd dat le​vende wateren uit Jeruzalem zullen vlieten” (Zach. 14:8). Ook Eze​chiël zag de wateren als een machtige rivier stromen vanuit de tempel (Ezech. 47). Deze profetieën zullen vervuld worden wanneer de Ko​ning terugkomt in het midden van zijn volk. Op de achtste dag eindig​de de plechtigheid van het uitgieten van het water. En toen sprak de Heer deze woorden over “stromen van levend water”. Dit ziet symbo​lisch terug op de tijd na de reis door de woestijn; toen ging het volk het beloofde land binnen waar de waterbronnen volop voorzagen in hun behoefte.

Nu is hun eigen Koning en Messias bij hen! Alleen door Hem kunnen al deze profetieën vervuld worden. Hij, de geestelijke steenrots die hen volgde (1 Kor. 10:4), is nu in hun midden.

Maar Hij is verworpen. Het uur nadert dat Hij buitengeworpen zal worden en overgeleverd in de handen van de heidenen om verhoogd te worden aan het kruis. Op dit moment kan nog niet alles wat het Loofhuttenfeest symbolisch voorstelt vervuld worden. De “rivier van levend water” kan nog niet uit Jeruzalem stromen.

Op deze laatste dag, als het feest bijna voorbij is, staat de Heer daar en spreekt deze geweldige woorden: “Als iemand dorst heeft, hij kome tot Mij en drinke”! En dan volgt de belofte: “Wie in Mij gelooft, zoals de Schrift zegt: Stromen van levend water zulten uit zijn buik vloeien”. Omdat de belofte aan het volk als geheel niet vervuld kan worden nu zij de Heer verworpen hebben, biedt de Heer aan de enkeling iets nieuws aan: een persoonlijke uitnodiging en een persoonlijke belofte. Hij is de bron van het levende water en Hij nodigt ieder die dorst heeft uit om tot Hem te komen en te drinken. Wie tot Hem gekomen is om te drinken, wie in Hem gelooft, die krijgt de belofte dat stromen van levend water van hem zullen uitgaan.

In het volgende vers blijkt dat de Heer hiermee de gave van de Heilige Geest bedoelt, die allen die in Hem geloven, ontvangen zouden. Deze gave kon pas gegeven worden na het sterven, de opstanding en hemel​vaart van Christus. De woorden “omdat Jezus nog niet verheerlijkt was”, zien op deze grote heilsfeiten.

Deze belofte is vervuld op de Pinksterdag (Handelingen 2). Christus was verheerlijkt en de Persoon die Christus verheerlijkt, de Heilige Geest, kwam van de hemel op de aarde. Hij kwam om te wonen in hen die in Christus geloven. Hij kwam om hen te vervullen met de Heilige Geest. Zo is het gebeurd op die gedenkwaardige dag toen de Heilige Geest werd gegeven.

En zo gebeurt het nog dagelijks: ieder die in Christus gelooft, heeft deel aan die gave en heeft de inwoning van de Heilige Geest. En die Geest openbaart zich in de gelovige als “stromen van levend water” die van hem uitgaan.

Dat betekent niet dat de tegenwoordigheid van de Geest gezien wordt door bovennatuurlijke openbaringen of door opzienbarende tekenen of gaven, zoals bijvoorbeeld het spreken in tongen (wat, tussen twee haakjes, de geringste van alle gaven genoemd wordt). Maar de gelovige behoort de bron te zijn waaruit zegeningen stromen voor anderen, door te getuigen van Christus. Het bezit van de gaven van de Geest kon, althans in de begintijd van de gemeente best gevonden worden bij iemand met een ongoddelijk hart. Een man of een vrouw kon in tongen spreken en toch zijn als een zout dat zijn smaak verloren heeft. Het vervuld zijn met de Geest daarentegen maakt iemand tot een ze​gen in de wereld.

Maarten Luther gaf de volgende krachtige en eenvoudige omschrijving van deze woorden van onze Heer: “Wie tot Mij komt, ontvangt niet alleen zelf de Heilige Geest, maar hij wordt ook een vat waaruit de Heilige Geest stroomt naar anderen, die net zo verkwikt, getroost en gesterkt worden als hijzelf. Petrus bevrijdde op de Pinksterdag, door één toespraak, als door een stroom van water, drie duizend mensen uit het rijk van de satan”.

“Als een mens zich tot de Heer bekeert, wordt hij als een bron vol le​vend water. Stromen van levend water gaan van hem uit naar mensen van alle volken en stammen”.

Zo behoort het te zijn! Kinderen van God moeten geen stilstaande wa​terpoelen zijn of waterbakken die alleen ontvangen en niet doorgeven, maar onze roeping is een rivier te zijn die altijd water geeft, omdat we in ons de bron van levend water hebben.

“Als het water uit een bron al maar stroomt in een vat dan moet dat vat vanzelf overstromen. Of dat vat goot of klein is, maakt niets uit. Als het vat eenmaal vol is, zien we de kracht van de bron in het water dat er uit​stroomt. De gelovige die verzadigd is, geeft de zegeningen van God van​zelf door aan anderen.
Dit is het getuigenis van de Heer Zelf over de gave die Hij geeft. Wat er in de praktijk van terecht komt, hangt af van onze onderworpenheid aan de Heilige Geest die in ons woont. Wat de Heer ons hier laat zien is het beeld van een normale christen. En hoe eenvoudig is de manier waarop dit bereikt kan worden!” (F.W. Grant)

7:40-44

40 Sommigen dan uit de menigte die deze woorden hoorden, zeiden: Deze is waarlijk de profeet. 41 Anderen zeiden: Deze is de Christus. Weer anderen zeiden: Komt de Christus dan soms uit Galiléa? 42 Zegt de Schrift niet dat de Christus komt uit het geslacht van David en van het dorp Bethlehem, waar David was? 43 Er ontstond dan verdeeldheid onder de menigte om Hem. 44 En sommigen van hen wilden Hem grijpen, maar niemand sloeg de handen aan Hem.

Deze woorden trokken de aandacht van de schare. De mensen stonden verbaasd toen ze deze woorden hoorden. Zonder twijfel waren er dor​stige en met zonden beladen mensen die door deze woorden werden aangesproken. Zij dachten dat Hij de Profeet moest zijn die Mozes had aangekondigd (Deur. 18:15‑18). Anderen waren ervan overtuigd dat Hij de Christus was, zij zagen in Hem, wat Hij werkelijk was, de beloofde Messias, de Koning, de Zoon van David. Dit zeiden zij waar​schijnlijk tegen elkaar, zo, dat anderen het konden verstaan. Daarom hadden anderen tegenwerpingen, want zij wisten dat de Messias niet uit Galiléa kon komen. Zij dachten dat de Heer een Galileeër was en daarom kon volgens hen Hij niet de Messias zijn. Zij wisten dat de Messias een Zoon van David moest zijn en uit de stad van David moest komen, uit Bethlehem. En zij meenden te weten dat Hij niet de Zoon van David was uit Bethlehem. Het gevolg was verdeeldheid onder het volk. Sommigen zeiden dat Hij de Profeet was, anderen dat Hij de Christus was; anderen hadden hier bezwaren tegen; weer anderen haat​ten en verachtten Hem. Zo is er nog steeds verdeeldheid onder de menigte om Hem. In de nabije toekomst komt de dag waarop de be​langrijke vraag, “Wat dunkt u van de Christus, wiens Zoon is Hij?” voor altijd beantwoord zal worden voor Jood en heiden: op de dag van de toekomstige heerlijkheid van Christus.

7:45‑53

45 De dienaars dan kwamen tot de overpriesters en farizeëen, en die zeiden tot hen: Waarom hebt u Hem niet meegebracht? 46 De dienaars antwoordden: Nooit heeft een mens zo gesproken als deze mens spreekt. 47 De farizeëen dan antwoordden hun: Bent u soms ook misleid? 48 Heeft soms iemand van de oversten in Hem geloofd, of van de farizeëen? 49 Maar deze menigte die de wet niet kent, is vervloekt! 50 Nicodemus, die vroeger ‘s nachts naar Hem toe was gekomen, die één van hen was, zei tot hen: 51 Veroordeelt onze wet soms de mens, tenzij zij eerst van hem hoort en weet wat hij doet? 52 Zij antwoordden en zeiden tot hem: Bent u soms ook uit Galiléa? Onderzoek en zie dat uit Galiléa geen profeet opstaat. 53 En ieder ging naar zijn huis;

De dienaars waren enkele dagen tevoren uitgezonden (vers 32) om de Heer gevangen te nemen. Zij hadden de Heer goed waargenomen en hadden gewacht op een gunstige gelegenheid om hun opdracht uit te voeren. Maar zij konden het niet doen, omdat zijn uur nog niet geko​men was. Met lege handen komen zij terug. Als hun gevraagd wordt waarom zij Hem niet als gevangene meegebracht hebben, voeren zij tot hun verdediging aan: “Nooit heeft een mens zo gesproken als deze mens”.

Dat zij de Heer niet aangeraakt hebben was geen lafheid, geen angst voor de mensen. De macht en schoonheid van de woorden van de Zoon van God, weerhield hen ervan op te treden. Zij luisterden naar Hem en dachten niet meer aan de opdracht die zij ontvangen hadden.

Dit is ook vaak gebeurd in het leven van evangelisten en zendelingen die trouw het Woord van God predikten. Zij wisten niet dat boze men​sen van plan waren hen kwaad te doen, maar het woord dat zij predik​ten raakte de harten van die mensen en zij konden hun plannen niet uitvoeren.

“Zijt ook gij misleid”? zeggen de Farizeeën tot hen. “Heeft iemand van de oversten in Hem geloofd, of van de Farizeeën?” Wie zijn jullie, huurlingen van het Sanhedrin, dat jullie gevangen zijn door zijn woor​den? Wij, de oversten en de Farizeeën, de schriftgeleerden, wij zijn man​nen met gezag”, wij zijn de rechters! Deze ellendige menigte, waarvan sommigen roepen dat Hij de Profeet moet zijn en anderen dat Hij de Christus moet zijn, kent de wet niet; zij is vervloekt. Buiten zichzelf van woede waren zij door afgunst en haat tegen de Heer.

Dan is er plotseling één uit hun midden die spreekt; het is Nicodémus. In sommige handschriften staat er nog achter: “die vroeger tot Hem was gekomen”. Er hoeft geen twijfel te zijn wie hier bedoeld wordt. Zoals we weten uit het derde hoofdstuk was hij een farizeeër, een overste en leraar in Israël. Dat hij nu durft te spreken in de tegenwoor​digheid van zijn collega’s, leden van het Sanhedrin, laat zien dat de woor​den die de Heer in die nacht tot hem gesproken heeft, niet vergeefs zijn geweest; die woorden hebben zijn hart geraakt. Nu durft hij het voor de Heer op te nemen, al is het nog zwakjes. “Veroordeelt onze wet de mens, tenzij zij eerst van hem gehoord heeft en verstaat wat hij doet?” Nicodémus beroept zich op de wet (Deut. 1:17, 17:8 en 19:15). Zij kenden de wet goed en wisten dat het gebruikelijk was dat ieder verdacht persoon gehoord moest worden in de tegenwoordig​heid van getuigen; daarna mocht pas een vonnis geveld worden. Zij wisten dat Nicodémus gelijk had en zij konden hem geen antwoord geven. Daarom zeiden zij spottend tegen hem: “Zijt ook gij uit Gali​léa”? Ben jij zo onwetend, jij, onze grote leraar, de geëerde en gewaar​deerde Nicodémus? Sarcastisch voegden zij er aan toe: “Onderzoek en zie dat uit Galiléa geen profeet opstaat”. Zij waren geheel verblind door hun woede en bitterheid tegen de Heer. Zij waren helemaal ver​geten dat Elia, Elisa, Amos, Jona en waarschijnlijk ook Nahum profe​ten uit Galiléa waren. Daarop ging het Sanhedrin uiteen.

Hoofdstuk 8

8:1‑11

1 maar Jezus ging naar de Olijfberg. 2 En ‘s morgens vroeg kwam Hij opnieuw in de tempel, en al het volk kwam tot Hem; en Hij ging zitten en leerde hen. 3 En de schriftgeleerden en de farizeëen brachten bij Hem een vrouw, op overspel betrapt. En zij plaatsten haar in het midden en zeiden tot Hem: 4 Meester, deze vrouw is op heterdaad betrapt op overspel. 5 Nu heeft Mozes ons in de wet geboden zulke vrouwen te stenigen; U dan, wat zegt U? 6 En dit zeiden zij om Hem te verzoeken, opdat zij Hem konden aanklagen. Maar Jezus bukte neer en schreef met zijn vinger op de grond. 7 En toen zij Hem bleven vragen, richtte Hij Zich op en zei tot hen: Wie van u zonder zonde is, laat die het eerst een steen op haar werpen. 8 En opnieuw bukte Hij neer en schreef op de grond. 9 Maar toen zij dit hoorden, gingen zij weg, één voor één, te beginnen bij de oudsten tot de laatsten toe; en Hij werd alleen gelaten, en de vrouw die in het midden stond. 10 En Jezus richtte Zich op en zei tot haar: Vrouw, waar zijn zij? Heeft niemand u veroordeeld? 11 En zij zei: Niemand, Heer. En Jezus zei tot haar: Ik veroordeel u ook niet; ga heen, zondig voortaan niet meer.

Dit gedeelte (vanaf 7:53 tot en met 8:11) wordt door sommigen ver​worpen; het zou een tussenvoegsel zijn. En wel op grond van de vol​gende argumenten.

1. het komt niet voor in sommige van de oudste handschriften en oude vertalingen;
2. de stijl van dit gedeelte zou verschillen met die van de rest van dit evangelie;
3. dit voorval zou immoraliteit in de hand werken.

Bij nauwkeurig onderzoek blijken al deze argumenten ongeldig te zijn. In sommige van de meest betrouwbare handschriften is dit gedeelte wel vermeld en in andere was het o.i. met opzet weggelaten, omdat de genade van de Heer tegenover deze zondige vrouw niet overeenkwam met de mening van leraars die de wet willen handhaven. Het schijnt dat de vrees dat dit verhaal de mensen tot losbandigheid kon brengen, veel mensen in de vroege Kerk er toe gebracht heeft, dit verhaal af te wijzen. Augustinus haalt in één van zijn werken deze gebeurtenis aan. Als hij spreekt over het geval van een vrouw die overspel gepleegd heeft, zegt hij, dat het gepast is dat haar gelovige man zich weer met haar verzoent, als zij berouw heeft, omdat onze Heer gezegd heeft: “Dan veroordeel Ik u ook niet, ga heen, zondig voortaan niet meer”. Deze woorden hebben echter enkele zwakke gelovigen (of waren zij misschien ongelovigen en vijanden van het christelijk geloof?) ge​schokt, alsof het zou betekenen dat hun vrouwen nu ongestraft kon​den zondigen. Daarom streepten zij in hun evangelie dit gedeelte door ‑ alsof de Heer aan de vrouw toestemming gaf om te zondigen! Inte​gendeel. Hij zei: “Ga heen en zondig voortaan niet meer”.

Het is duidelijk dat dit verhaal hier hoort en dat het wel echt moet zijn. Als we het weglaten wordt het geheel onduidelijk. In vers 53 van het vorige hoofdstuk lezen we dat ieder naar zijn huis ging. Als we de eerste elf verzen van dit hoofdstuk weglaten en we lezen in vers 12: “Jezus dan sprak opnieuw tot hen”, dan is er geen verband met het voorgaande. Maar in het begin van dit hoofdstuk lezen we dat de Heer die nacht op de Olijfberg is geweest en de volgende morgen weer naar de tempel gegaan is, en dat al het volk toen tot Hem kwam. Toen ging de Heer zitten en ging hen leren.

Maar de vijanden van de Heer zaten niet stil. In het vorige hoofdstuk zien we dat het hen niet gelukt was de Heer met geweld gevangen te nemen. De dienaars waren met lege handen teruggekeerd, want het uur was nog niet gekomen.

Nu probeerden ze het met list; ze hoopten dat de Heer iets zou doen waarmee ze Hem konden beschuldigen.

Zij brachten een vrouw tot de Heer die betrapt was op overspel. Ze gingen in een kring om de Heer staan en zetten de vrouw neer naast de Heer. Zo stond daar de Heilige van Israël naast één van zijn zondi​ge, verloren schepsels, voor wie Hij gekomen was om te sterven. Wij weten niet wie deze vrouw was; haar naam en geschiedenis worden niet vermeld. Volgens de wet van Mozes moest zij gestenigd worden (Lev. 20:10. Deut. 22:22). De schriftgeleerden en Farizeeën vroegen de Heer: “Gij dan, wat zegt gij”? Het is niet moeilijk te begrijpen waarom zij deze vraag aan de Heer stelden. In hun slimheid dachten zij dat de Heer misschien zou zeggen dat de wet van Mozes moest worden gehandhaafd en het vonnis moest worden uitgevoerd. Als de Heer dit antwoord had gegeven dan zouden zij meteen naar de Romeinse auto​riteiten zijn gegaan en Hem als een soort rebel hebben aangeklaagd, want het was de Joden niet geoorloofd iemand ter dood te brengen (zie 18:31). Als de Heer zeggen zou dat de vrouw niet hoefde te ster​ven, dan konden zij uit dat antwoord ook munt slaan: zij zouden overal rondvertellen dat Hij de wet van Mozes brak en ongerechtig​heid en zonde verdedigde.

Terwijl zij nog bezig waren hun plannen te beramen kende de Heer hun gedachte. Niets is verborgen voor zijn alziend oog. Nu zwegen zij en wachtten op een antwoord van de Heer. “Maar Jezus bukte neer en schreef met de vinger op de grond”. Dit is de enige keer in de evange​liën dat we lezen dat de Heer schreef. Wat schreef Hij op de grond? Dat weet niemand, want Johannes deelt het ons niet mee. Maar we moeten wel bedenken dat dezelfde vinger die in het stof schreef, de vinger is die de wet schreef. Hij is de wetgever. De wet zegt dat de zon​daar moet sterven; dat staat geschreven in het stof van de dood.

Geen woord kwam van zijn lippen. Maar zij die de vraag gesteld had​den hielden vol, zij wilden een antwoord hebben. En zij kregen een antwoord van de Heer. Nadat Hij was gaan staan zei Hij: “Wie van u zonder zonde is, laat die het eerst de steen op haar werpen”.

“En opnieuw bukte Hij neer en schreef op de grond” . Weer eens zien we de volmaakte wijsheid van de Heer. Hij ging niet op de rechterstoel zitten om het vonnis uit te spreken. Volgens de wet moesten de getui​gen het vonnis uitvoeren. Zij waren gekomen met hun aanklacht. Waren zij zonder zonde of hadden ook zij het gebod: “Gij zult niet echtbreken” overtreden? Als er iemand onder hen was die niet dit ge​bod noch een ander gebod overtreden had, moest die maar naar voren komen en de eerste steen naar de vrouw werpen! Maar zij slopen allen weg, de oudsten het eerst. Hun geweten klaagde hen aan. Als zij de​zelfde zonde hadden begaan als de vrouw, dan hadden zij dezelfde doodstraf verdiend. Hij die tot hen sprak kende hun leven, hun zonde. Wat een getuigenis is dit van de morele toestand van de Joden in de da​gen van onze Heer! Deze schriftgeleerden en Farizeeën, die zo’n hoge plaats innamen en zo vroom leken, waren schuldig aan de ergste zon​den.

De laatste was weggegaan. De aanklagers waren vertrokken en de aan​geklaagde vrouw stond vlak voor Hem die geen zonde kende en in wiens mond geen bedrog gevonden werd. “Vrouw, waar zijn zij, uw beschuldigers? Heeft niemand u veroordeeld”? En zij kon antwoor​den: “Niemand, Heer”.

Wat behandelde de Heer deze vrouw fijngevoelig en vol genade! Hij had haar kunnen vragen naar haar zonde en schuld. Hij had haar kun​nen berispen. Maar dit deed Hij niet, Hij hóefde haar ook niets te vra​gen want Hij kende haar leven. Hij kent ook ons leven!

De vrouw sprak Hem aan met “Heer”. Dat is het bewijs dat zij in Hem geloofde. Dit woord gebruikte Judas Iskariot nooit. En omdat zij in Hem geloofde als Heer, zei Hij tot haar: “Dan veroordeel Ik u ook niet; ga heen, zondig voortaan niet meer”. Hij schonk haar genade, maar die genade vereist altijd heiligheid. Vergeving van zonden moet gevolgd worden door een nieuw leven.

8:12‑20

12 Jezus dan sprak opnieuw tot hen en zei: Ik ben het licht van de wereld; wie Mij volgt, zal geenszins in de duisternis wandelen, maar zal het licht van het leven hebben. 13 De farizeëen dan zeiden tot Hem: U getuigt van Uzelf; uw getuigenis is niet waar. 14 Jezus antwoordde en zei tot hen: Ook als Ik van Mijzelf getuig, is mijn getuigenis waar, want Ik weet waar Ik vandaan ben gekomen en waar Ik heenga; maar u weet niet waar Ik vandaan kom of waar Ik heenga. 15 U oordeelt naar het vlees; Ik oordeel niemand. 16 En als Ik al oordeel, is mijn oordeel waar, want Ik ben niet alleen, maar Ik en de Vader die Mij heeft gezonden. 17 En er staat ook in uw wet geschreven, dat het getuigenis van twee mensen waar is. 18 Ik ben het die van Mijzelf getuig, en de Vader die Mij heeft gezonden, getuigt van Mij. 19 Zij dan zeiden tot Hem: Waar is uw Vader? Jezus antwoordde: U kent noch Mij, noch mijn Vader. Als u Mij zou kennen, zou u ook mijn Vader kennen. 20 Deze woorden sprak Hij bij de schatkist terwijl Hij leerde in de tempel, en niemand greep Hem, omdat zijn uur nog niet was gekomen.

Het voorval met de vrouw die voor Jezus gebracht werd was voor de Heer een onderbreking. Hij was ‘s morgens vroeg teruggegaan naar de tempel om te leren.

Misschien kwam de zon net op toen de Heer deze woorden sprak. “Ik ben het licht van de wereld”. Weer geeft de Heer een getuigenis over Zichzelf. Hij is het licht; dat is al aangekondigd in het eerste hoofd​stuk van dit evangelie. Dit betekent dat Hij het licht is en licht geeft. ​Buiten Hem is alles donker, maar in zijn licht zien wij het licht. Hij is het licht van de wereld: dit licht bereikt ook de heidenen.

Dat is al aangekondigd in Jesaja 49. Na de klacht van de Messias over Israël. “Tevergeefs heb Ik Mij afgemat, voor niets en vruchteloos Mijn kracht verbruikt” (vers 4), lezen we in vers 6: “Ik stel U tot een licht der volken, opdat Mijn heil reike tot het einde van de aarde”.

En de Heer verzekert ons dat wie Hem volgt niet in de duisternis zal wandelen, maar het licht van het leven zal hebben. Hem volgen houdt in dat we in Hem geloven, want niemand kan Hem volgen als het licht als hij niet in Hem gelooft.

Wat de leraar is voor de leerling, de meester voor de knecht, de gids voor de reiziger, de generaal voor de soldaat, de herder voor het schaap, dat is Christus voor de gelovige die Hem volgt.

Hem volgen betekent in het licht wandelen en niet in de duisternis. De mens bevindt zich, als gevolg van de zonde, moreel en geestelijk in de duisternis. Wie in Christus gelooft en Hem volgt is bevrijd. In zijn ge​meenschap is de gelovige bevrijd van de macht van de duisternis, van de macht van de zonde en van onwetendheid omtrent geestelijke dingen. Over dit onderwerp heeft nooit een profeet in het oude testa​ment gesproken. Dat kan alleen Hij, omdat Hij Heer is en God, het Leven en het Licht.

Dan antwoorden de Farizeeën Hem. “Gij getuigt van Uzelf, uw getui​genis is niet waar”. Omdat de Heer zo over Zichzelf spreekt, be​schouwen zij zijn getuigenis over Zichzelf als onbetrouwbaar. Hun te​genwerping is een bewijs van het verduisterd verstand van de natuurlij​ke mens en van de haat die in hun harten was.

De Heer antwoordt, dat hoewel Hij van Zichzelf getuigt, zijn getuige​nis waar is. Ontelbare zondaars kunnen deze waarheid bevestigen, om​dat zij dit in hun leven ervaren hebben. Nadat zij in de Heer geloofd hebben en Hem gevolgd zijn, verheugen zij zich in het licht en wande​len zij in het licht.

De Heer voegt er aan toe: “Want ik weet vanwaar Ik gekomen ben en waar Ik heenga; maar gij weet niet, vanwaar Ik kom en waar Ik heen​ga”. De Heer weet wie Hij is, de Zoon van God, de Heer der heerlijk​heid. Hij weet van het grote werk van verlossing dat Hij zal volbren​gen; Hij weet ook dat Hij daarna zal terugkeren naar de heerlijkheid, naar de plaats waar Hij vandaan kwam.

Van deze dingen wisten zij niets; anders zouden zij Hem niet aange​klaagd hebben, maar zij zouden aan zijn voeten gevallen zijn om Hem te aanbidden. Zij oordeelden naar wat zij zagen, maar zo beoordeelt de Heer de mens niet. Hij was niet gekomen om de wereld te oordelen. De dag dat Hij het oordeel zal uitvoeren, moet nog komen. Wanneer die tijd van oordeel komt, zal zijn oordeel waarachtig zijn, want in dat oordeel zal Hij niet alleen zijn: “Want Ik ben niet alleen, maar Ik en de Vader die Mij gezonden heeft”. Hier zien we nog eens het grote getuigenis van het evangelie naar Johannes: de onafscheidelijke één​heid van de Vader en de Zoon.

In de wet staat geschreven “dat het getuigenis van twee mensen waar is” (Deut. 17:6; 19:15). Welnu, er wàren twee getuigen die van de heer en zijn werk getuigden: de Heer getuigde van Zichzelf en de Va​der getuigde ook van Hem, want Hij had Hem gezonden. Maar, wilden zijn vijanden weten, waar was zijn vader? Door deze vraag lieten zij hun verachting zien, het was of ze wilden zeggen. “Waar is dan die Vader van u? Waarom laat Hij zich niet zien en vertelt Hij ons niet al​les over u”?

De Heer antwoordde: “Gij kent noch Mij, noch mijn Vader. Als gij Mij gekend had, zoudt gij ook mijn Vader gekend hebben”. Dat zijn belangrijke woorden. Daaruit blijkt niet alleen de éénheid van de Va​der en de Zoon, maar we leren hier ook dat we de Vader alleen kun​nen kennen door de Zoon. Als iemand Christus niet kent, kent hij de Vader ook niet. Maar als wij Christus kennen, in Hem geloven, Hem volgen, dan kennen wij de Vader; en als wij Christus beter leren ken​nen, dan leren we de Vader ook beter kennen. “Een ieder die de Zoon loochent, heeft ook de Vader niet; wie de Zoon belijdt, heeft ook de Vader” (1 Joh. 2:23). “Een ieder die belijdt, dat Jezus de Zoon van God is, God blijft in hem en hij in God” (1 Joh. 4:15). “Wie de Zoon heeft, heeft het leven; wie de Zoon van God niet heeft, heeft het le​ven niet" (1 Joh. 5:12).

Dit alles gebeurde in de tempel, bij de schatkist. De Heer had vrijmoe​dig gesproken over het feit dat Hij de Messias was en dat Hij één was met God. Maar niemand greep Hem. Niet dat ze dat niet durfden uit vrees voor de schare, waarvan velen Hem welgezind waren, maar om​dat zijn uur nog niet gekomen was.

Uit deze laatste woorden zien we dat de boze geen kwaad kan doen aan Christus en aan de zijnen, tenzij God hem toestemming geeft. Geen haar kan hem gekrenkt worden, als God het in zijn almacht niet toestaat. Onze tijden zijn in zijn hand. Alle dingen hebben hun bepaal​de tijd; er is een tijd om voor de Heer te werken, en er is een tijd om voor de Heer te lijden. Voordat zijn uur gekomen is om te sterven, zal geen christen sterven; als zijn uur gekomen is, kan niets zijn dood ver​hinderen. Dit is een waarheid die ons een grote troost kan geven. De leden van Christus zijn veilig en onaantastbaar tot hun werk af is. Als een christen lijdt, is dat omdat God het wil en het goed vindt.

8:21‑27

21 Hij dan zei opnieuw tot hen: Ik ga heen en u zult Mij zoeken, en in uw zonde zult u sterven; waar Ik heenga kunt u niet komen. 22 De Joden dan zeiden: Zal Hij soms Zichzelf doden, omdat Hij zegt: Waar Ik heenga kunt u niet komen? 23 En Hij zei tot hen: U bent van beneden, Ik ben van boven; u bent van deze wereld, Ik ben niet van deze wereld. 24 Ik heb u dan gezegd, dat u in uw zonden zult sterven; want als u niet gelooft dat Ik het ben, zult u in uw zonden sterven. 25 Zij zeiden dan tot Hem: Wie bent U? Jezus zei tot hen: Geheel wat Ik ook tot u spreek. 26 Ik heb veel over u te spreken en te oordelen; maar Hij die Mij heeft gezonden, is waarachtig; en Ik, wat Ik van Hem heb gehoord, dat spreek Ik tot de wereld. 27 Zij begrepen niet dat Hij hun dat van de Vader zei.

Deze woorden heeft de Heer waarschijnlijk later gesproken op dezelf​de dag. Aan het begin van dit gesprek zegt Hij dat Hij heen zal gaan, en zij zullen Hem zoeken. Zij zullen zoeken naar de Messias, maar om​dat zij Hem verworpen hebben, heeft het geen zin om naar Hem te zoeken. Omdat zij de Heer verworpen hebben, zullen zij in hun zonde sterven.

“Waar Ik heenga kunt gij niet komen”. Dit is een ernstig woord! Wie niet in Hem gelooft, sterft in zijn zonden, sterft zonder gered te zijn. Voor hem is het onmogelijk ooit in de hemel te komen, waar de Heer Jezus heengegaan is. De mens kan wel theorieën bedenken en zeggen dat er nog hoop is voor degenen die al gestorven zijn, maar deze woor​den van de Heer spreken een heel andere taal.

De Joden begrepen zijn woorden niet. Omdat zij rondliepen met plan​nen om de Heer te doden, kwamen zij op de gedachte dat de Heer van plan was Zich van het leven te beroven. “Zal Hij dan Zichzelf doden”? Dit laat ons zien hoe verschrikkelijk de duisternis is in het hart van de natuurlijke mens.

Dan spreekt de Heer over een dubbele tegenstelling. “Gij zijt van be​neden: Ik ben van boven; gij zijt van deze wereld, Ik ben niet van deze wereld” Deze woorden zijn niet alleen waar voor de Joden die naar de Heer luisterden; zij gelden voor alle mensen. Van nature zijn wij allen van beneden en van deze wereld. En omdat wij allen van beneden en van deze wereld zijn, zijn wij verloren zondaars. Wat is het kostbaar te weten door genade, door het werk van Christus, door geloof in Hem, “van bovenaf” geboren te zijn (zie Joh. 3:7; noot Voorh. vert.). Het “van beneden” is veranderd in “van boven”. De wedergeboren gelovi​ge is niet langer van deze wereld. Over deze geweldige waarheid spreekt de Heer ook in zijn gebed voor de zijnen. “Zij zijn niet van de wereld, zoals Ik van de wereld niet ben” (Joh. 17:16).

Dan neemt de Heer zijn vorige gedachte weer op. “Gij zult in uw zon​den sterven”. Wat betekent dat? Bedoelt de Heer alleen hun afzonder​lijke zonden? Het betekent dat de grote zonde waarom zij in hun zon​den zullen sterven, hun ongeloof is. “Want als gij niet gelooft dat Ik het ben, zult gij in uw zonden sterven”. Deze waarheid geldt nu nog. Iemand mag nog zo’n grote zondaar zijn ‑ hij kan gered worden als hij gelooft in de Heer Jezus, als hij gelooft dat Hij de Zoon van God is die stierf voor goddelozen. Iemand kan moreel nog zo’n goed leven lijden en veel goede dingen doen ‑ als hij de Heer Jezus verwerpt, als hij weigert in Hem te geloven, dan geldt voor hem net zo als voor de Joden in de dagen toen de Heer op aarde was: “Als gij niet gelooft dat Ik het ben, zult gij in uw zonden sterven”.

Deze woorden maakten hen alleen nog kwader. “Wie zijt gij”? Dit was zeker geen eerlijke vraag, waarschijnlijk bedoelden zij dit spottend. Misschien was het wel een strikvraag. Het antwoord van de Heer is kort. “Geheel wat Ik u ook zeg”. Wat Hij sprak was de openbaring van zijn persoon.

Nog eens getuigt de Heer van zijn eenheid met Hem die Hem gezonden heeft, zijn Vader. De Heer had over veel andere dingen kunnen spre​ken. Hij had veel kunnen zeggen over hun toestand, maar Hij spreekt alleen over de dingen die Hij gehoord heeft van Hem die Hem gezon​den heeft. Hun verstand was echter zo verduisterd, hun hart zo onge​lovig dat zij niet begrepen dat de Heer over de Vader sprak.

8:28‑32

28 Jezus dan zei tot hen: Wanneer u de Zoon des mensen verhoogd zult hebben, dan zult u weten dat Ik het ben, en dat Ik vanuit Mijzelf niets doe; maar deze dingen spreek Ik zoals de Vader Mij heeft geleerd. 29 En Hij die Mij heeft gezonden, is met Mij; Hij heeft Mij niet alleen gelaten, omdat Ik altijd doe wat Hem welbehaaglijk is. 30 Toen Hij deze dingen sprak, geloofden velen in Hem. 31 Jezus dan zei tot de Joden die in Hem geloofden: Als u in mijn woord blijft, bent u waarlijk mijn discipelen; 32 en u zult de waarheid kennen en de waarheid zal u vrijmaken.

Eerst spreekt de Heer over zijn sterven. Weer voorspelt Hij zijn sterven aan het kruis en dat zij dit zouden doen. “Wanneer gij de Zoon des mensen zult verhoogd hebben ...”. Maar wat betekenen de woorden van de Heer dat zij dan zullen “erkennen dat Ik het ben en dat Ik uit Mijzelf niets doe”? Betekent het dat sommigen van hen dan in Hem zullen geloven en erkennen dat Hij de Messias is, de Zoon van God? Of bedoelt de Heer dat het oordeel dat over het ongelovig deel van het volk komen zal, hen zal overtuigen dat Hij door de Vader ge​zonden was? Wij geloven dat beide meningen juist kunnen zijn.

Na de dood, opstanding en hemelvaart van de Heer geloofden duizen​den Joden, die eerst ongelovig waren, in zijn naam en waren behou​den. Zijn opstanding was het bewijs dat Hij de Zoon van God is en dat alles wat Hij sprak van de Vader was. Maar de Joden en Jeruzalem die in hun ongeloof bleven volharden, moesten ook erkennen dat Christus de Zoon van God was. De grote Joodse geschiedschrijver Flavius Jose​phus schreef terecht de treurige toestand van het Joodse volk in zijn dagen toe aan de dood van Christus.

Wat een kalmte en zekerheid spreken uit zijn woorden: “En Hij die Mij gezonden heeft, is met Mij; Hij heeft Mij niet alleen gelaten, want Ik doe altijd wat Hem welbehaaglijk is”. Nooit is die gemeenschap tus​sen de Vader en de Zoon verbroken geweest. Aan het kruis was Hij van God verlaten, maar vooruitziend op dat lijden kon Hij tegen zijn discipelen zeggen: “Gij zult Mij alleen laten; en Ik ben niet alleen, want de Vader is met Mij” (Joh. 16:32).

Toen de Heer deze dingen sprak, geloofden velen in Hem. Maar zij geloofden niet in de ware zin van het woord. Zij waren tot op zekere hoogte overtuigd, maar hun harten en gewetens waren niet geraakt. Wij lezen niet dat zij aan zijn voeten vielen en Hem aangebeden heb​ben of dat zij Hem volgden als echte discipelen.

Dan spreekt Jezus de mensen die belijden in Hem te geloven toe. Uit het antwoord dat zij geven, blijkt dat zij niet echt in Hem geloven. De Heer leert hen hier wat nu echte discipelen zijn. Hoe kun je die her​kennen? “Als gij in Mijn woord blijft, zijt gij waarlijk Mijn discipelen”. Dit is het enige bewijs. Iemand die gered is en een discipel van de Heer Jezus is zal in zijn Woord blijven. “En gij zult de waarheid verstaan en de waarheid zal u vrijmaken”. De Heer Jezus kennen houdt in de waarheid kennen, want Hij is de waarheid. Bovendien is Hij de sleutel die de deur opent tot de hele waarheid van God, want Hij is het mid​delpunt van de openbaring van God. Christus, de Waarheid, en zijn Woord maken ons vrij van de slavernij en de last van de zonde, vrij om God te dienen in nieuwheid van leven.

8:33-41

33 Zij antwoordden Hem: Wij zijn Abrahams nageslacht en hebben nooit iemand gediend; hoe zegt U: U zult vrij worden? 34 Jezus antwoordde hun: Voorwaar, voorwaar, Ik zeg u: ieder die de zonde doet, is een slaaf van de zonde. 35 Maar de slaaf blijft niet tot in eeuwigheid in het huis, de zoon blijft er tot in eeuwigheid. 36 Als dan de Zoon u zal vrijmaken, zult u werkelijk vrij zijn. 37 Ik weet dat u Abrahams nageslacht bent; maar u tracht Mij te doden, omdat mijn woord geen ingang bij u vindt. 38 Wat Ik bij mijn Vader gezien heb, spreek Ik; u doet evenzo wat u van uw vader hebt gehoord. 39 Zij antwoordden en zeiden tot Hem: Onze vader is Abraham. Jezus zei tot hen: Als u kinderen van Abraham was, zou u de werken van Abraham doen; 40 maar nu tracht u Mij te doden, een mens die de waarheid tot u heeft gesproken die Ik van God heb gehoord; dat deed Abraham niet. 41 U doet de werken van uw vader. Zij zeiden dan tot Hem: Wij zijn niet geboren uit hoererij; wij hebben één Vader: God.

De mensen tegen wie Jezus sprak, hadden beleden dat zij in Hem ge​loofden. Maar nu verraadt hun antwoord hun ware toestand. Als zij echte gelovigen waren, zouden zij zijn woorden aangenomen hebben. Zij waren echter trotse Joden die zichzelf op een voetstuk plaatsten. Hun toestand was nog niet veranderd sinds Johannes hen toeriep zich te bekeren. Toen was hun antwoord geweest: “Wij hebben Abra​ham tot vader” (Matth. 3:9). Hier in vers 33 beroemen zij zich op vrij​heid ‑ en dat terwijl de Romeinen over hen heersen! Hun woorden la​ten de toestand van hun hart zien, dat niet veranderd was, maar trots en zelfgenoegzaam. Zo is het vandaag de dag nog. We vinden duizen​den en duizenden in de belijdende kerk die zich in dezelfde toestand bevinden. Zij hebben nog nooit hun verloren toestand ingezien; zij geloven niet dat zij dood zijn in misdaden en zonden; zij erkennen niet van zichzelf dat zij hulpeloos zijn en slaven van de zonde. Precies zoals de Joden zeggen: “Wij zijn Abrahams nageslacht”, zeggen zij: “Wij gaan naar de kerk... wij zijn gedoopt... wij doen dit en wij doen dat... hoe kunnen wij nu verloren gaan?”

Maar het antwoord van de Heer, ook tot hen, is: “Een ieder die de zonde doet, is een slaaf van de zonde”. Deze woorden laten zien welke vrijheid de Heer bedoelt: geen politieke vrijheid, maar vrijheid van de slavernij van de zonde. Want ieder mens is van nature een slaaf van de zonde. De mens is een zondaar; hij heeft een boze natuur en hij kan niet anders dan zondigen. Het is zijn gewoonte om in de zonde te le​ven; hij is overmeesterd door de zonde, hij is een slaaf van de zonde. Alleen de nieuwe natuur, het nieuwe leven in Christus maakt ons vrij van deze slavernij.

“De slaaf blijft niet eeuwig in het huis, maar de zoon blijft er eeuwig”.

Zij waren onder het Joodse systeem alleen maar slaven, zonder de hoop ooit vrij te worden of om altijd in het huis te kunnen blijven. Met een zoon is het anders; hij blijft altijd in het huis. Welnu, Hij die tot hun spreekt, in wie zij belijden te geloven, biedt hun het zoon​schap aan. “Als dan de Zoon u zal vrijmaken, zult gij waarlijk vrij zijn”. Dit komt overeen met vers 32; het heeft dezelfde betekenis. Hier mogen we ook nog denken aan vrijheid van het slavenjuk van de wet.

Zij hoefden de Heer niet te vertellen dat zij Abrahams nageslacht wa​ren. Ze wilden de Heer doden, want zij wilden zijn woorden niet aan​nemen en weigerden in Hem te geloven. Daarom kon “de mensen​moordenaar van het begin af” hen gebruiken als zijn instrument. Deze gedachte zien we in vers 37.

In het volgende vers zegt de Heer dat Hij, de Zoon van God, spreekt wat Hij bij zijn Vader gezien heeft, maar zij doen wat zij van hun va​der gehoord hebben. Hun vader is de duivel. (Zie vers 44).

Nog eens zeiden zij: “Abraham is onze vader”; waarschijnlijk omdat de Heer had gesproken van zijn Vader in tegenstelling tot hun vader. Maar als zij werkelijk kinderen van Abraham waren zouden zij ook werken van Abraham doen. Hoe konden zij echter de werken van Abraham doen, als zij niet het geloof van Abraham hadden? Abraham geloofde God en het werd hem tot gerechtigheid gerekend. Hij in wie Abraham geloofde stond nu voor hen, en toch geloofden zij niet in Hem. Daaruit bleek dat zij geen echte kinderen van Abraham waren. De Heer liet zien wat er in hun harten leefde.

In vers 40 zegt de Heer dat zij proberen Hem te doden en Hij noemt Zichzelf “een mens” die hun de waarheid gezegd heeft. Zou Abraham ook zoiets gedaan hebben? Hier hebben we het bewijs dat zij niet de werken van Abraham deden, maar de werken van een andere vader.

Hiertegen komen zij in opstand en in de satanische boosheid van hun hart durven zij te beweren dat God hun Vader is.

8:42‑47

42 Jezus zei tot hen: Als God uw Vader was, zou u Mij liefhebben, want Ik ben van God uitgegaan en gekomen. Want Ik ben ook niet van Mijzelf gekomen, maar Hij heeft Mij gezonden. 43 Waarom kent u mijn spraak niet? Omdat u mijn woord niet kunt horen. 44 U bent uit uw vader, de duivel, en wilt de begeerten van uw vader doen; die was een mensenmoordenaar van het begin af en staat niet in de waarheid, omdat geen waarheid in hem is. Wanneer hij de leugen spreekt, spreekt hij uit het zijne, omdat hij een leugenaar is en de vader ervan. 45 Maar omdat Ik de waarheid zeg, gelooft u Mij niet. 46 Wie van u overtuigt Mij van zonde? Als Ik de waarheid zeg, waarom gelooft u Mij niet? 47 Wie uit God is, hoort de woorden van God; daarom hoort u niet, omdat u niet uit God bent.

Maar is hun bewering waar? Jezus is de Zoon, Hem kunnen zij zien, maar zij haten Hem. Als God hun Vader was zou dat blijken uit het liefhebben van de Zoon, die God gezonden had en die tot hen geko​men was. Liefde is het onfeilbare kenmerk van alle ware kinderen van God. Willen we graag weten of we wedergeboren zijn, of we kinderen van God zijn? Er is een eenvoudige manier om dit te weten: hebben we Christus lief? Hebben we Hem niet lief, dan heeft het ook geen zin om over God te praten als onze Vader en over onszelf als kinderen van God. Waar geen liefde is tot Christus, daar is geen zoonschap van God. De Joden begrepen de woorden van de Heer niet, omdat zij niet wil​den luisteren en zijn woorden aannemen.

Dan vertelt de Heer hen onomwonden wie Hij bedoelde toen Hij sprak over hun vader. Hier in vers 44 vertelt de Heer ons wie de duivel is, de vijand van God. Zij volgden de duivel, want zij waren bereid zijn wil te doen, en de Heer der heerlijkheid te doden. Satan is een men​senmoorder van het begin en staat niet in de waarheid, want er is geen waarheid in hem. Sommigen zeggen dat deze woorden slaan op het feit dat de duivel Kaïn ertoe heeft aangezet zijn broer te vermoorden; maar het ziet m.i. meer op het feit dat de duivel vanaf het begin vast​besloten is geweest zonde en dood te brengen. Hij is een leugenaar en de vader ervan.

De Heer zegt hier duidelijk wie de Satan is. Toch waagt de moderne theologie het, het bestaan en de val van Satan te loochenen! Als de duivel kan lachen, zal hij zeker lachen over deze theologische geleer​den, die hij zo verblind heeft dat zij het bestaan van hun eigen meester ontkennen.

De duivel spreekt de leugen, en de Joden geloofden die leugen; de Zoon van God spreekt de waarheid en zij geloofden Hem niet.

Dan volgt de vraag: “Wie van u overtuigt Mij van zonde?” Op deze vraag komt geen antwoord. In Hem was geen zonde; Hij was heilig en rein, er was geen enkele smet in zijn vlekkeloos, heilig leven.

Op de tweede vraag: “Als Ik de waarheid zeg, waarom gelooft gij Mij niet?” blijven zij ook het antwoord schuldig. De Heer geeft Zelf het antwoord: “Wie uit God is, hoort de woorden van God; daarom hoort gij niet, omdat gij uit God niet zijt”. Zij waren niet uit God, daarom haatten zij Hem en geloofden zijn woorden niet.

8:48‑53

48 De Joden antwoordden en zeiden tot Hem: Zeggen wij niet terecht dat U een Samaritaan bent en een demon hebt? 49 Jezus antwoordde: Ik heb geen demon, maar Ik eer mijn Vader en u onteert Mij. 50 Maar Ik zoek mijn heerlijkheid niet; er is Een die haar zoekt en oordeelt. 51 Voorwaar, voorwaar, Ik zeg u: als iemand mijn woord bewaart, zal hij de dood geenszins aanschouwen tot in eeuwigheid. 52 De Joden dan zeiden tot Hem: Nu weten wij dat U een demon hebt: Abraham is gestorven en de profeten, en U zegt: Als iemand mijn woord bewaart, zal hij de dood geenszins smaken tot in eeuwigheid. 53 Bent U soms groter dan onze vader Abraham die gestorven is? Ook de profeten zijn gestorven, Wie maakt U Zichzelf?

De Heer had van de ongelovige Joden gezegd dat zij van hun vader, de duivel, waren (vers 44). Nu geven zij zelf het bewijs dat deze woorden waar zijn, want wat zij nu van de Heer zeggen is bedrog en laster van de satan. Zij begrepen niet wat de Heer tot hen gezegd had; hun na​tuurlijk verstand kon het niet vatten. Toch moeten ze wel iets gevoeld hebben van de macht van zijn woorden en de macht van zijn persoon. Maar omdat zij niet in staat zijn de Heer te antwoorden, geven zij uiting aan hun woede door te zeggen dat de Heer een Samaritaan is en een boze geest heeft. Een Jood een Samaritaan noemen, betekende dat zo iemand een verworpene was, een misleide, boze afvallige. Door te zeggen dat de Heer een boze geest had, begingen zij dezelfde zonde die in Mattheüs 12:31 “lastering van de Geest” genoemd wordt.

Maar bij deze verschrikkelijke beschuldiging blijkt de heerlijkheid van de Heer Jezus Christus des te meer. Hij antwoordt niet met scherpe woorden, wat zij wel verdiend hadden. Men voelt de rust in het ant​woord dat Hij geeft: “Ik heb geen boze geest, maar Ik eer mijn Vader en gij onteert Mij”. Dit is een duidelijke ontkenning van hun lasterlijke beschuldiging. In al zijn woorden en in al zijn werken eerde Hij de Vader, die Hem gezonden had. Maar zij onteerden Hem. Als de Heer gekomen was om alleen zijn eigen eer te zoeken, dan zou hun beschuldiging voor Hem vernederend zijn geweest in zijn streven, maar de Heer kwam niet om zijn eigen eer te zoeken. Hij zocht alleen de eer van de Vader. Daarom hadden zij God beledigd.

Dan voegt de Heer de ernstige woorden er aan toe: “Er is Een, die haar zoekt en oordeelt”. Hij bedoelt de Vader. De Zoon kwam om de eer van de Vader te zoeken en de Vader zoekt de eer van de Zoon. Als wij, als gelovigen, de Zoon eren, zijn eer zoeken, zijn naam verhogen, dan behagen wij de Vader; want de vreugde van de Vader is in de Zoon. Maar de Vader zoekt niet alleen de eer van de Zoon, Hij oor​deelt ook. Hij zal afrekenen met allen die zijn geliefde Zoon onteren. “Wat hebt u gedaan met Mijn Zoon?” zal de grote vraag zijn die Hij zal stellen aan de ongelovigen, aan hen die het evangelie verworpen hebben.

En nog eens spreekt de Heer over de geweldige waarheid die we steeds weer tegenkomen in dit evangelie, over het eeuwige leven: “Voorwaar, voorwaar, Ik zeg u: als iemand mijn woord zal bewaren, die zal de dood niet zien tot in eeuwigheid”.

Ook in hoofdstuk 6 heeft de Heer deze waarheid naar voren gebracht en nu zegt Hij het weer. Als iemand de woorden die de Heer gespro​ken heeft, zal bewaren en in Hem gelooft en Hem gehoorzaamt, zal hij de dood niet zien. Dit kan niet betekenen de lichamelijke dood, maar de tweede dood, het eeuwig verderf. Augustinus zei van deze tekst: “De dood, waarvan de Heer ons kwam bevrijden, is de tweede dood, de eeuwige dood, de dood van de hel, de dood van verdoemenis met de duivel en zijn engelen”.

Deze geweldige woorden over het eeuwige leven brachten de luisteren​de Joden er alleen maar toe hun pas uitgesproken beschuldiging te herhalen. Hun hart was verduisterd en daarom vonden zij in deze woorden van de Heer een bewijs dat hun beschuldiging waar was. “Nu weten wij dat gij een boze geest hebt”. Zij redeneerden menselijk. Zij dachten aan Abraham en de profeten; die zijn allen gestorven ‑ en hier is een mens die beweert, dat als iemand zijn woord zal bewaren, hij “de dood niet smaken zal tot in eeuwigheid”! Dat had de Heer echter niet gezegd, zij citeerden zijn woorden verkeerd. Zij verdraai​den zijn woorden altijd. Vandaag doet de blinde wereld nog precies zo.

8:54‑59

54 Jezus antwoordde: Als Ik Mijzelf verheerlijk, is mijn heerlijkheid niets; mijn Vader is het die Mij verheerlijkt, van Wie u zegt: Hij is onze God. 55 En toch kent u Hem niet, maar Ik ken Hem; en als Ik zeg dat Ik Hem niet ken, zal Ik u gelijk zijn: een leugenaar. Maar Ik ken Hem en bewaar zijn woord. 56 Uw vader Abraham verheugde zich erop dat hij mijn dag zou zien, en hij heeft die gezien en zich verblijd. 57 De Joden dan zeiden tot Hem: U bent nog geen vijftig jaar en hebt U Abraham gezien? 58 Jezus zei tot hen: Voorwaar, voorwaar, Ik zeg u: voor Abraham werd, ben Ik. 59 Zij namen dan stenen op om ze op Hem te werpen. Maar Jezus verborg Zich en ging uit de tempel.

De Heer wijst alle eer voor Zichzelf af; het is de Vader die Hem eert. De Joden zeggen: “Hij is onze God”, de God van Abraham, Isaäk en Jakob. Maar de Heer zegt hun dat zij God niet kennen. Zij belijden God te kennen, maar hun daden loochenen het.

Maar Hij, de Zoon, kent de Vader. Als Hij zou zeggen: Ik ken Hem niet, dan zou Hij aan hen gelijk zijn: een leugenaar. De Zoon kent Hem en bewaart zijn woord.

Dan volgt in vers 56 een belangrijke gedachte: “Abraham, uw vader, verheugde zich erop, dat hij mijn dag zien zou; en hij heeft die gezien en zich verblijd”. Even tevoren hadden zij gevraagd: “Zijt gij groter dan onze vader Abraham”? Deze vraag beantwoordt de Heer nu. Hij zegt niet “onze vader Abraham”, zoals de Joden nog steeds doen als ze over hun stamvader spreken, maar de Heer zegt “uw vader”. Hij was de Zoon van David en de Zoon van Abraham, maar toch was Hij niet de Zoon van Abraham op dezelfde manier als elke andere Jood dit was.

Dan zegt de Heer, die alles weet, dat Abraham zich er op verheugde zijn dag te zien en dat hij die gezien heeft en zich verblijdde. Dit laat ons zien dat Abraham kennis had van de komst van de Messias, zijn nageslacht, in wie alle volken gezegend zouden worden. De Heilige Geest opende de ogen van de vader van de gelovigen en liet hem in de toekomst de beloofde Messias zien. Wij weten niet wanneer dit ge​beurd is. Misschien toen de Heer hem bezocht in de tent te Mamre, misschien toen hij zijn geliefde zoon op het altaar legde om hem te offeren en toen hij hem terug ontving ‑ een prachtig beeld van de dood en opstanding van onze Heer. Uit de woorden van de Heer zien we in ieder geval dat Abraham verlangde naar de dag dat Hij, de Heer der heerlijkheid, in het midden van zijn volk zou zijn.

Verbaasd over deze woorden van de Heer, zeiden de Joden: “Gij zijt nog geen vijftig jaar en hebt gij Abraham gezien”? Dachten de mensen dat de Heer al bijna vijftig jaar oud was? Sommigen veronderstellen dat de Heer er oud heeft uitgezien door zijn smart over de zonde. Waarschijnlijk gebruikten zij een staande uitdrukking en wisten zij de juiste leeftijd van de Heer niet. Nu zegt de Heer wat Hij bedoelde: “Voorwaar, voorwaar, Ik zeg u: voor Abraham werd, ben Ik”. Zonder twijfel is dit één van de grootste getuigenissen van de Heer over Zich​zelf. Een getuigenis dat niet voor tweeërlei uitleg vatbaar is! De Heer spreekt over Zichzelf als Jahweh, de IK BEN, degene die altijd bestaan heeft. Voor hem staat dezelfde Persoon die verscheen in de brandende braambos en die tot Mozes zei: “Aldus zult gij tot de Israëlieten zeg​gen: IK BEN heeft mij tot u gezonden” (Ex. 3:14). “Voor Abraham werd (niet: ‘was IK’, maar) Ik ben”.

Dat begrepen de Joden maar al te goed. Zij twijfelden er niet aan wat dit betekende. De Heer had vol overtuiging gesproken en zij beseften dat hij zei dat Hij Jahweh was, God Zelf. We zien wat een haat er was in hun ongelovig hart. Zij namen stenen op om Hem te stenigen. Zij lieten zien dat ze volgelingen waren van hun meester, de moordenaar van het begin. Dit is één van de pogingen van Satan om de Heer te do​den. “Maar Jezus verborg Zich en ging uit de tempel” . Verstopte de Heer Zich of deed Hij een wonder door plotseling te verdwijnen? Wij geloven het laatste. Augustinus zei hiervan: “Jezus verborg Zich niet in een hoekje van de tempel alsof Hij bang was, Hij vluchtte niet in een huis; Hij ging niet gauw achter een muur of een pilaar staan. Maar door zijn hemelse macht maakte Hij Zichzelf onzichtbaar voor zijn vij​anden en ging zo tussen hen door”. Wij geloven dat het zo gebeurd is. Zijn vijanden konden Hem niet aanraken voordat het van te voren be​paalde uur van zijn lijden en sterven was gekomen. En toen dat uur gekomen was leed en stierf Hij, niet omdat Hij niet kon ontsnappen, maar omdat Hij dat niet wilde.

Hoofdstuk 9

9:1-5

1 En toen Hij voorbijging, zag Hij een mens, blind van de geboorte af. 2 En zijn discipelen vroegen Hem aldus: Rabbi, wie heeft gezondigd, deze of zijn ouders, dat hij blind geboren werd? 3 Jezus antwoordde: Noch deze heeft gezondigd, noch zijn ouders; maar de werken van God moeten in hem worden geopenbaard. 4 Ik moet de werken werken van Hem die Mij heeft gezonden, zolang het dag is; de nacht komt wanneer niemand kan werken. 5 Zolang Ik in de wereld ben, ben Ik het licht van de wereld.

Het verhaal van de genezing van de blindgeborene vinden we alleen in dit evangelie. Niet zeker is of dit direct na de gebeurtenissen uit het vorige hoofdstuk plaatsvond, dan wel enige tijd later. Waarschijnlijk was het een paar dagen later, op een sabbat (vers 14). Sommigen zijn van mening dat het plaatsvond direct nadat de Heer uit de tempel was gegaan.

“En toen Hij voorbijging zag Hij een mens, blind van de geboorte af”.

We lezen niet dat er een woord van de lippen van deze blinde kwam. Waarschijnlijk kende Hij de Heer niet en wist hij niet wat een macht die Persoon had die voorbijging. Hij kon de Heer niet zien, maar de Heer zag de blinde man wel. Waarschijnlijk bleef Hij staan en keek vol medelijden naar hem. Hoe de discipelen wisten dat deze man blindge​boren is weten we niet: misschien was hij (net als de verlamde in Han​delingen 3) een bekend figuur, omdat hij als bedelaar altijd op de​zelfde plaats zat.

De discipelen vragen de Heer: “Wie heeft gezondigd, deze of zijn ouders, dat hij blind geboren werd”? Deze vraag is ongetwijfeld het resultaat van de mening van de Joden dat zo’n ziekte wel het gevolg moest zijn van een bijzondere zonde en dat deze blindgeboren man als gevolg daarvan gestraft werd. In zekere zin is elke ziekte en smart inderdaad het gevolg van de zonde. De foutieve mening van de Joden dat lichamelijke gebreken het directe gevolg zijn van een boze daad is misschien ontstaan door een verkeerde uitleg van de woorden die de Heer sprak in Exodus 20:5: “Die de ongerechtigheid der vaderen be​zoekt aan de kinderen, aan het derde en aan het vierde geslacht”.

De vrienden van Job hadden ook dezelfde visie op het lijden; zij beschuldigden Job ervan dat hij een grote zondaar en huichelaar was. Het schijnt dat de inwoners van Malta ook deze gedachte hadden, want toen Paulus door een slang gebeten werd, zeiden zij: “Deze man is een moordenaar” (Hand. 28:4).

Deze gedachte komt ook voor bij sommige extreme pinkstergroepe​ringen. Zij leren dat als een kind van God ziek is, dit het gevolg is van een onbeleden zonde. Sommigen gaan nog verder: ze beweren, dat als hun “zalving met olie” geen resultaat oplevert, deze zieke wel een bij​zondere zonde gedaan moet hebben. Dat is een dwaze, onbijbelse ge​dachte.

De Heer verbetert de foutieve gedachte dat een ziekte als bij deze man het gevolg moet zijn van een speciale zonde. “Noch deze heeft gezon​digd, noch zijn ouders”. Dat deze man blind is geweest van zijn ge​boorte af is niet het gevolg van de één of andere zonde. De blindheid van deze man was bekend bij God. Hij heeft dit toegelaten omdat Hij in zijn wijsheid er een doel mee had: de heerlijkheid, de macht en de genade van God moesten door dit wonder getoond worden, “opdat de werken van God in hem zouden geopenbaard worden”. Een tweevou​dig werk zou in deze man gezien worden: eerst zou hij door een won​der genezen worden; het tweede werk van God was dat hij zou geloven in de Zoon van God, zoals we lezen in 6:29: “Dit is het werk van God, dat gij gelooft in Hem die Hij gezonden heeft”.

Het is een diepe en belangrijke waarheid die de Heer ons hier mee​deelt; het werpt licht op de vraag over de oorsprong en het bestaan van het kwaad dat de mens kan overkomen. God laat het toe en stemt er mee in. opdat de heerlijkheid van God daardoor gezien zal worden. Toch verklaren deze woorden het geheim van het lijden niet ten volle. Het geheim van de Goddelijke voorzienigheid kan niet met het ver​stand van de mens doorgrond worden. Hoe zou een nietig mens de wegen van God kunnen verklaren?

Deze man was voorbeschikt om blind te zijn opdat de werken van God geopenbaard zouden worden. Zo was het ook met Lazarus: God stond toe dat hij stierf “opdat de Zoon van God er door verheerlijkt zou worden” (Joh. 11:4).

Dan spreekt de Heer over het feit dat zijn werk als mens op aarde spoedig zou eindigen. “Ik moet werken de werken van Hem die Mij gezonden heeft, zolang het dag is; de nacht komt wanneer niemand werken kan”. Maar wat bedoelt de Heer met de nacht die nadert? Zolang Hij hier op aarde was, was het “dag”. Toen Hij de aarde verliet, ver​worpen door de mensen, werd het “nacht”. Het tijdperk waarin wij nu leven is “nacht”. Zo zegt Paulus in Romeinen 13:12: “De nacht is ver gevorderd en de dag is nabij”. Nu is het nacht. want Christus is hier niet. De dag ziet op zijn terugkomst. Deze uitleg komt ook over​een met de woorden die de Heer dan spreekt: “Zolang Ik in de wereld ben, ben Ik het licht van de wereld”.

9:6‑7

6 Na dit gezegd te hebben spuwde Hij op de grond en maakte slijk van het speeksel en streek het slijk op zijn ogen 7 en zei tot hem: Ga heen, was u in de vijver Siloam - wat vertaald wordt: uitgezonden. Hij dan ging weg, waste zich en kwam ziende terug.

De blinde man heeft geluisterd naar de woorden van de Heer Jezus, maar we lezen niet dat er een vraag over zijn lippen is gekomen. De Heer geneest hem van zijn blindheid zonder dat hij er om gevraagd heeft, zonder dat hij het verwachtte.

Inplaats van een woord van macht te spreken waarmee Hij de blinde man het gezicht had kunnen geven, deed Hij iets dergelijks als wat Hij gedaan heeft bij de genezing van de doofstomme (Markus 7:33) en bij de genezing van een andere blinde (Markus 8:23).

De Heer spuwt op de grond en maakt slijk van het speeksel en strijkt het slijk op de ogen van de blinde man. Sommigen zeggen dat men in die tijd geloofde dat aarde en speeksel geneeskrachtige eigenschappen zou hebben. Maar zelfs al zou er nog enige waarheid schuilen in dit dwaze bijgeloof, hoe kon een blindgeborene met zo’n geneesmiddel genezen worden? Waarom deed de Heer dit dan? Om dit te doen moest de Heer knielen, net zoals in het vorige hoofdstuk, waar de Heer ook knielde om op de grond te schrijven. De vinger die toen schreef, had ook de wet geschreven, die het doodvonnis uitspreekt over de zondaar. Hier maakt de Heer slijk van speeksel. Dit herinnert ons er aan dat Hij eens de mens gemaakt heeft van stof uit de aardbo​dem en dat Hij daarom de macht heeft een blindgeborene te genezen. Het wonder dat plaatsvond is het bewijs dat Hij die deze man genas, de Almachtige Schepper Zelf was. Speeksel staat in verband met ver​nedering en diepe schande.

Het schijnt mij toe dat de daad van onze Heer getuigt van zijn eigen Persoon. Hij is de Heer die alle macht heeft. Hij kwam in vernedering. Hem werd schande aangedaan. Hij kwam echter om Israël de ogen te openen.

Maar het aanbrengen van het slijk op de ogen van de blinde nam de blindheid niet weg. Als er verder niets gedaan was, zou de man blind gebleven zijn. Maar de Heer stuurde hem naar een vijver: “Ga heen, was u in de vijver Silóam, ‑ wat vertaald wordt: uitgezonden”. Dit deed de man; hij waste zich en kwam ziende terug.

Een soortgelijke opdracht werd gegeven aan Naäman, de melaatse. Elisa zei tegen hem, dat hij zich in de Jordaan moest wassen. Niet dat het water van de Jordaan of van Silóam uit zichzelf de kracht had een melaatse of een blinde te genezen. Het was een beproeving van het geloof en de gehoorzaamheid.

Het water is een beeld van het Woord van God en van de Geest van God. De betekenis van Silóam wordt uitdrukkelijk gegeven, namelijk “uitgezonden”. Het hart moet geloven in Hem die de gezondene is, die door de Vader in de wereld gezonden is om zijn wil te doen en het grote werk te volbrengen aan het kruis. Dan kan de Heilige Geest zijn werk doen.

En zo gehoorzaamde de blinde aan de stem die hij gehoord had, of​schoon hij de persoon die sprak niet zag. Wij weten niet of iemand hem bij de hand genomen heeft of dat hij al tastende zijn weg gevon​den heeft naar de vijver Silóam. Hij ging niet redeneren over de opdracht die hem gegeven was, maar hij gehoorzaamde onvoorwaarde​lijk. Toen was hij genezen en kwam ziende terug. Hetzelfde moet gebeuren met de natuurlijke mens die zich in geestelijke duisternis bevindt.

Als we de evangeliën nauwkeurig bestuderen zullen we zien dat de Heer meer blinden heeft genezen dan andere soorten van zieken. Eens was er een doofstomme onder zijn gehoor en die werd genezen. Ook een verlamde en waterzuchtig mens werd genezen. Van twee melaat​sen en van twee mensen die koorts hadden lezen we dat ze genezen werden; drie doden werden opgewekt, ‑ maar vier of vijf gevallen van blindheid die werden genezen zijn afzonderlijk vermeld. De reden hiervan behoeven we niet ver te zoeken. In de grote profetieën van Jesaja over het rijk van de Messias, het komend duizendjarig rijk, lezen we: “Dan zullen de ogen der blinden geopend worden” (35:5). “Te dien dage... zullen van donkerheid en duisternis verlost, de ogen der blin​den zien” (29:18); en in 42:7 lezen we dat het werk van de Koning zal zijn “blinde ogen te openen”.

Deze wonderen die de Heer deed, toen Hij de ogen van de blinden opende, waren het bewijs dat Hij de beloofde Koning was. Ze lieten aan Israël zien dat de Koning in hun midden was met de krachten van “de komende eeuw”.

Deze genezing van de blindgeborene is ook veelzeggend omdat dit wonder volgt op het grote getuigenis van de Heer over Zichzelf in het vorige hoofdstuk, wat tot gevolg had dat de ongelovige Joden Hem wilden stenigen. Het wonder in dit hoofdstuk laat zien dat Hij Jahweh is en de Koning van Israël.

9:8‑12

8 De buren dan en zij die vroeger hadden gezien dat hij een bedelaar was, zeiden: Is hij dat niet die zat te bedelen? 9 Sommigen zeiden: Hij is het; anderen zeiden: Nee, maar hij lijkt op hem. Hij zei: Ik ben het. 10 Zij zeiden dan tot hem: Hoe zijn uw ogen dan geopend? 11 Hij antwoordde en zei: De mens die Jezus heet, maakte slijk, bestreek mijn ogen en zei tot mij: Ga heen naar Siloam en was u. Dus ging ik weg, waste mij en kon zien. 12 En zij zeiden tot hem: Waar is Hij? Hij zei: Ik weet het niet.

Het wonder trekt grote belangstelling. De buren, die de blinde bede​laar waarschijnlijk al jaren kenden, komen bij elkaar en zien hem gene​zen. Vol verbazing vragen ze: “Is hij dat niet, die zat te bedelen”? Sommigen die hem goed kenden, zeggen: “Hij is het”, terwijl ande​ren uiting geven aan hun twijfel door te zeggen: “Hij lijkt op hem”. Dan maakt hij zelf een eind aan al hun vragen en bevestigt dat hij het is. Zij vragen hem hoe zijn ogen geopend zijn en hij geeft hun een be​knopt verslag van wat gebeurd is. Maar als zij hem vragen: “waar is Hij”? dan moet hij zeggen: “Ik weet het niet”.

9:13‑16

13 Zij brachten hem die vroeger blind was geweest, naar de farizeëen. 14 Nu was het sabbat op de dag dat Jezus het slijk maakte en zijn ogen opende. 15 Ook de farizeëen dan vroegen hem opnieuw hoe hij kon zien. En hij zei tot hen: Hij legde slijk op mijn ogen, ik waste mij en ik zie. 16 Sommigen dan van de farizeëen zeiden: Deze mens is niet van God, want Hij houdt de sabbat niet. Maar anderen zeiden: Hoe kan een zondig mens zulke tekenen doen? En er was verdeeldheid onder hen.

Er ontstaat een grote opwinding onder de mensen door dit wonder. Zij die hem goed kennen zijn er van overtuigd dat er een groot wonder gebeurd is. Hij is blind geweest vanaf zijn geboorte en nu bezit hij het volledige gezichtsvermogen. Het is geen “schijngenezing”, wat we te​genwoordig nog wel eens tegenkomen bij zogenaamde gebedsgenezers, evenals “wonderen” onder hypnose (die ook van heel korte duur zijn; zolang de hypnose duurt).

De mensen komen er niet uit, en daarom brengen ze de man voor de godsdienstige leiders. Die moeten de zaak maar verder onderzoeken! Terloops wordt vermeld dat het op een sabbat was, toen de Heer het slijk maakte en de blinde man genas. De Farizeeën beginnen nu de man te ondervragen. Deze geeft een eerlijk getuigenis van het gebeurde. Zij kunnen geen zwakke plek in zijn getuigenis vinden. Het is al net zo als bij de verlamde in het vijfde hoofdstuk, die ook door de Heer gene​zen werd op sabbat en die zij daarom wilden doden: zij beschuldigen de Heer dat Hij niet van God kan zijn omdat Hij deze daad op sabbat gedaan heeft.

Maar niet alle leiders noemen de Heer een slecht mens om deze daad; anderen zeggen: “Hoe kan een zondig mens zulke tekenen doen”? We twijfelen er niet aan dat Nicodémus ook bij degenen is die de Heer ver​dedigen. Deze vooraanstaande farizeeër en leraar in Israël had zijn ge​loof getoond toen hij de Heer opzocht. Hij was er van overtuigd dat de wonderen die de Heer deed van God waren en dat God met Hem was. Opnieuw was er verdeeldheid onder hen (vgl. 7:43 en 10:19).

9:17‑23

17 Zij zeiden dan opnieuw tot de blinde: Wat zegt u van Hem, omdat Hij uw ogen heeft geopend? En hij zei: Hij is een profeet. 18 De Joden dan geloofden niet van hem dat hij blind was geweest en kon zien, totdat zij de ouders hadden geroepen van hem die ziende was geworden. 19 En zij vroegen hun aldus: Is dit uw zoon, van wie u zegt dat hij blind geboren is? Hoe kan hij dan nu zien? 20 Zijn ouders dan antwoordden hun en zeiden: Wij weten dat dit onze zoon is en dat hij blind geboren is; 21 maar hoe hij nu kan zien, weten wij niet; of wie zijn ogen heeft geopend, weten wij niet; vraagt het hemzelf; hij is volwassen, hij zal voor zichzelf spreken. 22 Dit zeiden zijn ouders, omdat zij bang voor de Joden waren; want de Joden waren al overeengekomen dat, als iemand Hem als Christus beleed, hij uit de synagoge zou worden gebannen. 23 Daarom zeiden zijn ouders: Hij is volwassen, vraagt het hemzelf.

Als gevolg van de verdeeldheid onder de leiders van het volk zijn zij verplicht deze zaak zorgvuldig te onderzoeken. Daarom vragen zij de genezen man eerst naar zijn mening over Hem die zijn ogen geopend heeft. Met deze vraag geven zij eigenlijk al toe dat zij geloven dat zijn ogen geopend zijn. Maar omdat de vraag gesteld wordt door mensen die even te voren verklaard hadden: “Deze mens is niet van God, want Hij houdt de sabbat niet” blijkt daaruit hun boosheid, want zij hopen dat deze man een belastende verklaring zal afleggen.

Maar het antwoord dat zij krijgen is: “Hij is een profeet”. Hoe weet die man dat? Hij heeft de Heer immers nog niet gezien. Hij heeft al​leen de stem van de Heer gehoord en die stem gehoorzaamd. Uit vers 35‑38 blijkt duidelijk dat hij de Heer nog niet gezien had. Hoe kan hij dan zeggen dat de Heer een profeet is? Waarschijnlijk heeft hij de men​sen gevraagd wie het was, die hem genezen heeft en hebben zij geant​woord: “Jezus, de profeet van Nazareth”; dat was immers de gangbare mening van het volk. Hoe het ook zij, hij is in zijn hart overtuigd dat de Heer een profeet is en dat spreekt hij ook uit. Zo begint het geloof in zijn ziel te werken.

Omdat deze man weer zo’n duidelijk antwoord geeft dat zij niet an​ders kunnen uitleggen, proberen ze het op een andere manier. Nu trachten zij het wonder in diskrediet te brengen door niet te willen geloven dat de man blind geweest is. Zij roepen zijn ouders en hopen iets te horen waardoor zij een andere uitleg aan dit wonder kunnen ge​ven. Zij vragen hen of hij hun zoon is en of hij werkelijk blind geboren is. Zonder te aarzelen geven de ouders een bevestigend antwoord op deze vraag: “Wij weten dat dit onze zoon is en dat hij blind geboren is”. Hierover kon niet de minste twijfel bestaan.

Maar dan komt de vraag: “Hoe ziet hij dan nu”? In plaats van te ver​tellen hoe hun zoon genezen is, doen zij alsof ze niet weten hoe het komt dat hij nu ziet en wie het gedaan heeft. “Hij heeft zijn leeftijd, vraagt het hemzelf, hij zal voor zichzelf spreken”. Met andere woor​den: wij zijn niet meer verantwoordelijk voor hem. We lezen in de vol​gende verzen ook waarom zij zo reageren. Zij zijn bang voor de macht van hun leidslieden. Als iemand het waagde te zeggen dat deze Jezus uit Nazareth de Christus was, zou hij uit de synagoge gebannen wor​den. Ze zijn bang dat dit hun lot zou zijn, als zij zouden vertellen wat zij gehoord hadden en hoe de Heer Jezus dit wonder gedaan had.

9:24‑29

24 Zij riepen dan voor de tweede keer de mens die blind was geweest en zeiden tot hem: Geef God heerlijkheid; wij weten dat deze mens een zondaar is. 25 Hij dan antwoordde: Of Hij een zondaar is, weet ik niet; één ding weet ik, dat ik blind was en nu zie. 26 Zij zeiden dan tot hem: Wat heeft Hij u gedaan? Hoe heeft Hij uw ogen geopend? 27 Hij antwoordde hun: Ik heb het u al gezegd, en u hebt niet geluisterd. Waarom wilt u het opnieuw horen? Wilt u soms ook zijn discipelen worden? 28 En zij scholden hem uit en zeiden: U bent een discipel van Hem, maar wij zijn discipelen van Mozes. 29 Wij weten dat God tot Mozes heeft gesproken, maar wij weten niet waar Deze vandaan is.

De poging om het verhaal van deze man over zijn genezing omver te werpen is mislukt. Van de ouders zijn ook geen bruikbare inlichtin​gen te krijgen om het wonder te kunnen ontkennen. Dan moeten zij de man zelf weer roepen.

Nu beginnen zij heel vroom: “Geef God de eer”. Erken toch dat alleen God zo’n wonder kan doen!

Inderdaad: alleen God kan de ogen openen van iemand die blind gebo​ren is. Maar hun vrome woorden zijn huichelarij, want zij voegen er aan toe: “Wij weten dat deze mens een zondaar is”. Zij proberen de man zo ver te krijgen dat hij toegeeft dat God hem genezen heeft en dat hij Hem die dit wonder gedaan heeft, verwerpt.

Maar wat geeft de man een eenvoudig antwoord. Hij spreekt over twee dingen; eerst over iets dat bij niet weet: “Of Hij een zondaar is, weet ik niet”. Dan spreekt hij over iets dat hij weet: “Eén ding weet ik, dat ik blind was en nu zie”. Hij kan nog niet getuigen over de Persoon die hem genezen heeft, want hij weet niet wie Hij is. Later openbaart de Heer Zich aan hem en dan valt hij aan de voeten van de Heer om Hem te aanbidden.

Maar één ding is zeker. Aan één ding hoeft nooit meer getwijfeld te worden: ik was blind, en nu zie ik. De verschrikkelijke nacht van de duisternis is verdwenen; hij ziet de zon, een nieuw leven staat voor hem. Een geweldige verandering is over hem gekomen en niemand ter wereld kan zijn getuigenis doen wankelen!

En miljoenen na hem hebben de woorden van zijn getuigenis gebruikt, nadat ze wisten door genade gered te zijn. Dit is de ware belijdenis van ieder kind van God die van de dood overgegaan is in het leven; van de duisternis tot het licht, van de macht van Satan tot God: “Eén ding weet ik, dat ik blind was en nu zie”.

De grote verandering, teweeggebracht door de werking van de Heilige Geest in het hart en leven van een gelovige, is een even groot wonder als de genezing van deze blindgeborene.

De Joodse leiders zijn weer verslagen. Zij hadden toegegeven dat de man genezen was en nu hebben zijn woorden dit feit nog eens duide​lijk onderstreept.

Maar ze hebben hun moed nog niet verloren. Nog eens ondervragen zij de man naar de manier hoe onze Heer zijn ogen geopend heeft. Maar deze vraag is de oorzaak van hun definitieve nederlaag. Het is of de ge​nezen bedelaar zijn geduld verliest. Hij had hun net nog verteld dat deze mens slijk op zijn ogen gedaan had, dat hij zich had moeten was​sen in de vijver, en dat hij nu weer ziet. En nu vragen zij wéér: “Wat heeft Hij u gedaan? Hoe heeft Hij uw ogen geopend?” In bijtende spot antwoordt de man nu en vraagt waarom zij het opnieuw willen horen. Of willen zij misschien ook zijn discipelen worden?

Zij schelden de man uit om zijn vermetele taal, maken hem belachelijk en beschuldigen hem ervan dat hij een discipel is van de Heer; dat be​schouwden zij als een grote schande. “Maar”, zeggen ze, “wij zijn discipelen van Mozes”. Zij zijn er van overtuigd dat God tot Mozes ge​sproken heeft. Hierin zijn zij nog beter dan veel godsdienstige leiders uit onze tijd die dat loochenen.

Maar zij ontkennen dat de Heer, die zij verachtelijk met “deze” aan​duiden, door God gezonden is. Zij geloven niet dat hij een Goddelijke zending heeft. Toch is de Heer Jezus Christus aan Mozes verschenen en heeft aan Mozes opdrachten gegeven. Hij is groter dan Mozes!

9:30‑34

30 De mens antwoordde en zei tot hen: Hierin is toch iets wonderlijks, dat u niet weet waar Hij vandaan is, en toch heeft Hij mijn ogen geopend. 31 Wij weten dat God geen zondaars hoort, maar als iemand godvrezend is en zijn wil doet, die hoort Hij. 32 Van eeuwigheid af is het niet gehoord, dat iemand de ogen van een blindgeborene heeft geopend. 33 Als Deze niet van God was, zou Hij helemaal niets kunnen doen. 34 Zij antwoordden en zeiden tot hem: U bent geheel in zonden geboren en leert u ons? En zij wierpen hem naar buiten.

Wij twijfelen er niet aan dat de blindgeborene geleid werd door de Hei​lige Geest toen hij antwoord gaf. Dat blijkt wel uit de geweldige ge​dachten die hij uitspreekt. Eerst spreekt hij zijn verwondering uit dat deze leiders van het volk zeggen dat zij Hem niet kennen en niet weten wie Hem zo’n kracht gegeven heeft om zo’n groot wonder te doen. Dan verklaart hij dat het onmógelijk is dat Hij die zijn ogen geopend heeft een zondaar is. God hoort immers niet naar een zondaar! Maar als God zijn macht laat zien door een mens, dan moet deze mens wel godvrezend zijn en gehoorzaam zijn aan God. Hij wordt stoutmoediger en verklaart dat sinds de wereld begon het niet gehoord is, dat iemand de ogen van een blindgeborene geopend heeft. Dan bekroont hij zijn geweldig betoog door te zeggen dat hij ervan overtuigd is dat de man die hem genezen heeft van God moet zijn.

De grote leiders van het volk blijven hierop het antwoord schuldig. Op dit getuigenis kunnen ze geen antwoord geven. Ze zijn verslagen. Ze kunnen alleen nog maar of dit getuigenis aannemen of het verwerpen. Natuurlijk kiezen ze het tweede; ze worden woedend. Zij beschuldigen hem ervan dat hij geheel in zonden geboren is, dat hij een boos iemand is en zij werpen hem uit. Zij doen met hem wat we lazen in vers 22: zij bannen hem uit de synagoge.

9:35‑41

35 Jezus hoorde dat zij hem naar buiten hadden geworpen en toen Hij hem gevonden had, zei Hij tot hem: Gelooft u in de Zoon des mensen? 36 Hij antwoordde en zei: En Wie is Hij, Heer, opdat ik in Hem geloof? 37 Jezus zei tot hem: U hebt Hem niet alleen gezien, maar Hij die met u spreekt, Die is het. 38 En hij zei: Ik geloof, Heer. En hij aanbad Hem. 39 En Jezus zei: Tot een oordeel ben Ik in deze wereld gekomen, opdat zij die niet zien, zouden zien, en die zien, blind worden. 40 En zij die van de farizeëen bij Hem waren, hoorden dit en zeiden tot Hem: Zijn wij soms ook blind? 41 Jezus zei tot hen: Als u blind was, zou u geen zonde hebben; maar nu zegt u: Wij zien; dus blijft uw zonde.

Het is de arme man of zijn wereld ineenstort. Hij beeft bij de gedachte dat hij buiten de gemeenschap is geplaatst. Het was een schande uitge​worpen te worden; nu is hij een verschoppeling, iemand die geen recht heeft de godsdienstoefeningen bij te wonen en geen deel meer heeft aan de zegeningen van het Joodse volk. Nu is hij een verloren ziel. De Joden hebben hem uitgeworpen, maar hiermee hebben ze hem al​leen maar geworpen in de armen van de Heer Jezus, de Zoon van God. Wij weten niet waar de Heer was toen dit alles gebeurde; wel weten we dat Hij wist wat er gebeurd was en wat er gesproken was. Toen de uitwerping van de genezen man algemeen bekend gemaakt was, zocht de Heer de man op. Hoewel de Heer hem nooit uit het oog verloren had, lezen we toch dat de Heer hem “vond”.

Chrysostomus zei van dit gedeelte:

“Degenen die hebben te lijden om de waarheid en beledigd worden ter wille van Christus, worden op bijzondere wijze geëerd door de Heer Zelf. Zo gebeurde het ook met de genezen blinde man. De Joden werpen hem uit de tempel. maar de Heer van de tempel vindt hem. Hij wordt veracht door degenen die Christus verachten, maar hij wordt geëerd door de Heer van de engelen”.

Hij verliest de synagoge, maar hij vindt de Heer, de hemel en de heer​lijkheid. In de synagoge is geen plaats meer voor hem, maar hij wordt een schaap van de goede Herder.

De Heer stelt de blindgeborene een persoonlijke vraag: “Gelooft gij in de Zoon van God”? In het antwoord horen we het verlangen in zijn hart: “Wie is Hij, Heer, opdat ik in Hem moge geloven”? Hij hoeft niet te wachten op een antwoord. De Heer openbaart Zich aan hem. “Gij hebt Hem gezien, Hij die met u spreekt, die is het”.

Ook hier getuigt de Heer van zijn Godheid. Weet de man dat Hij die met hem spreekt de Persoon is die hem genezen heeft? We lezen het niet in de tekst. Zoals we weten heeft de blinde man de Heer niet ge​zien nadat zijn ogen geopend zijn. Ofschoon de Heer niet tegen hem zegt, dat Hij het is die Hem genezen heeft, moet de man het toch ge​voeld en geweten hebben, toen de Heer hem aansprak en Zich open​baarde als de Zoon van God. Misschien herkent hij de Heer aan de klank van zijn stem. En de man zegt: “Ik geloof, Heer”. En hij aanbidt de Heer. Geloof en ware aanbidding gaan samen.

Als de Heer vervolgens verklaart dat Hij tot een oordeel in deze wereld gekomen is, betekent dit niet dat Hij gekomen is om de wereld te veroordelen (vgl. 3:17). Hij kwam om de ware toestand van het volk aan te tonen, om in zijn alwetendheid de toestand van hun hart bloot te leggen.

“Zij die niet zien”, dit mogen we toepassen op de heidenen. “Die zien” (of menen te zien), zijn dan de Joden. De Joden, vooral de Farizeeën, beroemden zich erop dat zij het licht bezaten. Paulus getuigt hier over in Romeinen 2:19: “Gij beeldt u in een leidsman te zijn van blinden, een licht voor hen die in duisternis zijn”.

En toen Hij kwam die het Licht van de wereld is, verwierpen zij hem. Zo werden zij blind, ondanks hun belijdenis dat zij ziende waren.

Enigen van de Farizeeën luisteren naar deze woorden van de Heer. Zij geven meteen uiting aan hun ongenoegen; zij begrijpen heel goed wat de Heer bedoelt. “Zijn wij dan ook blind”? Dit is een spottende vraag. Het antwoord dat zij krijgen stelt hun toestand in het licht. Als zij werkelijk blind waren, zouden zij geen zonde hebben. Maar zij hadden de Heer verworpen en zij beroemden zich erop dat zij ziende waren. Daarom bleef hun zonde.

Hoofdstuk 10

10:1‑6

1 Voorwaar, voorwaar, Ik zeg u: wie niet binnengaat door de deur in de stal van de schapen, maar van een andere kant naar binnen klimt, die is een dief en een rover; 2 maar wie door de deur binnengaat, is een herder van de schapen. 3 Hem doet de deurwachter open, en de schapen horen zijn stem; en hij roept zijn eigen schapen bij name en leidt ze naar buiten. 4 Wanneer hij al zijn eigen schapen heeft uitgedreven, gaat hij voor hen uit; en de schapen volgen hem, omdat zij zijn stem kennen. 5 Maar een vreemde zullen zij geenszins volgen, maar zij zullen van hem vluchten, omdat zij de stem van de vreemden niet kennen. 6 Deze beeldspraak sprak Jezus tot hen, maar zij wisten niet wat het was dat Hij tot hen sprak.

De blinde man was door de Heer genezen. Door de blinde leiders was hij uitgeworpen, en hij was aan de voeten van de Heer neergevallen om Hem te aanbidden als de Zoon van God. Nu was hij een schaap van de Herder geworden die gekomen was om te zoeken en te redden wat ver​loren is. De onderwijzing van de Heer in dit hoofdstuk is daarom nauw verbonden met dit voorval.

In het begin van dit hoofdstuk wordt eerst gesproken over de valse le​raars en leidslieden van het Joodse volk, die door de Heer openlijk ver​oordeeld waren in het laatste vers van het vorige hoofdstuk. In het zesde vers lezen we dat de Heer tot hen spreekt in beeldspraak, in een gelijkenis. “In deze beeldspraak sprak Jezus tot hen”. Het is één van de weinige gelijkenissen die wèl in dit evangelie vermeld wordt en niet in de drie andere evangeliën.

Dit gedeelte begint met de woorden: “Voorwaar, voorwaar, Ik zeg u”. De herder is een bekende figuur in het oude testament. Jakob sprak in zijn profetie over “de Steenrots Israëls” die “zijn herder” is (Gen. 49:24). In de profetische Psalm 80 wordt de Herder van Israël aange​sproken. Deze Herder van Israël is de Heer Zelf, want “Hij troont op de cherubs” (Psalm 80:1). Jesaja ziet Hem “als een herder zijn kudde weiden” (Jes. 40:11). Ezechiël moest profeteren tegen de valse her​ders van Israël en hun oordeel aankondigen, en hij moest tevens de ware Herder aankondigen die hen weiden zal zoals het behoort (Ezech. 34). Ook Zacharia had een visioen over de herders (hoofdstuk 11), en in Zach. 13:7 lezen we: “Zwaard, waak op tegen mijn herder, tegen de man die mijn metgezel is, luidt het woord van de Heer der heerscharen; sla die herder, zodat de schapen verstrooid worden en Ik zal mijn hand keren tegen de kleinen”.

Als de Farizeeën, de valse herders van het volk, hun eigen Schriften kenden, zouden ze de betekenis van de gelijkenis begrepen hebben, “maar zij begrepen de betekenis niet van wat Hij tot hen sprak” (vers 6).

Met “de stal van de schapen” wordt hier het Joodse volk bedoeld. De Herder van Israël, de beloofde Messias, was gekomen. Hij kwam bin​nen door de deur en niet “langs een andere plaats”, zoals de dief en de rover, zij die hun eigen winst en voordeel zoeken, de valse herders, waartoe ook de godsdienstige leiders van het volk horen. En omdat Hij door de goede deur binnengegaan is, deed de deurwachter Hem open.

De deurwachter is God Zelf die door de macht van zijn Geest de deur opende en de Heer Jezus toegang gaf tot de schapen, ofschoon de val​se herders Hem buiten wilden houden. Hij kwam binnen en als gevolg daarvan hoorden de schapen naar zijn stem. Maar niet alle schapen van Israël hoorden naar zijn stem en namen Hem aan; alleen zij die Hem gegeven waren door de Vader. Zo kwam Hij en riep “zijn eigen scha​pen” bij hun naam. De blindgeborene was één van hen, zo ook Filippus Nathanaël, Maria, Martha, Lazarus en alle anderen die in Hem ge​loofden en de ware Herder volgden.

Dan volgt iets wat we nergens lezen in de profetieën: “Hij leidt ze uit”. Hij leidt de schapen uit de schaapskooi van het Judaïsme en brengt ze in een andere weide. Luther schreef over deze woorden: “Het ‘uitleiden’ duidt op de christelijke vrijheid; de schapen zijn nu vrij; zij zijn niet langer in gevangenschap en vrees onder de wet en het Goddelijk oordeel, maar zij zijn nu in het koninkrijk van de genade van Christus”.

Zij die Hem volgen zijn in de vrijheid gesteld; zij ontvangen van Hem het eeuwige leven. Ze worden uit de Joodse schaapskooi geleid en nu vormen ze samen zijn kudde, die éne kudde, de gemeente.

De Heer Zelf “gaat voor hen uit”, zoals de herder in het oosten voor de schapen uit gaat. Waar de Herder ook heengaat, de schapen volgen Hem. De Joden wierpen Hem uit en toen was Hij buiten; daar zijn de schapen nu met Hem. Op het pad dat Hij gegaan is, volgen de schapen Hem. En toen de Herder stierf voor de schapen, ging Hij hen voor in een nog hogere betekenis. De “goede Herder” werd de “grote Herder van de schapen” in zijn opstanding (Hebr. 13:20) en Hij is de schapen voorgegaan naar de plaats waarheen zij Hem eens zullen volgen.

Het kenmerk van zijn eigen schapen is dat zij zijn stem horen en dat zij een vreemde niet zullen volgen. Zij luisteren slechts naar één stem en erkennen het gezag van die Persoon. Net zoals echte schapen her​kennen ze de stem van de herder, maar als een vreemde stem hen roept worden ze bang, en in plaats van te luisteren naar de stem van de vreemde, vluchten ze. Zo erkennen zijn eigen schapen de stem van de Heer Zelf. Zij hebben geestelijk onderscheidingsvermogen; daarom zullen ze een ander niet volgen ook al bootst de valse herder de stem van de Heer na.

10:7‑13

7 Jezus dan zei opnieuw: Voorwaar, voorwaar, Ik zeg u: Ik ben de deur van de schapen. 8 Allen die voor Mij gekomen zijn, zijn dieven en rovers; maar de schapen hebben naar hen niet gehoord. 9 Ik ben de deur; als iemand door Mij binnengaat, zal hij behouden worden, en hij zal ingaan en uitgaan en weide vinden. 10 De dief komt niet dan om te stelen en te slachten en te verderven; Ik ben gekomen opdat zij leven hebben, en het overvloedig hebben. 11 Ik ben de goede herder; de goede herder legt zijn leven af voor de schapen; 12 wie huurling is en geen herder, wiens eigendom de schapen niet zijn, ziet de wolf komen en laat de schapen achter en vlucht; en de wolf rooft ze en verstrooit de schapen. 13 En de huurling vlucht, omdat hij een huurling is en zich niet om de schapen bekommert.

Er komt geen antwoord van de toehoorders. Hun verduisterd verstand en misschien nog meer hun trotse hart weerhoudt hen om de dingen die tot hen gezegd worden te begrijpen. Als zij de boodschap van Eze​chiël gekend hadden (Ezech. 34) en geloofden wat Ezechiël geschre​ven had, dan hadden zij ook begrepen waarover de Heer sprak.

Daarom spreekt de Heer opnieuw tot hen: “Voorwaar, voorwaar, Ik zeg u: Ik ben de deur van de schapen”. Omdat Hij als de goede Herder door de deur binnengekomen is, spreekt Hij nu over Zichzelf als de deur van de schapen. De enige manier om een schaap van zijn kudde te worden is door Hemzelf; er is geen andere weg naar de kudde van God, dan door de Heer Jezus Christus.

Vers 8 geeft voor velen een moeilijkheid. “Allen, zo velen er vóór Mij gekomen zijn, zijn dieven en rovers; maar de schapen hebben naar hen niet gehoord”. Hiermee kunnen de echte profeten van God die er ge​weest zijn voor de komst van Christus niet bedoeld zijn. In veel be​langrijke handschriften worden de woorden “voor Mij” niet aangetrof​fen.

De moeilijkheid wordt kleiner als we aannemen dat de woorden “voor Mij” betekenen: vóórgaan in gezag, dat het dus ziet op de personen die beweren voorrang te hebben boven de Heer. De tijd van het werkwoord “komen” in het Grieks (aoristus) ziet niet alleen op een komen in het verleden. De Farizeeën verwierpen het gezag van Christus en gaven voor als leraars boven Hem te staan. Dit lieten zij bijvoorbeeld blijken tijdens het verhoor van de genezen blinde (9:16, 24). De uit​leg dat de Heer bij deze woorden dacht aan de Farizeeën uit zijn tijd, die Hem verwierpen en zijn gezag als Messias bestreden, schijnt juist te zijn. Lightfoot schrijft in zijn verklaring dat onze Heer waarschijnlijk zinspeelt op de Farizeeën, Sadduceeën en Essenen, die al lang vóór Christus’ komst de Joden misleidden; deze drie Joodse sekten zouden de drie valse herders zijn die verdelgd worden (Zacharia 11:8). De schapen, de echte gelovigen zoals Simeon en Anna en veel anderen, luisterden niet naar hen en stelden geen vertrouwen in deze aanmati​gende leiders en leraars van hun volk.

In vers 9 spreekt de Heer weer over de “deur” en Hij vermeldt ook de zegeningen die weggelegd zijn voor allen die door Hem binnengaan. “Ik ben de deur; als iemand door Mij binnengaat, zal hij behouden worden; en hij zal ingaan en uitgaan en weide vinden”. Hier ziet de Heer vooruit op de tijd na zijn lijden en sterven. Redding en heil is voor de schapen te vinden door de herder die voor hen stierf. De eerste grote zegening die een zondaar die in Hem gelooft ontvangt, is behoudenis. Deze kostbare gave, waarvoor de Heer betaalde als de plaatsvervanger van de schapen, is het eigendom van elke gelovige; elk schaap van Christus bezit dit nu reeds en tot in eeuwigheid.

De deur staat open voor iedereen (Joh. 3:16; Openb. 22:17). Maar er is meer dan behoudenis; er is vrijheid en ook voedsel. “En hij zal ingaan en uitgaan”, dat duidt op vrijheid. Dat vindt een schaap niet in de kleine stal; daar is het opgesloten, daar heeft het geen vrijheid. Zo was het ook in de Joodse schaapskooi. In het christendom spreekt men van verschillende schaapskooien, maar dat is niet bijbels; boven​dien houdt het onvrijheid in en niet de vrijheid waarmee Christus ons heeft vrijgemaakt.

In Numeri 27:17 vinden we een tekst die vooruitziet op deze woorden van de Heer. Mozes vroeg aan de Heer een man aan te stellen over de vergadering, over het volk dat Hij weidt, de schapen zijner hand (Psalm 95:7), en Mozes zei dat de man die de Heer zou kiezen een man zou zijn “die voor hun aangezicht uitgaat en die voor hun aangezicht ingaat, en die hen doet uittrekken en hen weer terugbrengt, op​dat de vergadering des Heren niet zij als schapen die geen herder heb​ben”.

Daarna stelde de Heer Jozua aan. Op zijn bevel zouden zij uitrukken en op zijn bevel zouden zij inrukken (vers 21). Jozua is de naam van onze Heer; want het Griekse woord “Jezus” is in het Hebreeuws “Jozua”. Jozua is een beeld van Christus, opgestaan uit de dood, die zijn volk binnenbrengt. De Heer brengt zijn schapen naar buiten, in volkomen vrijheid, en Hij brengt ze binnen. Onder de wet bestond zo’n vrijheid niet, maar Hij kwam, gezonden door God om hen die onder de wet waren vrij te kopen en hen van de slavernij te brengen in de vrijheid van de zonen van God (Gal. 4).

Er is ook voedsel voor de schapen: “en hij zal weide vinden”. Dit voedsel is niet te vinden in de stal; om het te vinden moet het schaap uit de stal gaan. Dat zegt David ook van de grote Herder: “Hij doet mij nederliggen in grazige weiden” (Psalm 23). Onze Herder zorgt voor het voedsel voor zijn eigen schapen, ja, Hij is Zelf het voedsel!

Dan volgt een tegenstelling: “De dief komt niet dan om te stelen en te slachten en te verderven; Ik ben gekomen, opdat zij leven hebben, en het overvloedig hebben”. Achter de valse herder, de dief, staat de leu​genaar en de moordenaar van het begin; deze komt om te stelen, te doden en te verwoesten. Maar de Heer komt opdat de schapen leven hebben en het overvloedig hebben. De dief komt om het leven te ne​men ‑ Hij komt om het leven te geven.

Wat is dat “leven” en “het overvloedige leven”? Het leven is het bezit van allen die in Hem geloven: de gelovigen van het oude testament bezaten geestelijk leven, want “in Hem was leven en het leven was het licht der mensen” (Joh. 1:4). Maar nu was Hij gekomen, de waarachti​ge God en het eeuwig leven; en zoals we in de voorafgaande hoofd​stukken gezien hebben, is het eeuwige leven zijn gave aan allen die in Hem geloven. “Wie in de Zoon gelooft heeft eeuwig leven” (3:36).

Zij die de Heer hoorden spreken en in Hem geloofden ontvingen het leven. De Heer heeft immers Zelf gezegd: “Er komt een uur, en het is er, dat de doden de stem van de Zoon van God zullen horen en die ze gehoord hebben, zullen leven” (5:25). Wat de Heer toen zei, is nu nog waar: “Wie Mijn woord hoort en gelooft Hem die Mij gezonden heeft, die heeft het eeuwige leven en komt niet in het oordeel, maar is uit de dood overgegaan in het leven” (5:24).

De discipelen van de Heer die in Hem geloofden bezaten dit leven, want zij kenden de Vader en de Zoon. “Dit is het eeuwige leven”, zo leert de Heer ons in zijn gebed tot de Vader in hoofdstuk 17, “dat zij U kennen, de enige waarachtige God en Jezus Christus, die Gij gezon​den hebt” (vers 3).

Maar overvloedig leven, de volheid van dat leven, is bekend gemaakt na het volbrachte werk van de Heer, na zijn sterven en opstanding en zijn gaan zitten aan de rechterhand van God en na de komst van de Heilige Geest. Nu is dat leven in overvloed volledig geopenbaard; wie in Hem gelooft, bezit dat eeuwige leven in Hem. Wij zijn opgewekt met Christus, met Hem gezet in de hemelse gewesten, volmaakt in Christus, zonen van God, erfgenamen van God. De Heilige Geest woont in ons; wij zijn één van geest met de Heer, ééngemaakt met Hem en leden van zijn lichaam. Dit overvloedige leven is het bezit van iede​re gelovige. Het is niet een soort diepere persoonlijke ervaring, een soort “tweede bekering” of “een heilige ervaring”. Elke gelovige is door genade in het bezit van dit leven in overvloed.

Dan volgt het kostbare vers waarin de Heer over Zichzelf spreekt als de goede Herder en over zijn verzoeningswerk. “Ik ben de goede Her​der; de goede Herder zet zijn leven in voor de schapen” (vers 11).

Deze woorden zijn een samenvatting van alle voorspellingen en typen van het oude testament die spreken over Christus en het werk dat Hij in zijn liefde zal volbrengen. Hij kwam om te sterven voor de schapen, die Hem door de Vader gegeven zijn.

Deze woorden zijn ook het antwoord op de bewering dat Christus ge​storven zou zijn als een martelaar voor zijn overtuiging en zijn leer. Hij legde zijn leven niet af voor zijn leer, maar voor zijn schapen.

Nu spreekt de Heer niet meer over “dieven en rovers”, die de schaaps​kooi binnen kwamen, maar Hij spreekt over de huurling. Wat een te​genstelling tussen deze huurling en de goede Herder. De huurling is er op uit om van de schapen te profiteren. “Zij weiden zichzelf ... zij eten het vet ... zij kleden zich met de wol” (Ezech. 34:1‑6). De scha​pen zijn niet van de huurling en hij geeft niet om de schapen. Wanneer hij de wolf ziet komen, vlucht hij, zodat de wolf de schapen kan roven en ze verstrooien. Dit is wat de huurling doet; hij heeft geen liefde voor de schapen. De wolven zijn de valse profeten en leraars (Matth. ​7:15 en Hand. 20:29). Achter hen staat de grote vijand: de satan. Door de huurling krijgt de wolf de kans de schapen te roven en te ver​strooien.

10:14‑18

14 Ik ben de goede herder; en Ik ken de mijne en de mijne kennen Mij, 15 zoals de Vader Mij kent en Ik de Vader ken; en Ik leg mijn leven af voor de schapen. 16 En Ik heb nog andere schapen, die niet van deze stal zijn; ook die moet Ik toebrengen, en zij zullen naar mijn stem horen; en zij zullen één kudde, één herder worden. 17 Daarom heeft de Vader Mij lief, omdat Ik mijn leven afleg, opdat Ik het weer neem. 18 Niemand neemt het van Mij, maar Ik leg het uit Mijzelf af; Ik heb macht het af te leggen en heb macht het weer te nemen. Dit gebod heb Ik van mijn Vader ontvangen.

Weer spreekt de Heer over Zichzelf als de goede Herder, maar nu noemt Hij het feit dat Hij zijn schapen kent, de schapen waarvoor Hij stierf. “Ik ken de mijnen”. Hij kent ons door en door. Hij kent onze gedachten en onze gevoelens. Hij kent de dingen die wij niet aan een ander kunnen zeggen. Hij kent elke verleiding van rijkdom en van ar​moede, van eenzaamheid en van de omgang met anderen, van intellec​tuele gaven en van gebrek aan intellect, van meegesleept worden door hartstochten, van verkeerde gedachten die voortkomen uit vleselijke begeerte. Hij kent onze smart en ons verdriet, Hij weet alles van ons. Ja, Hij kent ons! Hij kan op een volkomen wijze met ons meevoelen.

Zo kent Hij zijn schapen, zoals Hij alleen ze kan kennen. Hij kent ze bij de naam. Maar deze kennis is wederzijds: Hij kent ons en wij ken​nen Hem.

“Ik ben de goede Herder en Ik ken de mijnen en word door de mijnen gekend, zoals de Vader Mij kent en Ik de Vader ken; en Ik leg Mijn le​ven af voor de schapen”.

Dit is een geweldige gedachte: het wederzijds kennen van Christus en zijn schapen is in overeenstemming met het kennen van de Vader door de Zoon en het kennen van de Zoon door de Vader. De kennis van de Vader en van de Zoon heeft een verborgen, onpeilbare diepte; omdat de kennis die de Heer heeft van zijn schapen en de kennis die de scha​pen hebben van de Heer ook zo wonderlijk is, wordt zij vergeleken met het wederzijds kennen van de Vader en de Zoon.

Nog eens spreekt de Heer van het grote werk dat Hij zal volbrengen aan het kruis: “Ik leg Mijn leven af voor de schapen”. In verband met dat verzoeningswerk spreekt de Heer over “andere schapen”. Die an​dere schapen zijn de heidenen. Dat zij uit de volken medeërfgenamen zouden zijn, dat zij zouden horen bij hetzelfde lichaam en mededeel​genoten zouden zijn van de belofte in Christus Jezus door het evange​lie, was in andere geslachten niet bekend gemaakt aan de zonen van de mensen (Efeze 3:16). Hier zinspeelt de Heer er op dat dit zou gebeu​ren nadat Hij zijn leven zou hebben afgelegd voor de schapen; niet al​leen voor de schapen uit de stal van de Joden, maar ook voor de ande​re schapen, de heidenen. De “andere schapen” zijn niet uit de stal van de Joden. Die zal de Heer ook voorgaan; zij zullen naar zijn stem ho​ren en Hem volgen. Dan zal er één kudde zijn en één Herder.

Deze éne kudde is de gemeente, het éne lichaam van Christus; dit le​zen we vooral in de Efezebrief. De stal heeft te maken met het Joden​dom; als men in verband met de gemeente spreekt over een “stal”, gaat men terug naar het Judaïsme, zoals helaas algemeen de praktijk is in de christenheid.

Maar ook velen die de éénheid van het lichaam van Christus onder​schrijven, die spreken en leren over de gemeente als “één kudde”, heb​ben toch hun verschillende “stallen” of groepen en laten zo dezelfde onbijbelse sektarische geest zien als de grote vooraanstaande sekten.

Luther maakte de volgende opmerking over het schaap:

“Het schaap is het eenvoudigste schepsel. Toch heeft het iets vóór boven alle andere dieren en wel dat het meteen luistert naar de stem van de her​der en een ander niet wil volgen. Het weet dat het helemaal van de herder afhankelijk is en alleen hulp bij hem moet zoeken. Het kan zichzelf niet helpen; het kan zelf geen weide vinden, het kan zichzelf niet genezen en zichzelf niet tegen de wolven beschermen ‑ het is helemaal afhankelijk van de hulp van de herder”.

“Daarom heeft de Vader Mij lief, omdat Ik Mijn leven afleg, opdat Ik het weer neem”. In deze veelzeggende zin zien we weer iets van de ver​houding van de Vader en de Zoon. We moeten tevreden zijn met al​leen dat te bewonderen en te geloven wat we niet ten volle kunnen be​grijpen. Iets van deze volledige instemming en goedkeuring van de Va​der over het werk dat zijn Zoon zou volbrengen zien we als de Heer bij het begin van zijn openbaar optreden gedoopt is in de Jordaan. Dan wordt de stem van de Vader gehoord: “Deze is Mijn geliefde Zoon in wie Ik mijn welbehagen heb”. We moeten het feit niet over het hoofd zien dat de Heer in dit vers, net zoals in het volgende vers over Zich​zelf spreekt als God: “Ik leg mijn leven af ... Ik neem het weer ... Ik heb macht het af te leggen ... Ik heb macht het weer te nemen”. Toch zien we tevens zijn nederige gehoorzaamheid: “Dit gebod heb Ik van Mijn Vader ontvangen”.

10:19‑21

19 Er ontstond opnieuw verdeeldheid onder de Joden om deze woorden. 20 En velen van hen zeiden: Hij heeft een demon en spreekt wartaal; waarom luistert u naar Hem? 21 Anderen zeiden: Dit zijn geen woorden van een bezetene; kan een demon soms ogen van blinden openen?

Het is de derde keer in dit evangelie dat er in Jeruzalem verdeeldheid was om de Heer. Nu zijn de Joden verdeeld om zijn woorden (vgl. 7:43, 9:16). Hier zien we de vervulling van de woorden van Jesaja: “Hij zal zijn ... tot een steen, waaraan men zich stoot” (8:14), en de woorden van Simeon: “Zie, deze is gesteld tot een val en opstanding van velen in Israël en tot een teken dat weersproken wordt” (Lukas 2:34).

Weer beschuldigen de verblinde Joden Hem ervan dat Hij een boze geest heeft, terwijl anderen Hem verdedigen: “Kan soms een boze geest de ogen van blinden openen?” Zijn wonderen zijn échte wonde​ren, tekenen van zijn Goddelijke macht.

In Jesaja 35:5 wordt in de grote profetie over het koninkrijk en de tekenen van het koninkrijk het openen van de ogen van blinden apart genoemd. Sommigen begrepen en geloofden dat Hij de Messias, de be​loofde Koning van Israël was.

10:22‑31

22 En het was het feest van de tempelwijding in Jeruzalem; het was winter. 23 En Jezus wandelde in de tempel in de zuilengang van Salomo. 24 De Joden dan omringden Hem en zeiden tot Hem: Hoe lang houdt U onze ziel in spanning? Als U de Christus bent, zegt het ons vrijuit. 25 Jezus antwoordde hun: Ik heb het u gezegd en u gelooft niet. De werken die Ik doe in de naam van mijn Vader, die getuigen van Mij; 26 maar u gelooft niet, omdat u niet tot mijn schapen behoort, zoals Ik u gezegd heb. 27 Mijn schapen horen mijn stem en Ik ken ze en zij volgen Mij. 28 En Ik geef hun eeuwig leven, en zij zullen geenszins verloren gaan in eeuwigheid en niemand zal ze rukken uit mijn hand. 29 Mijn Vader die ze Mij heeft gegeven, is groter dan allen, en niemand kan ze rukken uit de hand van mijn Vader. 30 Ik en de Vader zijn één. 31 De Joden namen opnieuw stenen op om Hem te stenigen.

Het feest van de tempelwijding wordt alleen genoemd in dit gedeelte; verder lezen we er nergens van. Het is geen feest dat door Jahweh is ingesteld, maar het is een feest ter herdenking van de inwijding van de tempel na zijn verontreiniging door Antiochus Epifanes. Dit feest is ingesteld door Judas de Makkabeeër in de tweede eeuw voor Christus (zie 1 Makk. 4:52‑59). Nu is dit feest bekend als het Chanoekah‑feest, een feest van grote vreugde en blijdschap.

Terwijl de Joden feest vierden en dachten aan een bevrijding die in het verleden had plaatsgevonden, was de Heer der heerlijkheid bij hen in de tempel. Zijn heerlijkheid konden ze zien met hun ogen; ze konden zijn woorden horen over het eeuwige leven, maar zij kenden Hem niet. De plaats waar de Heer liep was in de buitenste voorhof. Het was een zuilengang, een plaats waar de leraars en de rabbi’s elkaar vaak ont​moetten om over godsdienstige vragen te discussiëren. Een groep Jo​den omringde de Heer, mogelijk Farizeeën. Het was waarschijnlijk een tijdje geleden dat zij verdeeld waren geweest over Hem. In die tijd wa​ren zij overeengekomen Hem een vraag te stellen: “Hoe lang houdt gij ons in spanning? Als gij de Christus zijt, zeg het ons vrijuit”. Zij leef​den in onzekerheid, en daarom vroegen ze aan de Heer om vrijuit te zeggen wie Hij was. Waarschijnlijk verwachtten zij dat de Heer een in het oog vallend teken zou doen dat overeenkwam met hun vleselijke verwachtingen.

Maar de Heer had het hen al verteld en zij hadden het niet geloofd. Steeds weer, vanaf het vijfde hoofdstuk in dit evangelie, had de Heer over Zichzelf getuigd. Bovendien had Hij grote werken gedaan in de naam van zijn Vader en al deze werken getuigden van Hem. Ondanks dit alles geloofden zij niet; zij verwierpen zijn eigen woorden en het getuigenis van de Vader. De Heer voegde er aan toe: “Maar gij gelooft niet, want gij behoort niet tot mijn schapen”. Dat zij niet tot zijn schapen behoren blijkt uit hun ongeloof. De oorzaak van hun onge​loof was niet een soort uitverkiezing. Het was niet voordat zij geboren waren al bepaald dat zij niet bij die kudde zouden horen. Nee, het was hun eigen ongeloof. Dat was de oorzaak dat zij niet tot zijn scha​pen behoorden.

Dan spreekt de Heer nog eens over “zijn schapen” (vers 27). Er is vaak gewezen op de eigenschappen van het schaap. als beeld van de gelovi​ge. Een schaap is hulpeloos en erg afhankelijk van de herder; het is een onschuldig dier, zwak en dwaas en meer dan elk ander dier ver​liest het gemakkelijk de weg en gaat dwalen. Het schaap is een pas​send beeld van ons; elk kind van God zal dat moeten toegeven.

Maar wij zijn schapen van Hem, die voor ons stierf. Hij bewaart en beschermt ons; Hij voedt en leidt ons, omdat wij van Hem zijn. Wij horen zijn stem en volgen Hem.

De woorden die de Heer hier spreekt zijn vol troost en zekerheid. Zijn schapen zullen niet verloren gaan in eeuwigheid. Het eeuwige leven dat zij bezitten is een gave van Hem. Hij heeft het in zijn macht aan hen gegeven; dat leven is zijn eigen leven.

“Zij zullen niet verloren gaan in eeuwigheid”. Waarom niet? “Nie​mand zal ze uit Mijn hand rukken”. Zij die geloven in de leer van de afval van de heiligen, zij die denken dat een schaap van de goede Her​der verloren kan gaan, moeten wèl bedenken dat de Heer Zelf deze woorden heeft gesproken. Hij stierf niet alleen voor zijn schapen om hen te redden, maar Hij houdt hen in zijn machtige hand. Dat er machten zijn die proberen de schapen van Christus af te trekken zien we in het woord “rukken”. Elk schaap van Christus weet dat en er​vaart dit in zijn leven. Maar welke macht is groter, de macht van de zonde, de duivel en de wereld of de macht van Christus? Hij stierf en is opgestaan. Hij is verheven boven alle overheden en machten; Hij heeft alle macht in hemel en op aarde. Het antwoord op onze vraag is niet moeilijk te geven. Als iemand denkt dat iets in staat is een gelovi​ge, die het eeuwige leven ontvangen heeft en de Heilige Geest bezit, van Christus af te trekken, zodat hij verloren gaat, dan denkt zo iemand dat de macht van Christus niet voldoende is.

We moeten wel bedenken dat alleen “de schapen van de Heer” nooit verloren zullen gaan. Iemand die zegt dat hij nooit verloren zal gaan en ondertussen in de zonde leeft, bedriegt zich zelf. Hier wordt ge​sproken over het niet verloren kunnen gaan van de heiligen en hier wordt niet gesproken over zondaars en boze mensen. Ongetwijfeld kan deze tekst verkeerd gebruikt worden, maar dat kan met elke goede zaak gebeuren. Voor de gelovige die zijn vertrouwen in Christus heeft gesteld is dit één van de mooiste en meest vertroostende waarheden van het evangelie. Wij zijn veilig in Christus, wij zullen nooit verloren gaan. Of wij dit voelen is een heel andere zaak. Veel echte gelovigen die veilig zijn, beseffen het niet en voelen het niet.

Wij zijn niet alleen de schapen van Christus, wij zijn ook de gave van de Vader aan de Zoon. En de Vader is groter dan allen. Wij zijn dus ook veilig in de hand van de Vader. Dit maakt onze zekerheid nog groter. “Mijn Vader, die ze Mij gegeven heeft, is groter dan allen, en niemand kan ze rukken uit de hand van Mijn Vader. Ik en de Vader zijn één”. De Vader die de schapen aan Christus heeft gegeven houdt alles tegen wat de schapen kwaad kan doen. Omdat Hij hen aan Christus heeft gegeven is Hij groter dan allen: niemand kan hen uit zijn hand rukken. De Vader en de Zoon zijn één. De nederigste onder de mensen, de Herder van de schapen, is de Zoon van de Vader. Hij is de waarachtige God en het eeuwige leven. De Vader en de Zoon hebben beiden de schapen lief.

“Ik en de Vader zijn één”. Deze verklaring van de Heer Zelf moet aan allen die de Godheid van de Heer ontkennen de mond snoeren.

Voor de derde keer nemen de Joden stenen op om de Heer te steni​gen. Augustinus zei over deze gebeurtenis: “Zie, de Joden begrepen wat Arius (een uitlegger die de Godheid van Christus loochende) niet begreep”. En een andere bijbeluitlegger verklaarde: “Deze ste​nen spreken tegen de Unitariërs”.

10:32-42

32 Jezus antwoordde hun: Vele goede werken heb Ik u getoond van mijn Vader; om welk van die werken stenigt u Mij? 33 De Joden antwoordden Hem: Niet om een goed werk stenigen wij u, maar om lastering en omdat U die een mens bent, Uzelf God maakt. 34 Jezus antwoordde hun: Staat er niet geschreven in uw wet: ‘Ik heb gezegd: U bent goden’? 35 Als Hij hen goden noemt tot wie het woord van God kwam (en de Schrift kan niet verbroken worden), 36 zegt u van Hem die de Vader heeft geheiligd en in de wereld gezonden: U lastert, omdat Ik gezegd heb: Ik ben Gods Zoon? 37 Als Ik niet de werken van mijn Vader doe, gelooft Mij niet; 38 maar als Ik ze doe en u Mij niet gelooft, gelooft dan de werken, opdat u erkent en weet dat de Vader in Mij is en Ik in de Vader. 39 Zij trachtten dan opnieuw Hem te grijpen, en Hij ontkwam uit hun hand. 40 En Hij ging opnieuw over de Jordaan, naar de plaats waar Johannes eerst doopte, en Hij bleef daar. 41 En velen kwamen tot Hem en zeiden: Johannes deed wel geen enkel teken, maar alles wat Johannes van Hem zei, was waar. 42 En velen geloofden daar in Hem.

Voor de derde keer proberen de Joden de Heer te stenigen. Achter de​ze poging staat de moordenaar van het begin af, de satan. Al duizen​den jaren probeert hij de plannen van God voor de verlossing te dwars​bomen. En omdat hij weet dat Christus, de Zoon van God, de beloof​de verlosser is, richt hij zijn aanvallen in het bijzonder op Hem. Satan is begonnen met de eerste broedermoord, toen Kaïn zijn broer Abel dood sloeg. Ook de moord op de kleine jongens in Bethlehem, toen het beloofde kind geboren was, is een poging van Satan om het werk van verlossing onmogelijk te maken. Maar de satan faalt steeds weer.

Hier doet hij wéér een poging. Toch is het onmogelijk voor de mensen één enkele steen te werpen. De schreeuwende menigte staat om de Heer en roept: “Stenig Hem”, zoals ze later zullen roepen: “Kruisig Hem”. De Heer staat rustig midden tussen hen als een toonbeeld van kalmte. Hij maakt hen een verwijt. Hij beroept zich op de grote wer​ken die Hij met Goddelijke macht gedaan had. Deze werken zijn het bewijs dat Hij de Messias is; ze laten zien dat Hij God is, één met de Vader. “Ik heb u vele voortreffelijke werken getoond van mijn Vader; om welk van die werken stenigt gij Mij”? Maar de vijanden hebben een antwoord klaar. Zij hebben goed begrepen wat de Heer tot hun gezegd heeft. “Wij stenigen U niet om een voortreffelijk werk, maar om laste​ring en omdat gij, die een mens zijt, Uzelf God maakt”. Ze moesten toegeven dat al de werken van de Heer goed waren. Wat Hij deed was niet kwaad, maar goed en rechtvaardig. Maar het irriteerde hen dat de Heer steeds weer getuigde dat Hij God Zelf is, één met de Vader. Zij waren de woorden die Hij gesproken had bij de genezing van de ver​lamde, namelijk dat God zijn eigen Vader was, niet vergeten (Joh. 5:18).

Dit laat ons duidelijk zien dat de Joden die in die tijd leefden meer waarde en geloof hechtten aan de woorden van de Heer dan velen in onze tijd. Zij beseften goed dat de Heer niets minder bedoelde dan dat Hij aan God gelijk was. Dit ontkennen velen in onze tijd. Het Zoon​schap van de Heer reduceren zij tot de verbinding die er bestaat tus​sen alle gelovigen en God.

In hun antwoord beschuldigen de Joden de Heer van lastering. Zij zeg​gen dat zij strijden voor de eer van God en daarom de Heer willen ste​nigen. Als zij gelijk hadden, zou God in zijn rechtvaardigheid hen heb​ben moeten belonen voor de ijver die zij betoonden in het verwerpen van een lasteraar. Maar nadat zij de Heer verworpen hadden en Hem hadden overgeleverd in de handen van de heidenen, ontvingen zij geen beloning; integendeel, God liet toe dat hun stad verbrand werd, de tempel verwoest en het hele volk verstrooid onder de heidenen. En de verdere geschiedenis van de Joden, een geschiedenis van bloed en tranen, getuigt er van dat Hij, die zij zonder oorzaak verworpen heb​ben, wiens werken zij zagen, wiens woorden zij horden, de Zoon van God is, één met de Vader ‑ geen lasteraar!

Deze verschrikkelijke beschuldiging beantwoordt de Heer met de Schrift. In Psalm 82 staat een korte zin die de Heer in zijn oneindige wijsheid gebruikt om hun te laten zien dat zij zich helemaal vergissen. Zij hadden gezegd: “Gij die een mens zijt, maakt Uzelf God”. In vers 6 van deze Psalm staat: “Ik heb gezegd: Gij zijt goden”. Asaf, die deze woorden opschreef onder de leiding van de Geest van God, spreekt over de mensen die God een plaats van gezag onder het volk had ge​geven, zoals koningen, priesters en leidslieden. Hij noemt hen “go​den”. Hetzelfde vinden we ook in Exodus 7:1: “De Heer zeide tot Mozes: Zie, Ik stel u als God voor Farao”, Mozes moest optreden als vertegenwoordiger van God tegenover de koning van Egypte. Koningen, rechters en regeerders ontlenen hun macht aan God en handelen onder zijn gezag; daarom worden zij “goden” genoemd.

Dan past de Heer deze woorden uit de Schrift toe. “Als Hij hen goden noemt, tot wie het woord van God kwam (en de Schrift kan niet ver​broken worden), zegt gij van Hem, die de Vader geheiligd en in de wereld gezonden heeft: Gij lastert, omdat Ik gezegd heb: Ik ben Gods Zoon”? De psalmist, geleid door de Geest van God, noemt mensen tot wie het woord van God kwam, goden. Dat zijn mensen die in opdracht van God leiding geven. En nu noemen zij Hem die door de Vader afge​zonderd en aangesteld en tenslotte in de wereld gezonden is, een las​teraar, omdat Hij zegt dat Hij de Zoon van God is?

We moeten speciaal de aandacht vestigen op de uitdrukking: “De Schrift kan niet verbroken worden”. Hier getuigt de Heer van de inspi​ratie en het gezag van elk woord in de oorspronkelijke tekst van de bij​bel. Elk woord is van God en kan niet opzij geschoven worden.

Nog eens beroept de Heer Zich op zijn werken. Als dit niet de werken van de Vader waren, hoefden zij Hem niet te geloven! Maar al de wer​ken die Hij gedaan had, waren van de Vader; daarvan hadden zij over​tuigd moeten zijn. En als Hij de werken van de Vader deed, ofschoon zij zijn woorden niet geloofden, moesten zij toch het bewijs van zijn werken geloven, opdat zij mochten erkennen en geloven dat de Vader in Hem is en Hij in de Vader.

Deze duidelijke verklaring van de Heer maakte hun haat en tegenstand groter. Er leek een groot tumult te ontstaan. Misschien waren de han​den al uitgestrekt om de Heer te grijpen, Hem gevangen te nemen en Hem te doden en zo een eind te maken aan zijn werk. “En Hij ont​kwam uit hun hand”. Dat gebeurde door een wonder; een andere ver​klaring is niet mogelijk. De woedende menigte, opgezweept door Sa​tan, stond op het punt de Heer te vermoorden. Zij kwamen op Hem af ... en plotseling was Hij verdwenen. Hoe dit gebeurd is, weten wij niet. Was de Heer plotseling onzichtbaar geworden of waren hun ogen verblind? Wij weten het niet. Het was niet mogelijk dat de vijanden de Heer konden aanraken, zolang zijn uur nog niet gekomen was. Hij al​léén had macht zijn leven af te leggen en het weer te nemen.

Daarna was de Heer aan de overkant van de Jordaan, op de plaats waar Johannes eerst doopte; daar bleef Hij. Op deze plaats was de Heer zijn openbaar optreden begonnen, ongeveer drie jaar geleden (1:28). Daar hadden de lippen van Johannes de doper, die nu zwegen, Hem aange​kondigd als het Lam van God. En nu het werk van de Heer bijna vol​bracht was, kwam Hij terug naar dezelfde plaats. Binnenkort was de tijd gekomen dat de Heer Zichzelf zou geven als het Lam van God.

Weer komen veel mensen bij elkaar, rondom Jezus. Zij herinneren zich Johannes de doper. Zij herinnerden zich de woorden die de grote voorloper van de Koning had gesproken. Johannes had geen wonderen gedaan, maar wat hij had gesproken over Hem die in de Jordaan was gegaan om gedoopt te worden, was waar. Het gevolg was dat velen daar in Hem geloofden. Hoe ver hun geloof ging, of zij in de Heer ge​loofden als de Messias of dat zij in Hem geloofden als de Zoon van God en de Verlosser, weten wij niet. Het is wel mogelijk dat veel men​sen die tot de Heer kwamen en in Hem geloofden, behoorden tot degenen die op de Pinksterdag gered werden.

Hoofdstuk 11

11:1‑6

1 Nu was er iemand ziek, Lazarus van Bethanie, uit het dorp van Maria en haar zuster Martha. 2 (Maria nu was het die de Heer met balsem heeft gezalfd en zijn voeten met haar haren afgedroogd, wier broer Lazarus ziek was.) 3 De zusters dan zonden tot Hem de boodschap: Heer, zie, hij die U liefhebt is ziek. 4 Toen nu Jezus dit hoorde, zei Hij: Deze ziekte is niet tot de dood, maar ter wille van de heerlijkheid van God, opdat de Zoon van God erdoor wordt verheerlijkt. 5 Jezus nu had Martha en haar zuster en Lazarus lief. 6 Toen Hij dan hoorde dat hij ziek was, bleef Hij nog twee dagen in de plaats waar Hij was.

Een geweldig hoofdstuk ligt nu voor ons. Het wonder dat hier beschre​ven wordt vinden we niet in de andere evangeliën. In dit hoofdstuk zien we de Heer in al zijn heerlijkheid; we zien zijn Goddelijke macht en zijn medegevoel en liefde voor ons mensen. Zijn hart vol liefde, een liefde die de kennis te boven gaat, wordt hier getoond. De Heer had gezegd dat Hij dezelfde macht had als de Vader om doden op te wek​ken, en nu laat Hij die macht zien. We zien de Heer als God in de op​wekking van Lazarus uit de doden, en tegelijk zien wij Hem als Mens: “Jezus weende” (vers 35). De Geest van God heeft het zo geleid dat dit grote wonder beschreven wordt als een onweerlegbaar bewijs dat alles wat de Heer over Zichzelf gesproken heeft waar is. De Joden krij​gen hier het teken dat Hij de Messias is, de Zoon van God.

In het eerste vers wordt meteen vermeld dat Lazarus van Bethanië ziek was. Lazarus is de broer van Maria en Martha; hij wordt hier voor het eerst genoemd. Zijn naam is de Griekse vorm van Eliëzer, wat bete​kent “God helpt”. Veel gissingen zijn gemaakt over zijn persoon, maar behalve wat we over hem vinden in dit hoofdstuk, weten we verder niets van hem. We mogen aannemen dat hij welgesteld was en een grote bekendheid genoot, gezien het grote aantal Joden dat zijn begrafenis bijwoonde. Velen kwamen om hem te bewenen en waren als gevolg daarvan getuige van zijn opstanding.

Lazarus was ziek. De Heer had Lazarus lief en toch liet Hij, die al​machtig is, het toe dat hij ziek was. In onze dagen komen we mannen en vrouwen tegen die zeggen de gaven te hebben zieken te genezen. Zij zeggen dat ziekte onder de kinderen van God een bewijs is van hun on​gehoorzaamheid, van hun zonden; een bewijs dat de Heer ontevreden over hen is. Zij durven te beweren dat als een gelovige ziek is, hij iets verkeerds moet hebben gedaan en dat de ziekte daarvan het gevolg is. Deze vreemde theorieën worden door de bijbel tegengesproken. De Heer had Lazarus lief en toch liet Hij toe dat Lazarus ziek werd.

Prachtig is het te zien wat de twee gelovige zusters, Martha en Maria, nu doen. Wat een geweldig voorbeeld geven zij ons. Zij laten de Heer deze boodschap brengen: “Heer, zie, die Gij liefhebt, is ziek”. Zij wendden zich meteen tot de Heer om Hem te vertellen wat met hun geliefde broer gebeurd was. Ongetwijfeld hadden zij ook een dokter geroepen en hadden zij alles gedaan wat zij konden om hun broer te helpen, maar zij stuurden ook onmiddellijk een boodschapper naar de Heer. Het is ook óns grote voorrecht dat we meteen naar de Heer kun​nen gaan bij ziekte en bij andere moeilijkheden. In zekere zin kunnen wij doen als Hizkia die in het huis van de Heer ging en de brief van Sanherib uitspreidde voor de Heer (2 Kon. 19:14).

De boodschap die zij tot de Heer zenden is geen verzoek, geen gebed dat Lazarus meteen genezen zou worden, zoals de knecht van de hoofdman genezen was door een woord van de Heer. Wat een verschil met “genezers” uit onze tijd, die “eisen” dat een zieke weer beter zal worden en denken dat hun “eisen” een teken is van echt geloof. Nee, echt geloof zien we bij deze zusters die zich tot de Heer wenden, Hem bekend maken met het feit dat Lazarus ziek is, en het dan aan de Heer overlaten.

De Heer geeft hun meteen een antwoord: “Deze ziekte is niet tot de dood, maar tot heerlijkheid van God, opdat de Zoon van God er door verheerlijkt wordt”. Deze woorden van de Heer hebben vragen doen oprijzen. Waarom zegt de Heer dat deze ziekte niet tot de dood is, terwijl Lazarus werkelijk gestorven en begraven is? Waarom zei de Heer niet duidelijker dat Lazarus zou sterven en dat de Heer hem uit de doden zou opwekken?

Als de Heer zegt dat deze ziekte niet tot de dood is, moet Hij bedoeld hebben de dood in zijn volledige vorm, wat ook inhoudt de volledige ontbinding van het lichaam, wanneer het wederkeert tot stof. Zover kwam het niet met Lazarus. Het tweede gedeelte van dit vers ziet wel op het sterven van Lazarus, want door zijn opstanding is de Zoon van God verheerlijkt.

Wat een liefde had de Heer voor Martha en haar zuster! We wijzen nog op het woord dat voor liefhebben gebruikt wordt in de oorspronkelij​ke tekst. In het derde vers vinden we het woord “liefhebben” in ver​binding met Lazarus. Het woord dat gebruikt wordt in vers 5 is een uitdrukking van liefde als de hoogste toegenegenheid; het is hetzelfde woord dat gebruikt wordt in Johannes 3:16. Het woord dat in vers 3 gebruikt wordt is een ander woord, met een zwakkere betekenis; het kan vertaald worden door “houden van”.

Het lijkt vreemd dat de Heer, toen Hij hoorde dat Lazarus ziek was, nog twee dagen bleef in de plaats waar Hij was. Natuurlijk wist de Heer wat er zou gebeuren. Hij wist welk groot werk Hij zou verrich​ten, wanneer Lazarus gestorven was. Chrysostomus zei: “Christus bleef daar nog twee dagen, opdat later niemand zou kunnen zeggen dat Lazarus nog niet dood geweest was, maar schijndood of misschien bewusteloos. De Heer wachtte daarom totdat de ontbinding was inge​treden”. Maar wat een smart moeten de zusters hebben doorgemaakt toen de Heer niet meteen kwam. Zij zagen hun geliefde broer zwakker en zwakker worden en tenslotte zagen zij hem sterven. Het was een geweldige beproeving van hun geloof. Zij waren totaal verslagen. En toch bleven zij hopen! Dat blijkt later in de woorden van Martha toen zij de Heer ontmoette.

11:7‑16

7 Daarop zei Hij hierna tot zijn discipelen: Laten wij weer naar Judea gaan. 8 De discipelen zeiden tot Hem: Rabbi, onlangs trachtten de Joden U te stenigen en gaat U weer daarheen? 9 Jezus antwoordde: Zijn er niet twaalf uren in de dag? Als iemand overdag wandelt, struikelt hij niet, omdat hij het licht van deze wereld ziet; 10 maar als iemand ‘s nachts wandelt, struikelt hij, omdat het licht niet in hem is. 11 Dit sprak Hij en daarna zei Hij tot hen: Onze vriend Lazarus slaapt, maar Ik ga heen om hem uit de slaap te wekken. 12 De discipelen dan zeiden tot Hem: Heer, als hij slaapt zal hij gezond worden. 13 Maar Jezus had over zijn dood gesproken, maar zij meenden dat Hij over de rust van de slaap sprak. 14 Toen zei Jezus dan vrijuit tot hen: Lazarus is gestorven; 15 en Ik ben blij om u dat Ik daar niet was, opdat u zult geloven; maar laten wij naar hem toe gaan. 16 Thomas dan, Didymus geheten, zei tot zijn medediscipelen: Laten wij ook gaan om met Hem te sterven.

Na verloop van twee dagen zegt de Heer tegen de discipelen dat zij terug gaan naar Judéa. De discipelen zijn verbaasd; ze kunnen het niet geloven dat zij terug zullen gaan naar Judéa, waar de Joden onlangs geprobeerd hebben de Heer te stenigen. De Heer geeft een antwoord op hun tegenwerpingen en vrees. Zijn uren om te werken zijn nog niet voorbij. De Joden kunnen Hem nog niet doden, want zijn uur was nog niet gekomen. Als iemand bij dag wandelt, stoot hij zich niet, omdat hij in het licht van de zon de weg voor zich ziet. Zó wandelde de Heer. In de woorden die Hij dan tot de discipelen spreekt zien we zijn alwe​tendheid: “Lazarus, onze vriend slaapt, maar 1k ga heen om hem uit de slaap op te wekken”. Deze woorden spreekt de Heer omdat Hij weet dat Lazarus gestorven is. De dood is een slaap; na deze slaap volgt een ontwaken. De uitdrukking “slapen” in de betekenis van ster​ven wordt alleen gebruikt bij mensen, want zij zullen weer opstaan. Deze uitdrukking wordt dan ook nooit gebruikt voor redeloze dieren.

De Heer noemt Lazarus “vriend”; hoewel hij al gestorven was, is hij nog steeds de vriend van Christus.

De discipelen begrijpen niet wat de Heer bedoelt. Zij denken aan de natuurlijke slaap en veronderstellen dat dit een teken is van herstel. En als Lazarus weer beter wordt, waarom zullen zij dan allen naar Ju​déa gaan? Deze gedachten speelden door hun hoofd. Toen zei de Heer ronduit tot hen: “Lazarus is gestorven”.

Als de Heer in Bethanië geweest was toen Lazarus ziek was, zou Hij hem waarschijnlijk genezen hebben. Daarom was de Heer blij om de discipelen dat Hij daar niet geweest was om de dood van zijn vriend te voorkomen, want nu zouden zij getuige zijn van de grootste van al zijn wonderen. Dat zou hun geloof in Hem versterken. Dan zegt de Heer: “Laten wij tot hem gaan”.

Vermoedden de discipelen dat de Heer bedoelde dat Hij ook wilde sterven om zo bij Lazarus te zijn? Sommigen trekken deze conclusie uit het antwoord van Thomas. Maar dit is wel ver gezocht. A1s Thomas zegt: “Laten wij ook gaan, opdat wij met Hem sterven” geeft hij uit​drukking aan zijn vrees dat als de Heer teruggaat naar Judéa, Hij zeker gedood zal worden. Omdat er zo veel gezegd en geschreven is over de “ongelovige Thomas”, willen wij er hier op wijzen dat hij zó aan de Heer Jezus gehecht was, dat hij wel met Hem wil sterven.

11:17‑29

17 Toen Jezus dan kwam, vond Hij dat Lazarus al vier dagen in het graf was. 18 Bethanie nu was dicht bij Jeruzalem, ongeveer vijftien stadiën daar vandaan. 19 En velen van de Joden waren naar Martha en Maria toe gekomen om hen over hun broer te troosten. 20 Toen Martha dan hoorde dat Jezus kwam, ging zij Hem tegemoet; maar Maria zat in huis. 21 Martha zei tot Jezus: Heer, als U hier was geweest, zou mijn broer niet gestorven zijn; 22 maar ook nu weet ik, dat God U al wat U van God zult bidden, zal geven. 23 Jezus zei tot haar: Je broer zal opstaan. 24 Martha zei tot Hem: Ik weet dat hij zal opstaan in de opstanding op de laatste dag. 25 Jezus zei tot haar: Ik ben de opstanding en het leven; wie in Mij gelooft, zal leven, ook al sterft hij; 26 en ieder die leeft en in Mij gelooft, sterft geenszins in eeuwigheid. Geloof je dat? 27 Zij zei tot Hem: Ja Heer, ik geloof dat U de Christus bent, de Zoon van God, die in de wereld zou komen. 28 En na dit gezegd te hebben ging zij heen en riep haar zuster Maria in het geheim en zei: De Meester is er en Hij roept je. 29 Toen zij nu dit hoorde, stond zij snel op en ging naar Hem toe.

Dit gedeelte is zo duidelijk en eenvoudig dat het haast bedorven wordt door mensen die het proberen uit te leggen. Hier proberen een uitleg aan te geven staat gelijk met het proberen goud te vergulden of lelies te beschilderen. We zullen het verhaal in al zijn eenvoud en majesteit volgen en bidden of de Heer ons wil helpen om iets op te schrijven dat kan dienen om de vele geestelijke lessen begrijpelijk te maken.

De Heer komt in Bethanië aan met zijn discipelen. Daar horen zij dat hun vriend Lazarus al vier dagen geleden in het graf was gelegd. Na​tuurlijk wist de Heer dat al. Hij wist wat er gebeurd was en Hij wist wat Hij zou doen. Daarom kon de Heer Zich veroorloven de tijd te ne​men en te wachten tot er geen onzekerheid meer kon bestaan over de vraag of Lazarus werkelijk gestorven was. Hiermee is het argument van ongelovigen die beweren dat Lazarus schijndood geweest is, gelogen​straft. Sommige ongelovigen die in het christendom zijn binnengeslopen durven echter nog een stap verder te gaan en beweren dat dit wonder nooit heeft plaatsgevonden.

Het nieuws dat Lazarus gestorven en begraven was had veel Joden naar Bethanië gebracht. Zij kwamen de beide zusters troosten. Lazarus moet een grote bekendheid genoten hebben. Men veronderstelt wel dat Simon de melaatse de vader was van Lazarus en de beide zusters (Matth. 26:6). Hij moet een rijk en invloedrijk iemand geweest zijn in Bethanië. Omdat hij in dit hoofdstuk niet genoemd wordt, veronder​stelt men dat hij gestorven is.

Behalve veel Joden uit de omgeving en uit Jeruzalem waren ook de zo​genaamde klaagvrouwen aanwezig (Markus 5:38) om het gebruikelijke misbaar te maken, zoals was voorgeschreven door de rabbijnen. Een grote menigte mensen was bijeen om hun deelneming te betuigen aan de bedroefde zusters en om te doen wat het Joodse gebruik voor​schreef. Maar de Heer had hen in zijn voorzienigheid hier gebracht om hen getuige te laten zijn van het grote wonder dat Hij zou doen. Het is niet onmogelijk dat veel Joden die nu in Bethanië waren van de Heer Zelf gehoord hadden dat Hij de macht had om doden op te wekken (Joh. 5).

Het nieuws dat “de profeet van Nazareth”, zoals velen de Heer noem​den, gekomen was met zijn discipelen, moet een grote opschudding veroorzaakt hebben. Het goede nieuws bereikte ook het huis van de zusters, waar ook veel bedroefde vrienden waren. Beide zusters hoor​den dat Jezus kwam, en meteen zien we hun verschillende aard. Om hier meer van te begrijpen moeten we Lukas 10:38‑42 raadplegen. In dit gedeelte zien we dat de Heer in Bethanië komt en dat Martha Hem in haar huis ontvangt. De Goddelijke Gast is nog maar net binnen of Maria zit aan zijn voeten om zijn woorden van leven te horen. Terwijl Martha in beslag genomen werd door het vele dienen en zij aan en af liep om alles klaar te maken voor hun Gast, liet Maria zich dienen door de woorden van de Heer. En toen Martha het waagde te zeggen dat haar zuster bestraft moest worden en zij er zelfs op zinspeelde dat de Heer er niet om gaf dat zij zich zo uitsloofde, antwoordde de Heer haar: “Martha, Martha, gij zijt bezorgd en verontrust over vele dingen; maar één ding is nodig, doch Maria heeft het goede deel gekozen, dat van haar niet zal worden weggenomen”.

Hier laat Martha weer haar ware aard zien. Zij is nog steeds de haasti​ge, onrustige, ongeduldige Martha, die meteen naar buiten gaat en de Heer tegemoet snelt, terwijl Maria rustig in huis blijft zitten. Onge​twijfeld zit ze in stilte aan de Heer te denken, ze weet dat ze ook gauw in zijn tegenwoordigheid zal zijn. Wat een zorg, verdriet en geloofsbe​proeving moeten deze beide zusters hebben doorgemaakt in de tijd na​dat hun geliefde broer begraven was. Martha, in haar bezorgdheid, heeft misschien steeds weer gedacht: “Heer, bekommert u zich er niet om”? Terwijl Maria vol vertrouwen gedacht zal hebben: “Wat de Heer doet is altijd goed”.

Martha gaat de Heer tegemoet, waarschijnlijk tot buiten Bethanië. Zij heeft er geen schade van geleden dat ze meteen naar de Heer is gegaan, want de Heer heeft geweldige dingen tegen haar gezegd. Maria die stil in huis blijft zitten hoort deze woorden niet en wordt ook niet zo getroost als haar zuster.

De woorden waarmee zij de Heer begroet spreken van haar geloof en van haar grote teleurstelling: “Heer, als gij hier geweest waart, mijn broeder zou niet gestorven zijn”. In de tegenwoordigheid van de Heer verdwijnt de dood. Als de Heer terug zal komen, wanneer zijn stem de heiligen bij elkaar zal roepen om Hem in de lucht te ontmoeten, zal er geen dood meer zijn voor de zijnen die dan nog leven: “Zie, Ik zeg u een verborgenheid. Wij zullen niet allen ontslapen, maar wij zullen allen veranderd worden, in een ondeelbaar ogenblik” (1 Kor. 15:51).

In de woorden van Martha horen we geloof, teleurstelling en een licht verwijt: als de Heer eerder gekomen was, zou haar broer er nog zijn.

Maar haar geloof overwint; haar vertrouwen in de Heer is groter dan haar twijfel en verwijt. Dit blijkt uit haar woorden: “Maar ook nu weet ik (niet: ‘hoop ik’), dat al wat gij van God begeren zult, God het u geven zal”. Net zoals Abraham, toen hij zijn zoon moest offeren, “tegen hoop op hoop geloofd heeft” (Rom. 4:18) zo stelt zij haar vertrouwen in Hem die de macht heeft om doden op te wekken.

Toch doet Martha te kort aan de waardigheid en macht van de Heer; misschien ziet ze door haar droefheid de dingen niet meer zo goed. De Heer hoeft niets aan God te vragen, alsof Hij ondergeschikt aan God zou zijn. De Heer had duidelijk geleerd dat de macht van de Vader ook zijn macht is (Joh. 5:21).

Toch geeft de Heer meteen een antwoord en daarbij een duidelijke be​lofte: “Uw broeder zal opstaan”. Besefte Martha wat de Heer hiermee bedoelde? Als de discipelen deze woorden ook gehoord hebben, zullen zij de betekenis ervan wel begrepen hebben, want de Heer had tegen hen gezegd: “Ik ga heen om hem uit de slaap op te wekken”. Uit het antwoord van Martha blijkt dat zij niet denkt aan een opstanding die nu zal plaatsvinden. Uit haar woorden blijkt wel haar geloof, en dat geloof is in overeenstemming met haar kennis van het oude testament. “Ik weet, dat hij opstaan zal in de opstanding op de laatste dag”. De orthodoxe Joden geloven dat alle doden naar het dodenrijk gaan en daar wachten op de komst van de Messias. Dan zal Hij de rechtvaardi​gen terugroepen om met Hem te gaan en de bozen blijven achter in het dodenrijk. In haar antwoord horen we ook teleurstelling: de laat​ste dag is voor haar een gebeurtenis die nog zo ver weg ligt; het geeft haar zo weinig troost bij haar verdriet van dit ogenblik.

Dan spreekt de Heer woorden uit die we nooit moeten vergeten. Woorden die al de eeuwen door, voor ontelbaar veel gelovigen, hoop, troost, vrede en een geweldige zekerheid hebben gegeven. “Ik ben de opstanding en het leven; hij die in Mij gelooft, zal leven, ook al is hij gestorven; en een ieder die leeft en in Mij gelooft zal niet sterven in eeuwigheid”.

Wie is in staat aan deze woorden een bevredigende uitleg te geven? Zoals alle woorden die spreken van eeuwig leven dat van de Heer komt, zijn ook deze woorden onuitputtelijk. Hier spreekt de Heer van Zichzelf als de opstanding en het leven. Eerst noemt Hij de opstanding en dan het leven. Zeker, Hij is het leven, en het leven is het licht van de mensen (Joh. 1). Als de Heer hier eerst spreekt over de opstanding, dan ziet Hij hier vooruit op zijn dood. Nog eens spreekt de Heer over Zichzelf als de “Ik ben”, Jahweh. Tot Johannes op het eiland Patmos zei Hij: “Vrees niet, Ik ben de eerste en de laatste en de levende; en Ik ben dood geweest en zie, Ik ben levend tot in alle eeuwigheid en Ik heb de sleutels van de dood en de hades” (Openb. 1:18).

“Ik ben de opstanding en het leven”. Dit heeft geen profeet vóór Hem gezegd, hoewel sommigen doden hebben opgewekt. Geen profeet heeft zoiets kunnen zeggen. Dit is een unieke uitspraak en het is één van de sterkste argumenten voor de Godheid van onze Heer. De Heer die deze woorden sprak is de eeuwige Jahweh, de oorsprong en bron van al het leven. En Hij ging door de dood; daarom kon hij tegen Jo​hannes zeggen: “Ik ben dood geweest”. Zó is door Hem de macht van de dood teniet gedaan. Hij is de opstanding en het leven voor allen die in Hem geloven.

Sommigen hebben van de woorden: “Hij die in Mij gelooft, zal leven, ook al is hij gestorven” gezegd dat ze dezelfde betekenis hebben als Johannes 5:25. Ze zouden namelijk slaan op geestelijke doden. Nu is het waar dat de geestelijke doden die zijn stem horen en geloven in Hem, leven; in dit gedeelte wordt echter niet gesproken over dode zondaars, maar over lichamelijke doden. Zij die in de Heer geloven, hebben leven; zij zijn één met Hem.

Als een gelovige sterft, zoals Lazarus, dan zal hij leven. Want Hij die stierf voor zijn zonden, die dood en graf overwon, leeft ook. En als de Heer er aan toevoegt: “En een ieder die leeft en in Mij gelooft, zal niet sterven in eeuwigheid”, geeft Hij de verzekering dat degenen die in Hem geloven en nog leven op de dag dat de rechtvaardigen in de graven de stem van de Zoon van God zullen horen, de dood niet zullen zien. De apostel Paulus mocht in zijn brief aan de Thessalonikers uit​voeriger over deze dingen schrijven: “Want de Heer Zelf zal met een bevelend roepen, met de stem van een aartsengel en met de bazuin van God neerdalen van de hemel; en de doden in Christus zullen eerst op​staan; daarna zullen wij, de levenden, die overblijven, samen met hen in wolken opgenomen worden de Heer tegemoet in de lucht; en zó zullen wij altijd met de Heer zijn” (1 Thess. 4:16, 17).

Hier in Johannes 11:25 en 26 hebben wij ook deze twee groepen.

Enerzijds zij die in Hem gestorven zijn en uit de doden zullen worden opgewekt; anderzijds zij die nog leven tot de Heer komt, en die niet lichamelijk zullen sterven. Op die geweldige dag van zijn komst zal de waarheid dat Hij de opstanding en het leven is, ten volle gezien wor​den.

Dan vraagt de Heer aan Martha: “Gelooft gij dat”? Haar antwoord ge​tuigt van haar geloof, maar zij kon de woorden die de Heer gesproken had, niet helemaal begrijpen. “Ja, Heer, ik geloof dat gij zijt de Christus, de Zoon van God, die in de wereld komen zou”. Haar belijdenis is even groot, zo niet groter dan de belijdenis van Petrus. Zij gelooft dat Hij de beloofde Messias is, de Zoon van David, de Zoon van God, en dat Hij in de wereld kwam om de Verlosser en de Koning te zijn.

Dan denkt zij aan haar zuster. De boodschap die ze fluisterend door​geeft voor Maria is dat de Meester is gekomen en haar roept. Maria staat op; het is de roepstem van de Heer! Zij gaat naar Hem toe.

11:30‑37

30 Jezus nu was nog niet in het dorp gekomen, maar was nog op de plaats waar Martha Hem ontmoet had. 31 Toen nu de Joden die met haar in het huis waren en haar vertroostten, zagen dat Maria snel opstond en naar buiten ging, volgden zij haar in de mening dat zij naar het graf ging om daar te wenen. 32 Toen Maria dan kwam waar Jezus was, zag zij Hem, viel aan zijn voeten en zei tot Hem: Heer, als U hier was geweest, zou mijn broer niet gestorven zijn. 33 Toen Jezus haar dan zag wenen en de Joden die met haar waren meegekomen, zag wenen, werd Hij verontwaardigd in de geest en ontroerd; 34 en Hij zei: Waar hebt u hem gelegd? Zij zeiden tot Hem: Heer, kom en zie. 35 Jezus weende. 36 De Joden dan zeiden: Zie, hoe lief Hij hem had. 37 Maar sommigen van hen zeiden: Kon Hij die de ogen van de blinde opende, niet maken dat ook deze niet stierf?

Uit vers 30 blijkt dat het gesprek tussen de Heer en Martha plaatsge​vonden heeft buiten Bethanië. Als Maria plotseling opstaat, denken de Joden die bij haar zijn in huis om haar te vertroosten, dat zij naar het graf gaat om daar te wenen; daarom gaan zij met haar mee. Het is duidelijk dat zij niet gehoord hebben welke boodschap Martha aan Maria bracht, want dit was in het geheim gebeurd. Zij volgen Maria ‑ maar straks zullen zij Iemand anders ontmoeten, en getuige zijn van zijn macht en heerlijkheid.

Dan komt Maria bij de Heer. Zo gauw zij de Heer ziet, valt zij aan zijn voeten. Dat had haar zuster niet gedaan. We zien Maria drie maal aan de voeten van de Heer Jezus. Zij zat aan de voeten van de Heer en luis​terde naar zijn woorden; hierin erkent zij Hem als Profeet. Hier valt zij aan zijn voeten en smeekt om medegevoel; zij erkent Hem als Pries​ter. Later zien wij haar nog eens aan de voeten van de Heer, als zij Hem zalft; dit deed zij voor zijn begrafenis (12:3‑7).

Nu valt zij aan de voeten van de Heer in de tegenwoordigheid van de Joden; zij erkent Hem openlijk als haar Heer in deze daad van aanbidding. Dan begint ze met dezelfde woorden die Martha ook gesproken had tot de Heer, maar zij zegt niet zo veel. “Heer, als gij hier geweest waart, mijn broeder zou niet gestorven zijn”. Dan stopt zij, misschien kan zij niet meer praten van droefheid. We lezen niet dat Martha ge​weend heeft aan de voeten van de Heer; als Maria echter weent, zijn de Joden die bij haar zijn zo ontroerd dat zij ook wenen. Het woord dat hier voor “wenen” gebruikt wordt, betekend “luid weeklagen”. Als later gesproken wordt over het wenen van de Heer wordt een heel ander woord gebruikt.

Bij dit schouwspel wordt de Heer heftig bewogen in de geest. Hij is ontroerd bij het zien van haar verdriet en zwakheid. Hier zien we de echte mensheid van de Heer. De Heer is “heftig bewogen”, er is diepe smart en verontwaardiging in zijn hart.

De Heer heeft zijn ware mensheid niet afgelegd toen Hij naar de hemel ging. Nu is Hij aan de rechterhand van God en kan Hij mee lijden met onze zwakbeden en als wij verdriet hebben kan Hij het aanvoelen. On​ze grote Hogepriester is de Vriend die wij nodig hebben. Hij is in staat ons te redden als God en met ons mee te voelen als Mens.

Dan vraagt de Heer: “Waar hebt gij Hem gelegd”? Het antwoord is: “Heer, kom en zie”. Deze vraag stelt de Heer niet omdat Hij niet weet waar het graf is. Hetzelfde vinden we ook als God Adam roept: “Waar zijt gij?” God wist heus wel waar Adam zich bevond.

Zij die het antwoord geven, moeten wel gelovigen geweest zijn, want zij spraken Hem aan als Heer. Misschien waren het Martha en Maria die dit zeiden: “Heer, kom en zie”.

Toen kon de Heer zijn tranen niet langer inhouden. “Jezus weende”. In deze geweldige tekst van twee woorden zien we de echte mensheid van de Heer Jezus Christus. Zoals we zeiden is het woord voor wenen een ander woord dan het woord dat gebruikt wordt als het gaat over Maria en de Joden. Het woord dat hier gebruikt wordt (dakruo) be​tekent zacht wenen, het storten van tranen. Het eerstgenoemde woord (klaio) betekent luid wenen; de evangelist Lukas gebruikt het ook als de Heer Jeruzalem nadert en over haar weent (Lukas 19:41). Toen weende de Heer luid; hier, toen Hij het graf van Lazarus naderde, weende Hij zacht. Het wenen over Jeruzalem was het in het openbaar wenen van een profeet; hier was het een uiting van medegevoel met het verdriet van de beide zusters.

We moeten wel bedenken dat Hij nog steeds dezelfde liefhebbende, meevoelende Heer is. “Want wij hebben niet een Hogepriester, die niet met onze zwakheden kan mee lijden, maar een, die in alle dingen ver​zocht is als wij, met uitzondering van de zonde” (Hebr. 4:15).

De Joden zeiden: “Zie, hoe lief Hij hem had”. Anderen zeiden: “Kon Hij, die de ogen van de blinde opende, niet maken dat ook deze niet stierf?” Sommigen waren geraakt door zijn liefde en medegevoel, an​deren maakten een spottende opmerking. Zij herinnerden zich de blin​de man die de Heer in Jeruzalem genezen had. Waarom, zeiden zij sar​castisch, kon Hij dan niet voorkomen dat deze man gestorven is?

11:38-46

38 Jezus dan, opnieuw in Zichzelf verontwaardigd, kwam bij het graf; nu was dat een spelonk en een steen lag er tegen aan. 39 Jezus zei: Neemt de steen weg. Martha, de zuster van de gestorvene, zei tot Hem: Heer, hij riekt al, want hij is daar vier dagen. 40 Jezus zei tot haar: Heb Ik je niet gezegd, dat je, als je gelooft, de heerlijkheid van God zult zien? 41 Zij namen dan de steen weg. En Jezus hief de ogen op naar boven en zei: Vader, Ik dank U dat U Mij hebt gehoord. 42 Ik wist wel dat U Mij altijd hoort, maar ter wille van de menigte die rondom Mij staat, heb Ik dit gezegd, opdat zij geloven dat U Mij hebt gezonden. 43 En na dit gezegd te hebben riep Hij met luider stem: Lazarus, kom naar buiten! 44 De gestorvene kwam naar buiten, zijn voeten en zijn handen gebonden met grafdoeken, en zijn gezicht was met een zweetdoek omwonden. Jezus zei tot hen: Maakt hem los en laat hem heengaan. 45 Velen dan van de Joden die naar Maria toe waren gekomen en hadden gezien wat Hij had gedaan, geloofden in Hem; 46 maar sommigen van hen gingen naar de farizeëen en zeiden hun wat Jezus had gedaan.

Jezus is opnieuw in Zichzelf heftig bewogen. Hij komt bij het graf, een grot, afgesloten door een steen. Deze grot was een soort kamer, horizontaal in de rots uitgehouwen. De begraafplaatsen die de Joden gebruikten waren soms door de natuur gevormd (Gen. 23:9), soms wa​ren ze door mensen gemaakt, uitgehouwen in de rots (Jes. 22:16; Matth. 27:60). Zo’n graf kon in een tuin zijn (Joh. 19:41), ook wel in het veld (Gen. 35:19).

Wat moet dat een ogenblik geweest zijn toen de Heer het bevel gaf: “Neemt de steen weg”. Hij had ook één woord kunnen spreken, en dan zou door zijn almacht de steen vanzelf weggerold zijn. Maar Hij liet de steen wegnemen. Dit bevel confronteerde de getuigen die aanwezig waren met de werkelijkheid van dit grote wonder dat zou plaatsvinden. Zij wisten dat het lichaam van Lazarus vier dagen gele​den in dit graf was gelegd. Daar rustte nu zijn lichaam. Misschien had​den sommigen van deze mensen nog geholpen om de steen voor de opening van het graf te brengen. En nu moesten zij het graf weer open maken. Wat een getuigen zouden zij straks zijn om het wonder dat zou plaatsvinden te bevestigen.

Dan horen we de stem van het ongeloof. Martha zegt tot de Heer: “Heer, hij riekt al, want hij is daar vier dagen”. Met deze woorden be​vestigt zij het onbetwistbare feit dat haar broer Lazarus gestorven is. Zij zou dit nooit gezegd hebben als zij er niet van overtuigd was dat haar broer gestorven was. Misschien was hij in haar armen gestorven. Haar woorden zijn één van de vele bewijzen waardoor het wonder van de opstanding van Lazarus onbetwistbaar is.

Martha had geen idee wat de Heer zou gaan doen. Zij dacht er niet aan, dat de Heer hem uit de doden zou opwekken. Ongelovigen heb​ben de gedachte geopperd dat dit voorval verklaard kan worden als bedrog, maar deze woorden van Martha maken zo’n veronderstelling belachelijk. Zij zegt “hij riekt al”, en dat is een volkomen natuurlijke zaak. In het warme Oosterse klimaat gaat een lijk snel over tot ont​binding. Ongetwijfeld kwam de lucht van ontbinding uit het graf toen de steen weggedaan was. Dat wist Martha, en daarom had zij liever niet dat de steen weggenomen werd, want zij geloofde niet dat de Heer haar broer nu nog tot het leven terug kon brengen. Zij dacht er niet aan dat Hij die het bevel gaf de steen weg te nemen, de almachtige Heer was, de Schepper van alle dingen, die de macht heeft over leven en dood, voor wie niets onmogelijk is.

Het traditionele geloof van de orthodoxe Joden kan misschien licht werpen op de vraag waarom de Heer toeliet dat Lazarus vier dagen in het graf lag en geen drie dagen. Deze traditie beweert het volgende: als iemand gestorven is, blijft de geest van die persoon in de buurt en wacht of hij misschien weer terug kan keren in die persoon. Maar als de kleur van het gezicht veranderd, als de tekenen van ontbinding zichtbaar worden, dan gaat de geest weg en gaat naar zijn plaats.

Daarom verklaarden de Joden pas na drie dagen dat iemand wer​kelijk gestorven was, want dan verandert het gezicht van de gestorve​ne. Na drie dagen verlaat de geest van de gestorvene het graf en is er geen hoop dat de dode terugkeert tot het leven.

Het is maar een traditie, maar als die traditie in ere was in die tijd, wat hoogstwaarschijnlijk het geval was, dan kan dit een verklaring zijn waarom Lazarus niet op de derde, maar op de vierde dag opgewekt is.

Wat een vriendelijk antwoord geeft de Heer op deze woorden van on​geloof: “Heb Ik u niet gezegd, dat gij, als gij gelooft, de heerlijkheid van God zien zult”? Dezelfde woorden gebruikte de Heer in zijn bood​schap aan de zusters voor Hij kwam (vers 4). Hij zegt tegen Martha dat als zij gelooft, zij de heerlijkheid van God zal zien. Bij de Joden was de volgorde altijd andersom: eerst zien, dan geloven (Joh. 20:29). Het is het geloof in Hem dat de openbaring van de heerlijkheid van God mogelijk maakt. Wij twijfelen er niet aan of deze woorden van de Heer doen haar geloof ontvlammen en zij gelooft, zodat de duister​nis van ongeloof en onzekerheid verdwijnt.

Gehoorzaam wordt het bevel van de Heer uitgevoerd. De ongelovige woorden van Maria hadden gemaakt dat men niet meteen gehoorzaam​de aan dit bevel. Het antwoord van de Heer is voor de mannen het teken om de steen weg te nemen van het graf. Dan is de steen wegge​nomen en is de opening van het graf onbedekt. Als men naar binnen kijkt, kan men het lijk zien, gewikkeld in grafkleren. Wat een geweldig ogenblik is dit! Geen schilder kan dit tafereel ten volle uitbeelden, geen pen kan de gevoelens van onrust en ontroering van alle ooggetui​gen beschrijven. De Heer staat midden tussen al deze mensen in met een onverstoorbare kalmte. Waarschijnlijk staan de beide zusters aan beide kanten van Hem. Beiden kijken niet naar de opening van het graf, maar zij zullen naar de Heer gekeken hebben. Er is geen twijfel meer in hun harten, zij geloven. Iets naar achteren staan de vele Joden, op hun gezichten is een geweldige verwachting, nieuwsgierigheid en verbazing af te lezen.

Enkele ogenblikken is het stil. Dan horen we de stem van de Heer; de ogen opgeheven naar de hemel zegt Hij: “Vader, Ik dank U, dat Gij Mij gehoord hebt. Ik wist wel, dat Gij Mij altijd hoort, maar ter wille van de schare, die rondom Mij staat, heb Ik dit gezegd, opdat zij mogen geloven dat Gij Mij gezonden hebt”.

Steeds weer in dit evangelie, als de Heer getuigt over Zichzelf, spreekt Hij over zijn één zijn met de Vader en over het feit dat de Vader Hem gezonden heeft. Hij spreekt de onzichtbare God, die Hij kent en ziet, aan als Vader. Wat de Heer zegt is ook ter wille van de mensen die rond​om Hem staan, “opdat zij mogen geloven dat Gij Mij gezonden hebt”.

De Heer begint niet met een smeekbede, zoals profeten doen, maar met het uitspreken van dank. Wij zouden in dit geweldige ogenblik een gebed tot God verwacht hebben met het verzoek of God zijn macht zou willen laten zien. Maar in plaats daarvan horen we: “Va​der Ik dank U, dat Gij Mij gehoord hebt”. Er is wel verondersteld dat de Heer al tot God gebeden zou hebben, vanaf het moment dat Hij wist dat Lazarus gestorven was. Maar deze mening kan niet juist zijn. Dit blijkt ook uit het volgende vers: “Ik wist wel, dat Gij Mij altijd hoort”. Wij zien hier geen twijfel, maar zekerheid; de Heer weet dat Hij al hééft wat Hij gaat vragen. Hij weet dat zijn gebed al beantwoord is, voordat Hij het heeft uitgesproken.

Chrysostomus zei van dit gedeelte: “Wie heeft ooit op deze manier gebeden? Voordat de Heer een gebed uitspreekt, zegt Hij “Ik dank U”; daardoor laat de Heer zien dat Hij niet hoeft te bidden”.

Omdat zijn gebed was verhoord voordat Hij het uitsprak, kon de Heer de Vader danken. Weer zien we dat Hij en de Vader één zijn. De Heer spreekt deze woorden uit voor de mensen die om Hem heen staan op​dat zij overtuigd zouden zijn en zouden geloven, dat de Heer alleen handelde in overeenstemming met de Vader. Het is zoals de Heer ge​zegd had: “De Zoon kan niets doen van Zichzelf, tenzij Hij de Vader iets ziet doen; want alles wat die doet, dat doet ook de Zoon evenzo” (5:19). De woorden die de Heer in hun tegenwoordigheid uitspreekt zijn een bewijs dat Hij de Christus is, Degene die de Vader heeft ge​zonden, en die op het punt staat te doen, wat de Vader doet: “Want zoals de Vader de doden opwekt en levend maakt, zo maakt ook de Zoon levend wie Hij wil” (5:21).

Dan komt het geweldige ogenblik. De Heer roept met een luide stem: “Lazarus, kom naar buiten!” Wat een roepstem moet dit geweest zijn! En die luide stem die gehoord werd voor het open graf van Lazarus, zal weer gehoord worden. Nóg eens zal de Heer met een bevelend roepen de geweldige woorden “komt naar buiten” spreken. Want de Heer Zelf zal met een bevelend roepen neerdalen van de hemel (1 Thess. 4:16). Dan zullen de graven van de doden in Christus geopend worden; vergankelijkheid zal onvergankelijkheid aandoen en wij, de levenden, zullen veranderd worden in een ondeelbaar ogenblik; dit onsterfelijke zal onsterfelijkheid aandoen.

De ogen van allen zijn gericht op de opening van het graf. Men wacht ademloos. Dan ziet men plotseling in de duisternis van de grot vaag een witte gedaante. Langzaam komt die gedaante naar de opening en nu zien allen dat het Lazarus is. Aan handen en voeten gebonden met grafdoeken stapt Lazarus, die weer leeft, naar het daglicht. Hij komt naar buiten! Hij is een geweldige getuige van de Godheid van de Heer, een getuige van al de woorden die de Heer gesproken heeft, het bewijs dat die woorden waar zijn. Hier is de getuige van de geweldige macht van de Heer over de dood.

Maar Lazarus kwam naar buiten “aan handen en voeten gebonden met grafdoeken en om zijn gezicht was een zweetdoek gewonden. Jezus zei tot hen: Maakt hem los en laat hem heengaan”. Dat levert geen moeilijkheid op, zoals sommigen veronderstellen, die zeggen: hoe kon Lazarus naar buiten gaan als hij aan handen en voeten gebonden was met doeken van linnen? Maar het was de gewoonte van de Joden het linnen tamelijk los om het lijk te wikkelen. Om de kaak was ook een doek gewonden, om te voorkomen dat de onderkaak naar bene​den zou vallen. Deze doeken zijn opnieuw een bewijs dat Lazarus wer​kelijk dood is geweest.

Daar staat hij nu in de opening van het graf. Het leven is hem gegeven door Hem die de opstanding en het leven is. Maar nu heeft hij iets anders nodig. De grafdoeken en de zweetdoek moeten verwijderd worden; hij moet vrij gemaakt worden, opdat hij vrij kan rondlopen en vrij kan ademen. Dat kan hij niet zelf, want zijn handen en voeten zijn gebonden. De Heer had maar één woord hoeven te spreken en deze dingen die Lazarus hinderden, waren op de grond gevallen. De Heer geeft echter de omstanders de opdracht om dit te doen. Dit bevel brengt hen weer terug tot de werkelijkheid; het is wel mogelijk dat de​zelfde mensen die Lazarus in doeken gewikkeld hadden, hem nu weer moeten losmaken.

Het grootste wonder was gebeurd. Alles wat de Heer over Zichzelf getuigd had (hoofdstuk 5) was nu bevestigd. Van de woorden die de Heer gesproken had, was bewezen dat ze waar waren. Maar in het aan​gehaalde hoofdstuk sprak de Heer over lichamelijke doden en over geestelijke doden. Beiden zullen de stem van de Zoon van God horen. De opstanding van Lazarus heeft daarom ook een symbolische betekenis; het is een beeld wat de Heer van het Leven doet voor geestelijke doden.

Lazarus die gestorven en begraven was in de duisternis van het graf is een beeld van de natuurlijke mens, dood in misdaden en zonden. Hij is in de duisternis en zijn beste prestaties zijn net vuile vodden, afschu​welijk voor een heilig en rechtvaardige God. Wat de mens nodig heeft is leven en dat kan hij zichzelf niet geven. Hij is net zo min in staat zichzelf op te wekken als Lazarus, opgesloten in het graf. Evenmin kunnen doden doden opwekken. Niemand van de omstanders kon iets doen voor Lazarus; zij waren net zo hulpeloos als de dode in het graf. Er is maar één die het leven kan geven, en dat is Hij die “de opstan​ding en het leven” is. Hij moet de woorden van leven spreken: “Kom naar buiten”! Daarna ontstaat meteen het opstandingsleven. Zo gaat het ook met de geestelijke doden. Zij die zijn stem horen, die in Hem geloven, ontvangen het leven door Hem en in Hem, het opstandings​leven, het eeuwige leven (Joh. 5:24). Elke geestelijke opstanding van een verloren zondaar is een wonder.

Maar Lazarus moest vrijgemaakt worden, vrij van de gebondenheid van het graf. Het losmaken van de grafdoeken was de noodzakelijke voor​waarde om gebruik te maken van het leven dat hem gegeven was. Als de grafdoeken niet weggenomen waren was hij weer teruggevallen in het graf. Zo maakt de Heer Jezus ons ook vrij van de grafdoeken, de grafdoeken van het Judaïsme, de wet, een bediening van de dood en niet van het leven. Vrij van de wet, dat is de gelukkige toestand van de zondaar die tot leven gebracht is en gered is door genade. In Chris​tus heeft de gelovige volkomen vrijheid. De grafdoeken zijn weg. “Om vrij te zijn heeft Christus ons vrijgemaakt; staat dan vast en laat u niet weer onder een slavenjuk brengen” (Gal. 5:1).

In dat nieuwe leven is er niet alleen bevrijding van de slavernij van de wet; er is ook bevrijding van de slavernij van de zonde. Om deze vrij​heid bekend te maken maakt de Heer gebruik van zijn gaven, de le​raars van zijn Woord, net zoals de Heer de mensen gebruikte om Laza​rus vrij te maken, zodat hij in volkomen vrijheid kon wandelen.

Het gevolg van dit grote wonder is dat velen uit de Joden in Hem ge​loofden. Wat konden zij anders toen zij dit overtuigend bewijs zagen dat Hij de Christus is, de Zoon van God? Misschien waren er velen van hen onder degenen die zich bekeerden op de pinksterdag. En wat deden de beide zusters? We lezen in dit verhaal verder niets van hen. We kunnen ons voorstellen dat zij beiden eerst aan de voeten van de Heer zijn neergevallen in verering en aanbiddingen dat zij daarna hun broer omhelsd hebben.

Maar de vijanden van de Heer, verblind als zij waren door Satan, gin​gen naar de Farizeeën, om hun te vertellen wat er gebeurd was.

Het moet ons opvallen dat we niet lezen dat Lazarus iets gezegd heeft over zijn toestand toen hij in het graf was en dat er ook niets vermeld wordt van zijn verdere leven. De overlevering zegt dat hij nog dertig jaar geleefd heeft en men hem nooit heeft zien glimlachen; maar dit is waarschijnlijk een uitvinding van mensen die niet op waarheid berust. Dat we nergens lezen dat Lazarus gesproken heeft, moeten we zien als Goddelijke wijsheid. Omdat het aan Paulus niet geoorloofd was te spreken over de dingen die hij in de derde hemel gezien had en hij “onuitsprekelijke woorden” gehoord heeft, is het niet vreemd te veronderstellen dat Lazarus nooit gesproken heeft over de dingen die hij in het paradijs gezien heeft (2 Kor. 12:4).

Wij zien in de bijbel altijd dat personen die het voorwerp zijn geweest van een bijzondere Goddelijke tussenkomst, zwijgen over hun ervaring en gevoelens. De wegen van God zijn niet gelijk aan de wegen van de mensen. De mens houdt van sensatie en opwinding. Hij houdt ervan om van het werk van God een voorwerp van bewondering te maken, een show voor zijn medemensen. Dat leidt tot grote schade. God houdt zulke personen juist ver weg van het grote publiek, voor hun eigen bestwil en tot zijn eer.

Ook valt het ons op dat we niets lezen over de gevoelens van Martha en Maria, nadat hun broer is opgestaan uit de doden. Een sluier is ge​spreid over hun vreugde. Dit was niet het geval met hun verdriet. Van verdriet kunnen we meer leren dan van vreugde.

Tenslotte zien we dat de opwekking van Lazarus het duidelijkste be​wijs is van de Goddelijke macht van Christus. Voor Hem die zo’n wonder kon doen, is niets onmogelijk. Hij kan iedere mens opwekken uit de dood van de zonde, hoe ver weg en hoe zondig hij ook is. Hij zal de gestorven gelovigen opwekken bij zijn tweede komst. Hij die Lazarus uit het graf riep is almachtig. “De doden zullen de stem van de Zoon van God horen en die ze gehoord hebben, zullen leven” (Joh. 5:25).

11:47‑57

47 De overpriesters dan en de farizeëen riepen de Raad bijeen en zeiden: Wat doen wij? want deze mens doet vele tekenen. 48 Als wij Hem zo laten begaan, zullen allen in Hem geloven; en de Romeinen zullen komen en zowel onze plaats als ons volk wegnemen. 49 Maar één van hen, Kajafas, die in dat jaar hogepriester was, zei tot hen: 50 U weet niets, en u bedenkt niet, dat het nuttiger voor ons is dat één mens sterft voor het volk en niet de hele natie verloren gaat. 51 Dit nu zei hij niet uit zichzelf, maar daar hij hogepriester in dat jaar was, profeteerde hij dat Jezus zou sterven voor het volk; 52 en niet alleen voor het volk, maar opdat Hij ook de verstrooide kinderen van God tot één zou vergaderen. 53 Van die dag af dan beraadslaagden zij om Hem te doden. 54 Jezus dan wandelde niet meer vrijuit onder de Joden, maar ging vandaar naar het land bij de woestijn, naar een stad die Efraim heette, en bleef daar met de discipelen. 55 Het pascha van de Joden nu was nabij, en velen uit het land gingen op naar Jeruzalem voor het pascha, om zich te reinigen. 56 Zij zochten dan Jezus en zeiden onder elkaar, terwijl zij in de tempel stonden: Wat denkt u? Zou Hij soms niet op het feest komen? 57 De overpriesters nu en de farizeëen hadden bevelen gegeven dat, als iemand wist waar Hij was, hij het te kennen zou geven, opdat zij Hem zouden grijpen.

Er is een groot wonder gebeurd. Het getuigenis van de Heer over Zich​zelf is bekroond met dit teken van zijn almacht. Veel Joden zijn hier​van ooggetuige geweest; zij kunnen het niet ontkennen. Het Sanhe​drin, de Joodse Raad, wordt bijeengeroepen; hierin hebben priesters, oudsten en schriftgeleerden zitting, terwijl de hogepriester voorzitter is. De grote vraag waarover gediscussieerd wordt is wat zij hieraan moesten doen, en dan volgt een opvallende verklaring: “Want deze mens doet veel tekenen”. Deze vijanden zijn éénstemmig over het feit dat de Heer veel tekenen doet. De wonderen die de Heer gedaan heeft en die vermeld zijn in dit evangelie gaan alle samen met de verklaring van de Heer dat Hij de Messias is, de Zoon van God. Steeds weer zegt de Heer dat Hij en God die Hem gezonden heeft, één zijn; en uit de won​deren die de Heer doet, blijkt dat deze woorden waar zijn. Dat de Heer deze wonderen verrichtte, was niet tegen te spreken. Als het mo​gelijk geweest was de echtheid van de wonderen in twijfel te trekken, dan hadden de godsdienstige leiders van het volk dit zeker gedaan. Vandaag de dag wagen de “godsdienstige leiders” het te ontkennen dat de Heer wonderen heeft gedaan, terwijl de ooggetuigen uit die tijd verklaarden dat Hij veel tekenen deed! Als de Farizeeën en overpries​ters, die Christus gezien hebben, die zijn wonderen zagen en Hem op alle mogelijke manieren tegenwerkten, het niet waagden de echtheid van de wonderen in twijfel te trekken, is het belachelijk en dwaas nu deze wonderen te ontkennen. Het is Satan gelukt deze mensen blind te maken.

“Wat moeten wij doen?” Dat is de vraag van het Sanhedrin. “Als wij Hem zo laten begaan, zullen allen in Hem geloven”, zullen allen erken​nen dat God Hem gezonden heeft, dat Hij de beloofde Messias en Ko​ning is. Dan volgt een argument dat het gevolg is van de onwetendheid van hun ongeloof. Zij zijn bang voor hun nationale welzijn. Als allen in Hem zullen geloven. zullen “de Romeinen komen en zowel onze plaats (de tempel) als ons volk wegnemen”; dat zal het einde zijn van ons nationaal bestaan! Zij denken dat het verwerpen van de Heer hun veiligheid zal garanderen en dat het aannemen van de Heer een natio​nale ramp tot gevolg zal hebben.

Maar de ramp waarvoor zij bang waren kwàm over de tempel, over Jeruzalem en over het volk juist omdat zij de Heer verworpen hebben en Hem naar het kruis hebben verwezen. Hun roepen: “Zijn bloed kome over ons en onze kinderen” is op een verschrikkelijke wijze in vervulling gegaan in de verdere geschiedenis van het Joodse volk.

Eén van hen spreekt. Het is Kajafas, die dat jaar hogepriester was. Hij en zijn schoonvader Annas waren Sadduceeën (Hand. 5:17). Het schijnt dat de sadducceeën in die tijd de leiding hadden in de Joodse Raad. Kajafas en Annas waren beiden hogepriester in die tijd (Lukas 3:2). Dat zij de macht hadden in het Sanhedrin blijkt uit de spottende opmerking van Kajafas in verband met de overleggingen van de Farizeeën. “Gij weet niets; en gij overlegt niet, dat het nuttiger voor ons is dat één mens sterft voor het volk en niet het hele volk omkomt”. Hij stelt voor de Heer uit de weg te ruimen ter wille van een nuttigheids​redenering. “Het is nuttiger voor ons” ‑ wat een opmerking is dat! Of Hij onschuldig is of niet, of Hij de Messias is of niet, of Hij God is geopenbaard in het vlees of niet, voor het welzijn van het hele volk staat voor hen nog één weg open: Hij moet sterven. De vraag of het rechtvaardig is, of volgens de wet, wordt niet overwogen. Aan God denken zij niet. Kajafas spreekt als een knappe politicus, net zoals de politici van deze wereld ook doen. Het is voor hem niet een vraag van recht, maar van nuttigheid.

Maar we kunnen deze opmerking ook van een andere kant bezien. Kajafas handelde in boosheid, maar God gebruikte hem toch als een spreekbuis om een grote waarheid uit te spreken. God gebruikte hem als een instrument, net zoals Bileam, die Israël haatte, gebruikt werd om een zegen over Israël uit te spreken. God sprak door Kajafas; want de woorden die hij in zijn ambt als hogepriester uitspreekt, hebben een profetische waarde. Natuurlijk was Kajafas zich niet bewust dat hij gebruikt werd door de Geest van God en dat hij profetische woor​den uitsprak. Hij sprak deze woorden in de boosheid van zijn hart, aangewakkerd door Satan; het zou een goed ding zijn, een nuttig ding, dat deze mens zou sterven voor het volk, opdat het hele volk niet zou omkomen.

Het was waar dat “Jezus zou sterven voor het volk”! Het volk zou uiteindelijk gered worden door het verzoenend sterven van de Heer Je​zus. Zo had de Geest van God lang geleden gesproken: “Om de over​treding van mijn volk is de plaag op Hem geweest” (Jes. 53:8). Op een wonderlijke wijze gedreven door de Heilige Geest sprak Kajafas over hetzelfde waarover Jesaja zevenhonderd jaar eerder gesproken had. De dag zal komen dat het overblijfsel van Israël gered zal worden om​dat Hij voor hen stierf. Dan zullen zij Hem belijden in dezelfde woor​den van Jesaja’s profetie: “Nochtans, onze ziekten heeft Hij op Zich genomen en onze smarten gedragen; wij echter hielden Hem voor een geplaagde, een door God geslagene en verdrukte. Maar om onze over​tredingen werd Hij doorboord, om onze ongerechtigheden verbrijzeld; de straf die ons de vrede aanbrengt was op Hem en door zijn striemen is ons genezing geworden” (Jes. 53:4‑5).

De Geest van God voegt er nog aan toe: “Niet voor het volk alleen, maar ook opdat Hij de verstrooide kinderen van God tot één zou ver​gaderen”. In de Efezebrief lezen we dat Christus de gemeente heeft liefgehad en Zichzelf voor haar heeft overgegeven (5:25). Over dit toen nog toekomstige feit wordt hier al gesproken; de roeping van de uitverkorenen van alle volken, de andere schapen, om samen met de gelovige Joden de gemeente te vormen, het lichaam van Christus.

Het advies van Kajafas moet een grote indruk gemaakt hebben op de meerderheid van de Raad. Als Nicodémus daar ook geweest is (wat we mogen aannemen, want hij hoorde ook bij het Sanhedrin), dan is aan de protesten van hem en van anderen het stilzwijgen opgelegd. Naar hèn werd niet geluisterd. “Van die dag af dan beraadslaagden zij om Hem te doden”. Om dit plan uit te voeren gaan zij heel voorzich​tig te werk; want met al hun boze plannen zijn zij grote lafaards. Alles draait om hun eigen belang. We lezen niet hoe vaak zij vergaderd hebben om hun plannen uit te voeren.

Maar de Heer wist dit alles, hoewel Hij er niet bij was toen Kajafas zijn dood voorspelde. Het was niet nodig dat vrienden Hem kwamen vertellen welke plannen tegen Hem gesmeed werden. Hij kende hun gedachten, Hij hoorde hun woorden en daarom wandelde Hij niet meer vrijuit onder de Joden. Hij wist wat er zou gebeuren; Hij wist wanneer zijn uur zou komen, maar nu trok Hij Zich terug in een stad, Efraïm geheten. Daar bleef Hij. We lezen niet wat de Heer daar gedaan heeft of gesproken. We kunnen er zeker van zijn dat Hij de tijd daar doorbracht in gemeenschap met de Vader en in gesprekken met de dis​cipelen.

“Het Pascha van de Joden was nabij”. Grote groepen mensen reisden naar Jeruzalem om het feest bij te wonen in de heilige stad. Het schijnt dat vele van deze Joden de Heer zochten. Zijn naam was wijd en zijd bekend; de mensen hadden gehoord welke wonderen Hij ge​daan had. Zij hadden nu grote verwachtingen, dat Hij op het feest zou komen en nog grotere wonderen zou doen. Zo stonden de mensen in groepjes bij elkaar op het tempelplein en stelden de vraag: “Wat dunkt u? Zou Hij niet op het feest komen?” Het schijnt dat de vijanden van onze Heer een definitieve beslissing hadden genomen. Zij wisten dat de Heer verdwenen was. Niemand wist waar Hij verbleef. Daarom had​den zij “een bevel gegeven. dat als iemand wist waar Hij was, hij het zou te kennen geven, opdat zij Hem konden grijpen” en hun plannen konden uitvoeren.

Maar voorlopig was Christus nog niet in hun handen. Voor Hij zijn le​ven vrijwillig zou afleggen, voor zijn uur gekomen was, moest hij Zich eerst openlijk vertonen aan Jeruzalem als de Koning.

Hoofdstuk 12

12:1‑1l

1 Jezus dan kwam zes dagen voor het pascha in Bethanie, waar Lazarus was, de gestorvene, die Jezus uit de doden had opgewekt. 2 Zij maakten daar dan een maaltijd voor Hem klaar, en Martha diende; Lazarus nu was één van hen die met Hem aanlagen. 3 Maria dan nam een pond balsem van onvervalste, kostbare nardus, zalfde de voeten van Jezus en droogde zijn voeten met haar haren af; en het huis werd met de geur van de balsem vervuld. 4 Een van zijn discipelen echter, Judas Iskariot, zoon van Simon, die Hem zou overleveren, zei: 5 Waarom is deze balsem niet verkocht voor driehonderd denaren en aan de armen gegeven? 6 Dit zei hij echter, niet omdat hij zich om de armen bekommerde, maar omdat hij een dief was en als degene die de beurs had, droeg wat erin werd gedaan. 7 Jezus dan zei: Laat haar begaan; zij heeft dit bewaard voor de dag van mijn begrafenis. 8 Want de armen hebt u altijd bij u, maar Mij hebt u niet altijd. 9 De grote menigte van de Joden dan wist dat Hij daar was; en zij kwamen, niet alleen om Jezus, maar ook opdat zij Lazarus zagen die Hij uit de doden had opgewekt. 10 De overpriesters nu beraadslaagden om ook Lazarus te doden, 11 omdat velen van de Joden om hem heengingen en in Jezus geloofden.

In dit hoofdstuk zien we dat de Heer voor het laatst in het openbaar optreedt voor de Joden in Jeruzalem. Na dit hoofdstuk krijgen we de gesprekken van de Heer met zijn eigen discipelen. Deze gesprekken worden in de andere evangeliën niet vermeld. Daarna vinden we in hoofdstuk 17 het gebed van de Heer voor de zijnen tot de Vader. In het dan volgend hoofdstuk gaat de Heer naar Gethsémané, en Hij laat Zich binden en meevoeren als een lam dat naar de slachtbank gaat.

In de andere evangeliën lezen we wat er gebeurde op de weg naar Je​ruzalem, zoals de genezing van de blinde man in Jericho, de ontmoe​ting met Zacheüs, enz.. Dit alles vermeldt de apostel Johannes niet.

Het was zijn laatste reis naar Jeruzalem, zoals we in het Lukasevange​lie lezen. Onderweg daarheen vertelde Hij aan de discipelen wat er bin​nenkort zou gebeuren: “Zie, wij gaan op naar Jeruzalem en alles zal volbracht worden wat aangaande de Zoon des mensen geschreven is door de profeten. Want Hij zal aan de volken overgeleverd worden en Hij zal bespot en smadelijk behandeld en bespuwd worden. En zij zul​len Hem geselen en doden; en op de derde dag zal Hij opstaan” (Luk. 18:31‑33). Zo ging de Heer verder met zijn discipelen in volkomen rust. Hij wist wat Hij zou moeten lijden in de stad van David. Hij maakte zijn gelaat als een keisteen, in het volste vertrouwen dat Hij niet beschaamd zou worden, maar het werk zou volbrengen dat zijn Vader Hem gaf te doen (zie Jes. 50:6‑7).

De Heer komt in Bethanië vlak voor de sabbat, op vrijdagmiddag. Die laatste sabbat brengt de Heer door bij zijn vrienden in Bethanië, die Hij liefheeft. De volgende sabbat zou zijn lichaam in het graf liggen. Op de dag na de sabbat, op de eerste dag van de week zou Hij in het openbaar Jeruzalem binnen rijden op een ezel. Als bijzonderheid wordt vermeld dat Lazarus daar was: “Waar Lazarus was, de gestorve​ne, die Jezus uit de doden opgewekt had”. Sinds Lazarus uit de doden was opgewekt, was hij in Bethanië geweest als de getuige van de al​macht van de Christus. Wijd en zijd had men van dit wonder gehoord; ook de Joden die naar Jeruzalem kwamen hoorden het. En zoals we zien in vers 9 komt een grote schare naar Bethanië om Lazarus te zien.

“Zij richtten daar dan een maaltijd voor Hem aan”. Martha was zoals altijd druk met het bedienen. Nu dient zij zonder bezorgd of veront​rust te zijn door veel dienen. “Lazarus was één van hen die met Hem aanlagen”. Hier wordt Lazarus voor de laatste keer genoemd; hierna lezen we nooit meer van hem. Wij weten niet hoe lang hij nog geleefd heeft of hoe hij geleefd heeft. Hier zien we hem voor het laatst, aan tafel met Hem die hem uit de doden had opgewekt.

Deze maaltijd in Bethanië is een prachtig beeld van het grote toekom​stige bruiloftsmaal van het Lam, dat plaats zal vinden in de heerlijk​heid (Openb. 19). Dan zal de Heer Jezus Christus verenigd zijn met de zijnen in heerlijkheid. Lazarus is een beeld van hen die gestorven zijn en uit de doden zijn opgewekt; Martha en Maria zijn een beeld van de levenden die overblijven tot Hij komt.

Maar er is nog een andere les te leren. We hebben gezien dat Lazarus, toen hij gestorven was, een beeld was van de zondaar, dood in misda​den en zonden. In zijn opstanding is hij een beeld van het leven dat ieder ontvangt die in Christus gelooft. Dan volgt de vrijheid: “Maakt hem los en laat hem heengaan”. Hier zien we Lazarus in gemeenschap met de Heer, genietend van de gemeenschap met Hem. Leven, vrijheid en gemeenschap: drie heerlijke feiten die het gevolg zijn van het aan​nemen van het evangelie van de genade.

De grote gebeurtenis tijdens deze maaltijd vindt plaats als we Maria weer zien aan de voeten van de Heer, als zij Hem zalft met onvervalste, kostbare nardus en dan de voeten van de Heer afdroogt met haar haren. Het is de uitdrukking van haar diepste liefde en dankbaarheid, een daad van aanbidding, waarbij zij Hem als Heer erkent. In Mattheüs en Markus lezen we dat zij ook het hoofd van de Heer gezalfd heeft (Matth. 26:6‑13; Mark. 14:3‑9). In beide evangeliën verklaart de Heer dat overal waar dit evangelie gepredikt zal worden in de hele wereld ook haar daad vermeld zal worden. Maar in het evangelie van Johannes wordt vermeld dat het huis vervuld werd van de balsemgeur. Deze fei​ten zijn geen tegenstrijdigheden; het is ook niet nodig om te proberen ze met elkaar in overeenstemming te brengen door te spreken over ver​schillenden zalvingen, zoals sommigen gedaan hebben. Er is maar één zalving geweest in Bethanië. Maria zalfde zowel het hoofd als de voe​ten van de Heer; Johannes legt de nadruk op het feit dat zij de voeten van de Heer gezalfd heeft. Waarschijnlijk is het zo gegaan: eerst heeft Maria het hoofd van de Heer gezalfd, toen is zij neergeknield aan de voeten van de Heer en zalfde de voeten van de Heer als een bewijs van diepe nederigheid, dankbaarheid en aanbidding. Zo heeft zij het li​chaam van de Heer tevoren gezalfd voor de begrafenis. Maria van Be​thanië was niet bij de vrouwen die naar het graf gingen om het lichaam van onze Heer te zalven; zij wist dat Hij zou opstaan uit de dood.

In Lukas 7:38 lezen we ook van een vrouw die een zondares was, die de voeten van de Heer afdroogde met haar haren. Hier lezen we niet van tranen. Maria kwam met een albasten fles met zeer kostbare bal​sem. Zij gebruikte niet maar een beetje balsem, maar zij brak de albas​ten fles en goot die uit op het hoofd en de voeten van de Heer. De Heer is het waard dat Hij àlles krijgt! We lezen dat het een kostbare nardus was. Zulke kostbare zalfolie werd veel gebruikt in de oudheid. Men gebruikte er meestal heel weinig van. Misschien was de albasten fles die deze kostbare balsem bevatte een groot bezit voor de familie. Het was het beste wat Maria bezat; dàt gaf zij aan de Heer.

Zoals we lezen in 1 Korinthe 11:15 is het lange haar een eer voor de vrouw. Maria bracht haar eer aan de voeten van de Heer om Hem te verheerlijken. Op deze manier liet zij zien dat Christus voor haar alles was; zij getuigde van de Godheid van de Heer. Alleen zij had in het ge​loof begrepen dat Hij op weg was naar het kruis, dat Hij zou sterven, begraven worden en weer opstaan.

Zij deed dit zonder een woord te spreken; het was een stille daad van geloof, verering en aanbidding. Maar de balsemgeur vervulde het hele huis. Zij deed het voor de Heer; het was om Hem te verheerlijken.

Deze daad van aanbidding, dit blijk van liefde was aangenaam voor de Heer. Maria is hier een voorbeeld van oprechte toegenegenheid en toe​wijding aan de Heer.

Dit kan alleen voortkomen uit gemeenschap met de Heer, uit het zit​ten aan de voeten van de Heer zoals Maria deed. Zo’n toewijding aan de Heer, zo’n verheerlijking van de gezegende Naam van de Heer, is ook nu nog een liefelijke geur voor Hem dat het hele huis vervult.

Een dergelijke verering van Christus is Satan een doorn in het oog; die kan hij niet zo maar laten begaan. We horen de Satan spreken door één van de discipelen, Judas Iskariot, de zoon van Simon, die Hem overleveren zou. Volgens Mattheüs en Markus waren de andere disci​pelen ook verontwaardigd en beschouwden zij deze daad van liefde als een verkwisting. Hier is het Judas die spreekt en de andere discipelen stemmen er in hun onwetendheid mee in.

Al eerder had de Heer aangeduid wat voor iemand Judas was, die nu op het punt stond Hem te verraden. De Heer wist dat hij een duivel was (Joh. 6:64 en 71). Judas had geen liefde voor de Heer, hoewel hij een discipel was. Hij geloofde ook niet in Hem als Heer en noemde Hem altijd “Rabbi”.

Daarom heeft hij de belangen van de Heer niet op het oog. Waarom is deze balsem niet verkocht voor driehonderd denaren en aan de ar​men gegeven? Maar is Judas werkelijk wel zo bezorgd voor de armen? De alwetende Geest van God vertelt ons dat Judas dit zegt om zijn eigenlijke motieven te verbergen: hij was een dief en had de beurs. De begeerte, de liefde tot geld, had hem er toe gebracht om te stelen. We krijgen hier een beeld van de armoede van Hem, die rijk was en die arm is geworden. Judas moest de vrijwillige bijdragen beheren, in de vorm van geld of van voedsel, die de Heer kreeg van vrienden, zoals Johanna, Susanna en veel anderen (Lukas 8:3). Zo wordt de Zoon van God, de Schepper van alle dingen, in zijn armoede onderhouden door vrijwillige bijdragen van vrienden. Judas had de zorg voor deze dingen op zich genomen.

Veel christenen in onze dagen gebruiken dezelfde voorwendsels als Judas om hun liefde voor geld te verbergen. Zij verontschuldigen zich als er iets van hen gevraagd wordt, bijvoorbeeld een bijdrage voor het zendingswerk. Met de verontschuldiging dat de armen en behoeftigen in eigen kring eerst geholpen moeten worden, onttrekken zij zich aan hun verantwoordelijkheid, maar in werkelijkheid zijn zij geldzuchtig en egoïstisch.

De Heer bestraft Judas en neemt het op voor Maria. Haar daad heeft een profetische betekenis en spreekt van de op handen zijnde dood en begrafenis van de Heer. Het is altijd mogelijk de armen te helpen, want armen zullen er altijd zijn. Maar, voegt de Heer er aan toe: “Mij hebt gij niet altijd”. Hij zou spoedig terugkeren tot de Vader; dan is Hij niet meer lichamelijk bij hen. Deze uitdrukking van de Heer laat ook de dwaasheid zien van de leer van Rome, dat de Heer lichamelijk tegen​woordig zou zijn in de mis.

Op die dag komt een groot aantal Joden naar Bethanië. Zij hadden ge​hoord dat de Heer daar was en omdat Bethanië dicht bij Jeruzalem lag gingen zij er heen om de Heer te zien. Ook wilden zij Lazarus graag met eigen ogen zien, om zich ervan te overtuigen dat hij werkelijk leefde. De toeloop was erg groot, en trok zelfs de aandacht van de overpriesters. Zij beraamden plannen om ook Lazarus te doden. Het wonder konden ze niet ontkennen; daarom proberen zijn de getuige tot zwijgen te brengen. Wat zien we hierin een duidelijke bevestiging van het woord van de Heer: “Ook al stond iemand uit de doden op, zij zullen zich niet laten overtuigen” (Lukas 16:31).

Veel Joden die Bethanië weer verlieten, geloofden in Jezus, dat Hij de Messias was. Ongetwijfeld hebben zij hun mening aan anderen doorgegeven. Overal werd over de Heer gesproken: Hij is de Messias, want alleen de Messias kan iemand uit de dood opwekken!

12:12‑19

12 De volgende dag, toen de grote menigte die naar het feest was gekomen, hoorde dat Jezus naar Jeruzalem kwam, 13 namen zij de takken van de palmbomen en gingen uit Hem tegemoet, en riepen: Hosanna! Gezegend Hij die komt in de naam van de Heer, en: De koning van Israël! 14 Jezus nu vond een jonge ezel en ging erop zitten, zoals geschreven staat: 15 ‘Vrees niet, dochter van Sion; zie, uw koning komt, gezeten op een ezelsveulen’. 16 Dit begrepen zijn discipelen eerst niet; maar toen Jezus was verheerlijkt, toen herinnerden zij zich dat dit van Hem geschreven stond en dat zij dit met Hem hadden gedaan. 17 De menigte dan die bij Hem was toen Hij Lazarus uit het graf geroepen en hem uit de doden opgewekt had, getuigde daarvan. 18 Daarom ging de andere menigte Hem ook tegemoet, omdat zij hadden gehoord dat Hij dit teken had gedaan. 19 De farizeëen dan zeiden tot elkaar: U ziet dat u niets vordert; zie, de hele wereld is Hem achterna gelopen.

Enkele keren in dit evangelie hebben we gezien dat de Heer Zich te​rugtrekt, dat Hij plotseling verdwijnt uit de schare en in de woestijn de eenzaamheid zoekt. Maar nu verbergt de Heer Zich niet langer. In hoofdstuk 6:15 lezen we dat men Hem met geweld tot koning wil​de maken ‑ maar nu verschijnt de Heer vrijwillig en vertoont Zich aan Jeruzalem als de beloofde Koning.

Dit moest gebeuren voor de Heer aan het kruis zou sterven, want de voorspelling van Zacharia moest vervuld worden. In dit gedeelte zien we een duidelijke bevestiging van de waarheid dat de Heer tot zijn volk is gekomen als de Koning en dat Hij hun het beloofde koninkrijk heeft aangeboden.

“De volgende dag”, genoemd in vers 12, staat in de christenheid be​kend als “Palmzondag”. Het is de eerste dag van de week waarin de Heer gestorven is als de Rechtvaardige voor onrechtvaardigen en in het graf heeft gelegen. De volgende week begint met de dag van de op​standing. Op die dag zijn de 483 profetische jaren waarover Daniël gesproken heeft, vervuld (Daniël 9:25, 26).

Uit het hele land waren de mensen naar Jeruzalem gekomen om daar het Paasfeest te vieren. Ongetwijfeld waren er honderden, misschien wel duizenden, die Hem gezien en gehoord hadden, die door Hem ge​voed waren in de woestijn. Nu waren zij in de stad. Misschien zoch​ten zij wel naar Hem.

Plotseling verspreidt het nieuws zich als een lopend vuurtje door de menigte: Hij komt! De grote menigte heeft gehoord van het wonder dat in Bethanië heeft plaatsgevonden. Veel mensen waren naar Betha​nië geweest, misschien hebben zij het nieuws naar Jeruzalem gebracht: Jezus komt naar het feest!

A1 gauw is een grote menigte bij elkaar. Terwijl zij langs de weg gaan, plukken zij takken van de palmbomen om de Koning welkom te he​ten. Dat was een oud gebruik; zo werden koningen en zegevierende ge​neraals welkom geheten. De palmtak is daarom een teken van overwin​ning. Dit zien we ook in de Openbaring (7:9). Als Ezechiël de tempel in het duizendjarig rijk beschrijft, noemt hij steeds weer palmen (Ezech. 40 enz.).

Een geweldig geroep wordt gehoord: “Hosanna”! Misschien weer​klonk dit voor het eerst toen de mensen Hem zagen, rijdend op een jonge ezel. Het woord “Hosanna” is ontleend aan de Messiaanse Psalm 118: “Och Heer, geef toch heil” (vers 25). Het is een roep om verlossing. Daarna volgt een andere aanhaling uit dezelfde Psalm: “Ge​zegend Hij die komt in de naam van de Heer, de koning van Israël”. De woorden “de koning van Israël” vinden we niet in Psalm 118:26; het werd er door de mensen in hun enthousiasme bijgevoegd om Hem welkom te heten. Velen van hen geloofden dat Hij de beloofde Messias was.

In Mattheüs 23 lezen we, dat de Heer, nadat Hij een zevenvoudig “wee u” had uitgesproken over de leiders van het volk, en voordat Hij de tempel verliet, de woorden sprak: “Gij zult Mij van nu aan geenszins zien, totdat gij zult zeggen: Gezegend Hij die komt in de naam van de Heer”. Dit is bij deze gelegenheid niet in vervulling gegaan; het zal in de toekomst in vervulling gaan wanneer de Heer terugkomt in kracht en heerlijkheid en een gelovig overblijfsel van zijn volk Hem zal ver​welkomen als de Verlosser.

Mattheüs vertelt ons meer bijzonderheden over de voorbereiding van deze intocht in Jeruzalem (Matth. 21:7). Een ezel is geen symbool van een grote overwinnaar, maar van nederigheid. Toch blijkt uit “het lied van Debora” dat voorname mensen rondreden op witte ezelinnen (Richt 5:10). Geen Romeins soldaat evenwel in de legerplaats van Je​ruzalem die de Heer zo zag rijden op een ezel, zou aan zijn hoofdman melden dat Hij er uit zag als iemand die met geweld de stadhouder en zijn soldaten zou verdrijven uit de burcht Antonia en met het zwaard zou proberen de onafhankelijkheid te verkrijgen voor Judéa.

De dag zal komen dat de Heer zal verschijnen op een wit paard. Dan zal Hij niet rijden over een stoffige weg, maar Hij zal komen uit een geopende hemel. En dan, en niet eerder, zullen alle koninkrijken val​len, en zal zijn koninkrijk komen.

Ongetwijfeld waren er velen in de menigte die verwachtten dat er nu iets zou gebeuren; dat hun lang gekoesterde wens bevrijd te worden van het gehate Romeinse juk, verwerkelijkt zou worden. Toen dit niet gebeurde en toen zij de Heer later zagen in de handen van de Romeinen als een gebonden gevangene, veranderden hun toejuichingen, hun “Hosanna’s” in de verschrikkelijke uitroep “Kruisig Hem”!

Johannes haalt in het kort de voorspelling van Zacharia aan: “Vrees niet, dochters van Sion; zie uw koning komt, gezeten op een ezelsveu​len”. Niet dat de grote voorspelling van Zacharia op die dag vervuld is: de Heilige Geest laat in deze aanhaling gedeelten weg, die pas vervuld kunnen worden als de Heer terugkomt. Zoals bij zoveel Messiaanse profetieën uit het oude testament, is ook Zacharia 9:9‑10 een voor​spelling van de eerste en de tweede komst.

De discipelen zagen dit alles gebeuren, maar zij begrepen de betekenis ervan niet. Pas “toen Jezus verheerlijkt was” werd de volle betekenis hun duidelijk. Dit betekent: nadat ze de gave van de Heilige Geest ontvangen hadden na Christus’ opstanding en hemelvaart. De Heilige Geest is op aarde om te getuigen van Christus in heerlijkheid. Van Hem had de Heer gezegd: “Die zal u alles leren en u in herinnering brengen alles wat Ik u gezegd heb” (Joh. 14:26). Toen de Heilige Geest gekomen was en in hen woonde, begrepen zij al deze dingen en zagen zij hoe wonderlijk de Schriften vervuld waren.

In vers 17 wordt nog eens gesproken over het grootste van alle won​deren, de opstanding van Lazarus. Ongetwijfeld waren veel mensen die dit wonder met eigen ogen hadden gezien onder de menigte. Anderen waren in Bethanië geweest en hadden Lazarus gezien. De ooggetuigen hebben ongetwijfeld uitvoerig verteld hoe dit wonder heeft plaatsge​vonden. Nu konden ze zeggen dat Hij die daar op die ezel reed de man was die dit grote wonder had gedaan. Zo konden zij getuigen tegen​over deze grote schare. Daarom (door dit getuigenis) ging de schare de Heer ook tegemoet om Hem te zien, Hem te verwelkomen en mee te roepen met de anderen.

Daarop verschijnen de vijanden van de Heer, de Farizeeën, op het to​neel. Zij zijn ook getuige van deze triomfantelijke intocht van deze ge​hate en verachte Nazarener. Zij hadden geprobeerd Hem te stenigen, zij waren van plan Hem te doden, maar nu moeten ze hun hulpeloos​heid toegeven. Zij zeiden tegen elkaar: “Gij ziet dat gij niets verder komt; zie de hele wereld loopt Hem na”. Zij waren ten einde raad. Steeds weer hadden zij plannen gemaakt, zij hadden geprobeerd de menigte tegen Hem op te zetten, zodat zij Hem uit de weg konden rui​men. Misschien wilden zij proberen iets tegen Hem te doen, terwijl grote scharen in de stad waren. Maar nu zien zij dat al deze mensen niet aan hun kant staan, maar aan de kant van deze Jezus en Hem toe​juichen als de Koning van Israël. Machteloos kijken zij toe en zeggen tegen elkaar: “Zie wat er nu gebeurt! Kijk naar al die mensen met hun palmtakken! Luister naar dat Hosanna‑geroep!” Zij moeten toegeven dat de hele wereld Hem achterna loopt. En dat was waar! Volgens de berekening van Josephus waren tijdens het Paasfeest ongeveer drie miljoen mensen in Jeruzalem. Overal kwamen die mensen vandaan en nu roepen zij allen de Naam van deze Jezus. In het volgend gedeelte zien we dat zelfs de Grieken, heidenen dus, het verlangen hadden om de Heer Jezus te zien.

Wat een geweldig ogenblik is dit geweest! Toch wordt er geen woord over de Heer Zelf gezegd. We lezen niet dat de Heer tijdens deze ge​beurtenis gesproken heeft; ook lezen we niet hoe Hij reageerde op het enthousiasme van de menigte. Wij geloven dat de Heer onbewogen is gebleven, want Hij zag verder dan wat hier gebeurde. Hij wist wat er binnenkort zou gebeuren.

12:20‑22

20 Nu waren er enkele Grieken onder hen die opgingen om op het feest te aanbidden; 21 dezen dan gingen naar Filippus, die van Bethsaida in Galiléa was, en vroegen hem aldus: Heer, wij wensen Jezus te zien. 22 Filippus kwam en zei het Andreas; Andreas en Filippus kwamen en zeiden het Jezus.

In dit gedeelte lezen we over enkele Grieken die naar de Heer vragen. Dit zal wel enige tijd na de intocht in Jeruzalem gebeurd zijn, want tijdens die gebeurtenis was de Heer het middelpunt en hadden zij Hem kunnen zien.

Bij deze Grieken moeten we niet denken aan Griekse Joden, Joden die al zo lang niet meer in Palestina woonden, dat zij de Griekse taal en levenswijze hadden overgenomen. Zulke Joden worden genoemd in Handelingen 6.

Hier moeten we denken aan echte Grieken die, net als sommige Ro​meinen, het heidendom vaarwel hadden gezegd en proseliet waren geworden. Proselieten waren tot het Jodendom bekeerde heidenen; zij worden ook wel “Jodengenoten” genoemd. Zij waren ook naar Jeruzalem gekomen om op het feest te aanbidden, want zij hadden de Joodse godsdienst aangenomen en kwamen naar Jeruzalem om deel te nemen aan de feesten die door de Heer waren voorgeschreven. Tot deze groep van proselieten behoorde ook de hoofdman wiens zoon genezen was door de Heer, Cornelius tot wie Petrus gezonden werd, en de kamerling die Filippus ontmoette op de weg naar Gaza.

Misschien was het vanwege de Griekse naam van Filippus dat zij naar hem toegingen en hun verzoek tot hem richtten: “Heer, wij wensen Jezus te zien”. In de oorspronkelijke taal wordt het wat sterker uit​gedrukt: “Wij verlangen Jezus te zien’. Wij weten niet wat hun mo​tieven waren. Waarschijnlijk was het meer dan enkel nieuwsgierigheid. De historicus Eusebius zegt dat zij volgens de overlevering gezonden waren door de Syrische koning Edessa met de opdracht Jezus uit te nodigen om naar zijn rijk te komen, met de verzekering dat Hij harte​lijk en als een vorst ontvangen zou worden. Maar dit is alleen maar overlevering.

Het bezoek van de wijzen uit het Oosten, toen de Heer nog een kind was, heeft een profetische betekenis. De komst van deze Grieken, die ook naar de Heer Jezus vragen, eveneens. De leiders van het volk zoch​ten de Heer ook, maar met de bedoeling Hem te doden. Maar nu zoe​ken de heidenen Hem; zij willen Hem leren kennen. Nu de Heer ver​worpen is door zijn eigen volk, komen de heidenen tot Hem.

12:23‑26

23 Maar Jezus antwoordde hun en zei: Het uur is gekomen dat de Zoon des mensen wordt verheerlijkt. 24 Voorwaar, voorwaar, Ik zeg u: als de tarwekorrel niet in de aarde valt en sterft, blijft zij alleen; maar als zij sterft, draagt zij veel vrucht. 25 Wie zijn leven liefheeft, verliest het; en wie zijn leven haat in deze wereld, zal het bewaren tot het eeuwige leven. 26 Als iemand Mij dient, laat hij Mij volgen; en waar Ik ben, daar zal ook mijn dienaar zijn. Als iemand Mij dient, zal de Vader hem eren.

Hun verzoek wordt niet ingewilligd. Iemand anders zou deze gelegen​heid aangegrepen hebben om zijn roem groter te maken. Eerst hadden de menigten Hem toegejuicht als de Koning van Israël en nu kwam men van veraf om Hem ook te leren kennen. Maar de Heer laat Zich nooit meeslepen door het enthousiasme van de mensen. In plaats van de Grieken tot Zich te roepen om met hen te spreken zegt Hij: “Het uur is gekomen, dat de Zoon des mensen verheerlijkt zal worden”.

Dit is een heel andere verheerlijking dan die door de mensen gezocht wordt. De Heer spreekt hier over de heerlijkheid die zou komen na het lijden. De komst van de Grieken ziet op de tijd, dat zij die vervreemd zijn van het burgerschap van Israël Hem zullen zoeken als hun Heiland. als de scheidsmuur van de omheining weggebroken zal zijn. Dan wordt het heil ook aangeboden aan de heidenen; de schapen die niet van de​ze stal zijn, zullen ook toegebracht worden om met de kudde van Is​raël één kudde te vormen.

Maar dit alles kon niet vervuld worden tijdens het leven van de Heer. Het was noodzakelijk dat Hij éérst stierf. Hij moest eerst aan het kruis verhoogd worden voor Hij allen tot Zich kon trekken. Alleen door de dood kon de heerlijkheid komen, de heerlijkheid die Hij ontvagen zou en de heerlijkheid van het heil voor een verloren wereld.

De woorden die volgen maken dit duidelijk: “Voorwaar, voorwaar, Ik zeg u: als de tarwekorrel niet in de aarde valt en sterft, blijft zij alleen, maar als zij sterft, draagt zij veel vrucht”. Het zijn eenvoudige woor​den, maar zij hebben een diepe betekenis. Het zaad, de tarwekorrel, kan bewaard worden in de graanschuur, maar daar is ze zonder nut. Om tot een zegen te zijn, om zichzelf voort te planten, om leven te ge​ven, moet de tarwekorrel in de aarde vallen en sterven. Uit de dood komt het leven te voorschijn, en het gevolg is: veel vrucht. De Heer moest sterven. Alleen door zijn dood kon het leven en de redding te​weeggebracht worden. Net zoals de tarwekorrel in de graanschuur, zou de Heer, als Hij alleen geleefd en geleerd en daden van genade gedaan had, alleen gebleven zijn. Zoals de tarwekorrel, die in de aarde gelegd wordt om te sterven, zo stierf Hij. Door zijn sterven alleen komt de oogst van redding, leven en heerlijkheid.

Deze geweldige woorden van de Heer worden ingeleid door een plech​tig “Voorwaar, voorwaar”. We zien uit de woorden van de Heer dat wij niet één met Hem geworden zijn door zijn menswording, doordat Hij een menselijk lichaam heeft aangenomen en onder de mensen ge​leefd heeft. Er zijn ook mensen die beweren dat de Heer de zondige, gevallen menselijke natuur heeft aangenomen en dat Hij daardoor de gevallen mensheid teruggebracht heeft tot de gunst van God. Uit deze woorden van de Heer zien wij dat dit onjuist is. Niet het leven van de Heer, maar alleen zijn sterven kan de mens redden uit de verschrikke​lijke afgrond waarin hij is gevallen.

“De Rechtvaardige stierf voor de onrechtvaardigen, opdat Hij ons tot God zou brengen” (1 Petr. 3:18).

De moderne theologie beschouwt het sterven van Christus als een daad van zelfverloochening, of men zegt dat de Heer de dood van een mar​telaar is gestorven. Ook op deze dwaalleer geeft de Heer een ant​woord. Hij spreekt in beeldspraak over zijn sterven en de geweldige gevolgen daarvan. De Heer weet welk lijden over Hem komen zal, maar Hij weet ook welke gevolgen dit lijden en sterven zal hebben. Zijn sterven is niet het sterven van een martelaar.

Wie is in staat de kostbare gevolgen van zijn sterven te overzien? De eeuwigheid zal nodig zijn om de overweldigende rijkdom van zijn ge​nade te overzien en er van te genieten. De bron van alles wat we heb​ben en zijn, wat we zullen hebben en zullen zijn, is het kruis van Chris​tus, zijn sterven voor ons.

Als de tarwekorrel sterft, brengt zij andere tarwekorrels voort. Het le​ven van de tarwekorrel wordt bij haar sterven overgedragen aan de tar​wekorrels die uit haar voortgekomen zijn. Zo bezitten wij zijn leven, het leven dat we ontvangen hebben door zijn sterven.

“Wie zijn leven liefheeft, zal het verliezen; en wie zijn leven haat in deze wereld, zal het bewaren tot het eeuwige leven” (vers 25). Deze woorden vinden we op vijf andere plaatsen in de evangeliën (Matth. 10:39; 16:25; Mark 8:35; Lukas 9:24 en 17:33).

Hetzelfde beginsel van zelfverloochening geldt ook voor de gelovige die Christus volgt. De weg van Christus is ook onze weg, een weg van lijden en schande. Dit betekent dat we dood zijn voor de wereld, voor de heerlijkheid van de wereld en het streven van de wereld, en dat we ons voortdurend uitstrekken naar de dingen die boven zijn.

Wat Paulus schrijft maakt de woorden van de Heer duidelijk: “Maar wat winst voor mij was, heb ik om Christus’ wil schade geacht ... Om Hem heb ik de schade van alles geleden en houd het voor drek, opdat ik Christus mag winnen... om Hem te kennen en de kracht van zijn opstanding en de gemeenschap aan zijn lijden, terwijl ik aan zijn dood gelijkvormig word” (Fil. 3:7‑10).

Als we deze woorden van de Heer praktisch verwerkelijken, dan heb​ben ze een geweldige invloed in ons leven. Wat zijn er weinig mensen die hun leven haten! De meeste mensen houden van hun leven. Hun hele streven is erop gericht hun leven zo aangenaam mogelijk te ma​ken. Men denkt niet aan het eeuwige verlies of de eeuwige winst. Wat is er weinig echte zelfverloochening en zelfopoffering, zelfs onder kinderen van God in onze tijd. We houden van een gemakkelijk, ple​zierig en geriefelijk leventje.

“Als gij nu met Christus opgewekt zijt, zoekt dan de dingen die boven zijn, waar Christus is, gezeten aan de rechterhand van God. Bedenkt de dingen die boven zijn, niet die op de aarde zijn. Want gij zijt ge​storven en uw leven is met Christus verborgen in God. Wanneer Christus, ons leven, zal geopenbaard worden, dan zult ook gij met Hem geopenbaard worden in heerlijkheid” (Kol. 3:14).

De Heer dienen wil zeggen: Hem volgen. “Als iemand Mij dient, hij volge Mij”. Deze dienst is er onafscheidelijk mee verbonden dat we Hem volgen, leven in zijn gemeenschap, in zijn voetstappen wandelen, Hem gehoorzamen. Heel vaak praten we over de dienst van de christen, aan de Heer, terwijl er alleen sprake is van dienst aan de eigen wil.

De Heer geeft hier twee beloftes aan hen die Hem echt dienen. De eer​ste is: “Waar Ik ben, daar zal ook mijn dienstknecht zijn”. Deze gewel​dige belofte wordt herhaald in hoofdstuk 14. “Ik kom weer en zal u tot Mij nemen, opdat ook gij zijn moogt, waar Ik ben” (vers 3). Chris​tus en de gelovigen zullen eeuwig met elkaar verbonden zijn. Allen die van Christus zijn en die Hem dienen, zullen met Hem zijn; waar Hij zal zijn, zullen wij met Hem zijn; wat Hij bezit, zullen wij met Hem bezitten.

Nu komt de tweede belofte: “Als iemand Mij dient, de Vader zal hem eren”. Wat betekenen deze woorden? Dit is een geweldige belofte. Niemand is in staat de volle betekenis ervan te begrijpen. De vreugde van de Vader is zijn Zoon. Hij heeft Hem geëerd, en Hem de eerste plaats gegeven in alle dingen. De vreugde van de Vader is ook in allen die de Zoon eren, die Hem verhogen, die Hem de eerste plaats geven in hun leven, die Hem dienen en zijn voetstappen navolgen. Zulke mensen zal God eren. Hij zal hen zegenen. In de eeuwigheid zal dit ook gezien worden. Allen die de Heer Jezus Christus trouw en oprecht gediend hebben, zullen door de Vader geëerd worden. Dat zal de he​mel zijn: met Christus zijn, en eer en heerlijkheid van de Vader ont​vangen.

“De Heer steunt zijn volgelingen niet in hun aardse verwachtingen. Toch wil Hij hen bemoedigen door hen te laten zien wat zij mogen verwachten. Zij moeten zijn voetstappen navolgen, als zij zijn dienstknechten willen zijn. En als zij de Heer zo volgen zal hun een kruis wachten en geen kroon, wat zij ook mogen denken nu het geroep “Hosanna” nog naklinkt in hun oren. Maar al staat hun een kruis te wachten, de uiteindelijke be​loning zal hun niet ontgaan, en dat zal alles goedmaken. Zij zullen dan met Christus zijn, Zij zullen geëerd worden door God de Vader” (Heng​stenberg).

12:27‑33

27 Nu is mijn ziel ontroerd, en wat zal Ik zeggen? Vader, verlos Mij uit dit uur? Maar daarom ben Ik in dit uur gekomen. 28 Vader, verheerlijk uw naam! Er kwam dan een stem uit de hemel: Ik heb hem verheerlijkt en Ik zal hem opnieuw verheerlijken. 29 De menigte dan die daar stond en dit had gehoord, zei dat er een donderslag was geweest. Anderen zeiden: Een engel heeft tot Hem gesproken. 30 Jezus antwoordde en zei: Niet om Mij is deze stem er geweest, maar om u. 31 Nu is het oordeel van deze wereld; nu zal de overste van deze wereld worden buitengeworpen. 32 En als Ik van de aarde ben verhoogd, zal Ik allen tot Mijzelf trekken. 33 Dit nu zei Hij om aan te duiden wat voor een dood Hij zou sterven.

Nadat enkele Grieken de wens hadden uitgesproken de Heer te zien, en de Heer gesproken had over de noodzaak van zijn sterven, spreekt de Heer deze woorden uit die getuigen van een diepe bewogenheid. De oorzaak van deze smart is het komende lijden en sterven aan het kruis. Ook in zijn vernedering was Hij de alwetende Heer. Hij weet alle din​gen. Hij weet dat men Hem na een paar dagen in het gelaat zal spu​wen, dat men Hem op de wangen zal slaan, dat men Hem zal geselen en Hem aan het kruis zal spijkeren.

Maar dit lijden is niet de oorzaak van de ontroering van de Heer. Er is iets dat veel erger is, een lijden waarvan wij de diepte niet kunnen peilen. De Heer zou lijden als plaatsvervanger van zondaren. Hij die geen zonde gekend had zou voor ons tot zonde gemaakt worden. Hij zou voor ons tot een vloek worden.

“De oorzaak van deze ontroering van de Heer is het tijden en sterven dat Christus spoedig zou ondergaan. De straf die wij verdiend hebben, zou op Hem zijn. opdat wij vrede zouden hebben. De verschrikking van de dood stond voor Hem. Hij zou de zonde dragen, en het loon van de zonde is de dood. Het lichamelijk lijden was niets vergeleken met het verschrikkelijk zielelijden dat over de Heer zou komen: de volle diepte ervan stond de Heer voor ogen” (Hengstenberg).

De Heer ziet het kruis al vóór Zich. Hij weet wat het betekent dat Hij de zonden zal dragen in zijn lichaam; daarom is zijn ziel bewogen. Wij kunnen de diepte van de woorden van de Heer niet begrijpen: “Nu is Mijn ziel ontroerd”, De Heer voegt er aan toe: “en wat zal Ik zeg​gen”? Deze woorden spreken van zielsangst, verslagenheid en grote droefheid.

Dan volgt een gebed “Vader, verlos Mij uit dit uur”. Deze woorden zijn nauw verbonden met het volgende vers: “Maar daarom ben Ik in dit uur gekomen”. Het gebed om uit dit uur verlost te worden, laat iets zien van de menselijke natuur van de Heer. Hoewel Hij zonder zonde was, kon Hij als Mens lijden en daarvoor deinst de menselijke natuur instinctmatig terug. Het was als Mens dat de Heer de Vader vroeg Hem uit dit uur te verlossen. In Gethsémané bad de Heer deze woorden: “Mijn Vader, als het mogelijk is, laat deze drinkbeker Mij voorbijgaan; maar niet zoals Ik wil, maar zoals Gij wilt” (Matth. 26: 39). We zien hier iets van de gevoelens van de Heer als waarachtig mens. Maar Hij geeft Zelf het antwoord op zijn vraag, want Hij weet dat Hij daarom, (om te lijden en te sterven als plaatsvervanger voor zondaren) in dit uur is gekomen. We zien dat de Heer volkomen on​derworpen is aan de wil van de Vader, om het werk te volbrengen waarom Hij in de wereld gekomen is.

Maar we zien nog meer dan alleen onderworpenheid aan de wil van de Vader. Het grootste verlangen van de Heer is dat de Naam van de Va​der verheerlijkt mag worden. “Vader, verheerlijk Uw naam”. In het grote werk dat Hij zou volbrengen, is de Vader ten volle verheerlijkt. De smart en de pijn die hier door de ziel van de Heer gegaan zijn, zijn vergeten als Hij denkt aan zijn grote doel: de Vader te verheerlijken!

In deze woorden van de Heer zien we drie belangrijke punten. Ten eerste dat de Heer als Mens terugdeinst voor het lijden dat voor Hem staat. Verder zien we zijn volkomen onderworpenheid aan de wil van de Vader; en tenslotte het verlangen om de Naam van de Vader te verheerlijken.

Het hoogste wat de vernieuwde wil van de gelovige bereiken kan, is altijd te zeggen: “Vader, verheerlijk Uw naam in mij. Doe met Mij wat Gij wilt; verheerlijk alleen Uw naam”. Alle dingen zijn geschapen opdat God verheerlijkt zal worden. Ook het streven van Paulus was dat “Christus zal worden grootgemaakt in mijn lichaam, hetzij door het leven, hetzij door de dood” (Fil. 1:20). Dit schreef Paulus als gevan​gene in Rome.

De Vader geeft meteen een antwoord. Wat daar gebeurd was, wat zijn geliefde Zoon gesproken had, behaagde Hem. Daarom werd de stem van de Vader gehoord vanuit de hemel. Dit is de derde keer dat de stem van de Vader gehoord werd, en Hij getuigt wéér over de Zoon. Die stem werd gehoord toen de Heer in de Jordaan was gegaan om Zich te laten dopen. Op de berg van verheerlijking is die stem opnieuw gehoord. En nu spreekt de Vader voor de derde keer, als de Zoon vlak voor het lijden en sterven staat. Zowel hier als bij de andere gelegenhe​den zien we duidelijk dat de Vader en de Zoon twee afzonderlijke per​sonen zijn. Het was een wonder dat die stem gehoord werd; wij kunnen het niet verklaren, zoals wij geen enkel wonder kunnen verklaren, maar wij geloven het eerbiedig.

De stem zei: “Ik heb Hem verheerlijkt en Ik zal Hem opnieuw verheer​lijken”. Wat voor verheerlijking wordt hiermee bedoeld? Sommigen zien hierin de verheerlijking van de Vader door Christus toen Hij Mens werd, door de wonderen en woorden van de Heer; nu zou zijn naam opnieuw verheerlijkt worden in zijn lijden en sterven. Wij geloven dat het meer ziet op de opstanding van Lazarus uit de doden en op de op​standing van de Heer Zelf. Toen men de Heer vertelde dat zijn vriend ziek was, zei Hij: “Deze ziekte is niet tot de dood, maar tot verheerlij​king van God”. Toen Lazarus uit de doden werd opgewekt, werd dus de naam van de Vader verheerlijkt. En deze naam zou opnieuw ver​heerlijkt worden bij de opstanding van zijn eigen Zoon.

Alle mensen die er bij waren, begrepen dat er iets buitengewoons had plaatsgevonden. Allen hoorden de stem; sommigen zeiden dat het een donderslag geweest was, terwijl anderen, die duidelijk een stem ge​hoord hadden, beweerden dat een engel gesproken had. Niemand her​kende de stem van de Vader; alleen de Zoon hoorde en begreep die stem. Sommigen denken dat de Grieken, die waarschijnlijk nog aanwe​zig waren, zeiden dat het een donderslag geweest was, maar dat de Jo​den wisten dat werkelijk een stem gesproken had en zij dachten dat het een engel geweest was. Maar uit de woorden van de Heer kunnen we afleiden dat er ook sommigen waren die de stem werkelijk gehoord hebben: “Niet om Mij is deze stem er geweest, maar om u”.

“Nu is het oordeel van deze wereld; nu zal de overste van deze wereld buitengeworpen worden”. Dit vers wordt wel beschouwd als één van de moeilijkste in dit evangelie. Toch wordt het eenvoudiger als we be​denken dat dit vers vooruitziet. De Heer spreekt hier over het werk aan het kruis alsof het al volbracht is. Het gevolg van dit werk zal zijn het oordeel over deze wereld en het buiten werpen van de overste van deze wereld (de satan). Het sterven van Christus houdt de veroordeling in van deze wereld met al haar heerlijkheid. Gelovigen, die in Christus zijn, gestorven en opgestaan met Hem, zijn dood voor de wereld en de wereld is dood voor hen. Het doodvonnis is uitgesproken over de we​reld. De overste van de wereld is ook geoordeeld, en op de bestemde tijd zal hij buitengeworpen worden. Hoe en wanneer dit zal gebeuren, zien we in het boek de Openbaring.

Door het sterven van Christus is aan de overste van deze wereld zijn macht ontnomen en zijn komend eeuwig oordeel is daarmee verze​geld. Door het sterven aan het kruis “heeft Hij de overheden en gezag​hebbers ontwapend en openlijk ten toon gesteld en door het kruis over hen getriomfeerd” (Kol. 2:15).

Als de Heer deze woorden spreekt, ziet Hij vooruit naar de tijd dat al​les vervuld is; en Hij ziet ook wat pas bij zijn tweede komst werkelijk​heid zal worden.

“De grote strijd is gestreden en de overwinning is behaald op Golgotha. De tweede komst van de Heer is niet om de wereld te verlossen, maar om de gevolgen van de verlossing te verwerkelijken voor de wereld in een ge​vestigd en eeuwig koninkrijk van gerechtigheid. Door het kruis is de mensheid geoordeeld, de duivel buitengeworpen. De teksten uit het nieuwe testament die spreken over de nog aanwezige macht van de duivel (Rom. 16:20; 2 Kor. 4:4; Ef. 2:2; 6:12 enz.), zijn niet in tegenspraak met de woorden die Christus hier spreekt, omdat deze woorden profetisch zijn. Hij spreekt over deze dingen alsof zij al vervuld zijn” (Dr. Lyman Abbott).

“En Ik, als Ik van de aarde verhoogd ben, zal allen tot Mij trekken. En dit zei Hij om aan te duiden, welk een dood Hij sterven zou”. Deze woorden van de Heer worden vaak toegepast op het prediken van het evangelie, namelijk als Christus verhoogd wordt in de prediking. Dan wordt immers zijn macht om mensen tot Zich te trekken zichtbaar. Dit is op zichzelf wel waar, maar het is niet de betekenis van deze tekst. De Heer spreekt hier over zijn sterven aan het kruis. Het “ver​hoogd worden van de aarde” duidt hier niet op de hemelvaart van de Heer. Ook moeten we er op letten dat als de Heer zegt dat Hij ver​hoogd zal worden, Hij niet zegt “wanneer Ik verhoogd ben” maar “als Ik verhoogd ben”. De kruisiging was afhankelijk van de wil van de Heer, van zijn vrijwillige onderworpenheid. Zelfs toen de Heer ge​vangen werd genomen, had Hij de macht dit te verhinderen.

En nu is dit grote werk volbracht. Christus is gekruisigd, verhoogd, gestorven voor zondaars, waardoor Hij de liefde en de gerechtigheid van God getoond heeft. Nu heeft Hij de macht alle mensen tot Zich te trekken. “Allen” wil niet zeggen alleen de uitverkorenen, zoals Calvijn leerde. Het betekent ook niet de redding van alle mensen, zoals anderen leren.

“Allen” betekent zowel Joden als heidenen, allen die het evangelie horen en in Hem geloven. We moeten niet veronderstellen dat deze woorden betekenen dat alle mensen uiteindelijk gered zullen worden door het sterven van Christus aan het kruis. Vergelijking met andere schriftplaatsen laat ons duidelijk zien dat niet alle mensen tot Christus getrokken worden. Veel mensen leven en sterven in ongeloof en zijn verloren.

De woorden van de Heer hebben nog een ruimere betekenis: de dag zal komen dat de volkeren van de aarde vergaderd zullen worden in het koninkrijk.

12:34‑36

34 De menigte dan antwoordde Hem: Wij hebben uit de wet gehoord dat de Christus tot in eeuwigheid blijft; en hoe zegt U dan dat de Zoon des mensen moet worden verhoogd? Wie is die Zoon des mensen? 35 Jezus dan zei tot hen: Nog een korte tijd is het licht onder u; wandelt terwijl u het licht hebt, opdat de duisternis u niet overvalt. En wie in de duisternis wandelt, weet niet waar hij heengaat. 36 Terwijl u het licht hebt, gelooft in het licht, opdat u zonen van het licht wordt. Dit sprak Jezus, en Hij ging weg en verborg Zich voor hen.

Op de vraag van de schare “Hoe zegt gij dan dat de Zoon des mensen moet verhoogd worden? Wie is die Zoon des mensen?” geeft de Heer geen antwoord. Hij weet dat deze vraag niet komt uit een oprecht, zoekend hart. De ondertoon van die vraag is spot en hoon; op zulke vragen geeft de Heer nooit een antwoord. In plaats daarvan leert de Heer hen enkele belangrijke dingen. Hij is het Licht. Nog een korte tijd, nog slechts een paar dagen, zou Hij bij hen zijn. Weldra zou Hij niet langer onder hen zijn. De duisternis zou hen binnenkort overval​len. De donkere wolken van het oordeel pakten zich al samen boven Je​ruzalem en over het hele volk. Daarom spoort de Heer hen aan nu te handelen nu het nog licht voor hen is en tot Hem te vluchten en veilig te zijn. De duisternis kwam snel dichterbij. Binnenkort zouden zij in de duisternis ronddolen, zonder licht, zonder doel en zonder rust en vrede.

De geschiedenis van het Joodse volk leert ons dat dit in vervulling is gegaan nadat zij de Heer hadden overgeleverd in de handen van de hei​denen. De jaren tussen de dood en opstanding van Christus en de over​winning en verwoesting van Jeruzalem door Titus in het jaar 70, waren jaren van duisternis en verwarring. Zij zijn gestraft met geestelijke blindheid. Dat is zo gebleven, ook toen zij verstrooid waren onder de volken. De voorspelling van de Heer is precies uitgekomen; zij wande​len in de duisternis en weten niet waar zij heengaan. Dit is het lot van allen die Hem verwerpen als het Licht, en weigeren Hem aan te nemen als Heer en Heiland. Een mens kan het licht vinden en een zoon van het licht zijn door in Hem te geloven.

De Heer ging weg. Hij was verborgen voor hen. Dat kunnen we zien als een soort symbolische daad, een bevestiging van wat de Heer ge​sproken had.

12:37-41

37 Maar hoewel Hij zoveel tekenen in hun bijzijn had gedaan, geloofden zij niet in Hem; 38 opdat het woord van de profeet Jesaja werd vervuld, dat hij heeft gezegd: ‘Heer, wie heeft onze prediking geloofd? En aan wie is de arm van de Heer geopenbaard?’ 39 Daarom konden zij niet geloven, omdat Jesaja opnieuw heeft gezegd: 40 ‘Hij heeft hun ogen verblind en hun hart verhard, opdat zij niet met hun ogen zien en met hun hart begrijpen en zich bekeren, en Ik hen gezond maak’. 41 Dit zei Jesaja omdat hij zijn heerlijkheid zag en van Hem sprak.

In dit gedeelte vinden we de uitleg van enkele belangrijke profetieën van Jesaja. Dit is ook belangrijk voor onze tijd, nu ook ongelovige pro​testantse critici afbreuk doet aan de betrouwbaarheid van dit grote profetische boek.

De eerste aanhaling is uit het geweldige hoofdstuk 53. Dit hoofdstuk spreekt van de verwerping, de dood, het plaatsvervangend lijden, de begrafenis, de opstanding en de verheerlijking van de Knecht des He​ren. Dat Jesaja 53 hier aangehaald wordt is een duidelijk bewijs dat dit hoofdstuk spreekt over de Heer Jezus Christus.

De Joden hebben dit altijd geloofd. Maar toen de rabbijnen merkten dat dit hoofdstuk veel gebruikt werd om Joden ervan te overtuigen dat de Heer Jezus Christus de Messias was, gaven zij een andere uitleg aan dit gedeelte. De persoon, in dit hoofdstuk beschreven, zou niet de Messias zijn, maar het Joodse volk; zij zouden plaatsvervangend lijden voor de andere volken. Door deze uitleg aan dit hoofdstuk te geven lieten zij hun verschrikkelijke verblindheid zien en hun haat tegen de Heer. Maar het gevolg is dat op veel theologische hogescholen, waar de moderne theologie wordt aangehangen, deze menselijke uitvinding nog steeds geleerd wordt. Zo gaan zij dus samen met de ongelovige Joden in het verwerpen van de Messiaanse betekenis van deze geweldige profetie van Jesaja.

Jesaja, geleid door de Geest, voorspelde het ongeloof van het volk, dat zou uitlopen op de verwerping van Jezus, onze Heer. Sommige ultra​calvinisten leggen deze woorden zo uit: “Zij geloofden niet in Hem, omdat de woorden van de profeet Jesaja vervuld moesten worden”. Maar het is anders: God wist dat zij niet zouden geloven en daarom sprak Jesaja deze woorden. Chrysostomus schreef: “Het was niet omdat Jesaja deze woorden gesproken had dat zij niet geloofden, maar omdat zij niet zouden geloven, heeft hij gesproken”.

De volgende tekst schijnt nog moeilijker: “Daarom konden zij niet ge​loven, omdat Jesaja op een andere plaats gezegd heeft: ...”. Dit be​tekent niet dat de Joden niet konden geloven (hoewel zij het wel wil​den), omdat Jesaja deze woorden 700 jaar tevoren gesproken had. Lang voordat de Heer op aarde kwam had het Joodse volk hun hart verhard en zich van Hem afgewend. Zij waren al in die toestand van geestelijke blindheid die Jesaja beschreven had, en daarom konden zij niet geloven.

Deze aanhaling komt uit Jesaja 6, waar Jesaja in een visioen de heer​lijkheid van de Heer zag. Deze woorden worden ook aangehaald in Mattheüs 13 en in het laatste hoofdstuk van het boek Handelingen.

In de eerste hoofdstukken van Mattheüs zien we de Heer Jezus als de beloofde Koning, die het beloofde koninkrijk aankondigt. In het twaalfde hoofdstuk zien we, als gevolg van de tegenstand en ongeloof van de Joden, dat de Heer symbolisch de band met het Joodse volk verbreekt. Hij spreekt over een nieuwe verhouding, de band die er is tussen Hem en allen die de wil van de Vader doen. Dan gaat de Heer “uit het huis” en gaat “bij de zee” zitten. Daar leert Hij over het ko​ninkrijk in een andere vorm, de vorm die het krijgt omdat de zijnen Hem niet aangenomen hebben. In verband hiermee wordt Jesaja 6 aangehaald. “En aan hen wordt de profetie van Jesaja vervuld, die zegt: Met het gehoor zult gij horen en geenszins verstaan; en ziende zult gij zien en geenszins bemerken; want het hart van dit volk is dik geworden en hun oren zijn hardhorende geworden en hun ogen heb​ben zij toegesloten, opdat zij niet misschien met de ogen zouden zien en met de oren horen en met het hart verstaan en zich bekeren en Ik hen zou genezen” (Matth. 13:14, 15).

Hier in het evangelie van Johannes, vlak voor de dood van onze Heer, wordt dezelfde profetie aangehaald. De Heer had veel wonderen ge​daan, Hij had veel gesproken en Hij had het volk gewaarschuwd, maar zij sloegen er geen acht op. Daarom worden zij overgegeven aan het oordeel van verharding, zoals de profeet voorspeld had.

In het laatste hoofdstuk van de Handelingen zien we dat de gevangene van de Heer, de grote apostel van de heidenen, in zijn gehuurde wo​ning “de voornaamsten van de Joden” samenriep. In het begin van de Handelingen was het koninkrijk nog eens aan het volk aangeboden (3:19, 20), maar weer zien we dezelfde hardheid van hart en verblind​heid bij het volk. Hier geeft Paulus een laatste getuigenis aan deze voornaamsten van de Joden. Omdat zij dit getuigenis niet aannemen wordt het gedeelte uit Jesaja voor de laatste keer aangehaald (Hand. 28:23‑31).

Deze profetie geldt nog steeds voor het Joodse volk, en dit zal zo blij​ven tot de dag dat een overblijfsel zal terugkeren en zij Hem zullen aanschouwen, die zij doorstoken hebben en over Hem een rouw​klacht aanheffen (Zach. 12:1‑14).

Dit is voor velen een moeilijk onderwerp. Is God de bewerker van de ondergang van een mens? Deze gedachte kan de oppervlakkige lezer krijgen. We moeten allereerst bedenken dat God almachtig is, ook in de manier waarop Hij de mensen straft. We zien in de bijbel dat som​migen gedood worden op het ogenblik dat zij zondigen. Anderen wor​den overgegeven aan het oordeel van verharding en verblinding. “Zou de Rechter der ganse aarde geen recht doen?” (Gen. 18:25) Zij die verhard en verblind worden zijn altijd personen die tevoren gewaar​schuwd, vermaand en opgeroepen zijn om zich te bekeren. Dit zien we duidelijk bij Farao en bij de Joden.

Iemand die verblind en verhard is “ziet” het gevaar niet met zijn ogen, hij “verstaat” de ernst van zijn toestand niet met zijn hart. Het gevolg is dat hij op dezelfde weg doorgaat en onbekeerd sterft.

“Zien” en “verstaan” zijn onmisbaar bij de bekering. Waarom zijn er zo ontelbaar veel kerkgangers die zorgeloos hun weg gaan, onbewogen, onbekeerd? Het is omdat zij niet “zien” en niet “verstaan”. God al​leen kan hen doen verstaan en doen zien; predikers kunnen dit niet. En waarom bevinden zich veel mensen in deze toestand? Omdat zij geen acht geslagen hebben op de waarschuwingen van God en daarom gestraft zijn met verharding en verblinding.

De sleutel tot deze moeilijkheid ligt in het antwoord op de vraag: “Is God rechtvaardig als Hij een zondaar straft”? Iedere oprechte christen heeft geen moeite op deze vraag een bevestigend antwoord te geven.

Als we zien dat God rechtvaardig is in het straffen van de goddeloze, dan is er geen moeilijkheid meer. God kan een zondaar straffen met verharding van zijn hart en Hij zal uiteindelijk elke zondaar straffen met het eeuwige vuur. In beide gevallen is God rechtvaardig.

Een ding mogen we niet vergeten. God wil niet de dood van de zon​daar. Hij wil het harde hart week maken en het blinde oog van de grootste zondaar openen. Als we het evangelie verkondigen aan de mensen, mogen we dit nooit vergeten. We mogen hen er wel aan herin​neren dat zij verloren zullen gaan als ze volharden in hun ongehoor​zaamheid. Maar we moeten hen ook op het hart binden dat de genade van God onbeperkt is. Als een zondaar uiteindelijk verloren gaat, heeft hij het aan zichzelf te wijten en zal hij, als hij geoordeeld wordt, moe​ten toegeven dat God rechtvaardig is‑

We zien nog een belangrijk feit in verbinding met Jesaja 6. Toen Jesaja de Heer zag zitten in de tempel en zijn heerlijkheid zag, zag Hij de heerlijkheid van de Heer Jezus Christus. “Hij zag Zijn heerlijkheid en sprak van Hem” (vers 41). Dit is weer een bewijs dat de Heer Zich ge​openbaard heeft voordat Hij als mens geboren werd. Hij is God, en Hij bezit de heerlijkheid van God.

12:42-43

42 Toch geloofden ook zelfs velen van de oversten in Hem; maar om de farizeëen beleden zij Hem niet, opdat zij niet uit de synagoge werden gebannen; 43 want zij hadden de eer van de mensen meer lief dan de eer van God.

Het getuigenis van de Heer is niet tevergeefs geweest. Velen uit de oversten geloofden in Hem; onder hen waren Nicodémus en Jozef van Arimathéa. Toch waren zij lafaards; zij beleden de Heer niet openlijk. In hoofdstuk 9:22 zagen we dat de Joden overeengekomen waren dat, als iemand Hem als de Christus beleed, hij uit de synagoge gebannen zou worden. Dat was voor een Jood een grote schande. Iemand die zo uitgeworpen was, stond op dezelfde plaats als een heiden: hij was bui​ten, hij werd vergeleken met een hond. Voor zo iemand was er geen hoop op heil of hoop om deel te hebben aan toekomstige verwachting van het volk. De blinde man die door de Heer genezen was (hoofdstuk 9) was de eerste die buitengeworpen werd, maar hij werd een schaap van de kudde die de Herder zou vormen.

Maar er was nog een reden dat zij de Heer niet openlijk wilden belijden. “Zij hadden de eer van de mensen lief, meer dan de eer van God”. Zij namen eer van elkaar aan en zochten niet de eer die van de enige God is (Joh. 5:44).

Hieruit blijkt dat zij niet het echte geloof in God hadden; anders zou​den zij wel trouw zijn aan hun overtuiging. Zij wisten dat zij dan bela​chelijk gemaakt zouden worden. Hun reputatie en goede naam ston​den op het spel, en die prijs wilden zij niet betalen.

Dit verschijnsel komen we nu nog tegen. Ik heb gesproken met Joden, die beleden dat zij geloofden dat Jezus de Messias is, maar uit vrees dat hun vrienden hen zouden afwijzen of dat ze hun betrekking zou​den verliezen, durfden zij hun belijdenis niet openlijk uit te spreken. “Vrees voor mensen spant een strik” (Spreuken 29:25). Ook onder belijdende christenen komt dit voor, ja zelfs onder gelovigen. Laatst​genoemden weten vaak dat sommige mannen die leren en prediken, Christus en de waarheid van God loochenen, maar omdat zij de eer van de mensen meer lief hebben dan de eer van God, blijven zij in praktische gemeenschap met deze moderne Judassen, en zo hebben zij gemeenschap met hun boze werken (2 Joh.:10‑12). Hierdoor ver​liezen zij hun loon. Zij die zich niet schamen Hem te belijden voor de mensen, zij die de “legerplaats” verlaten waar de Heer geloochend wordt en Hem oneer wordt aangedaan (Hebt. 13:13), zullen hun loon ontvangen bij de komst van de Heer.

12:44‑50

44 Jezus nu riep en zei: Wie in Mij gelooft, gelooft niet in Mij, maar in Hem die Mij heeft gezonden. 45 En wie Mij aanschouwt, aanschouwt Hem die Mij heeft gezonden. 46 Ik ben als een licht in de wereld gekomen, opdat ieder die in Mij gelooft, niet in de duisternis blijft. 47 En als iemand mijn woorden hoort en niet bewaart, oordeel Ik hem niet; want Ik ben niet gekomen om de wereld te oordelen, maar om de wereld te behouden. 48 Wie Mij verwerpt en mijn woorden niet aanneemt, heeft dat wat hem oordeelt: het woord dat Ik heb gesproken, dat zal hem oordelen op de laatste dag. 49 Want Ik heb niet uit Mijzelf gesproken; maar de Vader die Mij heeft gezonden, die heeft Mij een gebod gegeven wat Ik zeggen en wat Ik spreken moet. 50 En Ik weet dat zijn gebod eeuwig leven is. Wat Ik dan spreek, spreek Ik zo als de Vader Mij heeft gezegd.

Dit is het laatste openbare getuigenis van de Heer in dit evangelie. In het volgende hoofdstuk laat de Heer de massa van ongelovige Joden achter Zich en is Hij alleen met de twaalf discipelen. Judas, die niet in de Heer gelooft, gaat later ook weg (13:30) en dan is de Heer alleen met de elf discipelen.

Hier in vers 44 geeft de Heer een getuigenis over Zichzelf. Zoals we zo vaak in dit evangelie gezien hebben, spreekt de Heer over zijn eenheid met de Vader. In het vijfde hoofdstuk spreekt de Heer voor het eerst over dit geweldige feit. Ook als de Heer alleen is met zijn discipelen, in het volgende gedeelte van dit evangelie, spreekt Hij hierover.

Geloven in Hem betekent niet alleen in Hemzelf geloven, maar ook in Hem die Hem gezonden heeft, dat is God, de Vader. Hem zien betekent Hem zien die Hem gezonden heeft. “Wie Mij gezien heeft, heeft de Vader gezien” (14:9). Er is zo’n volkomen éénheid tussen de Vader en de Zoon, dat geloven in de Zoon betekent geloven in de Vader. Misschien sprak de Heer deze woorden ook voor degenen die bang wa​ren om Hem te belijden, zoals Hij later ook sprak tot de discipelen: “Gij gelooft in God, gelooft ook in Mij”.

Daarna spreekt de Heer nog eens over Zichzelf als het Licht. “Ik ben als licht in de wereld gekomen, opdat een ieder die in Mij gelooft, niet in de duisternis blijft”. Hij was altijd het Licht, Hij woonde bij God en in God, in een ontoegankelijk licht. Ook voor Hem gelden de woor​den: “God is Licht en in Hem is in het geheel geen duisternis” (1 Joh. 1:5). Maar Hij kwam in de wereld, een wereld van duisternis en zon​de. Door Hem is de duisternis verdreven, en degenen die in Hem gelo​ven, blijven niet in de duisternis.

“Dit vers laat ons zien

1
dat Christus al bestond voor Hij mens werd, zoals de zon al bestaat voor hij in het oosten opkomt:

2
dat Christus de enige Redder is van de wereld, zoals er ook maar één zon is; en

3
dat Christus niet voor één volk kwam, maar voor alle volken, zoals de zon ook schijnt voor de hele wereld” (Bourgon).

Hen die zijn woorden horen en niet geloven oordeelt Hij niet; want Hij kwam niet in de wereld om te oordelen, maar om de wereld te behou​den. Deze woorden zijn niet in strijd met 5:22 waar de Heer zegt: “Want ook de Vader oordeelt niemand, maar heeft het oordeel geheel aan de Zoon gegeven”. Dit moeten we begrijpen in verband met 3:17. De eerste komst van de Heer op aarde was niet om te oordelen. Het oordeel staat in verbinding met zijn tweede komst. Over dat toekom​stige oordeel spreekt de Heer in de volgende woorden: “Wie Mij ver​werpt en Mijn woorden niet aanneemt, heeft een, die hem oordeelt; het woord dat Ik gesproken heb, dat zal hem oordelen op de laatste dag”. Christus verwerpen houdt niet noodzakelijk in het bewust ver​werpen van zijn persoon. Alleen al Christus op de tweede plaats stel​len, Hem niet zo belangrijk achten, is een verwerping van Hem, die de Vader gezonden heeft. En wie de Heer zo gering acht en Hem niet de plaats geeft die Hein toekomt, neemt zijn woorden niet aan.

Maar degenen die Hem aannemen, buigen voor zijn gezag, ge​loven in Hem als de Redder, de Gezondene van de Vader, nemen ook zijn woorden aan en gehoorzamen ze. Zijn woorden zullen allen oordelen die Hem verwerpen. Dit zijn de woorden die Hij gesproken heeft. In de dag van het oordeel zal zijn Woord allen veroordelen die niet ge​loofden, want op die dag zal blijken dat zijn Woord de waarheid is. Allen die het verworpen hebben en Hem niet ontvangen hebben, die het levende Woord is, zullen geoordeeld worden.

Ook degenen die het Woord van God aanvallen met hun afbrekende kritiek, die getuigt van hun haat tegen het Woord van God, zullen dan hun verdiende oordeel ontvangen. Dit oordeel zal zeker komen. De Zoon van God heeft het gezegd.

De woorden die de Heer gesproken heeft, heeft Hij niet onafhankelijk van de Vader gesproken. De Joden die naar Hem luisterden, zouden kunnen denken dat de Heer uit Zichzelf sprak. Hier verklaart de Heer dat al de woorden die Hij gesproken heeft, door God gegeven zijn. Wat Hij sprak was altijd in nauwe gemeenschap met de Vader. Hij is degene die Mozes had aangekondigd met de woorden: “Den profeet zal Ik hun verwekken uit het midden van hun broederen, zoals gij zijt: Ik zal mijn woorden in zijn mond leggen en hij zal alles tot hen zeggen, wat Ik hem gebied. De man, die niet luistert naar de woorden welke hij in mijn naam spreken zal, van die zal Ik rekenschap vragen” (Deut. 18:18‑19). De Zoon van God heeft van zijn Vader de woorden ont​vangen die Hij moest spreken. “De Vader, die Mij gezonden heeft, die heeft Mij een gebod gegeven wat Ik zeggen en wat Ik spreken moet”.

“Als we lezen dat de Vader Christus “gezonden” heeft en dat Hij Hem “een gebod” gegeven heeft, moeten we niet denken dat dit inhoudt dat de Zoon van God een lagere plaats zou innemen dan God, de Vader. Hier wordt niet gesproken over de verhouding die er bestaat tussen schepselen zoals wij, maar over de Personen in de Goddelijke Drie-eenheid. Het “zen​den” van de Zoon was het gevolg van het eeuwige raadsbesluit van de Drie-eenheid, waarin de Vader, de Zoon en de Heilige Geest aan elkaar ge​lijk zijn van eeuwigheid af. De eeuwige Zoon was net zo bereidwillig om gezonden te worden als de eeuwige Vader om Hem te zenden.
Het “gebod” dat de Vader aan de Zoon gegeven heeft over wat Hij zou spreken en doen, was geen gebod dat de Zoon alleen maar had te gehoorzamen en waaraan Hij verder geen deel had. Christus kwam op aarde om het eeuwige raadsbesluit van Vader, Zoon en Heilige Geest uit te voeren. Dit raadsbesluit had ook tot doel om zondaren te verlossen” (Bourgon).

Het gebod waarover de Heer speciaal spreekt, is eeuwig leven. De woorden die de Heer sprak zijn woorden van leven. Petrus zei: “Gij hebt de woorden van eeuwig leven”. Vanaf het derde hoofdstuk heb​ben we gezien hoe de Heer deze waarheid ontvouwd heeft. Tenslotte lezen we in hoofdstuk 17, in het grote gebed van de Heer, dat de Vader Hem macht gegeven heeft over alle vlees, opdat Hij eeuwig leven zou geven aan allen die de Vader Hem gegeven heeft.

Met deze woorden eindigt het openbaar optreden van de Heer in dit evangelie. Vanaf het volgende hoofdstuk zien we de Heer alleen met degenen die Hem door de Vader gegeven zijn, zijn elf discipelen.

Hoofdstuk 13

De indeling van dit evangelie is wel eens vergeleken met de drie afde​lingen van het aardse heiligdom van Israël: de voorhof, het heilige en het heilige der heiligen.

De eerste twaalf hoofdstukken kan men vergelijken met de voorhof. Onze Heer bewoog Zich te midden van de Joden, Hij was omgeven door vijanden. Hij getuigde van Zichzelf, en liet zijn heerlijkheid zien door de tekenen die Hij in zijn almacht deed. Hij was gehaat door de massa van de Joden.

Maar nu laat Hij hen achter Zich en verzamelt zijn discipelen rondom Zichzelf om met hen te spreken. Nu is Hij “in het heilige”, in gemeen​schap met de zijnen.

In hoofdstuk zeventien treden we als het ware “het heilige der heili​gen” binnen.

Elke lezer van het nieuwe testament weet dat de hoofdstukken 13‑17 kenmerkend zijn voor dit evangelie; wat we hier vinden is niet vermeld in de voorafgaande evangeliën. Niemand zal er aan twijfelen dat deze woorden van de Heer bekend waren aan Mattheüs. Hij hoor​de bij de twaalf discipelen en was ook aanwezig op de plaats waar de Heer hen vergaderd had. Waarom heeft hij deze dingen niet opgeschre​ven en waarom vermeldt hij de voetwassing niet? Het antwoord is niet moeilijk te vinden. Mattheüs schreef over onze Heer als de Koning; zijn evangelie is het evangelie van het koninkrijk. Het paste niet in zijn evangelie om een verslag te geven van wat er plaats vond tussen de Heer en zijn discipelen. Ook in Markus en Lukas konden deze woor​den van de Heer niet vermeld worden. De Heilige Geest liet dit niet toe, Johannes evenwel mocht dit opschrijven.

In dit evangelie wordt zo duidelijk de Godheid van de Heer voorge​steld, en we lezen van het eeuwige leven dat allen ontvangen die in Hem geloven. We zullen zien dat het onderwijs dat Hij aan zijn discipe​len geeft een nadere uiteenzetting is van de waarheid over het eeuwige leven. De Heer legt uit wat het is en wat er mee verbonden is: gebed, het dragen van vrucht, de gave van de Heilige Geest en de taak van de Heilige Geest op aarde tijdens de afwezigheid van de Heer.

Aan de andere kant worden veel woorden van de Heer en dingen die gebeurd zijn in de dagen vóór het lijden en sterven van de Heer, wél vermeld in de synoptische evangeliën, maar niet vermeld in het vierde evangelie. De gelijkenissen over het koninkrijk worden weggelaten. Johannes vermeldt niets van de Farizeeën en Sadduceeën die de Heer verzoeken en hij schrijft ook niet over de openbare aanklacht van de Heer tegen de leiders van het volk, zoals we die vinden in Mattheüs 23. Ook is het kenmerkend voor Johannes dat hij niets vermeldt van de toespraak van de Heer op de Olijfberg (Mattheüs 24). Deze toespraak over toekomstige dingen wordt wel weer volledig vermeld in Mattheüs; de profetie die de Heer hier uitspreekt gaat immers over de terugkeer van de Koning.

In het evangelie naar Johannes vinden we de boodschap van de Heer over de behoudenis, over het eeuwige leven en de gave van de Heilige Geest. En we vinden een zinspeling op de gemeente, de éne kudde (Jo​hannes 10). Maar over de zichtbare en persoonlijke terugkeer van de Heer op aarde om Israël te herstellen en het oordeel over de volken uit te voeren is niets vermeld in dit evangelie. In plaats van dit onderwijs over de toekomst, dat zo op de voorgrond treedt in de andere evange​liën, geeft de Heer in dit evangelie een nieuwe belofte aan zijn elf discipelen, als Hij tot hen spreekt over het huis van zijn Vader: “Ik zal weerkomen en u tot Mij nemen, opdat ook gij zijn moogt, waar Ik ben”.

In dit evangelie lezen we niets over de instelling van het avondmaal. Er zijn uitleggers die beweren dat Johannes het niet nodig vond dit te vermelden omdat de drie andere evangelisten dit al vermeld hadden en omdat Paulus er ook over geschreven had in de brief aan de Korin​thiërs. Zo’n bewering maakt evenwel Johannes tot schrijver van dit evangelie in plaats van de Heilige Geest. Er is een goede reden waarom noch de doop, noch het avondmaal vermeld zijn in dit evangelie. Deze twee instellingen worden in dit bijbelboek, waarin we onderwezen wor​den over de behoudenis en het eeuwige leven, weggelaten; het laat ons zien dat geen van beide instellingen iets te maken heeft met de gave van God, het eeuwige leven in Jezus Christus, onze Heer. De Heilige Geest heeft voorzien dat er een tijd zou komen dat men in het chris​tendom zou leren dat deze instellingen van de Heer noodzakelijk zijn om behouden te worden, en dat zonder de sacramenten geen eeuwig leven mogelijk is.

13:1‑5

1 Voor het feest van het pascha nu heeft Jezus, die wist dat zijn uur was gekomen dat Hij uit deze wereld zou overgaan naar de Vader en die de zijnen die in de wereld waren, had liefgehad, hen liefgehad tot het einde. 2 En tijdens de maaltijd, toen de duivel Judas Iskariot, de zoon van Simon, al in het hart gegeven had Hem over te leveren, 3 stond Hij, terwijl Hij wist dat de Vader Hem alles in de handen had gegeven en dat Hij van God was uitgegaan en tot God heenging, van de maaltijd op 4 en legde zijn kleren af; en Hij nam een linnen doek en omgordde Zich. 5 Daarna goot Hij water in het bekken en begon de voeten van de discipelen te wassen en af te drogen met de linnen doek waarmee Hij omgord was.

Nu zou het Pascha gevierd worden. Het uur was gekomen voor de Heer, het uur van lijden, sterven en opstanding, het uur dat Hij uit deze wereld, die Hem niet kende, zou gaan en zou terugkeren tot de Vader. Dat uur was al voor de grondlegging van de wereld bepaald in het eeuwig raadsbesluit van God. De Heer kende dit uur vanaf het be​gin. De Joden konden de Heer niets aandoen voordat dit uur gekomen was. We hoorden de Heer zeggen in dit evangelie: “Mijn uur is nog niet gekomen”. Nu was dat uur gekomen. Hij kende dit uur vanaf het be​gin. Hij kende dit uur toen Hij nog jong was en zijn eigen Hebreeuwse Schriften las; toen zag Hij het uur van het kruis op elke bladzijde. Hij kende dit uur toen Hij nog hard werkte in de timmermanswerkplaats in Nazareth. Hij kende het toen Hij gedoopt werd, en ook tijdens zijn omwandeling. En nu was dit uur gekomen.

In verbinding met dit uur lezen we dat Hij die “de zijnen die in de we​reld waren had liefgehad, hen liefgehad heeft tot het einde”. Altijd was zijn liefde op hen gericht. Hij wist wat zij in zichzelf waren. Hij wist dat zij Hem een paar uur later in de steek zouden laten en dat Pe​trus Hem zou verloochenen. Toch had Hij hen lief tot het einde! Zijn liefde was onverminderd. Zij waren van Hem, zij behoorden Hem toe.

Hij was gekomen tot het zijne en “de zijnen” hadden Hem niet aan​genomen (1:11). Maar hier zien we “de zijnen” in een hogere zin van het woord. Van deze elf discipelen zegt Hij later in zijn gebed: “De mensen die Gij Mij uit de wereld gegeven hebt” (17:6). Zij die in Hem geloven, Hem aannemen, Hem vertrouwen en Hem dienen, zijn de zijnen, zij zijn wedergeboren, zij zijn niet van de wereld, zoals Hij niet van de wereld is. Hoewel wij als gelovigen niet van de wereld zijn, zijn wij nog in de wereld en omgeven door het kwaad. In de wereld hebben wij verdrukking, maar zijn liefde voor de zijnen blijft altijd gelijk. Die liefde gaat de kennis te boven. En nu staat de Heer op het punt het bewijs van die liefde te geven en te laten zien dat die liefde blijft tot het einde. Zijn liefde blijft tot wij thuisgehaald worden en met Hem zullen zijn.

De maaltijd wordt gehouden. Dit is niet het avondmaal, maar gewoon het paasmaal dat de Heer at met zijn discipelen. Voor we lezen van de voetwassing, wordt Judas Iskariot, de zoon van Simon, voor onze aan​dacht gebracht. In dit hoofdstuk lezen we tweemaal over hem. Hier in vers 2 lezen we dat de duivel het plan in zijn hart gegeven had om de Heer over te leveren. A1 eerder had de Heer gezegd dat één van de twaalf een duivel was (6:70). Hij was de enige onder de discipelen die niet in Jezus als Heer geloofde. Hij noemde Hem “Rabbi” of “Mees​ter”. Judas Iskariot geloofde niet in de Godheid van Christus. Maar de grond van zijn ongeloof was zonde; hij had het geld lief, hij was een dief. Hij leefde in de zonde, hij verwierp de oneindige liefde van de Heer met wie hij omgegaan was, wiens daden van liefde en macht hij gezien had. Daardoor werd hij een werktuig van de duivel. De duivel kon zijn zaad zaaien in het ongelovige hart van deze mens van de zonde, deze zoon van het verderf.

Judas was tegenwoordig bij de voetwassing. Hij was ook aanwezig bij de paasmaaltijd. En nadat de Heer hem de bete gegeven had, voer de satan in hem. Daarna ging hij naar buiten in de nacht van eeuwige el​lende en duisternis.

Voordat de Heer opstaat en Zich omgordt voor de dienst, worden we nog eens herinnerd aan zijn Persoon en zijn kennis: “terwijl Hij wist dat de Vader Hem alles in de handen gegeven had en dat Hij van God uitgegaan was en tot God heenging”. Deze uitdrukking staat hier om ons iets te laten zien van de grootheid van zijn liefde. Hij is één met de Vader, Hij kwam van God en ging terug naar God. Hij is God Zelf en alle dingen zijn in zijn hand. En Hij bukte Zich om de voeten van zijn discipelen te wassen!

Alles wordt heel nauwkeurig beschreven. Eerst staat de Heer op van de maaltijd. Niemand van de discipelen begrijpt wat Hij gaat doen. Dan legt Hij zijn kleren af (het lange losse bovenkleed, want dat zou Hem gehinderd hebben bij wat Hij ging doen), neemt een linnen doek en omgordt Zich. De Heer heeft de gestalte van een slaaf aangenomen, gereed om het werk van een slaaf te doen.

Dan neemt de Heer een bekken, giet er water in en begint de voeten van de discipelen te wassen en af te drogen met de linnen doek waar​mee Hij omgord was.

Het wassen van de voeten was een daad van gastvrijheid; dat lezen we op verschillende plaatsen in het oude testament. Onmiddellijk nadat een gast verschenen was bij de deur van de tent, werd volgens het ge​bruik het materiaal dat nodig was om de voeten te wassen aangebo​den (Gen. 18:4; 19:2; 24:32; 43:24; Richt. 19:21). Dit werd be​schouwd als een daad van nederigheid en toegenegenheid. Maar wie kan dit toneel beschrijven, als we de Heer zien, geknield aan de voeten van zijn discipelen om hen zo te dienen in zijn onpeilbare liefde?

13:6‑11

6 Hij kwam dan tot Simon Petrus; deze zei tot Hem: Heer, wast U mijn voeten? 7 Jezus antwoordde en zei tot hem: Wat Ik doe, weet jij nu niet, maar je zult het hierna begrijpen. 8 Petrus zei tot Hem: U zult mijn voeten geenszins wassen tot in eeuwigheid. Jezus antwoordde hem: Als Ik je niet was, heb je geen deel met Mij. 9 Simon Petrus zei tot Hem: Heer, niet alleen mijn voeten, maar ook mijn handen en mijn hoofd! 10 Jezus zei tot hem: Wie gebaad is, heeft alleen nodig zich de voeten te laten wassen, maar is geheel rein. En u bent rein, maar niet allen. 11 Want Hij wist wie Hem zou overleveren; daarom zei Hij: U bent niet allen rein.

Waarschijnlijk had de Heer al de voelen van verschillende discipelen gewassen vóór Hij bij Simon Petrus kwam. Dit was teveel voor Petrus, die eens neergevallen was aan de voeten van de Heer en uitgeroepen had: “Ga uit van mij Heer, want ik ben een zondig mens!”. Nu zag hij die heilige Heer geknield aan zijn voeten, gereed om zijn voeten in de handen te nemen en ze te wassen. “Heer, wast Gij mij de voeten?”. De klemtoon moet hier vallen op het woordje “Gij”. “Petrus bedoelde: “wast Gij mij de voeten met die handen waarmee Gij de ogen van blin​den hebt geopend, waarmee Gij melaatsen hebt gereinigd en doden hebt opgewekt?” (Chrysostomus).

De Heer antwoordt Petrus en zegt dat de ware betekenis van deze han​deling nog onbekend was voor hem. “Wat Ik doe, weet gij nu niet. maar gij zult het hierna verstaan”. “Hierna” betekent: als de Heilige Geest gekomen is, die hen alles zal leren en in herinnering brengen wat de Heer hun gezegd heeft.

Maar we kunnen aan deze woorden ook een ruimere toepassing geven. Er gebeuren veel onbegrijpelijke dingen in het leven van een kind van God; hij lijdt verliezen, hij moet veel lijden doorstaan, hij ervaart dat God voorziet in zijn noden, soms op vreemde en onverklaarbare wijze, ook merkt hij de leiding van God in zijn leven. Maar vaak begrijpen wij alle dingen niet. Dan is het een troost te weten dat we het hierna zul​len verstaan. Dan zullen we alles begrijpen en zien dat het de wijsheid, de liefde en de genade van God was. Ja, dat alle dingen hebben meege​werkt ten goede!

Maar Petrus heeft geen profijt van deze woorden; hij houdt zijn voeten niet naar voren, zodat de Heer ze kan wassen, maar hij trekt ze reso​luut terug en zegt: “Gij zult mijn voeten niet wassen in eeuwigheid”​. Petrus weigert beslist zich de voeten te laten wassen.

Dan zegt de Heer tegen Hem: “Als Ik u niet was, hebt gij geen deel met Mij”. Voor we ingaan op de diepere betekenis van dit gebeuren willen we eerst zien wat Petrus hierop antwoordt en wat de Heer daar​op zegt. Petrus slaat meteen door tot het andere uiterste. Als hij hoort dat het een kwestie was van deel hebben met de Heer, komt hij met zijn vraag: “Heer, niet alleen mijn voeten, maar ook de handen en het hoofd!” Hierop antwoordt de Heer: “Wie geheel gewassen is, heeft alleen nodig de voetets te laten wassen, want hij is geheel rein. En gij zijt rein, doch niet allen”.

Het is duidelijk dat deze woorden een diepere betekenis hebben. De woorden van de Heer: “Gij zult het hierna verstaan”, wijzen daar ook op. En nu de Heilige Geest gekomen is, weten wij wat het wassen van de voeten van de discipelen voorstelt.

In dit evangelie lezen we veel over water en bloed. Bij bloed denken we aan verzoening, bij water aan reiniging. In de eerste brief van Johannes lezen we: “Deze is het, die gekomen is door water en bloed, Jezus Christus; niet door het water alleen, maar door het water en het bloed” (1 Joh. 5:6).

Het kostbare bloed van Christus neemt onze zonde weg, maar het wa​ter reinigt hen die van Christus zijn. Uit de doorstoken zijde van de Heer kwam bloed en water (19:34), symbolen van verzoening en reiniging.

Toen de Heer de voeten van de discipelen waste en tot Petrus zei dat allen geheel gewassen waren (letterlijk: “in het bad geweest waren”) en dus geheel rein waren, bedoelde Hij de nieuwe geboorte door het water (het Woord) en de Geest. Zij hadden in Hem geloofd en waren wedergeboren ‑ behalve Judas; hem had de Heer op het oog met de woorden: “doch niet allen”.

We lezen in Titus 3:5: “Niet op grond van werken der gerechtigheid, die wij gedaan hadden, maar naar zijn barmhartigheid, door het bad van de wedergeboorte en vernieuwing van de Heilige Geest”. Dit grote werk heeft eens en voor altijd plaatsgevonden; het kan niet herhaald worden.

De Heer waste de voeten van de discipelen en niet hun handen. Han​den zijn om te werken en voeten zijn om te wandelen. Omdat de gelo​vige wandelt in een boze wereld, wordt hij gemakkelijk besmet en dit verbreekt zijn praktische gemeenschap met de Heer. Daarom is het nodig dat hij gereinigd wordt. Hierin heeft de Heer in zijn genade voor​zien; de voetwassing is hiervan een beeld. Die reiniging wordt tot stand gebracht door het Woord van God. Over deze waarheid schrijft Paulus in de Efezebrief: “Christus heeft de gemeente liefgehad en Zichzelf voor haar overgegeven, opdat Hij haar zou heiligen, haar reinigend door de wassing met water door het Woord” (Ef. 5:25, 26).

We moeten naar Christus gaan met onze zonden en mislukkingen, met onze onvolkomen wandel en onze besmetting en ons overgeven in zijn liefhebbende handen, zoals de discipelen hun voeten overgaven in de handen van de Heer. Hij doorgrondt ons door zijn Geest en reinigt ons, zodat wij deel kunnen hebben met Hem, gemeenschap kunnen hebben met Hem. Van onze kant is het nodig dat wij onszelf onder​zoeken, onszelf veroordelen en onze zonden belijden. Als we dit niet doen, dan kunnen we wel gered zijn, maar dan weten we niets van echte gemeenschap met Hem; we blijven op een afstand.

Als wij onze zonden belijden, Hij is getrouw en rechtvaardig om ons de zonden te vergeven en ons te reinigen van alle ongerechtigheid” (1 Joh. 1:9).

“Mijn kinderen, ik schrijf u dit, opdat gij niet zondigt. En als iemand gezondigd heeft, wij hebben een voorspraak bij de Vader, Jezus Chris​tus, de Rechtvaardige” (1 Joh. 2:1).

Het werk van de Heer als Voorspraak houdt in dat Hij ons reinigt door de wassing met water door het Woord en onze gemeenschap met Hem herstelt.

Elke gelovige moet de grote praktische waarheid van dit onderwerp inzien en ter harte nemen. Als hij verbonden is met Christus en gerei​nigd is door zijn bloed, heeft hij volkomen vergeving van zonden, is hij vrij van elke smet en schuld, en is hij onberispelijk voor een heilige en rechtvaardige God. Maar hij is nog op aarde, hij wandelt in de wereld; daarom moet hij elke dag zijn zonden en gebreken belijden. Hij moet “zijn voeten” dagelijks “wassen”. Dan mag hij weten dat Christus ge​trouw en rechtvaardig is om zijn zonden te vergeven en hem te reini​gen van alle ongerechtigheid. Als een gelovige deze dagelijkse voetwas​sing verwaarloost, moet men achter zijn “christen‑zijn” een groot vraagteken plaatsen.

Luther maakte deze kernachtige opmerking: “De duivel zorgt er wel voor, dat een christen die op weg is naar de hemel, geen schone voeten houdt”.

God geve dat elke christen de voorziening die God in zijn liefde gege​ven heeft, kent en er gebruik van maakt: namelijk de wassing met water door het Woord, dat de Heilige Geest toepast op zijn hart en ge​weten, als gevolg van het werk dat de Heer Jezus als Voorspraak bij de Vader verricht.

13:12‑17

12 Toen Hij dan hun voeten gewassen en zijn kleren genomen had en weer aanlag, zei Hij tot hen: Begrijpt u wat Ik u heb gedaan? 13 U noemt Mij Meester en Heer, en u zegt het terecht, want Ik ben het. 14 Als dan Ik, de Heer en de Meester, uw voeten heb gewassen, dan behoort ook u elkaars voeten te wassen; 15 want Ik heb u een voorbeeld gegeven, opdat ook u doet zoals Ik u heb gedaan. 16 Voorwaar, voorwaar, Ik zeg u: een slaaf is niet groter dan zijn heer, en een gezant niet groter dan hij die hem heeft gezonden. 17 Als u deze dingen weet, gelukkig bent u als u ze doet.

De voeten van de discipelen zijn gewassen. De linnen doek waarmee de Heer Zich omgord had, is weggelegd en de Heer heeft zijn lange boven​kleed weer aangetrokken. Dan gaat Hij weer aanliggen in het midden van de discipelen en stelt hun de vraag: “Verstaat gij wat Ik u gedaan heb”? Waarschijnlijk viel er nu een korte stilte. De discipelen gaven geen antwoord. Zij wisten dat de Heer hun voeten gewassen had, maar de diepere betekenis van deze handeling begrepen zij niet. Dan ver​volgt de Heer: “Gij noemt Mij Meester en Heer; en gij zegt het terecht, want Ik ben het”. Hij is niet “een Meester” en “een Heer”, maar de Meester en de Heer.

De Heer heeft hier een nederige dienst verricht. Toch is Hij Zich be​wust van zijn grootheid; Hij spreekt uit dat Hij de Meester en de Heer is. Al eerder in dit evangelie heeft Hij, in tegenwoordigheid van onge​lovige Joden, gezegd dat Hij Heer is, en nu spreekt Hij over dit feit in tegenwoordigheid van de twaalven. Hij hecht hier zijn goedkeuring aan de gewoonte van de discipelen Hem Heer te noemen.

Doordat zij in Hem geloofden eerden zij Hem op deze wijze.

We willen even stilstaan bij een onbijbelse gewoonte van veel christe​nen; zij gebruiken voortdurend de naam “Jezus” en spreken nooit over Hem als “Heer Jezus” of “Heer Jezus Christus”. In bepaalde krin​gen is dit gebruik van de naam “Jezus” kenmerkend. Nooit noemen zij Hem “Heer”, maar met een verbazingwekkende familiariteit spreken en schrijven zij over “Jezus”, vaak ook op een sentimentele manier. Is dit enkel onkunde? Of kennen zij Hem niet als Heer van hun leven? De Heilige Geest, die op aarde is om Christus te verheerlijken, zal niet in iemand bewerken uitsluitend de naam die Christus hier op aarde ge​dragen heeft, te gebruiken.

“Daarom maak ik u bekend, dat niemand die door de Geest van God spreekt, zegt: Vervloekt zij Jezus, en niemand kan zeggen: Heer Je​zus, dan door de Heilige Geest” (1 Kor. 12:3).

“Als dan Ik, de Heer en de Meester, uw voeten gewassen heb, dan zijt gij schuldig elkaar de voeten te wassen, want Ik heb u een voorbeeld gegeven, opdat ook gij doet zoals Ik u gedaan heb”. Moeten we dit gebod, dat we elkaar de voeten moeten wassen, letterlijk opvatten en in praktijk brengen? Is het wassen van de voeten een instelling net zo​als het avondmaal en de doop? De enige keer dat we verder in de bij​bel lezen over voetwassing in letterlijke zin is in 1 Timotheüs 5:10. In dit gedeelte is echter geen sprake van een godsdienstige plechtigheid, maar van een daad van gastvrijheid. In de kerkgeschiedenis lezen we dat pas in de vierde eeuw het gebruik om voeten te wassen als gods​dienstige handeling in zwang is gekomen. Het werd toen toegepast in verbinding met de doop. Dit gebruik komt nog voor in sommige kloos​ters van de Grieks Orthodoxe Kerk. Ook in de Rooms-katholieke Kerk komt dit gebruik voor. Het is de gewoonte dat de Paus op Witte Donderdag (dat is de donderdag voor Pasen) de voeten wast van een aantal arme mensen, die voor deze gelegenheid speciaal uitgezocht en voorbereid zijn. Ook zijn er nog kleine protestantse groeperingen die de voetwassing letterlijk in praktijk brengen.

Dat de voetwassing niet letterlijk opgevat moet worden blijkt ook uit het feit dat we verder nergens in de Handelingen of in de brieven lezen van dit gebruik. Terwijl andere instellingen van de Heer, zoals doop en avondmaal, wél genoemd worden in de Handelingen en in de brie​ven en ook vanaf het begin van de Kerk letterlijk toegepast en gevierd zijn. Maar we lezen nergens dat de voetwassing ook een instelling van de Heer is. Trouwens, als de Heer een letterlijke voetwassing bedoeld had, waarom vroeg Hij aan zijn discipelen of zij begrepen wat Hij ge​daan had? De Heer zinspeelt hier op de geestelijke betekenis en niet op de handeling van het wassen van de voeten.

Wat is de geestelijke betekenis van de voetwassing dan? De Heer had zijn discipelen gediend in liefde en nederigheid. Wij moeten elkaar op dezelfde manier dienen. Hij had hun een voorbeeld gegeven. Wat hij hen nu wilde leren door het wassen van hun voeten, had Hij hen eerder ook al geleerd door deze woorden: “Maar een ieder die onder u groot wil worden, die zij uw dienstknecht en een ieder, die onder u de eerste wil zijn, die zij uw slaaf; zoals de Zoon des mensen niet ge​komen is om gediend te worden, maar om te dienen en zijn leven te ge​ven tot een losprijs voor velen” (Matth. 20:26‑28).

Zoals Hij hen gediend heeft, zo moeten wij elkaar dienen. Zoals Hij de laagste plaats in hun midden heeft ingenomen, hoewel Hij de Heer van allen was, zo moeten wij de laagste plaats voor elkaar innemen.

Maar we moeten nog verder willen gaan. Zoals we gezien hebben, wil het wassen van de voeten van de discipelen zeggen dat hun voeten ge​reinigd werden van besmetting. Zo wast Christus de zijnen door de wassing met water, dat is het Woord van God. En nu leert de Heer ons dat wij aan elkaar moeten doen wat Hij aan ons doet in zijn genade. Als een medechristen gezondigd heeft, zijn voeten vuil gemaakt heeft, moeten wij naar hem toe gaan in liefde en nederigheid en proberen hem te herstellen. “Broeders, zelfs als iemand door een overtreding overvallen wordt, brengt gij die geestelijk zijt zo iemand terecht in de geest van zachtmoedigheid” (Gal. 6:1). Dát is voor ons het wassen van de voeten! Als we proberen een broeder die gevallen is weer op te richten, hebben we geen zwaard nodig. Dan zouden we snijden en wonden maken. Maar we hebben een schaal nodig en een doek; we moeten een nederige dienst verrichten. Daarvoor is nodig geloof, zelf​verloochening en een diepe genegenheid. Deze dingen kan alleen de Heilige Geest geven. Daarom zei de Heer ook: “Ik heb u een voorbeeld gegeven, opdat ook gij doet zoals Ik u gedaan heb”.

Met andere woorden: Ik heb jullie in het wassen van jullie voeten, symbolisch laten zien dat jullie gereinigd moeten worden. Dit doe Ik voor jullie en jullie moeten hetzelfde voor elkaar doen.

Dan volgt weer een “voorwaar, voorwaar”. “Een slaaf is niet meer dan zijn heer, en een gezant niet meer dan die hem gezonden heeft”. De dienaar moet het voorbeeld van de Meester volgen, de gezant het voor​beeld van Hem die hem gezonden heeft.

Liefde en nederigheid zijn de eigenschappen die het meest opvallen bij de Heer als Hij de voeten van de discipelen wast. Deze eigenschappen moeten ook de dienstknechten van Christus kenmerken. En de Heer heeft er ook een belofte aan verbonden: “Als gij deze dingen weet, welgelukzalig zijt gij als gij ze doet”. De Heer wist in zijn alwetendheid dat veel mensen die zouden beweren dienaars van Hem te zijn, haat aan de dag zouden leggen in plaats van liefde, trots in plaats van nede​righeid. Dit verschijnsel zien we vandaag de dag nog om ons heen. Ge​lukkig zien we ook goede uitzonderingen; er zijn ook veel christenen die door genade het voorbeeld van de Heer volgen.

De woorden: “Als gij deze dingen weet, welgelukzalig zijt gij als gij ze doet” zijn ook een bewijs dat de Heer niet het letterlijk wassen van de voeten bedoeld heeft. Wélke dingen weten? Dat Hij hun voeten had gewassen? Natuurlijk wisten zij dat. Maar zij moeten de geestelijke be​tekenis kennen en die in de praktijk brengen.

13:18‑20

18 Ik spreek niet van u allen; Ik weet wie Ik heb uitverkoren; maar de Schrift moet worden vervuld: ‘Hij die met Mij het brood eet, heeft zijn hiel tegen Mij opgeheven’. 19 Nu al zeg Ik het u, voordat het gebeurt, opdat u, wanneer het gebeurt, zult geloven dat Ik het ben. 20 Voorwaar, voorwaar, Ik zeg u: wie ontvangt wie Ik ook zend, ontvangt Mij; en wie Mij ontvangt, ontvangt Hem die Mij heeft gezonden.

In vers 18 gaat de Heer verder in op de opmerking die Hij maakte in vers 11. Hij had de discipelen allen uitverkoren, Hij had de voeten van alle twaalf gewassen, maar Hij wist wie Hij uitverkoren had. Hij kende Judas die op het punt stond Hem te verraden. Hij had hen gekozen als discipelen, hoewel Hij wist dat één van hen een duivel was (6:70).

Maar Judas Iskariot had Hem nooit gekend als Heer. Hij had Hem nooit als Heer aangesproken: hij was niet uit God geboren. Maar waar​om had de Heer hem toch uitgekozen om zo’n plaats in te nemen als discipel van de Heer? De Heer kende Judas, en toch had Hij hem tot zijn metgezel gemaakt! Gelukkig geeft de Heer Zelf het antwoord. Wij hoeven niet te raden naar een antwoord op de vraag “waarom?” Hij had Judas tot apostel uitverkoren omdat de Schrift vervuld moest worden: “Hij die met Mij het brood eet, heeft zijn hiel tegen mij op​geheven” . Dit is een aanhaling uit Psalm 41:10. “Reeds nu zeg Ik het u voordat het gebeurt, opdat gij, wanneer het gebeurt, geloven moogt dat Ik het ben”. De vervulling van deze voorspelling, die gebaseerd is op Psalm 41, is een bewijs van de Godheid van de Heer, een bewijs dat Hij de alwetende, de “Ik ben” is.

Psalm 41 ziet op het verraad van Achitofel tegenover David; dat is daarom een beeld van het verraad van Judas tegenover Hem die Davids Zoon en Heer is.

De woorden die volgen in vers 20 sprak de Heer om zijn echte discipe​len te troosten en hen te laten zien dat het komende verraad en de verschrikkelijke val van Judas niet van invloed zouden zijn op het werk dat zij later voor de Heer zouden doen.

13:21‑30

21 Toen Jezus dit had gezegd, werd Hij ontroerd in de geest en Hij betuigde aldus: Voorwaar, voorwaar, Ik zeg u dat één van u Mij zal overleveren. 22 De discipelen keken elkaar aan, in twijfel over wie Hij dat zei. 23 Een van zijn discipelen, hij die Jezus liefhad, lag aan in de schoot van Jezus. 24 Simon Petrus dan gaf deze een wenk, dat hij moest vragen wie het toch was over wie Hij sprak. 25 Deze nu leunde dus over naar de borst van Jezus en zei tot Hem: Heer, wie is het? 26 Jezus antwoordde: Hij is het voor wie Ik het stuk brood zal indopen en hem zal geven. Toen Hij dan het stuk brood had ingedoopt, nam Hij het en gaf het aan Judas Iskariot, de zoon van Simon. 27 En na het stuk brood, toen voer de satan in hem. Jezus dan zei tot hem: Wat je doet, doe dat snel. 28 Maar niemand van hen die aanlagen, wist waartoe Hij hem dit zei. 29 Want sommigen meenden, omdat Judas de beurs had, dat Jezus tot hem zei: Koop wat wij nodig hebben voor het feest; of dat hij iets aan de armen moest geven. 30 Nadat hij dan het stuk brood had genomen, ging hij terstond naar buiten. En het was nacht.

Zoals we weten schrijft de apostel Johannes niet over de instelling van het avondmaal. De vraag komt naar voren waar we deze gebeurtenis moeten plaatsen. Over deze vraag is veel geschreven en ook over de vraag of Judas hierbij aanwezig is geweest. Sommigen plaatsen het avondmaal tussen vers 20 en 21. Maar dan zou Judas er ook bij aanwe​zig zijn geweest. Dit lijkt ons wel erg onwaarschijnlijk: het is aanneme​lijker dat het avondmaal is ingesteld direct na vers 30. In vers 21 le​zen we dat de Heer ontroerd werd in de geest (zie ook 11:33 en 12:27). Diepe smart kwam over Hem. Maar het was geen gevoel van zelfbeklag of van angst; zulke gevoelens hadden geen plaats bij onze Heer. Die ontroering werd veroorzaakt door de heiligheid van de Heer en zijn liefde tegenover Judas die op het punt stond Hem te verraden. De Heer had Judas lief. Maar in zijn heiligheid was Hij ontroerd over de verschrikkelijke zonde die zijn discipel zou begaan. “Voorwaar, voorwaar, Ik zeg u, dat één van u Mij zal overleveren”. We zien bij wij​ze van spreken de angstige blikken van de discipelen: ze keken elkaar aan. Zij stonden voor een raadsel, ze begrepen niet over wie de Heer sprak. We moeten aannemen dat het hart van Judas zo verhard was, dat zijn wangen niet rood werden van schaamte en dat zijn gezicht niet bleek werd van schrik. Hij vertrok geen spier. Toen de discipelen hem aankeken was zijn gezicht kalm en onverstoorbaar. Toch had hij zijn plannen al klaar in zijn zondig, ongelovig hart.

Volgens oosters gebruik zaten de Heer en zijn twaalf discipelen niet op stoelen aan een tafel; zij lagen aan op rustbanken. En de discipel die door Jezus geliefd werd, lag aan in de schoot van Jezus, vlak bij het hart van de Heer. Deze discipel is de schrijver van dit evangelie. In totaal wordt de uitdrukking “die door Jezus geliefd werd” zeven keer gebruikt in dit evangelie: twee keer in verbinding met Maria, Martha en Lazarus, en vijf keer slaat het op Johannes. Wij weten niet waarom de Heer deze discipel op een bijzondere wijze liefhad. Er zijn mensen die Johannes beschuldigen van egoïsme omdat hij zo over zichzelf spreekt. Natuurlijk is zo’n beschuldiging ongegrond. Johannes schreef onder de leiding van de Heilige Geest; het was de Geest die hem deze dingen liet opschrijven. Zonder twijfel heeft Johannes ook de Heer liefgehad, maar daar gaat het hier niet over. Hier gaat het om de liefde die de Heer had voor Johannes.

Dan geeft Petrus Johannes een wenk. De spontane, onstuimige Petrus is opgewonden over de woorden van de Heer en nu moet hij het met​een weten. Hij vraagt aan Johannes of die te weten kan komen wie het is over wie de Heer spreekt. Zachtjes fluistert Johannes: “Heer, wie is het?” Dit is een ernstig ogenblik. De Heer geeft een antwoord op de vraag. Sprak Hij hardop? Wij geloven dat het antwoord heel zacht ge​geven is, zodat alleen Johannes het hoorde. “Hij is het, aan wie Ik de bete, als Ik ze ingedoopt heb, geven zal”. En toen de Heer de bete in​gedoopt had, gaf Hij die aan Judas Iskariot. Het is een oosters gebruik een stuk brood of vlees te dopen in de saus en dit als een bewijs van toegenegenheid te geven aan een gast. De Heer gaf de bete aan Judas.

Ongetwijfeld was het een daad van liefde van de Heer, een laatste be​roep op het hart van Judas.

De volgende gedachte is wel eens geopperd: Judas wist dat enkele ke​ren een aanslag op het leven van onze Heer was gepleegd en dat de Heer er steeds in geslaagd was te ontsnappen. Nu dacht Judas dat de Heer ook bij deze gelegenheid wel zou ontsnappen, terwijl hij, Ju​das, een beloning zou opstrijken. We kunnen niet met zekerheid weten of zulke gedachten bij Judas zijn opgekomen; het is echter niet onmogelijk dat de leugenaar van het begin af, die de gedach​te om de Heer te verraden in het hart van Judas gelegd had, zul​ke gedachten bij hem heeft doen opkomen. “En na de bete, toen voer de satan in hem”. Judas had de liefde van de Heer en Diens waar​schuwende woorden afgewezen, en nu kreeg Satan de volledige macht over hem.

Steeds was Judas onder de invloed geweest van deze meester, die hij diende in plaats van de Heer met wie hij drie jaar was omgegaan, wiens woorden van genade hij had gehoord. Weer had de Heer een bewijs van zijn liefde laten zien, maar Judas wilde dat niet aanvaarden; hij had geen berouw. Toen voer de satan in hem. Nu had Satan hem volledig in zijn macht en was hij een willoos werktuig van de duivel.

Dit is ook nu het geval met veel mensen die de zonde liefhebben, die de duisternis meer liefhebben dan het licht, die zichzelf geheel overge​ven als werktuigen van de satan.

Toen zei de Heer tegen hem: “Wat gij doet, doe het spoedig”. Deze woorden zijn op verschillende manieren uitgelegd. Voor de Heer bete​kenen deze woorden dat zijn leven hier op aarde binnenkort zou ein​digen, maar voor Judas betekenden ze een altijddurende, nooit eindi​gende toorn. Sommigen denken dat de Heer deze boze daad wilde bespoedigen; maar dat is niet waar. Hij wist alles wat gebeuren zou. De mensenmoorder van het begin af stond op het punt de mens te gebrui​ken om de Heer der heerlijkheid te doden. Judas had zijn hart verhard; hij was vastbesloten te doen wat hij wilde doen en daarom zei de Heer tegen hem: “Ga weg en doe maar wat je wilt doen. Je hoeft het niet uit te stellen! Doe het deze nacht nog. Ik ben klaar voor dit alles”.

De discipelen hoorden de woorden van de Heer tegen Judas. Maar ze begrepen niet wat de Heer ermee bedoelde. Niemand kon zich voor​stellen wat Judas deze nacht zou doen. Omdat Judas de beurs had, dachten zij dat het een opdracht was om de nodige dingen te kopen voor het feest of dat de Heer wilde dat Judas iets aan de armen zou geven.

Uit dit vers kunnen we opmaken dat de Heer geen gebruik gemaakt heeft van zijn almacht om door een wonder te voorzien in de dagelijk​se behoeften van Zichzelf en de discipelen. We weten uit andere Schriftplaatsen dat Hij, die voor ons arm is geworden, afhankelijk was van anderen voor zijn dagelijks voedsel. In Lukas 8:2 en 3 lezen we van enige vrouwen die van boze geesten en ziekten genezen waren dat zij de Heer dienden met hun goederen.

Ook zien we in dit vers dat de Heer van het geld dat Hij ontving en dat Judas mocht bewaren een deel aan de armen gaf. Dit gebeurde zonder enig vertoon, net als alles wat de Heer in zijn genade gedaan had. In de bergrede had de Heer geleerd: “Maar gij, als gij aalmoezen geeft, laat uw linkerhand niet weten wat uw rechter doet” (Matth. 6:3). Dit is een opdracht die de gelovige graag zal willen opvolgen. Wat de Heer predikte, bracht Hij ook in praktijk. Vaak had de Heer opdracht gege​ven aan Judas waar hij iets moest geven en wat hij moest geven, zon​der dat de andere discipelen er iets van wisten. Dit blijkt ook uit de gedachte van de discipelen toen Judas op het punt stond weg te gaan. Zij dachten dat hij iets aan de armen zou geven.

Toch was Judas steeds een dief geweest. Wat zijn er een gevaren aan verbonden als iemand veel geld bezit of met geld van anderen moet omgaan. De man die het geld moest beheren voor de kleine groep vol​gelingen van de Heer is voor eeuwig verloren gegaan door liefde tot het geld. “Geef mij armoede noch rijkdom”. Dit gebed uit Spreuken 30:8 mag de gelovige wel steeds bidden.

Dan gaat het droevige verslag verder: “Nadat hij dan de bete genomen had, ging hij terstond naar buiten. En het was nacht”. Judas besefte dat de Heer precies wist wat hij van plan was. Meteen verdween hij. Hij kon het niet langer uithouden in de tegenwoordigheid van de Heer. Was hij misschien bang dat de Heer nog duidelijk zou zeggen wat Hij wist en dat de andere discipelen tussenbeide zouden komen? Wij we​ten het niet. Hij vertrok. De ooggetuige van dit tafereel, de discipel die door Jezus geliefd werd, zegt veelbetekenend: “Het was nacht”. Natuurlijk, het was letterlijk nacht, maar het was ook nacht voor Judas. Hij bevond zich in die nacht en zocht de vijanden van de Heer op om de dertig zilverstukken in ontvangst te nemen en om hun de nodige inlichtingen te geven. Die nacht op aarde, die nacht van zonde, eindigde voor Judas toen hij zelfmoord pleegde. Maar dat maakte geen eind aan de nacht. Zijn ziel ging “naar zijn eigen plaats” (Hand. 1:25), de plaats van de buitenste, eeuwige duisternis. In die plaats, die eeuwige gevangenis, is hij voor altijd en eeuwig, zonder enige hoop. In het evangelie naar Mattheüs lezen we dat de Heer zegt: “Wee die mens” en er aan toevoegt: “Het was voor die mens goed als hij niet ge​boren was” (26:24). Wat bedoelde de Heer met deze woorden? Als het waar zou zijn dat de ziel van de mens niet onsterfelijk is; als het waar zou zijn dat de boze mens naar ziel en lichaam vernietigd wordt; als het waar zou zijn dat de boze mens een tweede kans heeft; als het waar zou zijn dat er een verzoening is voor allen die verloren zijn en dat alle zondaren uiteindelijk gered worden ‑ dan sprak de Heer hier woorden zonder enige betekenis!

13:31‑35

31 Toen hij dan naar buiten was gegaan, zei Jezus: Nu is de Zoon des mensen verheerlijkt en God is in Hem verheerlijkt. 32 Als God in Hem verheerlijkt is, zal God Hem ook in Zichzelf verheerlijken en Hij zal Hem terstond verheerlijken. 33 Kinderen, nog een korte tijd ben Ik bij u. U zult Mij zoeken en, zoals Ik de Joden heb gezegd: Waar Ik heenga kunt u niet komen, zeg Ik nu ook u. 34 Een nieuw gebod geef Ik u: dat u elkaar liefhebt; zoals Ik u heb liefgehad, dat ook u elkaar liefhebt. 35 Hieraan zullen allen weten dat u mijn discipelen bent, als u liefde onder elkaar hebt.

We kunnen ons voorstellen dat de Heer opgelucht was na het vertrek van Judas en dat de atmosfeer gezuiverd was in de opperkamer. Nu was Judas weg en alleen de elf discipelen bleven achter. Zij geloofden allen in Hem als de Messias; zij kenden Hem als hun Heer. Nu was de Heer vrij om te zeggen wat Hij op het hart had.

“Nu is de Zoon des mensen verheerlijkt en God is in Hem verheerlijkt. Als God in Hem verheerlijkt is, zal God Hem ook in Zichzelf verheer​lijken en Hij zal Hem terstond verheerlijken”.

Dr. Lyman zei het volgende van deze tekst:

“De uitdrukking ‘Zoon des mensen’ was een gangbare uitdrukking onder de Joden om de Messias aan te duiden. Deze uitdrukking kenden de disci​pelen; zij waren naar Jeruzalem gekomen: zij verwachtten dat de Messias als Koning van de Joden gekroond zou worden. Zij waren in triomf Jeru​zalem binnengegaan, terwijl zij de Heer als Koning toejuichten. Twee van zijn discipelen waren in het geheim bij de Heer gekomen om te vragen om een ereplaats in het koninkrijk (Matth. 20:21‑28). De twaalf discipelen hadden zelfs ruzie gemaakt wie de voornaamste was, terwijl zij aanlagen aan de tafel (Lukas 22:24).

De bedoeling van de woorden van de Heer is allereerst de discipelen voor te bereiden op de dag van morgen. Dan zouden ze een geweldige teleur​stelling ondervinden. Daarom begint de Heer met de verklaring dat de ver​heerlijking van de Messias al een voldongen feit is. Hij was verheerlijkt bij zijn menswording en gedurende zijn leven van liefde, zelfopoffering en geduld. En gedurende zijn leven op aarde was God door Hem verheerlijkt. Dan spreekt de Heer over een andere heerlijkheid: niet die van zijn sterven, zijn opstanding of zijn hemelvaart, maar de heerlijkheid van zijn één​-zijn met de Vader. De Vader zal Hem in Zichzelf verheerlijken. Hier ziet de Heer vooruit op het antwoord op zijn gebed: ‘Verheerlijk Mij, Gij Va​der, bij Uzelf met de heerlijkheid die Ik bij U had, voordat de wereld was’ (17:5). En hierop hoeft de Heer niet te wachten. Déze heerlijkheid hoeft niet uitgesteld te worden tot Hij op aarde gekroond zal worden. Het zal wel lang duren vóór de Heer de volledige gevolgen van zijn verzoe​nend sterven zal zien, vóór Hij de arbeid van zijn ziel zal zien en verzadigd worden, vóór elke knie zich voor Hem zal buigen, vóór Hij zal regeren als Koning der koningen en Heer der heren. Maar deze heerlijkheid hoeft niet uitgesteld te worden. Nadat het verzoeningswerk aan het kruis vol​bracht is, zal de Heer teruggaan tot de Vader om met Hem de heerlijkheid te delen die Hij had voor de grondlegging van de wereld”.

In deze verklaring zitten wel enkele goede punten, maar het belang​rijkste missen we; er wordt niet gesproken over het kruis, over het verzoenend sterven van de Heer, waardoor de Zoon des mensen ver​heerlijkt is en God ook verheerlijkt is. Als de Heer hier spreekt over zijn verheerlijking, heeft dat dezelfde betekenis als in hoofdstuk 12, waar Hij, in antwoord op de vraag van de Grieken, zegt dat de Zoon des mensen verheerlijkt zal worden. Uit het verband blijkt dat het zijn sterven was, het sterven van de tarwekorrel die in de aarde is gevallen, waardoor Hij verheerlijkt zou worden.

Het kruis staat hier vlak voor Hem, het kruis en het werk dat de Heer zou volbrengen, het kruis waardoor de Zoon des mensen verheerlijkt zou worden en God in Hem.

De verheerlijking die de Heer hier op het oog heeft, is zijn verzoenend sterven in de plaats van de zondaar, zijn sterven, waardoor God de hoogste eer zou ontvangen, waardoor de heiligheid, de gerechtigheid, de liefde en genade van God op zo’n wonderbare wijze getoond en ver​heerlijkt zouden worden. De betekenis van de woorden: “Nu is de Zoon des mensen verheerlijkt” is niet moeilijk te begrijpen. In Jo​hannes 17:4 spreekt de Heer ook over een werk dat volbracht is, en toch staat de Heer daar nog voor het kruis. Ook bidt de Heer: “Ik ben niet meer in de wereld” (17:11) hoewel Hij op dat ogenblik nog in de wereld was. De Heer zag bij het uitspreken van deze woor​den als het ware over zijn lijden en sterven heen.

“Als God in Hem verheerlijkt is, zal God Hem ook in Zichzelf verheer​lijken en Hij zal Hem terstond verheerlijken”. Wat betekenen die woorden? Dit ziet zonder twijfel op de verheerlijking van de Heer bij de Vader, nadat Hij het werk volbracht had, toen God Hem van de doden deed opstaan en Hem heerlijkheid gaf. Het is de heerlijkheid die de Zoon des mensen verkregen heeft toen God Hem aan zijn rechter​hand deed zitten en Hem tot erfgenaam maakte van alle dingen. Over deze verheerlijking lezen we in Efeze 1, Filippi 2 en Hebreeën 1.

Nu Judas weg is, kan de Heer zijn discipelen aanspreken als “kinde​ren”. Judas, die Hem niet als Heer erkende, was niet één van deze “kinderen”. Alleen zij die wedergeboren zijn zijn kinderen van God. Allen die de Godheid en mensheid van de Heer loochenen, zijn geen kinderen van God.

“Kinderen, nog een korte tijd ben Ik bij u. Gij zult Mij zoeken en, zo​als Ik de Joden gezegd heb: Waar Ik heenga kunt gij niet komen, zo zeg Ik nu ook tot u”. De Heer spreekt hier over het feit dat Hij hen binnenkort zal verlaten. Dan zullen zij alleen zijn en naar de Heer ver​langen en Hem zoeken. De Heer had tegen de Joden gezegd: “Ik ga heen en gij zult Mij zoeken en in uw zonde zult gij sterven; waar Ik heen​ga kunt gij niet komen” (8:21). Nu herinnert Hij de discipelen eraan dat Hij deze woorden tegen de ongelovige Joden gezegd had. Deze woorden waren ook op hen van toepassing maar in een heel andere betekenis. Zij konden Hem niet volgen naar die plaats, want Hij ging terug naar de Vader en naar het Vaderhuis, en zij zouden hier beneden blijven. Maar hun hart hoeft niet ontroerd te zijn. Zij krijgen de belof​te van de Heer dat Hij terug zal komen voor hen, om hen te brengen naar de plaats waar Hij is. En voor de tijd dat ze nog op aarde zijn krij​gen ze een nieuw gebod van de Heer: “Dat gij elkaar liefhebt; zoals ik u liefgehad heb, dat ook gij elkaar liefhebt”.

Dit gebod is niet gelijk aan het gebod dat onder de wet was gegeven: “Gij zult uw naaste liefhebben als uzelf” (Lev. 19:18). Dat gebod was gegeven aan het volk Israël. Hier is sprake van een heel andere verhou​ding, die van de familie van God. Dit gebod geldt voor de gemeente.

Het volgende vers laat zien dat dit nieuwe gebod geldt voor hen die discipelen van de Heer zijn, hen die van Hem zijn, die bij Hem horen. “Hieraan zullen allen erkennen, dat gij mijn discipelen zijt, als gij lief​de hebt onder elkaar”. De maatstaf van die liefde is de liefde van de Heer Zelf. Nergens in de wet vinden we zo’n gebod. Het is inderdaad een nieuw gebod, want die nieuwe verhouding is tot stand gekomen door de dood en opstanding van de Heer en door de gave van de Heii​ge Geest. Het is immers de Heilige Geest die deze verhouding tot stand brengt. De kinderen van God zijn kenbaar aan het feit dat zij elkaar liefhebben, in tegenstelling met de kinderen van de duivel (1 Joh. 3:10). Nu staat de Heer op het punt de wereld te verlaten. Voor het laatst spreekt Hij met zijn discipelen en geeft hun zijn laatste verma​ningen en opdrachten.

Het eerste onderwerp dat de Heer aanroert en hun op het hart drukt is de plicht elkaar lief te hebben, liefhebben met de liefde waarmee Hij hen heeft liefgehad.

Dat was een liefde tot de dood! Wat hebben wij hiervan nog weinig begrip. Hoe groot is zijn liefde en hoeveel heeft Hij ons moeten verge​ven! Wat zijn wij vaak ongeduldig; wat hebben wij elkaar weinig lief en vergeven elkaar niet. Zijn we dan vergeten dat we elkaar moeten ver​dragen en vergeven, als de een tegen de ander een klacht heeft; zoals ook Christus ons vergeven heeft? (Kol. 3:13). Alleen als wij in zijn liefde blijven en denken aan de oneindige genade die ons bewezen is, zijn we in staat elkaar lief te hebben. In hoofdstuk 15 zullen we hier​over meer lezen.

13:36‑38

36 Simon Petrus zei tot Hem: Heer, waar gaat U heen? Jezus antwoordde hem: Waar Ik heenga, kun je Mij nu niet volgen, maar je zult Mij later volgen. 37 Petrus zei tot Hem: Heer, waarom kan ik U nu niet volgen? 38 Mijn leven zal ik voor U afleggen. Jezus antwoordde: Zul jij je leven voor Mij afleggen? Voorwaar, voorwaar, Ik zeg je: de haan zal geenszins kraaien voordat je Mij driemaal verloochend zult hebben.

Als de Heer deze ernstige woorden gesproken heeft, horen we weer de stem van Simon Petrus. “Heer, waar gaat Gij heen?” De Heer had met hen gesproken dat Hij naar Jeruzalem zou gaan om overgeleverd te worden in de handen van de heidenen, dat Hij gekruisigd zou worden en zou opstaan. Maar zij begrepen deze woorden niet. Vandaar deze vraag, die Petrus namens hen allen stelt. Zij willen graag weten waar de Heer zal heengaan. Het antwoord van de Heer is: “Waar Ik heenga, kunt gij Mij nu niet volgen, maar gij zult Mij later volgen”. De Heer zou naar die plaats in heerlijkheid gaan; zij konden Hem echter niet meteen volgen. Later zouden zij Hem allen volgen, want dat is de uit​eindelijke bestemming van allen die Hem toebehoren: bij Hem te zijn daar waar Hij is. Het antwoord van Petrus geeft aan dat Hij nog niet begrijpt wat de Heer bedoelt. Zijn antwoord is aanmatigend, vol zelfvertrouwen. “Heer, waarom kan ik U nu niet volgen? Ik zal mijn leven voor U inzetten”. Deze zelfverzekerde woorden komen uit het natuurlijke hart van Petrus, hoewel hij het goed bedoelde en zijn gene​genheid tot de Heer liet zien. Hij had een te hoge dunk van zichzelf, van zijn eigen moed en vastberadenheid. Maar hij kende zijn zwakheid en hulpeloosheid niet. Ook dacht hij er niet aan dat de Heer hem pas nog verteld had dat de satan hem wilde ziften als de tarwe (Lukas 22:31). Dat ziften zou binnenkort plaatsvinden. De Heer, in zijn alwe​tendheid, vertelt Petrus wat diezelfde nacht nog zou gebeuren. Bij het aanbreken van de volgende dag zou Petrus diep bedroefd zijn. “Zult gij uw leven voor Mij inzetten? Voorwaar, voorwaar Ik zeg u: de haan zal geenszins kraaien, voordat gij Mij driemaal zult verloochend hebben”. Met verbazing hoort Petrus deze woorden aan. Ook de andere discipe​len horen deze woorden. Er komt een sombere, gedrukte stemming over hen.

De voorspelling van de Heer is uitgekomen. Petrus heeft de Heer ver​loochend, precies zoals de Heer voorspeld had. Toch zien we bij al deze dingen de genade en liefde van de Heer. Hoewel de Heer wist wat Petrus zou doen, had Hij toch zijn discipel lief.

Hoofdstuk 14

14:1‑3

1 Laat uw hart niet ontroerd worden. U gelooft in God, gelooft ook in Mij. 2 In het huis van mijn Vader zijn vele woningen; als het niet zo was, zou Ik het u hebben gezegd, want Ik ga heen om u plaats te bereiden. 3 En als Ik ben heengegaan en u plaats heb bereid, kom Ik weer en zal u tot Mij nemen, opdat ook u zult zijn waar Ik ben.

We kunnen ons voorstellen dat er na de laatste woorden van de Heer in het vorige hoofdstuk een korte stilte ontstond. De Heer had weer een “voorwaar, voorwaar” uitgesproken. Hij had de verloochening van Petrus voorzegd. Deze woorden hadden een diepe indruk gemaakt op de aanwezigen.

Judas was eerst weggegaan in de donkere nacht. Daarna had de Heer woorden gesproken die ze niet konden begrijpen. En dat Petrus de Heer drie maal zou verloochenen, bracht hen nog meer in verwarring. Petrus was de man die altijd namens hen sprak; hij had nota bene eens zo’n geweldige getuigenis over de Heer gegeven! Geen wonder dat zij nu verward en terneergeslagen waren.

Dan verbreekt de stem van de Heer de stilte: “Uw hart worde niet ont​roerd. Gij gelooft in God, gelooft ook in Mij”. Dit zijn geweldige woorden! De Heer weet welke verschrikkelijke dingen staan te gebeu​ren: Gethsémané, het verraad van Judas, de verloochening van Petrus, de bespotting, de geseling en de schandelijke, pijnlijke dood aan het kruis. Toch denkt de Heer niet aan Zichzelf. Hij denkt aan de ontroer​de harten van de discipelen. Elk ander mens zou naar troost voor zich​zelf gezocht hebben. In plaats daarvan vertroost de Heer anderen.

“Uw hart worde niet ontroerd!” Wat is het kostbaar dat de Heer niet gezegd heeft “harten”, maar “hart”. Het betekent dat zijn vertroos​tende liefde zich uitstrekt tot elk hart afzonderlijk.

Kinderen van God van alle tijden hebben steeds weer dit hoofdstuk opgezocht en hebben in het geloof zich deze woorden die de Heer ge​sproken heeft toegeëigend. De schrijver van deze beschouwing bezit een heel oude bijbel, die door vele geslachten gebruikt is. Veel blad​zijden van het oude testament zien er nog net zo schoon uit als toen de bijbel van de drukker kwam. Maar de bladzijde waarop Johannes 14 staat is niet schoon meer. Het is te zien dat dit gedeelte veel gele​zen is; de vlekken van tranen van vele generaties zijn zichtbaar.

“Uw hart worde niet ontroerd!” Deze woorden en de woorden die volgen zijn het pijnstillend middel van onze grote Geneesheer! Zoals een arts een pijnstillend middel geeft om de pijn van een zieke weg te nemen, zo geeft onze Heer zijn medicijn voor het verdriet van het hart van zijn kinderen.

Maar geloof is nodig om deze troost te ontvangen en ervan te genieten. Zij geloofden in God. Nu zegt de Heer: “Gelooft ook in Mij”. Spoedig zou Hij verworpen worden door het volk en overgeleverd worden in de handen van de heidenen om gekruisigd te worden. Zij zouden als Jo​den er moeite mee hebben in Hem te blijven geloven als de Messias. Daarom zegt de Heer tegen hen dat zij in Hem moesten geloven net zoals zij in God geloofden: geloof in Mij en vertrouw op Mij, net zoals je in God gelooft en op God vertrouwt! Terecht, want Hij is God. Hij stond op het punt hen te verlaten en terug te gaan naar de Vader; het was nodig op Hem te vertrouwen en in Hem te geloven.

“In het huis van Mijn Vader zijn vele woningen; als het anders was, zou Ik het u gezegd hebben, want Ik ga heen om u plaats te bereiden. En als Ik heenga en u plaats bereid heb, kom Ik weer en zal u tot Mij nemen, opdat ook gij zijn moogt, waar ik ben”.

Wat is het huis van de Vader? Zoals we weten sprak de Heer ook over de tempel als het huis van de Vader. Toen Hij de tempel reinigde, zei Hij: “Neemt deze dingen van hier weg; maakt niet het huis van mijn Vader tot een huis van koophandel” (2:16). Maar dat aardse huis, waarin Hij eens woonde in zichtbare heerlijkheid, was het voorbeeld van een ander huis. Het aardse huis dat Israël bezat, was gemaakt naar de afbeelding die Mozes gezien had op de berg (Hand. 7:44 en Hebr. 8:5). Het met handen gemaakte heiligdom met de voorhof, het heilige en het heilige der heiligen, was het voorbeeld van de ware tabernakel, die de Heer heeft opgericht, niet een mens (Hebt. 8:2).

De hemel is de eeuwige woonplaats van de eeuwige God. “De hemel is mijn troon en de aarde de voetbank mijner voeten” (Jes. 66:1).

Naar die plaats ging de Heer Jezus na zijn opstanding uit de doden. Hier spreekt de Heer over het Vaderhuis, dat heerlijke huis, het huis voor al de kinderen van God die gekocht zijn door het bloed van Christus en daardoor geschikt gemaakt zijn voor dat huis. Niet ge​schikt gemaakt door eigen inspanning of eigen verdienste, maar door het volbrachte werk aan het kruis. Het huis van de Vader staat open voor de kinderen van God, voor hen die wedergeboren zijn. Zelfs de jongste en zwakste gelovige heeft daar een plaats. Dan geeft de Heer ons de verzekering dat we niet bang hoeven te zijn, maar dat we er volkomen zeker van kunnen zijn: “Als het anders was, zou Ik het u gezegd hebben”. Vervolgens zegt de Heer dat Hij terug gaat naar het huis van de Vader om plaats voor hen te bereiden: “Want Ik ga heen om u plaats te bereiden”. Deze woorden van de Heer zijn op verschil​lende wijzen uitgelegd. Sommigen denken dat dit plaats bereiden nog steeds voortduurt. Maar dit is niet het geval. Zo lang de Heer op aarde was, was de plaats voor ons in het Vaderhuis niet bereid. Maar het verzoeningswerk aan het kruis opende de poorten van het huis van de Vader. Daar is de Heer nu al als onze Voorloper; Hij is de grote Ho​gepriester en de Voorspraak van zijn volk. Door zijn sterven, door zijn gaan naar die plaats, door zijn tegenwoordigheid in het huis van de Vader, heeft Hij ons dus plaats bereid.

“En als Ik heenga, en u plaats bereid, kom Ik weer en zal u tot Mij ne​men, opdat gij ook zijn moogt, waar Ik ben”. Deze woorden zijn nog kostbaarder. De Heer stond op het punt hen te verlaten; zij zouden al​leen in de wereld achter blijven. De Heer is niet geestelijk, maar licha​melijk weggegaan. Bij de opstanding van de Heer kwam zijn lichaam, dat Hij aan het kruis gegeven had, uit het graf. En in dat lichaam ver​liet Hij de aarde om terug te gaan naar de Vader.

Als de Heer hier tegen de discipelen zegt dat Hij zal terugkomen, be​doelt Hij dus zeker niet een geestelijk terugkomen. Toch lezen we in veel Schriftverklaringen dat de Heer met deze woorden een geestelijk terugkomen bedoeld zou hebben, en wel zijn terugkomen op de Pink​sterdag in de persoon van de Heilige Geest. Dus, zo zegt men, deze tweede komst van de Heer heeft plaatsgevonden bij de komst van de Heilige Geest. Maar hoe kan nu in dezelfde zin met het “heengaan” op de tweede Persoon van de Drieënigheid gedoeld worden en met de “komst” op de derde Persoon?

Ook komen we de leer tegen dat de Heer met de woorden dat Hij zal terug komen en de zijnen tot Zich zal nemen, doelt op de dood van de gelovige: de Heer zou terugkomen als een gelovige sterft. Maar dan zou de Heer honderden malen per dag terugkomen; want elke dag sterven er honderden christenen in deze wereld. Dit wordt duidelijk te​gengesproken door andere Schriftplaatsen die ons leren dat het sterven van een gelovige niet wil zeggen dat de Heer naar de stervende gelovige komt, maar dat de gelovige naar de Heer gaat. Als een gelovige zijn verblijf in het lichaam verlaat, betekent dit dat hij bij de Heer woont. En dit is een bewuste toestand. De leer van een zieleslaap tussen de dood van een gelovige en de opstanding is onbijbels. Zie 2 Kor. 5:1‑8. Paulus schreef aan de Filippiërs: “Maar ik word van beide zijden ge​drongen; ik verlang er naar ontbonden te worden en met Christus te zijn, want dit is verreweg het beste” (Filipp. 1:23).

Toen onze Heer tegen de discipelen zei: “Ik kom weer”, bedoelde Hij maar één ding: dat Hij Zelf persoonlijk zal terugkomen. Het is niet mogelijk aan deze woorden een andere logische verklaring te geven.

Dit is een belangrijke en unieke openbaring. In het oude testament lezen we ook over de komst van de Heer, maar dit is uitdrukkelijk zijn tweede komst. Dat zal een heerlijke en zichtbare gebeurtenis zijn. Christus’ tweede komst wordt voorafgegaan door moeilijke tijden, oorlogen, rampen, zware tijden voor Israël en voor de volken. Volgens de profetieën zal de Heer komen om de volken te oordelen, om het overblijfsel van zijn volk te verlossen, en hen naar hun eigen land te brengen. Dan zal Hij zijn koninkrijk oprichten en regeren over de vol​ken als de Koning der koningen. Hij zal de vrede op aarde brengen.

De dingen die de Heer zegt over zijn tweede komst, zoals we die lezen in de synoptische evangeliën (Mattheüs, Markus en Lukas) zijn niet nieuw. Het is een bevestiging van wat we hierover lezen in de Profeten en in de Psalmen.

De rede op de Olijfberg (Matth. 24) is alleen maar een bevestiging van wat het oude testament ons leert over de tweede komst van de Heer. De grote verdrukking waarover Hij spreekt is dezelfde verdrukking waarover Daniël en anderen geschreven hebben; het is niet een voor​spelling van wat in het jaar 70 gebeurde, maar van de grote verdrukking die vooraf zal gaan aan de zichtbare, persoonlijke terugkeer van de Heer naar de aarde in heerlijkheid. Als we dus in de eerste drie evangeliën lezen over de komst van de Heer, gaat het alleen over zijn persoonlijke terugkeer naar de aarde in heerlijkheid. De discipelen worden aange​sproken als de vertegenwoordigers van het gelovig overblijfsel van het volk dat er zijn zal aan het eind van deze eeuw. Dat overblijfsel zal op Hem wachten in de laatste dagen, en hun hoop is: Hem te zien, ko​mend met de wolken van de hemel om hen te bevrijden van de macht van de antichrist en hun het beloofde koninkrijk te geven. Dan zal in vervulling gaan wat Daniël geschreven heeft, namelijk dat de heiligen het koningschap in bezit krijgen (Dan. 7:22). Dit zijn niet de heiligen van de gemeente, maar de heiligen uit de Joden.

Maar hier in Johannes 14 geeft de Heer een nieuwe, unieke openba​ring. Hij spreekt over iets wat geen profeet voorspeld heeft of zelfs kon voorspellen. Waar lezen we dat de Zoon zou komen om de heili​gen niet in het aardse Jeruzalem bijeen te vergaderen, maar hen mee te nemen naar het huis van de Vader, naar de plaats waar Hij Zelf is? Dit is iets nieuws! “Ik zal u tot Mij nemen, opdat ook gij moogt zijn, waar Ik ben”. Hier spreekt de Heer niet over een komen voor de be​vrijding van het Joodse overblijfsel, niet over een komen om zijn ko​ninkrijk op aarde op te richten, niet over een komen om de volken te oordelen, maar over een komen alleen voor degenen die Hem toebe​horen. Daarom zegt de Heer niets over een daaraan voorafgaande grote verdrukking; ook spreekt Hij niet over tekenen op aarde en in de he​mel. Daarom beschrijft Hij niet een zichtbaar komen met de wolken van de hemel in macht en heerlijkheid. Alles wat Hij zegt is: Ik zal terug komen en zal jullie tot Mij nemen, opdat jullie zijn mogen waar Ik ben. We herhalen het nog eens: dit is een geheel nieuwe openbaring. Maar als we op dat ogenblik één van de discipelen gevraagd zouden hebben de betekenis van die woorden uit te leggen, zou hij niet in staat geweest zijn dat te doen. Zij waren niet in staat deze woorden te begrijpen. Zelfs na Pinksteren zou Petrus deze belofte niet direct heb​ben kunnen uitleggen. Als hij in Handelingen 3:19 spreekt over de terugkeer van Christus, bedoelt hij de zichtbare komst van de Heer naar de aarde, om de tijden der herstelling van alle dingen te brengen, zoals aangekondigd door de profeten.

Petrus spreekt niet over de komst van de Heer om de zijnen te brengen naar de plaats waar Hij is.

Maar de volle betekenis van deze belofte van de Heer aan zijn elf dis​cipelen is bekend gemaakt door de apostel Paulus. Aan hem is de waarheid over de gemeente als het lichaam van Christus en de bruid van Christus bekend gemaakt. Aan hem is de hemelse bestemming van de gemeente geopenbaard. Hij mocht aan ons doorgeven wat de ware christelijke hoop is: de komst van de Heer voor zijn heiligen. In 1 Thess. 4:15‑18 geeft hij ons de verklaring van de woorden van de Heer in Johannes 14. Als Paulus in dit gedeelte zegt: “Dit zeggen wij u door het woord van de Heer”, bedoelt hij niet het profetisch woord van het oude testament, want daar vinden we niets over deze dingen. Het was een woord dat hij rechtstreeks van de Heer ontvangen had. Dit woord van de Heer geeft een verklaring van de belofte: “Ik kom weer en zal u tot Mij nemen, opdat ook gij zijn moogt, waar Ik ben”. Deze belofte is nog steeds niet in vervulling gegaan. De gelovigen die al in het para​dijs zijn, wachten op dit ogenblik; hun lichamen slapen nog in het stof van de aarde. De gelovigen die nog leven, wachten ook op dit ogen​blik. De dag, dat Hij die deze woorden gesproken heeft ze in vervulling zal doen gaan, zal spoedig komen. Nog vóór de grote verdrukking, nog voor de dagen van de antichrist, nog vóór Hij Zelf zichtbaar zal komen op deze aarde, zal Hij komen voor de gelovigen om hen op te nemen, om hen in de lucht te ontmoeten en hen te brengen in het huis van de Vader.

14:4‑7

4 En waar Ik heenga, weet u, en de weg weet u. 5 Thomas zei tot Hem: Heer, wij weten niet waar U heengaat, hoe kunnen wij de weg weten? 6 Jezus zei tot hem: Ik ben de weg en de waarheid en het leven; niemand komt tot de Vader dan door Mij. 7 Als u Mij had gekend, zou u ook mijn Vader hebben gekend; en van nu aan kent u Hem en hebt Hem gezien.

Na deze geweldige woorden van troost en bemoediging was er waar​schijnlijk een ogenblik van stilte. Dan gaat de Heer verder: “En waar Ik heenga, weet gij en de weg weet gij”. Hij had tot hen gesproken over zijn terugkeer naar het huis van de Vader. Maar de discipelen zit​ten nog vol vragen. Veel dingen zijn hun nog duister. Maar de Heer die alwetend is, kent hun harten. Hij weet wat hun gedachten zijn (Psalm 19:2). Hun vragen moeten uitgesproken worden; daarom zegt de Heer deze woorden.

Thomas spreekt. Driemaal horen we zijn stem in dit evangelie. In hoofdstuk 11:16 zien we zijn toewijding aan de Heer als hij voorstelt: “Laten wij ook gaan, opdat wij met Hem sterven”. In hoofdstuk 20:24 lezen we weer over hem; daar zien we zijn ongeloof in de op​standing van zijn Heer. Hierom wordt hij wel “ongelovige Thomas” genoemd. Maar hoewel hij de neiging had om te twijfelen, toch bezat Thomas een warm hart, vol toegenegenheid tot de Heer.

In dit gedeelte is het Thomas die spreekt: “Heer, wij weten niet waar gij heengaat en hoe kunnen wij de weg weten?” Hij vertolkt de vraag die in de harten van de discipelen leeft. Hij spreekt namens hen. De Heer wachtte op deze vraag. Als antwoord op deze vraag horen we één van de belangrijkste uitspraken van de Heer: “Ik ben de weg en de waar​heid en het leven. Niemand komt tot de Vader dan door Mij”. Deze woorden zijn zo eenvoudig dat een kind ze kan begrijpen, en toch heb​ben zij een diepte die niemand kan peilen. Nooit heeft een mens zulke woorden gesproken! Geen profeet heeft zoiets kunnen zeggen en als hij het gedaan had, was hij een bedrieger.

Rationalistische leiders in het christendom hebben de Heer durven te vergelijken met godsdienstige voorgangers uit het verleden. Dit is pure godslastering. Deze mensen hebben de Heer op één lijn durven te stel​len met Confucius, Zarathoestra, Boeddha, Socrates en anderen. Maar heeft één van deze mannen met hun godsdienstige filosofieën (áls hun stelsels tenminste filosofieën genoemd kunnen worden) ooit zoiets gezegd? Heeft een godsdienstige leider uit het verleden ooit zoiets durven zeggen? En als Confucius, Zarathoestra of Boeddha dit gezegd hadden, hadden zij hierdoor laten zien dat zij leugenaars waren. Ner​gens lezen we iets dat er op wijst dat één van deze mannen ooit een verklaring heeft afgelegd die overeenkomt met deze woorden van de Heer. Alleen iemand die niet alleen God kent, maar die God is, kan zulke dingen zeggen over Zichzelf. In vers 9 zegt de Heer nog grotere dingen over Zichzelf. Als Hij alleen maar een mens was, die in gods​dienstig gevoel, ondernemingsgeest en karakter boven de rest van zijn tijdgenoten uitstak. zouden deze woorden Hem beschuldigen van zelf​verheerlijking en bedrog. De woorden die de Heer hier uitspreekt zijn uniek: zij bevestigen zijn Godheid.

“Ik ben de weg”.

Men heeft deze woorden geprobeerd te verdraaien en er van gemaakt: “Ik ben iemand die de weg wijst”, met andere woorden: Ik laat de mensen zien hoe zij moeten leven. Let op Mij! Zie in Mij een uitdruk​king van echte mensheid! Ik ben jullie voorbeeld, volg Mij! Deze ver​keerde voorstelling van zaken heeft zijn oorsprong in de ontkenning van de verloren toestand van de mens. Wat de mens nodig heeft, is niet in de eerste plaats iemand die hem laat zien hoe hij moet leven, maar een Heiland, een Redder, omdat hij verloren is, dood in misdaden en zonden, zonder kracht om iets te doen.

Als onze Heer verklaart: “Ik ben de weg”, bedoelt Hij daarmee dat Hij het is die de weg bereid heeft voor verloren zondaars om terug te keren tot God. Vergelijk dit met de woorden van de Heer in hoofd​stuk 10: “Ik ben de deur; als iemand door Mij binnengaat, zal hij be​houden worden”. Dit betekent dat Hij, door zijn volbrachte werk aan het kruis, de deur is waardoor allen moeten binnengaan. Zo noemt de Heer Zich hier de weg voor verloren zondaars, waardoor zij gered en tot God gebracht kunnen worden, “de nieuwe en levende weg, die Hij ons heeft ingewijd door het voorhangsel heen, dat is zijn vlees” (Hebr. 10:20).

Zo is Hij de weg naar de Vader en naar het huis van de Vader met zijn vele woningen. Voor degenen die in Hem geloven is Hij de weg die zij moeten bewandelen.

“Ik ben de waarheid”.

Dit betekent meer dan dat Hij de ware Messias is; het betekent meer dan dat Hij de waarheid openbaart. Hij is de Waarheid Zelf. Terwijl het Woord van God, de geschreven openbaring van God, de waarheid is, is Hij, het levende Woord, de Waarheid. Wie Hem kent, kent de waar​heid, want in Hem zijn alle schatten van wijsheid en kennis te vinden. De waarheid kennen betekent Hém kennen. Hoe meer we Hem ken​nen, des te meer kennen we de waarheid en wandelen we in de waar​heid.

“Ik ben het leven”.

Hij is de ware God en het eeuwige leven. Hij is de bron, de oorsprong van alle leven. Hij is het leven en dit leven wordt gegeven aan de gelo​vigen. Het eeuwige leven dat Hij geeft aan hen die in Hem geloven is Hij Zelf. In de eerste brief van Johannes vinden we deze geweldige waarheid. Wij hebben als gelovigen deel aan het leven dat Hij is; en dat leven moet gezien worden, zoals het gezien werd in het leven van de Heer hier op aarde.

“Niemand komt tot de Vader dan door Mij” . Omdat Hij de weg is en de waarheid en het leven, is er geen andere weg tot de Vader. Niemand anders en niets anders kan de verloren zondaar tot de Vader brengen. Niemand kan de Vader kennen en een kind van God zijn buiten Hem om. Wie Christus verwerpt en niet in Hem gelooft als de Zoon van God is daarom verloren.

“We moeten er op letten dat dit woord van de Heer een onweerlegbaar argument is tegen de moderne leer dat het er niet toe doet wat een mens gelooft, dat alle godsdiensten de mens naar de hemel brengen als hij maar oprecht is, dat geloofsbelijdenissen en leerstellingen niet belangrijk zijn, dat de hemel een plaats is voor alle mensen: heidenen, Mohammedanen en christenen, dat het feit dat God de Vader is van alle mensen voldoende is om allen uiteindelijk te redden! We moeten deze woorden van de Heer nooit meer vergeten: er is geen weg tot de Vader, dan door Mij! God is alleen de Vader van hen die in Christus geloven. Er zijn geen verschillende wegen naar de hemel. Er is maar één weg” (Ryle).

“Als gij Mij gekend hadt, zoudt gij ook mijn Vader gekend hebben; en van nu aan kent gij Hem en hebt Hem gezien”(vers 7). Tot de ongelo​vige Joden had de Heer iets dergelijks gezegd: “Gij kent noch Mij, noch mijn Vader. Als gij Mij gekend hadt, zoudt gij ook mijn Vader gekend hebben” (8:19).

Deze woorden stemmen overeen met de verklaring van de Heer: “Ik en de Vader zijn één”. Zoals we al vaker gezien hebben in het Johan​nesevangelie getuigt de Heer ook hier van de volkomen éénheid die er is tussen Hem en de Vader.

Als we Christus kennen, kennen we ook de Vader, en hoe meer we Christus kennen, des te meer leren we de Vader kennen door Hem. Als de Heer zegt: “Van nu aan kent gij Hem en hebt Hem gezien” zegt Hij dat met het oog op de openbaring die Hij hen nu bekend ging maken, vooral in de woorden die volgen.

14:8‑11

8 Filippus zei tot Hem: Heer, toon ons de Vader en het is ons genoeg. 9 Jezus zei tot hem: Ben Ik zo lange tijd bij u en heb je Mij niet gekend, Filippus? Wie Mij heeft gezien, heeft de Vader gezien; hoe zeg je dan: Toon ons de Vader? 10 Geloof je niet dat Ik in de Vader ben en de Vader in Mij is? De woorden die Ik tot u spreek, spreek Ik niet vanuit Mijzelf, maar de Vader die in Mij blijft, Die doet de werken. 11 Gelooft Mij dat Ik in de Vader ben en de Vader in Mij is; en zo niet, gelooft Mij om de werken zelf.

Dat de discipelen nog weinig van de woorden van de Heer begrepen blijkt ook uit de vraag van Filippus. Het is dezelfde Filippus die Nathanaël gevonden had. Tegen hem zei hij: “Wij hebben Hem gevonden van wie Mozes in de wet geschreven heeft en de profeten ... Kom en zie” (Joh. 1:4547). Ofschoon Filippus wel wist dat de Heer de be​loofde Messias was, begrijpt hij niets van het grote feit, waarover de Heer zo vaak gesproken had: zijn één zijn met de Vader. Hij spreekt als een Jood, hij vraagt om een teken, om een zichtbaar bewijs. Denkt hij misschien aan een zichtbare verschijning van de heerlijkheid van de Heer, zoals de profeten in het oude testament soms gezien hadden? Verlangt hij er naar ook zo’n zichtbare verschijning te zien? Denkt hij wellicht: als ik maar iets mag zien van Hem die de Heer Vader noemt, dat zou voldoende zijn? De Heer spreekt een mild verwijt uit: “Ben Ik zo lange tijd bij u en hebt gij mij niet gekend, Filippus?” Fi​lippus was één van de eerste discipelen. Al bijna drie jaar was hij voort​durend in gezelschap van de Heer geweest. Zij hadden samen gereisd, samen geleefd, zij gingen vertrouwelijk met elkaar om. Hij en de ande​ren hadden de geweldige werken van de Heer gezien; zij waren getuige geweest van de wonderen van de Heer; zij waren er bij geweest toen de Heer de grote schare op wonderbare wijze voedde, toen Hij melaatsen genas, toen Hij blinden weer deed zien, toen Hij doden weer deed op​staan. Zij hadden wonderen gezien die alleen Iemand die almachtig was kon volbrengen. Zij hadden geluisterd naar de woorden van de Heer. Zij wisten dat Hij de Heer was. Toch vraagt Filippus hier: “Toon ons de Vader en het is ons genoeg”. Hij heeft niet begrepen wat de Heer gezegd heeft: “Als gij Mij gekend hadt, zoudt gij ook mijn Vader gekend hebben”. Hij beseft niet dat de Zoon en de Vader één zijn.

Wij weten niet of de andere discipelen een diepere kennis hadden dan Filippus. Alles veranderde met de komst van de Heilige Geest, want “die zal het uit het Mijne nemen en het u verkondigen” (16:14). Toen kon Johannes dit evangelie schrijven waarin hij ons openbaart wie de Heer is en hoe groot zijn heerlijkheid is. Zowel in het evangelie als in de eerste brief schrijft hij over de dingen die hij en zijn broeders ge​loofden: “Wat van het begin af was, wat wij gehoord, wat wij gezien hebben met onze ogen, wat wij aanschouwd en onze handen betast hebben betreffende het woord des levens; (en het leven is geopenbaard en wij hebben gezien en getuigen en verkondigen u het eeuwige leven, dat bij de Vader was en ons geopenbaard is); wat wij gezien en ge​hoord hebben, verkondigen wij u, opdat ook gij met ons gemeenschap zoudt hebben. Onze gemeenschap nu is met de Vader en met zijn Zoon Jezus Christus” (1 Joh. 1:1‑3).

“Wie Mij gezien heeft, heeft de Vader gezien; hoe zegt gij dan: Toon ons de Vader? Gelooft gij niet dat Ik in de Vader ben en de Vader in Mij is? De woorden die Ik tot u spreek, spreek Ik niet uit Mijzelf, maar de Vader, die in Mij blijft, die doet de werken”.

In het oude testament zagen de profeten de zichtbare heerlijkheid van de Heer. Hij woonde in het midden van zijn volk, zowel in de taberna​kel als in de tempel van Salomo. Sommige profeten zagen de heerlijk​heid van de Heer. Jesaja zag Hem in de tempel (Jes. 6). Ezechiël zag de heerlijkheid van de Heer in een wolk (Ezechiël 1). Daniël zag Hem tij​dens één van zijn visioenen aan de oever van de rivier de Tigris (Daniël 10). Ook Mozes en anderen zagen Hem in zichtbare heerlijkheid. De discipelen wisten niet dat deze Persoon, die in het oude testament ver​schenen was, Dezelfde was met wie zij gewandeld hadden en die nu met hen sprak. Door Hem had God Zich geopenbaard in de tijd van het oude testament. Maar nu was de Zoon, die één is met de Vader vlees geworden. Hij was gekomen om God te openbaren in zijn eigen Persoon. Van Hem staat geschreven: “Die geen mens gezien heeft of zien kan” (1 Tim. 6:16). “Niemand heeft ooit God gezien; de enig​geboren Zoon, die in de schoot van de Vader is, die heeft Hem ver​klaard” (Joh. 1:18). “En het Woord is vlees geworden en heeft onder ons gewoond, en wij hebben zijn heerlijkheid aanschouwd, een heer​lijkheid als van een eniggeborene van een Vader, vol van genade en waarheid” (Joh. 1:14).

De dag zal komen dat Christus’ zichtbare heerlijkheid gezien zal wor​den. Dat zal de dag zijn van zijn terugkeer, wanneer ieder oog Hem zal zien. De verheerlijking op de berg is een beeld van deze komende gebeurtenis.

Wat een geweldige inhoud hebben de woorden: “Wie Mij gezien heeft, heeft de Vader gezien”. Als iemand deze uitspraak kent en toch de ab​solute Godheid van de Heer loochent, dan moet zijn natuurlijk verstand wel totaal verduisterd zijn.

“Ongetwijfeld, de verborgenheid van de godsvrucht is groot: God is geopenbaard in het vlees” (1 Tim. 3:16). De woorden en de werken van de Heer zijn het bewijs dat Hij in de Vader is en dat de Vader in Hem is. Al eerder in dit evangelie heeft de Heer zo’n getuigenis over Zichzelf gegeven. Hier zegt Hij (vers 10): “Gelooft gij niet dat Ik in de Vader ben en de Vader in Mij is?” en in vers 11: “Gelooft Mij dat Ik in de Vader ben en de Vader in Mij is; en zo niet, gelooft Mij om de werken zelf”. Heb geloof in Mij, dat Ik in de Vader ben en de Vader in Mij is, zegt de Heer tegen Filippus en tegen de rest van zijn discipelen. In zijn genade komt de Heer tegemoet aan de zwakheid van zijn vol​gelingen. Zonder woorden van verwijt voegt Hij er aan toe: “En zo niet, gelooft Mij om de werken zelf’. De werken waren zijn geloofs​brieven; door zijn werken liet Hij zien dat Hij één was met de Vader; want de werken die Hij deed, deed de Vader ook.

14:12‑14

12 Voorwaar, voorwaar, Ik zeg u: wie in Mij gelooft, de werken die Ik doe zal hij ook doen, en hij zal grotere doen dan deze, omdat Ik heenga naar de Vader. 13 En alles wat u zult bidden in mijn naam, dat zal Ik doen, opdat de Vader in de Zoon verheerlijkt wordt. 14 Als u Mij iets zult bidden in mijn naam, Ik zal het doen.

De woorden die volgen op het antwoord van onze Heer op de vraag van Thomas en Filippus, moeten in verband gebracht worden met de vertroostende woorden die de Heer sprak aan het begin van dit hoofd​stuk: “Uw hart worde niet ontroerd”. Vers 5 tot 11 is een onderbre​king in de toespraak van onze Heer tot de discipelen. De woorden “voorwaar, voorwaar” van vers 12 staan in verband met vers 4. De Heer zou terugkeren tot de Vader en in vers 12 spreekt Hij over de ge​volgen van dit feit.

De Heer geeft zijn discipelen een geweldige belofte: “Voorwaar, voor​waar, Ik zeg u: wie in Mij gelooft, de werken die Ik doe, zal hij ook doen en hij zal grotere doen dan deze, want Ik ga heen tot de Vader”. Dit is één van de belangrijkste gedeeltes in dit evangelie die voorafge​gaan worden door de woorden “voorwaar, voorwaar”. We kunnen de​ze woorden omschrijven met: “Wees er zeker van; het is buiten enige twijfel”.

Maar wat bedoelde de Heer met deze woorden? Ze worden vaak ver​keerd uitgelegd en allerlei misleidende en fanatieke bewegingen zijn erop gegrond, groeperingen die een herstel van de apostolische gaven prediken, zoals de gaven van het spreken in talen en het genezen van zieken.

De vraag is dus wat de Heer bedoelde met deze woorden, toen Hij sprak over grotere werken dan die Hij gedaan had toen Hij op aarde was, grotere werken die degenen die in Hem geloofden zouden doen na zijn heengaan. Bedoelde de Heer wonderen van genezing, zoals Hij die gedaan had als bewijs van zijn Godheid en van het feit dat Hij de Messias was? Het grootste wonder dat de Heer gedaan heeft, is het op​wekken van doden. Hij deed het dochtertje van Jaïrus weer opstaan, gaf de weduwe uit Naïn haar enige zoon terug en bracht de broer van Maria en Martha terug tot het leven. De opwekking van Lazarus die al vier dagen in het graf gelegen had, zodat zijn lichaam al tot ontbinding was overgegaan, was het allergrootste wonder. Was er een groter won​der dan deze? Elk weldenkend mens ziet meteen dat de Heer met “grotere werken” onmogelijk het genezen van zieken en het opwek​ken van doden bedoeld kan hebben. Maar het moet ook duidelijk zijn dat de Heer met de woorden “de werken die Ik doe, zal hij ook doen” wél bedoelt de wonderen die Hij gedaan heeft.

De Heer geeft hun de verzekering dat zij, wanneer Hij niet meer bij hen zal zijn en zij van Hem zullen getuigen, dan dezelfde werken van macht en genade zullen kunnen doen als Hij gedaan heeft, dezelfde wonderen waarmee de Heer had aangetoond dat Hij de beloofde Mes​sias en Koning was. Dezelfde belofte geeft de Heer aan zijn elf discipe​len aan het eind van het Markusevangelie (Zie Markus 16:17‑20).

Deze belofte is in vervulling gegaan tijdens het leven van de apostelen, in het begin van de geschiedenis van de Kerk, in het boek van de Han​delingen. Zieken werden genezen, demonen werden uitgeworpen en zelfs doden werden opgewekt.

Toen de Heer zijn discipelen uitzond met de boodschap dat het ko​ninkrijk der hemelen nabij gekomen was, gaf hij hun macht om zieken te genezen, doden op te wekken, melaatsen te reinigen en boze gees​ten uit te drijven. Deze boodschap was alleen bestemd voor de kinde​ren van het koninkrijk: het volk Israël. De boodschap van het konink​rijk ging gepaard met uiterlijke tekenen. Immers: de Joden begeren tekenen ‑ en zij hebben daartoe eigenlijk het volste recht want de profeten hebben voorspeld dat de oprichting van het koninkrijk gepaard zal gaan met wonderen en tekenen.

Iedere gelovige die geleerd heeft het Woord der waarheid recht te snij​den, weet dat in het begin van de Handelingen de boodschap gebracht wordt aan Jeruzalem: namelijk dat Hij die onder hen geleefd had, die zij hadden gekruisigd en die God uit de doden had opgewekt, de be​loofde Messias is, de Koning van Israël. In het begin van de Handelin​gen vinden we nog niet de volle boodschap van het evangelie van de genade en de openbaring van de gemeente. Het getuigenis van Petrus is uitsluitend gericht tot Israël. De oproep wordt eerst gericht tot de Joden om zich te bekeren, en de belofte is de belofte van het konink​rijk, de tijden van verkwikking en van de herstelling van alle dingen bij de terugkeer van Hem die de hemel opgenomen heeft.

Andermaal wordt het koninkrijk aan het volk aangeboden. Dit wordt prachtig beschreven in de gelijkenis van de bruiloft van de zoon van de koning in Mattheüs 22:1‑14. En we zien dat in het bijzonder in die tijd het woord van de Heer vervuld is. Zij deden de werken die Hij ge​daan had. Veel wonderen werden verricht in Jeruzalem, in Judéa en in Samaria. Dit was het uiterlijk bewijs, niet alleen dat de boodschap die zij brachten waar was, maar dat Hij die dezelfde wonderen op aar​de verricht had lééfde, dat Hij was opgestaan uit de doden, en dat zijn macht nog dezelfde was. Deze uiterlijke tekenen van de waarheid van het christendom duurden voort zolang de volle openbaring van God nog niet in de handen van de mensen gelegd was. Paulus en zijn metgezellen hebben ook wonderen verricht tijdens hun dienst. Maar toen Paulus de grote openbaringen van de Heer ontvangen had en ze onder de leiding van de Heilige Geest opgeschreven had, werden deze uiterlijke tekenen steeds minder. En toen de apostel Paulus zijn brie​ven geschreven had en daarmee het Woord van God voltooid was (dat wil zeggen dat ons de hoogste openbaringen medegedeeld waren) zat hij als gevangene in Rome. In het begin van de Handelingen deed de Heer wonderen: toen zond Hij engelen om de apostelen te bevrijden uit de gevangenis. Maar toen Paulus aan het eind van zijn loopbaan in de gevangenis zat, werd hij niet op wonderbare wijze verlost.

Nergens in de Schrift is er een bewijs dat wonderen zoals de Heer die verricht heeft, zoals het genezen van zieken, het reinigen van melaat​sen, de vermenigvuldiging van broden en het opwekken van doden, zouden blijven in de gemeente in de loop van de eeuwen. Zo lang de apostelen leefden, aan wie deze belofte gegeven was, waren deze teke​nen er. Zo lang de volle waarheid van het christendom nog niet ge​openbaard was, waren uiterlijke tekenen ook nodig. Maar toen het Woord van God door de Geest van God voltooid was, waren wonderen zoals de Heer die verricht had, niet meer nodig. Wij leven in de tijd van geloven en niet van aanschouwen.

Toch zijn er in de na‑apostolische tijd veel wonderdoeners geweest die zeiden dat zij macht hadden om te genezen en allerlei wonderen te ver​richten. De kerkhistorici vermelden veel van deze voorvallen. Het le​ven van veel zogenaamde heiligen is vol van wondere gebeurtenissen: het genezen van zieken, het optreden van engelen en andere bovenna​tuurlijke gebeurtenissen. Ook later zijn er steeds weer bewegingen ont​staan die beweerden dat de tijden van de apostelen weer teruggekeerd waren. Veel van deze bewegingen waren helaas een broeinest van valse leringen en zelfs van immoreel gedrag. Ook voor de Pinksterbewe​ging van onze tijd, met haar zogenaamde wonderen, met haar ver​keerde leer, is in dit verband een woord van waarschuwing wel op z’n plaats.

Maar wat zijn de “grotere werken” waarover de Heer hier spreekt? De Heer verrichtte niet alleen lichamelijke wonderen maar ook geeste​lijke: de bekering van zondaren. De bekering van een zondaar is een geestelijk wonder! We weten uit de bijbel dat er maar een klein groep​je verzameld was tijdens de dienst van de Heer op aarde, mensen die in Hem geloofden als de Zoon van God en die wedergeboren waren. Toen de Heilige Geest gekomen was op de pinksterdag en Petrus ge​predikt had, vonden er drieduizend wonderen van genade plaats. Dat was een groter geestelijk wonder dan de Heer verricht had. En zo zijn deze grotere werken in de loop van de eeuwen steeds weer verricht en worden nog steeds verricht, als resultaat van de terugkeer van de Heer tot de Vader en de daaropvolgende komst van de Heilige Geest.

Deze belofte gaat gepaard met de volgende woorden: “En alles wat gij bidden zult in mijn naam, dat zal Ik doen, opdat de Vader in de Zoon verheerlijkt wordt. Als gij iets bidden zult in mijn naam, Ik zal het doen” (vers. 13 en 14).

Dit is een geweldige vertroosting voor de discipelen, want zij zouden binnenkort alleen zijn. Hij luisterde naar hun vragen terwijl Hij bij hen was. Hij kende hun gedachten en hun verlangens en in zijn genade voorzag Hij in alles. Nu staat Hij op het punt naar het huis van de Vader te gaan om plaats voor hen te bereiden. Daarom geeft Hij hun deze belofte: zij kunnen bidden tot de Vader in zijn naam, en wat zij ook zullen vragen in zijn naam, Hij zal het doen. Al eerder had Hij hun het zogenaamde “Onze Vader” geleerd. In dat gebed wordt de naam van de Heer niet genoemd. Maar nu, vooruitlopend op zijn verzoenend werk aan het kruis, zijn opstanding en hemelvaart en zijn positie aan de rechterhand van God, zegt Hij dat zij moeten bidden in zijn naam. Dit belangrijke feit wordt later nog eens beklemtoond door de Heer. “Tot nu toe hebt gij niets gebeden in mijn naam: bidt en gij zult ont​vangen, opdat uw blijdschap volkomen mag zijn” (16:24).

Maar wat betekent deze uitdrukking: “bidden in mijn naam”? Het be​tekent méér dan dat we de naam van de Heer gebruiken in ons gebed. Om “in zijn naam te kunnen bidden is het nodig dat degene die bidt “in Hem” is. De uitdrukking “in de naam” duidt in de taal van het nieuwe testament op de vertegenwoordiging van de persoon wiens naam gebruikt wordt, het staan in zijn plaats, het manifesteren van zijn wil. Het bidden in de naam van Christus betekent dat we in Hem zijn, dat we met Hem verbonden zijn en zijn verheerlijking zoeken. Het enkele gebruik van de naam van onze Heer in een gebed, zonder dat we beseffen dat we één met Hem zijn zonder dat er bij ons het ver​langen is Hem te verheerlijken door zijn wil te doen in ons leven, heeft natuurlijk geen waarde. Maar als we Hem kennen en het de wens van ons hart is zijn wil te doen, dan kunnen we bidden in zijn naam. Wat wij vragen moet daartoe in overeenstemming zijn met de wil van Hem, wiens gebed altijd was: “Niet mijn wil, maar uw wil geschiede”.

Vanaf de tijd dat de Heer deze belofte gegeven heeft, hebben de zij​nen steeds weer tot hun Heer en Heiland gebeden in eenvoudig geloof. Zij bidden tot Hem en ontvangen in genade een antwoord. Wat is het een troost dat we gedurende onze reis als pelgrims door de woestijn, op reis naar ons vaderland, kunnen steunen op deze belofte! We mo​gen met vrijmoedigheid onze wensen aan de Vader bekend maken en Hem bij wijze van spreken herinneren aan de woorden die zijn Zoon hier op aarde gesproken heeft. Wat een bemoediging heeft de Heer ons hierin gegeven: we mogen bidden in zijn naam en in geloof het ant​woord verwachten.

De Vader zal in de Zoon verheerlijkt worden in het verhoren van deze gebeden. Als verloste zondaren de naam van de Heer gebruiken en er in hun nood voorzien wordt, als hun gelovig gebed beantwoord wordt, dan wordt God de Vader hierdoor verheerlijkt.

Dan wordt dezelfde belofte nog eens herhaald: “Als gij iets bidden zult in mijn naam, Ik zal het doen”. Het is of de Heer er nog eens de nadruk op wil leggen, alsof Hij zeggen wil dat we er niet aan hoeven te twijfelen.

“Vraag maar iets in mijn naam en wacht dan maar af hoe Ik je gebed zal verhoren!” De Heer zegt twee keer: “Ik zal het doen”, terwijl we in hoofdstuk 16 vers 23 lezen: “Alles wat gij de Vader zult bidden in mijn naam, dat zal Hij u geven”. Bidden doen we tot God. En als de Heer zegt dat Hij het zal doen, geeft Hij daarmee weer een bewijs dat Hij God Zelf is. “Het woord ‘Ik’ geeft de heerlijkheid weer van Hem die één is met de Vader” (Bengel).

14:l5‑20

15 Als u Mij liefhebt, bewaart mijn geboden. 16 En Ik zal de Vader vragen en Hij zal u een andere Voorspraak geven, opdat Die met u zal zijn tot in eeuwigheid: 17 de Geest van de waarheid, die de wereld niet kan ontvangen, omdat zij Hem niet aanschouwt en Hem niet kent; u kent Hem, omdat Hij bij u blijft en in u zal zijn. 18 Ik zal u geen wezen laten blijven. Ik kom tot u. 19 Nog een korte tijd en de wereld aanschouwt Mij niet meer, maar u aanschouwt Mij; omdat Ik leef, zult ook u leven. 20 In die dag zult u weten dat Ik in mijn Vader ben en u in Mij en Ik in u.

In dit gedeelte lezen we welke voorziening de Heer getroffen heeft voor de tijd dat Hij niet meer bij zijn discipelen zou zijn. Zij hadden de Heer lief, maar Hij had hen lief op een manier die zij niet konden be​grijpen. Hun liefde kwam tot uitdrukking door hun verdriet toen de Heer hen vertelde dat zij binnenkort alleen zouden achter blijven. Dit moet de reden zijn dat Hij tot hen zei: “Als gij Mij liefhebt, be​waart Mijn geboden”. Hun liefde tot Hem zou blijken uit hun gehoor​zaamheid; uit het doen van zijn wil. Dan volgt een nieuwe openbaring en een nieuwe belofte. De Heer had tot hen gesproken over het bid​den in zijn naam, maar nu zegt Hij iets tot hen wat Hij niet eerder ver​teld had: dat Hij voor hen zou bidden tot de Vader. Het woord dat hier in het Grieks gebruikt wordt betekent “vragen”. Het is niet het bidden van een schepsel tot God, maar het is een vragen van de Zoon aan de Vader. Dit woord “vragen” van de Heer vinden we ook in 16:26; 17:9,15 en 20.

Wat vraagt de Heer aan de Vader voor de zijnen? Zijn verzoek betreft “een andere Trooster”, die de Vader zal geven. Het is moeilijk de bete​kenis van het Griekse Woord “parakletos” juist weer te geven. Het heeft de betekenis van een helper die erbij geroepen wordt, een advocaat, een beschermer van een beschuldigde. Hetzelfde woord wordt in 1 Joh. 2:1 vertaald door “Voorspraak”. Daar is het de Heer Jezus Zelf die de Voorspraak, de advocaat, is bij de Vader. Hier belooft Hij dat de derde persoon van de Godheid in de gelovige zal komen wonen als de Trooster. Het woord “een andere” geeft aan dat de Heilige Geest hetzelfde werk zal doen in de gelovige dat de verheerlijkte Chris​tus doet in de hemel voor de gelovige.

In dit gedeelte zien we de drie personen van de Godheid: de Zoon die een verzoek richt tot de Vader, de Vader die “iets” geeft als antwoord op dit verzoek en de Heilige Geest die komt om bij de gelovigen te blijven. Velen, zoals bijvoorbeeld de Mormonen, ontkennen de drie-eenheid. Dit vers alleen moest al voldoende zijn om hen te overtuigen, want hier zien we de drie Goddelijke personen en deze drie zijn één.

Twee keer eerder had de Heer al gesproken over de toekomstige gave van de Geest. Allereerst had Hij er over gesproken met de Samaritaan​se vrouw bij de put (4:14), en daarna opnieuw in hoofdstuk 7:38 en 39. In dit laatste gedeelte lezen we dat de gave van de Geest afhanke​lijk was van het sterven, de opstanding en de verheerlijking van Chris​tus aan de rechterhand van God. Over deze voorwaarde spreekt de Heer ook weer in hoofdstuk 16:7: “Het is nuttig voor u dat Ik wegga; want als Ik niet wegga, zal de Trooster niet tot u komen; maar als Ik heenga, zal Ik Hem tot u zenden”.

Hier in hoofdstuk 14:16 spreekt de Heer voor het eerst met duidelijke woorden over de gave van de Geest die de plaats van de Heer zal in​nemen in en bij de gelovigen in de tegenwoordige tijd. De Heilige Geest is de Voorspraak voor de gelovigen hier op aarde, terwijl de ver​heerlijkte Christus de Voorspraak is bij de Vader. De Heer Jezus oefent zijn dienst als Voorspraak uit als wij zondigen. Dan komt Hij voor ons tussenbeide.

En wat is de taak van de andere Voorspraak, de Heilige Geest? “En evenzo komt ook de Geest onze zwakheid te hulp; want wij weten niet, wat wij bidden zullen, zoals het behoort, maar de Geest zelf bidt (treedt tussenbeide) met onuitsprekelijke verzuchtingen” (Rom. 8:26). Wat een gelovige ook nodig mag hebben, bij het bidden, bij het aan​bidden, bij het getuigen, bij de dienst, in beproeving, in moeilijke om​standigheden de Heilige Geest is in hem als Voorspraak om hem te bemoedigen, te troosten, te leiden, te onderwijzen en hem kracht te geven.

Hier in Johannes 14 belooft de Heer de Heilige Geest als een blijvende gave: “Opdat Hij bij u is tot in eeuwigheid”. De Heilige Geest was er wel in het oude testament; zelfs in de tijd voor de zondvloed zien we de werking van de Geest (Gen. 6:3). Maar nooit was de Geest op aarde geweest, nooit had Hij gewoond in gelovigen om voor altijd bij hen te blijven. David bad in Psalm 51:13: “Neem uw Heilige Geest niet van mij”. Van Saul lezen we dat de Geest van de Heer hem verliet en dat een boze geest daarvoor in de plaats kwam. Maar de nieuwtestamen​tische gelovigen hebben de belofte ontvangen dat de Heilige Geest, die zij uit genade ontvangen hebben door te geloven in Christus, in hen zal blijven. Wij zijn verzegeld met de Heilige Geest van God tot de dag van de verlossing (Efeze 4:30).

De Heer noemt Hem “de Geest van de waarheid”. God is de waarheid, de Zoon van God is de waarheid en de Heilige Geest is de waarheid. Dit is opnieuw een bewijs dat de drie personen van de Godheid één zijn. In zijn eerste brief schrijft Johannes: “En de Geest is het die ge​tuigt, omdat de Geest de waarheid is” (5:6). Hij doet de duisternis verdwijnen en openbaart de waarheid over Hem die gezegd heeft: “Ik ben de waarheid”. Hij onderwijst ons in de waarheid en leidt ons in de hele waarheid. Deze waarheid heeft Hij bekend gemaakt in het ge​schreven Woord. Heilige mensen Gods, door de Heilige Geest gedre​ven, hebben het Woord mogen opschrijven.

De wereld kan de Geest van de waarheid niet ontvangen, want de we​reld heeft Christus verworpen. Niemand kan deze gave van God ont​vangen dan op grond van de prediking van het geloof (Gal. 3:2), d.w.z. door te geloven in Jezus Christus als de Zoon van God, als de Heiland die stierf voor onze zonden, die begraven is en op de derde dag is opgestaan. De natuurlijke mens kent Hem niet, kan Hem niet be​grijpen, kan Hem niet ontvangen. “Maar de natuurlijke mens neemt niet aan wat van de Geest van God is, want het is hem dwaasheid: en hij kan het niet verstaan, omdat het geestelijk beoordeeld wordt” (1 Kor. 2:14).

Het is anders bij degenen die Christus kennen als hun Heer en Heiland. “Maar gij kent Hem, want Hij blijft bij u en zal in u zijn”. De Heer spreekt over het feit dat de Heilige Geest bij hen zal blijven (want de Heilige Geest was al bij hen) maar Hij kondigt de inwoning van de Hei​lige Geest aan als een toekomstig feit: “Hij zal in u zijn”. Omdat zij hadden geloofd in Christus als de Zoon van God en Hem gevolgd wa​ren, waren zij wedergeboren en was de Heilige Geest bij hen. Maar de persoonlijke inwoning van de Heilige Geest zou pas een feit worden op de pinksterdag. Toen is deze belofte vervuld en de Heilige Geest kwam op aarde om in de harten van de gelovigen te wonen.

Dit is de geweldige waarheid van het christendom: dat allen die gelo​ven in de Heer Jezus Christus, die gewassen zijn in zijn bloed, die ge​red zijn door genade, wedergeboren zijn en de Heilige Geest ontvangen hebben. Hij woont in elke gelovige, niet als een invloed, maar als een persoon. Wij zijn verzegeld met de Heilige Geest. Ons lichaam is de tempel van de Heilige Geest.

Het is niet Gods bedoeling dat wij op zoek gaan naar een persoonlijke ervaring als bewijs dat we de Heilige Geest ontvangen hebben, maar we moeten het Woord van God geloven dat ons verzekert dat dit zo is. “Weet gij niet dat uw lichaam de tempel is van de Heilige Geest, die in u is, die gij van God hebt en dat gij niet van uzelf zijt?” (1 Kor. 6:19). Duizenden christenen geloven vandaag de dag de onjuiste leer dat een christen eerst een persoonlijke ervaring moet meemaken, een persoon​lijk “Pinksteren”, waarbij hij in een vreemde taal moet spreken. Ner​gens in de bijbel lezen we dat dit het geval is. Het is gevaarlijk verkeer​de leringen over de Heilige Geest aan te hangen, waarbij men zoekt naar bepaalde invloeden, krachten en gaven, in de veronderstelling dat zij van de Geest van God komen. Op dit terrein heeft de vijand een ge​weldige macht, en hij doet zich voor als een engel van het licht. De Heilige Geest kwam op de pinksterdag. Hij is nu op aarde en geen nieuw persoonlijk “Pinksteren” is nodig. Elke individuele gelovige is door genade een tempel van de Heilige Geest. Het is een bewijs van on​geloof in het Woord van God als een gelovige zoekt naar een bijzonde​re ervaring, alvorens te weten dat hij de Heilige Geest ontvangen heeft.

Wat ons in de Schrift wordt meegedeeld moeten we in het geloof aannemen en dan in de praktijk brengen in een leven van toewijding en gehoorzaamheid aan de Heer. Als wij belijden dat wij in Christus zijn, dat de Heilige Geest in ons woont, dat ons lichaam een tempel van de Heilige Geest is, en als ons leven daar niet mee in overeenstemming is, dan dienen we twee meesters; we bedroeven de Geest, en we laten zien dat in onze harten weinig oprechte liefde is voor Christus.

“Als de Heilige Geest in ons is komen wonen, moeten we in de eerste plaats bereid zijn Hem te gehoorzamen. De inwoning van de Geest geeft ons geweldige mogelijkheden, maar de kwestie is of de Geest wel ten volle in ons kan werken. Dit was niet het geval bij de Galaten, want zij lieten het evangelie los en gingen terug naar de wet. Dit was ook niet het geval bij de Korinthiërs, want zij waren vleselijk en wandelden als natuurlijke mensen die de Geest niet hebben.
Wij mensen kunnen iets bezitten en dan leven alsof wij het niet bezitten.
We leven vaak beneden onze stand: onze wandel stemt vaak niet overeen met onze positie in Christus. Het is vreemd dat de zonen van deze eeuw meer overleg hebben ten aanzien van hun eigen geslacht dan de zonen van het licht (Lukas 16:8).
Door onze ontrouw ziet de wereld in ons niet de heerlijkheid van Christus. De wereld moest aan ons kunnen zien dat wij geheel anders zijn, dat wij niet bij hen horen.
Hoe is het mogelijk! God woont in ons ‑ en wij weigeren Hem van harte te ontvangen! Eigenlijk kunnen we ons dit niet voorstellen, maar als we eerlijk zijn moeten we toegeven dat het bij ons vaak zo is. Ja, wij wéten wel dat Christus voor ons gestorven is, wij wéten dat de Heilige Geest in ons woont, wij weten dat wij als we in gemeenschap met God leven blijdschap, kracht en vrede bezitten. Toch leven en handelen we vaak alsof dit niet zo is. De zegeningen die God ons wil geven, geven we prijs en we leven in geestelijke armoede. Is dit geen onverklaarbare dwaas​heid?” (F.W. Grant).

Dan volgt de kostbare belofte: “Ik zal u geen wezen laten, Ik kom tot u”. Een wees is iemand die geen ouders meer heeft, een kind wiens va​der en moeder hem door de dood zijn ontnomen. In zijn herinnering denkt zo’n kind terug aan de tijd dat zijn ouders nog bij hem waren en vol hoop ziet hij er naar uit hen eens terug te zien. Zo’n toestand als die van een wees stond de discipelen te wachten; binnenkort zouden zij alleen zijn. Daarom gaf de Heer hen de verzekering dat Hij hen niet als wezen achter zou laten.

Maar wat bedoelt de Heer met de woorden: “Ik kom tot u?” Sommi​gen zeggen dat dit ziet op de verschijningen van de Heer na zijn op​standing. Maar dit kan niet de betekenis van deze woorden zijn, want hun toestand als wezen begon na de hemelvaart van de Heer. Augusti​nus, Bede, Ryle en andere menen dat dit ziet op de tweede zichtbare komst van de Heer. Maar dit kan ook niet de betekenis zijn, want deze woorden zijn gericht tot de elf discipelen en zijn bedoeld als een troost tijdens hun leven. We moeten de betekenis opmaken uit het ver​band waarin deze woorden voorkomen. Het ziet op de belofte van vers 23, dat de Zoon en de Vader zullen komen in het hart van de gelovige om woning bij hem te maken. Het staat in verband met de belofte van de Geest die in de gelovige zal wonen. Christus woont door het geloof in onze harten (Ef. 3:17).

“Nog een korte tijd en de wereld ziet Mij niet meer, maar gij ziet Mij; omdat Ik leef, zult ook gij leven”. Nog een korte tijd en de ongelovige wereld zal de Heer niet meer zien. Het laatste wat de wereld van Hem zag was dat de Heer hing aan het kruis, tussen twee boosdoeners. Nie​mand van de wereld heeft de Heer gezien nadat Hij was opgestaan uit de doden. De wereld zal de Heer zien op de dag dat Hij komt als een dief in de nacht.

Maar de Heer geeft de discipelen de verzekering dat terwijl de wereld Hem niet meer zal zien, zij Hem wel zullen zien. Het is niet juist dit op de tweede komst van de Heer toe te passen, want het staat in de te​genwoordige tijd: “Gij ziet Mij”. De gelovige ziet de Heer met zijn geestelijke ogen door de Heilige Geest die in Hem woont. “Maar wij zien Jezus, die een weinig minder dan de engelen geworden was, van​wege het lijden van de dood met heerlijkheid en eer gekroond” (Hebt. 2:9). Zie ook 2 Kor. 3:18.

Dan volgt de geweldige belofte: “Omdat Ik leef, zult ook gij leven”.

Wat een diepte ligt er verborgen in deze éne zin! Het leven dat Hij heeft, hebben wij ook; het leven van het Hoofd in de heerlijkheid is te​gelijk het leven van al de leden van zijn lichaam op aarde. Zijn leven kan nooit eindigen, het kan niet te niet gedaan worden door vijanden. En zo is het ook met ons leven: het is met Christus verborgen in God.

“In die dag zult gij erkennen, dat ik in mijn Vader ben en gij in Mij en Ik in u”. Wat wordt bedoeld met die dag? Sommigen denken aan de verschijning van de Heer. Natuurlijk is het waar dat wij op die dag bij Hem zullen zijn, en dat wij zullen kennen zoals wij gekend zijn.

Toch slaat dit vers niet op de wederkomst van de Heer. Het is de dag waarop de Heilige Geest kwam en hun de dingen bekend maakte die de Heer hun had aangeduid. De Heer zegt niet dat de Heilige Geest hun bekend zal maken hoe Hij in de Vader is en hoe zij in Hem zijn en Hij in hen, maar het feit dat dit zo is zal hun bekend gemaakt worden. Dit is het werk van de Heilige Geest. De brieven van Paulus laten ons deze geweldige waarheid zien: de verbinding van de gelovige met Christus.

14:21‑26

21 Wie mijn geboden heeft en ze bewaart, die is het die Mij liefheeft; en wie Mij liefheeft, zal door mijn Vader worden geliefd; en Ik zal hem liefhebben en Mijzelf aan hem openbaren. 22 Judas, niet de Iskariot, zei tot Hem: Heer, en hoe komt het dat U Zichzelf aan ons zult openbaren en niet aan de wereld? 23 Jezus antwoordde en zei tot hem: Als iemand Mij liefheeft, zal hij mijn woord bewaren, en mijn Vader zal hem liefhebben en Wij zullen tot hem komen en woning bij hem maken. 24 Wie Mij niet liefheeft, bewaart mijn woorden niet; en het woord dat u hoort, is niet van Mij, maar van de Vader die Mij heeft gezonden. 25 Deze dingen heb Ik tot u gesproken terwijl Ik bij u verblijf. 26 Maar de Voorspraak, de Heilige Geest, die de Vader zal zenden in mijn naam, Die zal u alles leren en u in herinnering brengen alles wat Ik u heb gezegd.

Vers 21 staat in verband met vers 15. Wat daar staat wordt nog eens beklemtoond en verder uitgewerkt. Ook staat dit vers in verband met de voorafgaande belofte van de Heilige Geest. Het gevolg van de inwoning van de Heilige Geest is dat de gelovige in staat is te gehoor​zamen. Liefde tot Christus moet blijken uit gehoorzaamheid aan het Woord van Christus; gehoorzaamheid is het bewijs van liefde. In zijn eerste brief zegt Johannes dat de mensen die beweren, dat zij Hem kennen, maar die zijn geboden niet bewaren, leugenaars zijn. “Wie zegt: ik ken Hem en zijn geboden niet bewaart, is een leugenaar en in hem is de waarheid niet” (1 Joh. 2:4). Veel mensen hebben de gebo​den van Christus, maar zij onderhouden ze niet. Zij geven er geen zichtbaar bewijs van dat zij de Heer liefhebben.

Maar wat zijn de geboden van Christus? Ze kunnen worden samenge​vat in de woorden: “Volg Mij”. Christus heeft ons een voorbeeld na​gelaten, opdat wij zijn voetstappen zouden navolgen. “Wie zegt dat hij in Hem blijft, behoort ook zelf zo te wandelen als Hij gewandeld heeft” (1 Joh. 2:6). “Want die gezindheid zij in u, die ook in Christus Jezus was” (Fil. 2:5).

Als iemand in gemeenschap met Christus wandelt, dan volgt hij Hem. Dan zal hij zijn geboden bewaren, en de Geest die in hem woont zal hem de kracht geven om in de Geest te wandelen.

Wat een belofte geeft de Heer aan hen die zijn geboden bewaren! “En wie Mij liefheeft, zal door mijn Vader geliefd worden en Ik zal hem liefhebben en Mijzelf aan hem openbaren”. Wat een geweldige belofte is dit! Wat moet dit een aansporing voor ons zijn om gehoorzaam te zijn! Hier is sprake van een bijzondere liefde van de Vader voor gelo​vigen die hun liefde tot zijn Zoon tot uitdrukking brengen door prak​tische gehoorzaamheid aan zijn Woord. Wat een mogelijkheid hebben wij om te drinken uit deze bron van liefde!

Dan geeft de Heer ook nog de verzekering dat ook Hijzelf zo iemand zal liefhebben en Zichzelf aan hem zal openbaren. Dit laatste wordt natuurlijk geestelijk bedoeld. In onze dagen zijn er mensen die zich overgegeven hebben aan een emotioneel fanatisme. Zij beweren dat zij diepere ervaringen hebben gehad, gezichten, dromen en andere boven​natuurlijke verschijningen. Zulke dingen heeft de Heer nooit beloofd. Dat dergelijke mensen geestelijk vaak niet gezond zijn, blijkt ook uit hun onbijbelse leer, hun geestelijke hoogmoed en vaak uit nog ergere dingen.

De openbaring waarover de Heer spreekt is dit: dat een gelovige zich bewust is van de tegenwoordigheid van de Heer, dat hij weet dat hij de Heer welbehaaglijk is en dat hij geniet van de vreugde die het gevolg is van een innige gemeenschap met de Heer. Alleen aan degenen die Hem gehoorzaam zijn, kan Hij zich op zo’n bijzondere manier openba​ren.

Op dat ogenblik klinkt de stem van Judas. Judas Iskariot was niet meer aanwezig. Hij was naar buiten gegaan in die verschrikkelijke nacht om de Heer te verraden. Hier is sprake van de andere Judas, die in het evangelie van Mattheüs Lebbeüs en in Markus Thaddeüs wordt genoemd. De Geest van God vestigt er de aandacht op dat hij niet Judas Iskariot, de verrader was. Deze Judas spreekt Jezus aan als “Heer”, we lezen nooit dat Judas Iskariot dit gedaan heeft; hij geloof​de niet in Hem als de Zoon van God. Judas stelt een vraag: “Heer, wat is er gebeurd, dat Gij uzelf aan ons zult openbaren en niet aan de we​reld?” Uit deze vraag blijkt dat hij teleurgesteld was in zijn verwach​tingen als Jood. Hadden zij de Heer niet gevolgd als de Messias, de Ko​ning van Israël? Hadden zij niet mogen aankondigen dat het lang ver​wachte koninkrijk nabij gekomen was? Hij en de andere discipelen ver​wachtten dat Hij zich nu zou openbaren als de Koning met macht en eer, voor heel Israël en voor alle volken van de wereld. En nu kondigt de Heer aan dat Hij zich alleen zal openbaren aan de discipelen. Wat was er gebeurd? Judas is van zijn stuk gebracht en begrijpt de diepe geestelijke betekenis van de woorden van de Heer niet.

Daarom herhaalt de Heer, in iets andere bewoordingen wat Hij in vers 21 al gezegd heeft: “Als iemand Mij liefheeft, zal hij mijn woord be​waren en mijn Vader zal hem liefhebben, en wij zullen tot hem komen en woning bij hem maken”.

Hier is weer sprake van de geest van gehoorzaamheid; alleen wordt hier niet gesproken over het bewaren van de geboden van de Heer, maar over het bewaren van het Woord (niet: de woorden) van de Heer. Het bewaren van het Woord, er aan gehoorzamen, gaat gepaard met één van de grootste beloften. De Vader en de Zoon beloven: “Wij zul​len tot hem komen en woning bij hem maken”. Dit is uiteraard een geestelijke komen en wonen in het hart van de gehoorzame gelovige. Wat een geweldige belofte wordt hier gegeven aan een kind van God! Hij wordt de woonplaats van de Vader en van de Zoon! Dit kan alleen verwerkelijkt worden als de gelovige gehoorzaam is aan het Woord. We kunnen God alleen vinden op de manier die Hij heeft aangegeven. Als we de weg die Hij heeft aangegeven, bewandelen, is het onmogelijk Hem niet te vinden. Als de Heer hier zegt: “Wij zullen komen” geeft Hij er weer getuigenis van dat Hij één is met de Vader.

Vervolgens wordt dezelfde waarheid nog eens herhaald, maar nu op negatieve wijze: “Wie Mij niet liefheeft, bewaart mijn woorden niet”. Maar niet alleen dat. Als iemand de Heer niet liefheeft, en daarvan blijk geeft door niet te gehoorzamen aan het Woord, verwerpt hij niet alleen het Woord, hij verwerpt ook de Vader, want de Zoon heeft de woorden van de Vader gesproken.

Waar geen gehoorzaamheid aan Christus aanwezig is, is ook geen lief​de.

Overduidelijk is de herhaalde waarschuwing van de Heer: praktische gehoorzaamheid, het onderhouden van de bevelen van de Heer, het doen van zijn wil, is de enige betrouwbare toetssteen of er liefde is tot Hem. Zonder deze gehoorzaamheid zijn op zichzelf nuttige dingen als een belijdenis, woorden, kennis, lidmaatschap van een kerk, gevoel, schuldbesef of tranen zonder enige waarde.

Maar terwijl de discipelen met hun oren luisterden naar al deze dingen die tot hen gezegd werden, begrepen ze met hun hart de betekenis van deze woorden niet. Daarom zegt de Heer tegen hen dat de tijd zou ko​men dat zij alles zouden kennen en begrijpen. “Maar de Trooster, de Heilige Geest, die de Vader zenden zal in mijn naam, die zal u alles leren en in herinnering brengen alles wat Ik u gezegd heb”. De Heilige Geest, de andere Trooster, zou voorzien in hun gebrek aan inzicht. Als de Geest gekomen is, zal Hij hen al deze dingen in herinnering bren​gen. De Geest zal hen invoeren in de dingen van Christus, ja zelfs in de hele waarheid. Dit zien we in het bijzonder in de brieven van Paulus​. De belofte dat de Geest alles in hun herinnering zal brengen wat de Heer gezegd heeft, geeft ons de zekerheid van de volkomen nauwkeu​righeid van de vier evangeliën.

De apostelen konden als ooggetuigen onder de leiding van de Heilige Geest ons alle dingen die de Heer gedaan en geleerd heeft mededelen.

14:27‑31

27 Vrede laat Ik u, mijn vrede geef Ik u; niet zoals de wereld geeft, geef Ik u. Laat uw hart niet ontroerd en niet bang worden. 28 U hebt gehoord dat Ik tot u heb gezegd: Ik ga heen en kom tot u. Als u Mij liefhad, zou u zich verblijden dat Ik naar de Vader heenga; want de Vader is groter dan Ik. 29 En nu heb Ik het u gezegd voordat het gebeurt, opdat u, wanneer het gebeurt, zult geloven. 30 Ik zal niet veel meer met u spreken, want de overste van de wereld komt en heeft in Mij helemaal niets; 31 maar opdat de wereld weet dat Ik de Vader liefheb, doe Ik ook zo als de Vader Mij heeft geboden. Staat op, laten wij hier vandaan gaan.

De Heer laat zijn discipelen een erfenis na: “Vrede laat ik u, mijn vre​de geef ik u”. De Heer staat op het punt deze wereld te verlaten en terug te gaan naar de Vader. Nu maakt Hij bij wijze van spreken zijn testament en laat de zijnen een kostbaar geschenk na: vrede. We moe​ten onderscheid maken tussen de vrede die Hij laat en de vrede die Hij geeft. De laatste vrede noemt Hij “mijn vrede”. Eerst de vrede die Hij ons laat. De Heer Jezus heeft vrede gemaakt door het bloed van zijn kruis (Kol. 1:20). “Wij dan, gerechtvaardigd op grond van geloof, hebben vrede met God door onze Heer Jezus Christus” (Rom. 5:1). Vrede met God is de erfenis die Hij nagelaten heeft aan allen die in Hem geloven. Die vrede heeft Hij verworven door zijn lijden en sterven aan het kruis. Het is de vrede die Hij gemaakt heeft; wij kunnen die vrede niet maken of in stand houden. Die vrede is van ons, een gave die ons uit genade geschonken is. Het is een vrede die niet meer onge​daan gemaakt kan worden.

Maar er is ook een andere vrede: “de vrede van God”. Daarover lezen we in Fil. 4:7. Deze vrede van God is de vrede die de Heer Jezus be​loofde te geven; het is zijn eigen vrede. De vrede met God is het gevolg van het aannemen van Christus als Heiland; deze vrede kan niet verbroken worden. Het ervaren van de vrede van God is evenwel afhanke​lijk van onze gehoorzaamheid aan Hem en onze gemeenschap met Hem. De Heilige Geest is gegeven om te wonen in de gelovige, zodat de gelovige de vrede van Christus kan kennen en ervan kan genieten. De vrede van God is de vrede die God in Zichzelf bezit. En omdat Christus God is, bezat Hij deze vrede tijdens zijn verblijf op aarde; niemand of niets kon deze vrede verstoren. Onverstoorbaar en kalm was de Heer in het huis van Kajafas en in de rechtszaal van Pilatus. Tijdens zijn hele leven zien we deze imponerende kalmte en rust. Toen de golven het kleine scheepje begonnen te vullen en de disci​pelen het uitschreeuwden van angst, kende de Heer geen angst, maar sliep Hij in volkomen rust op zijn kussen. Toen de Joden Hem van de berghelling wilden werpen, of stenen opnamen om Hem te stenigen, bleef de Heer onbewogen. Hij vertrouwde op God en wist wat er zou gebeuren: vandaar zijn majestueuze kalmte.

Deze belofte van de Heer Jezus werd al direct aan het begin van de ge​schiedenis van de Kerk op aarde vervuld. Hierdoor was het mogelijk dat de apostelen onbevreesd en onbewogen waren tegenover de Joodse Raad die hen bedreigde. Deze vrede gaf aan Stefanus een hemelse kalmte terwijl de stenen op hem neervielen. Petrus sliep in het bezit van deze vrede rustig tussen de soldaten in de gevangenis. Ook Paulus en Silas bezaten deze vrede; zij prezen God met lofzangen te midder​nacht, terwijl zij in de gevangenis van Filippi zaten. Paulus kon even​zeer rustig blijven toen hij werd omringd door een woedende menigte in Jeruzalem. Zo bleef hij ook kalm tijdens de schipbreuk.

Het was de vrede van Christus die de miljoenen martelaren staande hield en hen in staat stelde leeuwen en tijgers tegemoet te treden met een lofzang op de lippen. Wat een kostbaar geschenk!

Ook wij kunnen deze vrede genieten, als we de wil van de Heer doen en in Hem rusten. Wat is het geheim van die vrede? “Weest in niets bezorgd, maar laat in alles, door gebed en smeking met dankzegging, uw begeerten bekend worden bij God. En de vrede van God die alle verstand te boven gaat, zal uw harten en uw gedachten bewaren in Christus Jezus” (Fil. 4:6, 7).

Voor de tweede keer in dit hoofdstuk zegt de Heer: “Uw hart worde niet ontroerd en zij niet versaagd” . De Heer geeft ons het geneesmid​del tegen angst en vrees: de vrede van Christus die we bezitten als we in gemeenschap met Hem leven, vol vertrouwen en gehoorzaamheid aan Hem.

De woorden van vers 28 staan in verband met wat de Heer tot de disci​pelen gezegd heeft in hoofdstuk 13:33‑36 en 14:2, 3 en 12. Met het oog op zijn vertrek en de belofte van zijn terugkeer, moesten zij niet bedroefd zijn, maar juist blij. Want de Heer zou teruggaan tot de Va​der! Hij zou hen daar vertegenwoordigen bij de Vader en tenslotte zou Hij terugkeren om hen tot Zich te nemen in het huis van de Vader met zijn vele woningen.

Wat bedoelde de Heer met de woorden: “mijn Vader is groter dan Ik”? Mensen die de Godheid van de Heer loochenen gebruiken deze tekst als uitgangspunt van hun onbijbelse theorieën. Is deze uitspraak niet in strijd met veel andere uitspraken in dit evangelie over de volmaakte éénheid van de Zoon met de Vader?

Dat is helemaal niet het geval. Hij die één is met de Vader had de plaats van een dienstknecht ingenomen; Hij werd mens. En als mens was de Heer gezonden door de Vader, ontleende Hij zijn gezag aan de Vader, gehoorzaamde Hij de Vader en deed Hij de wil aan de Vader. Hoewel de Heer Jezus Christus God Zelf was, was Hij God geopen​baard in het vlees. Welnu, de Vader in zijn absolute Wezen is groter dan de mens Christus Jezus. Christus is gelijk aan de Vader in zijn Godheid en Hij is ondergeschikt aan de Vader in zijn mensheid.

De Heer had van te voren aan de discipelen verteld wat er zou gebeu​ren. Later zouden zij zich dit alles herinneren. Nu zou Hij niet veel meer met hen spreken, want de tijd van zijn lijden was gekomen.

Veelbetekenend zijn de woorden van de Heer: “De overste van de we​reld komt en heeft in Mij niets”. De Heer zegt niet dat zijn vijanden zullen komen, maar Hij noemt slechts één persoon, de satan, de dui​vel. Hij is de overste van deze wereld. Dit is heel belangrijk. In zijn eerste brief schrijft Johannes dat de hele wereld in het boze ligt (1 Joh. 5:19). Satan is door de zondeval gemaakt tot heerser over de ge​vallen mens, en het wereldsysteem dat de mens heeft opgebouwd is vervreemd van God. En toen de wereld Christus verwierp, werd de satan “de god van deze eeuw” oftewel de god van deze wereld (2 Kor. 4:4). Al eerder was hij met zijn verzoekingen tot de Zoon van God ge​komen, maar hij had niets in Hem gevonden. Hoe de satan ook pro​beerde Christus te weerhouden om de wil van God te doen, al zijn po​gingen liepen op niets uit.

De satan vond bij onze Heer geen enkele weerklank toen hij met zijn verzoekingen kwam, want de Heer was volkomen zonder zonde. En nu kwam satan met een laatste aanval. Wéér zou hij verslagen worden.

“Maar opdat de wereld erkent dat Ik de Vader liefheb, doe Ik ook zó, als Mij de Vader geboden heeft. Staat op, laten wij van hier gaan”. De Heer was er klaar voor om naar het kruis te gaan. Daar zou Hij zijn liefde tot de Vader laten zien in zijn gehoorzaamheid tot de dood, ja tot de dood aan het kruis.

Hoofdstuk 15

Het vorige hoofdstuk eindigde met de woorden: “Staat op, laten wij van hier gaan”. Veel uitleggers geloven dat de Heer toen opstond van de plaats waar Hij de voeten van de discipelen gewassen had en waar Hij al deze kostbare woorden gesproken had, en dat Hij toen op weg ging naar Gethsémané. Onderweg zou Hij de woorden van hoofdstuk 15 en 16 gesproken hebben, tot Hij op een rustig plekje het gebed van hoofdstuk 17 uitgesproken zou hebben in tegenwoordigheid van de discipelen. Daarna zou Judas gekomen zijn met de legerafdeling en de dienaars van de overpriesters en Farizeeën om de Heer gevangen te ne​men. Wij delen deze mening niet. Het is ondenkbaar dat de Heer de hoogst belangrijke woorden van hoofdstuk 15 en 16 gesproken zou hebben terwijl Hij voortwandelde in de nacht. Dan zou het onmogelijk geweest zijn voor alle elf discipelen te verstaan wat Jezus tegen hen zei. Ook het eerste vers van hoofdstuk 18 is in strijd met deze mening: “Nadat Jezus dit gezegd had, ging Hij uit met zijn discipelen over de beek Kedron, waar een hof was, die Hij met zijn discipelen inging”.

Maar als de Heer bleef op de plaats waar Hij was, waarom sprak Hij dan de woorden: “Sta op, laten wij van hier gaan”’ Deze woorden hebben een symbolische betekenis. De Heer stond op het punt de we​reld te verlaten; voor Hem was de wereld vreemd terrein, hoewel Hij de Schepper van alles was. In zijn gesprek en in zijn gebed noemt de Heer herhaaldelijk de wereld. De wereld kan de Heilige Geest niet ont​vangen (14:17). De Heer kan Zich alleen openbaren aan hen die Hem liefhebben en niet aan de wereld (14:21, 22). De Heer geeft niet zoals de wereld geeft (14:27). De wereld haat de Heer en ook hen die van de Heer zijn (15:18). De discipelen zijn uitverkoren uit de wereld en daarom zijn zij niet van de wereld (15:19). Zij zijn niet van de wereld, zoals de Heer niet van de wereld is (17:16).

De Heer stond op het punt de wereld te verlaten en terug te gaan naar de Vader. Voor ons die van Christus zijn is de wereld ook vreemd ter​rein; we zijn er niet thuis. Wij zijn nog in de wereld, maar wij zijn niet van de wereld. Wij moeten gescheiden van de wereld leven, dezelfde plaats innemen in de wereld als de Heer toen Hij op aarde was. Dat is de geestelijke betekenis van de woorden die de Heer sprak. De woor​den die de Heer vervolgens uitspreekt, bevestigen deze gedachte.

15:1‑8

1 Ik ben de ware wijnstok en mijn Vader is de landman. 2 Elke rank in Mij die geen vrucht draagt, neemt Hij weg; en elke rank die vrucht draagt, die reinigt Hij, opdat zij meer vrucht draagt. 3 U bent al rein om het woord dat Ik tot u heb gesproken. Blijft in Mij, en Ik in u. 4 Zoals de rank geen vrucht kan dragen uit zichzelf als zij niet in de wijnstok blijft, zo ook u niet, als u niet in Mij blijft. 5 Ik ben de wijnstok, u de ranken; wie in Mij blijft en Ik in hem, die draagt veel vrucht, want zonder Mij kunt u helemaal niets doen. 6 Als iemand niet in Mij blijft, wordt hij buitengeworpen als de rank en verdort; en men verzamelt ze en werpt ze in het vuur en zij verbranden. 7 Als u in Mij blijft en mijn woorden in u blijven, bidt alles wat u wilt en het zal u gebeuren. 8 Hierin is mijn Vader verheerlijkt, dat u veel vrucht draagt, en u zult mijn discipelen zijn.

De Heer spreekt tot de discipelen in een gelijkenis. De uitleggers die geloven dat de Heer op dit moment de bovenzaal verlaten had en on​derweg was naar Gethsémané, nemen aan dat de Heer door de wijn​gaarden liep, toen Hij deze gelijkenis sprak. Anderen zeggen dat boven de grote deuren van de tempel een grote wijnstok was gegraveerd en dat de Heer bij zijn woorden aan deze wijnstok dacht.

Wij geloven dat we naar een andere reden moeten zoeken. Het is be​kend dat in de bijbel Israël symbolisch wordt voorgesteld door drie verschillende bomen: de olijfboom, de vijgeboom en de wijnstok. De​ze drie bomen worden voor het eerst samen genoemd in de fabel van Jotham (Richt. 9:7‑15). De doornstruik is een beeld van de heidenen.

Asaf zegt van Israël: “Gij hebt een wijnstok uit Egypte uitgegraven. Gij hebt volken verdreven en hem geplant” (Psalm 80:9). Door de mond van Jeremia verklaarde de Heer: “Ik echter had u geplant als een edele druif, een volkomen zuiver zaad; doch hoe zijt gij Mij ver​anderd in wilde ranken van een vreemde wingerd!” (Jeremia 2:21). Ook Ezechiël spreekt over Israël in het beeld van de wijnstok (Ez. 15:2).

Hosea zegt van Israël: “Israël is een welige wijnstok, die zijn vruchten voortbrengt (of: “hij brengt vruchten voort voor zichzelf”); naarmate hij meer vrucht verkreeg, maakte hij meer altaren, naarmate het zijn land beter ging, maakte hij mooiere gewijde stenen” (Hosea 10:1).

Maar vooral Jesaja spreekt over Israël als de wijngaard en over het fa​len van Israël. In Jes. 5:4‑17 vinden we het lied van de wijngaard. Eerst beschrijft de profeet wat de Heer gedaan had voor Israël als de wijnstok, en daarna beschrijft hij het falen van Israël. “Waarom verwachtte Ik, dat hij goede druiven zou voortbrengen en bracht hij wilde druiven voort?” Het oordeel wordt aangekondigd: “Nu dan, Ik wil u doen weten, wat Ik met mijn wijngaard ga doen: zijn doornhaag weg​nemen, opdat hij verwoest worde; zijn muur doorbreken, opdat hij vertrapt worde”.

Deze profetie zou nu spoedig vervuld worden. Israël stond op het punt de kroon te zetten op haar droevige geschiedenis door de Zoon, die naar de wijngaard was gekomen, eruit te werpen en Hem te doden (Matth. 21:33‑41). Israël was als de wijnstok een volkomen misluk​king geworden; weldra zouden zij met blindheid geslagen en over de hele wereld verstrooid worden.

Maar hier verschijnt de ware wijnstok. In Jesaja wordt Israël genoemd “de knecht des Heren”. Israël faalde, maar Christus werd de ware dienstknecht, het ware Israël (Jesaja 49). Hij is eveneens de ware wijn​stok, zoals Hij ook het ware Licht en het ware Brood is.

Na het falen van Israël kondigt de Heer aan dat Hij de ware wijnstok is; zij die in Hem geloven zijn de ranken. Wat is de betekenis van deze gelijkenis? Als we een gelijkenis willen uitleggen moeten we er eerst aan denken wat het doel is van een gelijkenis. We moeten ons niet te​veel verdiepen in allerlei details en proberen daar een uitleg aan te ge​ven. Ook moeten we geen belangrijke leerstellingen funderen op de beeldspraak van een gelijkenis: dat kan gemakkelijk tot verwarring leiden.

Wat is het doel van deze gelijkenis? Het woord dat hierin het meest naar voren komt is het woord “vrucht”. We komen dit woord zes maal tegen en we hoeven er niet aan te twijfelen dat het hoofdonder​werp van deze gelijkenis is het dragen van vrucht. Israël, de wijnstok, had wilde vruchten voortgebracht. Israël, de vijgeboom, had alleen maar bladeren voortgebracht. De takken van de olijfboom moesten afgebroken worden vanwege Israëls ongeloof. Maar hier leren we het geheim van vrucht dragen voor God; het bestaat uit een levende ver​binding met Christus, een volkomen één zijn met Hem.

Hosea heeft hierop in profetische taal gezinspeeld; hij zegt over Israël dat het zich verbonden heeft met de afgoden. Op een dag in de toe​komst evenwel zal Efraïm zeggen: “Wat heb ik nog met de afgoden te doen?” Dan zal de Heer zeggen: “Aan Mij is uw vrucht te danken” (Hosea 14:9).

Na het heengaan van de Heer naar de hemel, als de Heilige Geest op aarde is, lezen we over deze waarheid in de brief aan de Romeinen. Aan het eind van hoofdstuk zes staat dat de gelovigen vrij gemaakt zijn van de zonde en nu vrucht dragen tot heiliging. Dat we deze vrucht niet kun​nen voortbrengen door het houden van de wet. blijkt uit het begin van het zevende hoofdstuk. Wij zijn immers dood voor de wet. “Zo zijt ook gij, mijn broeders, voor de wet gedood door het lichaam van Christus, opdat gij een ander zoudt toebehoren, aan Hem die uit de doden is opgewekt, opdat wij voor God vrucht dragen” (Rom. 7:4). Dit is de belangrijke waarheid die de Heer aanduidt in de gelijkenis van de wijnstok en de ranken. In de brief aan de Romeinen wordt het beeld van het huwelijk gebruikt om hetzelfde principe aan te duiden. De wet kon geen vruchten voortbrengen, maar de gelovige. die nu toe​behoort aan Hem die uit de doden is opgewekt, kan vrucht dragen voor God.

Christus, opgestaan uit de dood als de tarwekorrel, die in de aarde viel en stierf, is de bron van leven en kracht, de bron van echte vruchten voor God.

Dit is de betekenis van het beeld van “de ware wijnstok”. Wie in Hem gelooft, Hem aanneemt als Heiland, is wedergeboren. Hij krijgt een nieuwe natuur, hij ontvangt het eeuwige leven en hij is een rank van de wijnstok. Het leven en de aard van de wijnstok bepaalt het leven en de aard van de rank. De enige voorwaarde om vrucht te dragen is dat de rank blijft in de wijnstok. Als de rank niet in de wijnstok is, stroomt het sap van de wijnstok niet meer door de rank. Dan is er geen vrucht; de rank verwelkt en gaat dood, hij is alleen maar geschikt om in het vuur geworpen te worden en te verbranden. Het geheim van het voort​brengen van vruchten is dus: blijven in Hem en Hij in ons, want zonder Hem kunnen wij niets doen.

De Heer noemt Zichzelf de ware wijnstok, en Hij spreekt over de Va​der als “de landman”. De wijnstok heeft de zorg van de landman no​dig, de ranken ook. De Zoon van God kwam naar de aarde en droeg ook vrucht voor God in afhankelijkheid van de Vader. Hiervan getuig​de de Heer met de woorden: “De Vader die in Mij blijft, die doet de werken” (14:10). Zoals de Vader in Hem was en Hij in de Vader, zo is de gelovige in Christus en Christus in Hem. In Hem blijven betekent een voortdurende oefening van ons geloof in Hem. Dat geloof zouden we de adem van de nieuwe natuur kunnen noemen. We moeten ons er steeds van bewust zijn dat Christus alles is, dat wij in alles van Hem afhankelijk zijn en dat wij zonder Hem niets kunnen doen. Om​dat we weten dat we van Hem afhankelijk zijn, zullen we dicht bij Hem willen blijven, dicht bij Hem willen leven in gemeenschap met Hem. Dan blijven we in Hem, zoals we lezen in vers 4: “Blijft in Mij en Ik in u”.

Zoals de rank geen vrucht kan dragen uit zichzelf als hij niet in de wijnstok blijft. zo kunnen wij geen vrucht dragen als wij niet in Hem blijven. “Ik ben de wijnstok, gij de ranken: wie in blij blijft en Ik in hem, die draagt veel vrucht. want zonder Mij kunt gij niets doen”. Waaruit bestaat de vrucht? De vrucht die de rank voortbrengt is eigen​lijk de vrucht van de wijnstok. Het is de vrucht van de Heer zelf, voortgebracht door de Geest die in ons woont. Als er geen vrucht is dan is er ook geen leven in de rank.

“Elke rank in Mij die geen vrucht draagt, neemt Hij weg; en elke rank die vrucht draagt, reinigt Hij, opdat zij meer vrucht draagt ... Als iemand in Mij niet blijft, wordt hij buitengeworpen als de rank en ver​dort; en men verzamelt ze en men werpt ze in het vuur en zij verbran​den” (vs. 2, 6). Hier stuiten we op een moeilijkheid. Sommigen vragen hoe deze woorden kunnen overeenstemmen met de leer van de Heilige Schrift, dat gelovigen nooit verloren kunnen gaan. Door theologen zijn deze woorden wel gebruikt om de bijbelse leer van het eeuwig behoud van een gelovige tegen te spreken. Maar we moeten goed zien dat de ranken die geen vrucht dragen, die weggenomen en in het vuur worden geworpen niet een beeld zijn van ware gelovigen.

Wanneer iemand alleen maar belijdt een christen te zijn, neemt hij op grond van die belijdenis de plaats, de voorrechten en de verantwoor​delijkheid in van een gelovige in Christus. Volgens zijn belijdenis is hij iemand die Christus volgt en dus is hij een rank van de wijnstok. Toch is zo iemand alleen in naam een volgeling van Christus, alleen in naam een rank van de wijnstok, alleen in naam één met Christus. Het is geen werkelijkheid. Hij bezit in werkelijkheid niet wat hij zich heeft aangematigd door zijn belijdenis, want hij is niet wedergeboren. Als gevolg hiervan is er geen vrucht, omdat er geen leven is. Zo’n rank wordt hier bedoeld; een rank die bij de kerk gevoegd is alleen door een belijdenis, maar die niet verbonden is met Christus door een levend ge​loof en de kracht van de Geest van God.

Jammer genoeg zijn er duizenden van zulke ranken, dood en zonder vrucht, in de belijdende kerk. Ze zullen weggenomen worden door het oordeel. Maar de echte ranken worden gereinigd door de Vader, met het doel dat zij veel vrucht zullen voortbrengen. Het bewijs dat iemand een levende rank is van de wijnstok is het dragen van vrucht. En de Vader die verlangt naar vruchten, doet met de oprechte gelo​vige, wat de landman doet met de ranken van de wijnstok: Hij reinigt de rank van alle uitspruitsels die een belemmering kunnen vormen voor de volle ontwikkeling van de vrucht. God doet dat tot ons nut, opdat wij deel zouden krijgen aan zijn heiligheid. God behandelt ons als een Vader die zijn zonen liefheeft (Hebr. 12:4‑11).

In vers 6 vinden we een ernstige waarschuwing. We moeten erop let​ten dat de Heer nu spreekt over “iemand” en niet zoals in de voor​gaande verzen van “gij”. De Heer zegt niet: “Als gij (zijn discipelen, de ware belijders) niet in Mij blijft” maar Hij zegt: “Als iemand in Mij niet blijft, wordt hij buitengeworpen als de rank en verdort; en men verzamelt ze en men werpt ze in het vuur en zij verbranden”. Hierbij geeft de Heer aan dat Hij niet op zijn echte discipelen doelt. De Heer wil niet dat wij zouden denken dat zij die Hem toebehoren, de gege​venen van de Vader, in wie zijn eigen leven woont, weggeworpen kun​nen worden en delen in het lot van de bozen. In het volgende vers spreekt de Heer weer over zijn echte discipelen en niet over mensen die alleen een belijdenis hebben: “Als gij in Mij blijft en mijn woorden in u blijven, zult gij bidden alles wat gij wilt en het zal u gebeuren”. Hier vinden we één van de geheimen van het gebedsleven van een ge​lovige, één van de voorwaarden: in Christus blijven, in gemeenschap met Hem leven. Dat is heel belangrijk. Van sommige christenen zijn de gebeden krachtiger en doeltreffender dan die van anderen. Hoe dichter iemand bij Christus leeft, hoe inniger zijn gemeenschap met Hem is, des te krachtiger zullen zijn gebeden zijn; hij kent immers de gedachten van Christus en zijn gebeden zullen overeenstemmen met de wil van Christus.

Daarom worden zulke gebeden ook verhoord. Veel gelovigen krijgen weinig van God, omdat zij weinig vragen of omdat zij verkeerd vragen. In het dragen van veel vrucht wordt de Vader verheerlijkt. Het is te​vens het bewijs dat wij zijn discipelen zijn, want wij verheerlijken Hem, die ook door de Zoon verheerlijkt wordt.
15:9‑11

9 Zoals de Vader Mij heeft liefgehad, heb ook Ik u liefgehad; blijft in mijn liefde. 10 Als u mijn geboden bewaart, zult u in mijn liefde blijven, zoals Ik de geboden van mijn Vader heb bewaard en in zijn liefde blijf. 11 Dit heb Ik tot u gesproken, opdat mijn blijdschap in u is en uw blijdschap volkomen wordt.

Wat een geweldige troost vinden we in de woorden van vers 9. waar de Heer de discipelen verzekert: “Zoals de Vader Mij liefgehad heeft, heb ook Ik u liefgehad; blijft in mijn liefde!” Hij was de vreugde van de Vader en naar Hem ging al de liefde van de Vader uit. Niemand kan begrijpen hoe groot de liefde was van de Vader tot de Zoon. En nu richt de liefde van de Zoon van God zich op ons, in dezelfde mate waarin Hij geliefd is door de Vader. Gelovigen zijn “geliefden van God, geroepen heiligen” (Rom. 1:7).

Maar om deze liefde te kennen om er van te genieten. moeten we in zijn liefde blijven. Wat dit betekent. zien we in het volgende vers. “Als gij mijn geboden bewaart, zult gij in mijn liefde blijven, zoals Ik de geboden van mijn Vader bewaard heb en in zijn liefde blijf”. Als Mens was de Heer altijd gehoorzaam; het was zijn spijs de wil te doen van Hem die Hem gezonden had (Joh. 4:34). Daarom bleef Hij in de liefde van de Vader. Ook wij moeten wandelen. zoals Hij gewandeld heeft. In een leven. van praktische gehoorzaamheid blijven we in zijn liefde. Zonder gehoorzaamheid kan er geen zekerheid en vreugde zijn. Dan genieten we niet van zijn liefde. “En hieraan weten wij dat wij Hem kennen, als wij zijn geboden bewaren” (1 Joh. 2:3). En als we falen in die praktische gehoorzaamheid (en dat doen we vaak) dan moeten we tot Hem gaan. belijden wat verkeerd was en onszelf veroor​delen. Dan ervaren we dat Hij als onze liefhebbende Voorspraak de ge​meenschap weer herstelt die wij door onze ongehoorzaamheid verbro​ken hadden.

Nog even willen we de aandacht vestigen op het woordje “zoals”. De Heer gebruikt dit woord vaak in deze hoofdstukken. Zoals de Vader Hem liefhad, zo heeft Hij ons lief (1 5:9). Zoals Hij de geboden van de Vader hield. zo moeten wij zijn geboden bewaren (15.10). Zoals Hij niet van de wereld is, zo zijn wij niet van de wereld (17:16). Zoals de Vader Hem gezonden heeft in de wereld, zo heeft Hij ons gezonden in de wereld (20:21).

Het doel van deze woorden van de Heer is dat zijn blijdschap in ons mag blijven en dat die blijdschap volkomen wordt. De Heer had ge​sproken over zijn vrede. de erfenis die Hij ons heeft nagelaten (14:27) en nu spreekt Hij over zijn blijdschap. Wat is zijn grootste vreugde? Het is de vreugde van de Verlosser. die het werk van de verlossing vol​bracht heeft. Het is de vreugde die voor Hem lag. waarvoor Hij het kruis heeft verdragen en de schande heeft veracht (Hebr. 12:1‑3). Wij kunnen delen in zijn vreugde, als wij in zijn voetstappen treden. Hem volgen als ons Voorbeeld, in Hem blijven en in zijn liefde ‑ dan zal onze blijdschap volkomen zijn. We verheugen ons in de dingen waarin Hij zich verheugt.

15:12-16

12 Dit is mijn gebod, dat u elkaar liefhebt zoals Ik u heb liefgehad. 13 Niemand heeft groter liefde dan deze, dat iemand zijn leven voor zijn vrienden aflegt. 14 U bent mijn vrienden, als u doet wat Ik u gebied. 15 Ik noem u niet meer slaven, want de slaaf weet niet wat zijn heer doet; maar Ik heb u vrienden genoemd, omdat Ik u alles wat Ik van mijn Vader heb gehoord, bekend gemaakt heb. 16 U hebt Mij niet uitverkoren, maar Ik heb u uitverkoren, en Ik heb u gesteld dat u zou heengaan en vrucht dragen en dat uw vrucht zou blijven, opdat alles wat u de Vader zult bidden in mijn naam, Hij u dat geeft.

In hoofdstuk 13:34 had de Heer een nieuw gebod gegeven. namelijk dat de gelovigen elkaar moeten liefhebben. Hier herhaalt de Heer dit gebod en zegt er bij hoe wij elkaar moeten liefhebben: “Zoals Ik u liefgehad heb”. In de brief aan de Kolossenzen schrijft Paulus hoe het gedrag van een christen behoort te zijn. “Verdraagt elkaar en vergeeft elkaar, als de een tegen de ander een klacht heeft; zoals ook Christus u vergeven heeft, zó ook gij” (3:13).

Als deze woorden van de Heer altijd in praktijk gebracht zouden wor​den en de christenen zouden luisteren naar deze vermaning van de Hei​lige Geest. zou er nooit verdeeldheid en twist zijn onder Gods kinde​ren. De boosheid. de afgunst en het algemene ongenoegen dat er vaak is onder belijders van “de gezonde leer” is een schande voor de chris​tenheid. Waar weinig liefde is, daar kan maar weinig genade zijn.

Dan spreekt de Heer tot hen als zijn vrienden. Zij waren gelovigen uit de Joden. en omdat zij nog hoorden bij de bedeling van de wet, waren zij slaven. Maar genade maakte hen tot zijn vrienden, ja, tot zonen van God (Gal. 4:1‑7). Het bewijs van de grootste liefde is als iemand zijn leven inzet. Het is een zelfopofferende liefde als iemand wil sterven voor zijn vrienden. Deze liefde voor hen liet de Heer zien door te sterven voor hen. En ofschoon Hij hen nu vrienden noemt waren zij van nature, net als wij, vijanden door de boze werken. Alleen zijn verzoe​nend sterven kon hen en ons tot zijn vrienden maken. “Want toen wij nog krachteloos waren, is Christus te rechter tijd voor goddelozen ge​storven. Want ternauwernood zal iemand voor een rechtvaardige ster​ven, immers voor de goede zal misschien iemand de moed hebben te sterven. Maar God bevestigt zijn liefde tot ons hierin, dat Christus voor ons gestorven is, toen wij nog zondaars waren” (Rom. 5:6‑8). Dit is het bewijs van zijn liefde. Daarom moet een zelfopofferende liefde de maat zijn van onze liefde tegenover onze broeders. En omdat wij met de Heer verbonden zijn als vrienden, moeten we Hem gehoor​zamen.

Elke gelovige is een slaaf van de Heer Jezus Christus, maar het woord “slaaf” in vers 15 ziet op de toestand van de Joodse gelovigen onder de wet.

Ons die één gemaakt zijn met Hem noemt Hij zijn intieme vrienden en Hij deelt ons al de dingen mee die Hij van de Vader gehoord heeft. Door de Schrift maakt Hij ons bekend met de diepten van God.

Nu moeten we denken aan Abraham. (Abraham leefde niet onder de wet, want de wet kwam 430 jaar later!). Ook aan hem maakte de Heer dingen bekend die nog geheim waren.

Abraham wordt een vriend van God genoemd (Jes. 41:8; Jakobus 223). De Heer kwam tot hem in de gedaante van een mens en zei: “Zou Ik voor Abraham verbergen wat Ik ga doen?” Hij die eens deze woorden sprak tot Abraham, zegt nu tot het nageslacht van Abraham: “Alles wat Ik van mijn Vader gehoord heb, heb Ik u bekend gemaakt”.

“Gij hebt Mij niet uitverkoren, maar Ik heb u uitverkoren; en Ik heb u gesteld, dat gij zoudt heengaan en vrucht dragen en dat uw vrucht zou blijven, opdat alles wat gij de Vader bidden zult in mijn naam, Hij u dat geeft”. Met uitverkiezing wordt hier bedoeld de uitverkiezing tot eeuwige behoudenis en de uitverkiezing tot het ambt van aposte​len. Wij hebben Hém niet gezocht, maar Hij zocht óns toen wij verlo​ren waren. Wat een kostbaar feit is het dat niet wij Hem uitverkoren hebben, maar dat Hij ons uitverkoren heeft.

Met de woorden “Ik heb u uitverkoren en u gesteld dat gij zoudt heen​gaan en vrucht dragen” doelt de Heer in de eerste plaats op het werk dat de apostelen zouden doen.

Zij zouden de wereld in gaan en het evangelie prediken aan verloren zondaars. Door dit werken van de apostelen is de gemeente ontstaan, en het werk dat zij begonnen zijn is gebleven ook na het sterven van de apostelen; het gaat nog steeds door. En om de elf discipelen te be​moedigen voegt de Heer er aan toe: “Het was in mijn plan begrepen dat jullie ‑ terwijl je vrucht zou dragen ‑ alles zult krijgen wat je van de Vader zult bidden”.

15:17‑21

17 Dit gebied Ik u, dat u elkaar liefhebt. 18 als de wereld u haat, weet dat zij Mij eerder dan u heeft gehaat. 19 Als u van de wereld was, zou de wereld het hare liefhebben; maar omdat u niet van de wereld bent, maar Ik u uit de wereld heb uitverkoren, daarom haat de wereld u. 20 Herinnert u het woord dat Ik tot u zei: Een slaaf is niet groter dan zijn heer. Als zij Mij hebben vervolgd, zullen zij ook u vervolgen; als zij mijn woord hebben bewaard, zullen zij ook het uwe bewaren. 21 Maar dit alles zullen zij u doen om mijn naam, omdat zij Hem niet kennen die Mij heeft gezonden.

Als de Heer zegt: “Dit gebied Ik u”, ziet dit op de geboden die Hij hun al gegeven heeft, namelijk, dat zij elkaar moesten liefhebben.

Dan spreekt de Heer over de eenheid van zijn discipelen met Hem. De geweldige waarheid die de Heer hier noemt, is ons volledig bekend gemaakt in de brieven van Paulus. Voor de eerste keer noemt de Heer het grote feit dat zij die in Hem geloven niet meer van de wereld zijn; zij zijn uit de wereld uitverkoren. In zijn gebed in hoofdstuk 17 gaat de Heer nader in op dit onderwerp. De Heer Jezus was niet van de wereld, en zij die wedergeboren zijn, bezitten de natuur van God. Daarom zijn zij niet van de wereld zoals Hij niet van de wereld is. Om​dat Hij niet van de wereld is, haat de wereld, die in het boze ligt, Hem en zij haat ook hen die van Christus zijn. Hoe komt het dat wij zo wei​nig van deze haat merken? Is de wereld veranderd? Is zij niet langer een boze wereld? Is de wereld anders dan tweeduizend jaar geleden? Natuurlijk is de wereld in moreel opzicht niet veranderd; het is nog steeds dezelfde boze wereld als altijd. Satan is nog altijd de overste van deze wereld en de god van deze eeuw. De wereld is niet verbeterd; zij haat Christus nog altijd. Maar het probleem zit bij ons, gelovigen. Wij brengen onze afzondering niet in de praktijk. Wij hebben het feit ver​geten dat wij gekruisigd zijn voor de wereld en dat de wereld gekrui​sigd is voor ons. Wij hebben de vermaningen die we vinden in bijvoor​beeld Jakobus 4:4 en in 1 Joh. 2:15‑17 niet in acht genomen. Als we in ons leven de afzondering in de praktijk brengen, als we een duide​lijk getuigenis geven van onze positie in Christus, dan zullen we on​dervinden dat de woorden van de Heer nog steeds waar zijn. De slaaf is niet méér dan zijn Heer. Men had Hem gehaat, en men zou hen ook haten; men vervolgde Hem, en ook de discipelen zouden vervolgd wor​den.

15:22‑27

22 Als Ik niet was gekomen en tot hen had gesproken, hadden zij geen zonde; maar nu hebben zij geen voorwendsel voor hun zonde. 23 Wie Mij haat, haat ook mijn Vader. 24 Als Ik niet de werken onder hen had gedaan die niemand anders heeft gedaan, hadden zij geen zonde; maar nu hebben zij zowel gezien als gehaat zowel Mij als mijn Vader. 25 Maar het woord moet worden vervuld dat in hun wet geschreven staat: ‘Zij hebben mij zonder oorzaak gehaat’. 26 Maar wanneer de Voorspraak is gekomen, die Ik u zal zenden van de Vader, de Geest van de waarheid die van de Vader uitgaat, zal Die van Mij getuigen. 27 En u zult ook getuigen, omdat u van het begin af bij Mij bent.

In de verzen 22 tot 27 geeft de Heer een overzicht van de drie jaar die Hij in het midden van zijn volk had doorgebracht. Hij had woorden van leven tot hen gesproken, hun de waarheid bekend gemaakt, hen gewaarschuwd en hen uitgenodigd. Ja, Hij had hen willen verzamelen zoals een hen haar kuikens verzamelt ‑ maar zij wilden niet! “Zij om​ringden Hem met woorden van haat en zij bestreden Hem zonder oor​zaak; tot loon voor zijn liefde weerstonden zij Hem” (Zie Psalm 109: 3‑4). Zij haatten Hem en zij haatten de Vader. De Heer had zijn mach​tige werken onder hen gedaan en de werken van de Vader; zij hadden ze gezien en ze gehaat. Hun eigen Schriftwoord was vervuld geworden: zij haatten Hem zonder oorzaak (Psalm 69:5).

Daarop volgt weer een aankondiging van de Trooster, de Heilige Geest, die binnenkort komen zou. Christus zou Hem zenden vanwege de Va​der, Hem, de Geest van de waarheid, die van de Heer Jezus getuigen zou. Dit is het voornaamste werk van de Heilige Geest: getuigen van Christus. Hoofdstuk 16:13‑15 zegt ons meer in details wat de Heilige Geest doet.

Wanneer de Geest gekomen is, zo vervolgt de Heer, zullen zij in staat zijn van Hem te getuigen, omdat zij vanaf het begin van de dienst van de Heer bij Hem geweest waren. Deze belofte herhaalt de Heer na zijn opstanding: “Maar gij zult kracht ontvangen als de Heilige Geest over u komt en gij zult mijn getuigen zijn, zowel te Jeruzalem als in heel Judéa en Samaria en tot aan het einde der aarde” (Hand. 1:8).

Hoofdstuk 16

16:1‑7

1 Dit heb Ik tot u gesproken, opdat u niet ten val komt. 2 Zij zullen u uit de synagoge bannen; ja, het uur komt, dat ieder die u doodt, zal menen God een dienst te bewijzen. 3 En dit zullen zij u doen, omdat zij de Vader niet hebben gekend noch Mij. 4 Maar deze dingen heb Ik tot u gesproken, opdat wanneer, hun uur gekomen is, u zich zult herinneren dat Ik ze u heb gezegd; maar deze dingen heb Ik u niet van het begin af gezegd, omdat Ik bij u was. 5 Maar nu ga Ik heen naar Hem die Mij heeft gezonden, en niemand van u vraagt Mij: Waar gaat U heen? 6 Maar omdat Ik deze dingen tot u heb gesproken, heeft de droefheid uw hart vervuld. 7 Maar Ik zeg u de waarheid: het is nuttig voor u dat Ik wegga; want als Ik niet wegga, zal de Voorspraak niet tot u komen; maar als Ik heenga, zal Ik Hem tot u zenden.

De verdeling in hoofdstukken is hier niet erg gunstig gekozen. Vers 1 van dit hoofdstuk sluit aan bij de woorden van het einde van het vorige hoofdstuk.

De Heer had gesproken over de haat van de wereld. De wereld zou hen haten met dezelfde haat waarmee zij Hem gehaat had. In verband hier​mee staat de belofte van de komst van de Heilige Geest, die zou ko​men om te getuigen van de Heer Jezus en ook om hen in staat te stel​len getuigen te zijn.

Nu zou de gedachte bij hen kunnen opkomen dat door de komst van de Heilige Geest de houding van de wereld tegenover hen zou veran​deren. De Heer wilde zijn discipelen bewaren voor zo’n valse hoop. Hij gaf hun een waarschuwing opdat zij niet geërgerd zouden worden. De Heer voorspelde hen dat zij uit de synagoge gebannen zouden worden. Zo’n uitsluiting hield in dat men volledig afgesloten was van het volk en van de nationale verwachting. Men stond geheel buiten, op de plaats waar de heidenen zich bevonden. Het betekende het verlies van alles. De blinde man die door de Heer genezen was (hoofdstuk 9), was door de Joden uit de synagoge geworpen, welnu, dat stond hen ook te wachten.

Maar de Heer voorspelde nog meer. Zij zouden gedood worden, en men zou zelfs menen God hiermee een dienst te bewijzen. De hele kerkgeschiedenis door is dit bewaarheid geworden. De jonge Farizeeër Saulus van Tarsus vervolgde de gemeente en verwoestte ze, hij ging de huizen in, sleepte mannen en vrouwen mee en leverde hen over in de gevangenis, en hij stemde er mee in dat Stefanus gedood werd (Hand. 8:1‑3). Hij dacht daarbij dat hij ijverde voor God. Later getuigde hij:

“Wat de ijver betreft was ik een vervolger van de gemeente; wat be​treft de gerechtigheid die in de wet is, onberispelijk” (Fil. 3:6). En toen hij, die de gemeente eerst vervolgd had, zelf een christen gewor​den was, ondervond hij zelf de waarheid van deze woorden. De Joden haatten hem, zij vervolgden hem, zij geselden hem en probeerden hem te doden ‑ en zij dachten dat zij God hiermee een dienst bewezen!

Achter al deze vervolgingen staat de leugenaar en de moordenaar van het begin, de duivel. Gedurende de Middeleeuwen heeft de Rooms‑ka​tholieke Kerk in veel landen de gelovigen vervolgd. De inquisitie heeft de mensen op een verschrikkelijke manier vervolgd met satanische fol​teringen. Duizenden werden op wrede wijze gedood. Pausen, bisschop​pen en priesters traden op als moordenaars, terwijl de satan hen wijs maakte dat zij God en de kerk dienden.

In de toekomst zullen de woorden van de Heer opnieuw vervuld wor​den. Tijdens de grote verdrukking zullen vrome Joden, die in Jezus als hun Messias geloven, vervolgd worden en de marteldood sterven. Over deze tijd lezen we in Daniël 9:24‑27 en in Openbaring 13.

De Heer waarschuwt de discipelen en de gelovigen na hen voor wat zij konden verwachten in deze tegenwoordige boze eeuw. Hij had over deze dingen in het begin nog niet gesproken, toen zij Hem nog maar pas volgden, om hen niet te ontmoedigen. Maar nu vertelt Hij hun wat de ongelovige Joden en de wereld die hen zou haten, met hen zouden doen.

In vers 5 lezen we dat de Heer zegt dat Hij zou teruggaan naar Hem die Hem gezonden had. We kunnen ons de droevige toon van zijn stem voorstellen als Hij er aan toevoegt: “En niemand van u vraagt Mij: Waar gaat gij heen?” Had Petrus die vraag dan niet gesteld? Jawel, maar zijn vraag kwam eigenlijk voort uit nieuwsgierigheid en niet uit het verlangen om de diepere betekenis van het teruggaan van de Heer tot de Vader te begrijpen. In plaats van meer te vragen over de plaats waar Hij heen zou gaan en over de toekomstige heerlijkheid waarover Hij had gesproken, waren zij alleen maar ontroerd door de gedachte dat Hij hen zou verlaten; hierover waren hun harten met zorg vervuld.

Toch zou het feit dat Hij bij hen weg zou gaan, nuttig voor hen zijn.

“Want als Ik niet wegga, zal de Trooster niet tot u komen; maar als Ik heenga, zal ik Hem tot u zenden” (vers 7). Dat “weggaan” duidde in de eerste plaats op zijn verzoenend lijden en sterven aan het kruis, gevolgd door zijn begrafenis, zijn opstanding en zijn hemelvaart, toen Hij zijn plaats innam aan de rechterhand van God.

Als resultaat van zijn volbracht werk kwam de Heilige Geest naar de aarde, om de plaats van de Heer in te nemen in en bij de zijnen. De tegenwoordigheid van God de Heilige Geest in de gemeente en in elke gelovige afzonderlijk is iets beters dan de blijvende aanwezigheid van onze Heer op aarde in het lichaam van zijn vernedering. Zo gezien was het beter voor hen dat de Heer zou weggaan. De Heilige Geest kan alle gelovigen tegelijkertijd troosten, waar zij zich ook bevinden. Toen Christus lichamelijk tegenwoordig was op aarde kon Hij maar weinig mensen tegelijkertijd troosten en dan nog maar op één plaats tegelijk. Het was zegenrijk dat de Heer Jezus op aarde was, maar de tegenwoor​digheid van de Heilige Geest is veel zegenrijker.

16:8‑15

8 En als Die is gekomen, zal Hij de wereld overtuigen van zonde en van gerechtigheid en van oordeel; 9 van zonde, omdat zij in Mij niet geloven; 10 en van gerechtigheid, omdat Ik naar de Vader heenga en u Mij niet meer aanschouwt; 11 en van oordeel, omdat de overste van deze wereld is geoordeeld. 12 Nog veel heb Ik u te zeggen, maar u kunt het nu niet dragen. 13 Maar wanneer Hij is gekomen, de Geest van de waarheid, zal Hij u in de hele waarheid leiden; want Hij zal vanuit Zichzelf niet spreken, maar alles wat Hij zal horen, zal Hij spreken en de toekomstige dingen zal Hij u verkondigen. 14 Hij zal Mij verheerlijken, want Hij zal uit het mijne nemen en het u verkondigen. 15 Alles wat de Vader heeft, is het mijne; daarom heb Ik gezegd dat Hij uit het mijne neemt en het u zal verkondigen.

De Heer vertelt welke gevolgen de tegenwoordigheid van de Heilige Geest in de wereld zal hebben. Deze woorden worden in het alge​meen verkeerd uitgelegd. De gangbare uitleg is dat de Heilige Geest de mensen ervan overtuigt dat zij verloren zondaars zijn, dat zij ge​rechtigheid moeten bezitten en ook dat er een oordeel zal komen. Na​tuurlijk is het het werk van de Heilige Geest dat Hij de mensen over​tuigt van zonde, maar dit is niet bedoeld in dit gedeelte. Belangrijk is de goede uitleg van het woord “overtuigen”. Het duidt niet op een innerlijke overtuiging, maar de bedoeling is: aan de wereld zal het overtuigend bewijs geleverd worden, een bewijs dat niet tegengespro​ken kan worden. Dat de Heilige Geest op aarde is vormt het overtui​gend bewijs van de zonde van de wereld: zij hebben Hem buitenge​worpen, de Heer der heerlijkheid gekruisigd en niet in Hem geloofd. Daarom ligt de wereld onder het oordeel en de aanwezigheid van de Heilige Geest getuigt hier van.

Ook is de tegenwoordigheid van de Heilige Geest het overtuigend be​wijs van gerechtigheid, omdat de Heer naar de Vader gegaan is. De Zoon van God leefde op aarde als een volkomen Rechtvaardige. Hij be​haagde God altijd. Toch veroordeelde de wereld Hem als een onrechtvaardige; men wierp Hem uit, en dat nog wel in de naam van God. Misschien stonden sommigen van hen bij het kruis, ook tijdens de drie uren van duisternis en hoorden zij Hem roepen: “Mijn God, mijn God, waarom hebt Gij Mij verlaten?” Maar God wekte in zijn gerechtigheid de Heer op uit de dood en gaf Hem heerlijkheid. Hij beloonde de Heer die tot de dood gehoorzaam geweest was aan Hem, ja, tot de dood van het kruis.

Nu ziet de wereld Hem niet meer, maar de aanwezigheid van de Heili​ge Geest is een bewijs van de gerechtigheid van God, want het is het bewijs dat de Heer aan de rechterhand van God is. En daarom blijft er voor de schuldige wereld alleen nog het oordeel over. De overste van de wereld is al geoordeeld, hoewel het definitieve eindoordeel over Sa​tan nog komt. De Heilige Geest levert daarom het overtuigend bewijs van dat komend oordeel.

De Heer had in zijn liefde hun nog veel dingen te zeggen; maar zoals het nu met hen gesteld was konden zij dit niet verstaan. Wanneer de Heilige Geest gekomen was zouden zij deze dingen begrijpen. De Geest zou hun alles openbaren. Hij is de Geest van de Waarheid en Hij leidt in de hele waarheid. Het woord “waarheid” duidt zowel op het ge​schreven Woord als op het levende Woord. De Geest is gekomen om ons in de hele waarheid te leiden, de waarheid zoals die geopenbaard is in de bijbel.

Er zijn gelovigen, o.a. in de Pinkstergroeperingen, die geloven dat er een leiding van de Geest is los van de bijbel, door innerlijke ervaringen, door dromen of gezichten.

Sommigen durven zelfs te beweren dat die innerlijke ervaringen voor hen voldoende zijn en dat zij het Woord van God niet meer hoeven te bestuderen. Maar dat is absoluut verkeerd. Het Woord van God, dat de waarheid is, getuigt van Hem die de Waarheid is.

Het is nog het vermelden waard dat het Grieks in dit gedeelte het be​palend lidwoord heeft voor het woord waarheid: “Hij zal u in de hele waarheid leiden”. Door het geschreven woord leidt de Geest ons naar Hem die de Waarheid is, onze Heer.

De Geest spreekt niet uit zichzelf, onafhankelijk van de Vader en de Zoon. Het getuigenis van de Geest is het getuigenis van de Vader en de Zoon, net zo als de Zoon toen Hij op aarde was, de stem van de Vader hoorde en sprak wat Hij van de Vader gehoord had.

Bovendien zal de Geest de toekomstige dingen verkondigen. Dit is vervuld in het geïnspireerde getuigenis van Paulus, Petrus, Johannes, Jakobus en Judas. In hun geschriften geven zij ook een profetisch getuigenis; zij schrijven over de toekomst van de gemeente, over de oordelen die over de aarde zullen komen, over de komst van Christus en de dag van de Heer. Vooral in het boek de Openbaring worden ons de toekomstige dingen verkondigd.

Niemand moet denken dat de Heilige Geest nu nog profetieën geeft aan afzonderlijke gelovigen. De toekomstige dingen kunnen we vinden in het voltooide Woord van God, alleen dáár.

Maar het belangrijkste werk van de Geest is het verheerlijken van Chris​tus. Dit zien we ook in het boek de Handelingen. Op de Pinksterdag verheerlijkte Petrus Christus door de Geest die door hem sprak. Elke toespraak in de Handelingen heeft maar één onderwerp, namelijk Christus. Wie vervuld is met de Geest en zich door de Geest laat lei​den, heeft maar één verlangen: Christus te verheerlijken. Alle dingen die van Christus zijn, de heerlijkheid die de Vader Hem gegeven heeft, wil Hij laten zien aan hen die in Christus blijven.

16:16‑24

16 Een korte tijd, en u aanschouwt Mij niet meer; en nog eens een korte tijd, en u zult Mij zien. 17 Sommigen dan van zijn discipelen zeiden tot elkaar: Wat is dit, dat Hij tot ons zegt: Een korte tijd, en u aanschouwt Mij niet; en nog eens een korte tijd, en u zult Mij zien; en: Omdat Ik heenga tot de Vader? 18 Zij zeiden dan: Wat is dit, dat Hij zegt: Een korte tijd? Wij weten niet waarover Hij spreekt. 19 Jezus wist dat zij Hem dit wilden vragen en zei tot hen: Daarnaar zoekt u met elkaar, dat Ik gezegd heb: Een korte tijd, en u aanschouwt Mij niet; en nog eens een korte tijd en u zult Mij zien? 20 Voorwaar, voorwaar, Ik zeg u dat u zult wenen en weeklagen, maar de wereld zal zich verblijden; u zult bedroefd zijn, maar uw droefheid zal tot blijdschap worden. 21 Wanneer een vrouw baart, heeft zij droefheid omdat haar uur gekomen is; maar wanneer zij het kind heeft gebaard, denkt zij niet meer aan de benauwdheid, uit blijdschap dat een mens in de wereld is geboren. 22 Ook u hebt dan nu wel droefheid; maar Ik zal u weerzien en uw hart zal zich verblijden en niemand neemt uw blijdschap van u weg. 23 En in die dag zult u Mij niets vragen. Voorwaar, voorwaar, Ik zeg u: alles wat u de Vader zult bidden in mijn naam, zal Hij u geven. 24 Tot nu toe hebt u niets gebeden in mijn naam; bidt en u zult ontvangen, opdat uw blijdschap volkomen zal zijn.

Wat bedoelde de Heer toen Hij tegen zijn bedroefde discipelen zei: “Een korte tijd en gij zult Mij niet zien, en nog eens een korte tijd en gij zult Mij zien?”. Wat is de betekenis van “een korte tijd?”. Men heeft dat wel toegepast op zijn dood en opstanding, in die zin dat Hij bedoelde dat het een korte tijd zou duren tot Hij zou sterven en begra​ven worden, en nog weer een korte tijd en zij zouden Hem zien na zijn opstanding. Deze mening is echter onhoudbaar. Ook is het niet juist dat de Heer met deze woorden zijn tweede komst bedoelde.

Het is waar dat dezelfde uitdrukking gebruikt wordt in Hebr. 10:37, waar het zonder twijfel ziet op de wederkomst van de Heer. Maar dat is nog geen bewijs dat het in dit vers hetzelfde moet betekenen. Als we de Griekse tekst raadplegen, zien we dat daar twee verschillende werkwoorden gebruikt worden, die beide vertaald worden met “zien”. Het eerste “zien” heeft de betekenis: zien met het natuurlijk oog. Het tweede “zien” dat gebruikt wordt in de uitdrukking: “een korte tijd, en gij zult Mij zien”, heeft de betekenis van geestelijk zien. Omdat de Heilige Geest twee verschillende woorden gebruikt, zal de Heer niet zijn tweede komst bedoeld hebben. Deze woorden moeten wel slaan op de komst van de Heilige Geest, die de plaats van de Heer inneemt als de “andere Trooster”. Door de Heilige Geest zien wij Hem die teruggegaan is naar de Vader. Dit was het geval bij Stefanus toen de Heilige Geest hem vervulde: “Maar hij, vol van de Heilige Geest, hield zijn ogen op de hemel gericht en zag de heerlijkheid van God en Jezus, staande aan Gods rechterhand” (Hand. 7:55). Bij Stefanus was het een werkelijk zien van de Heer, maar de Heilige Geest in de gelovige laat hem Chris​tus in heerlijkheid op geestelijke wijze zien.

Deze woorden van de Heer riepen nieuwe vragen op bij de elf discipe​len. Zij begrepen de woorden “een korte tijd” ook niet, en zij zeiden dan ook dat zij niet begrepen waar de Heer over sprak. Terwijl zij zo onderling van gedachten wisselden, stonden zij waarschijnlijk apart, iets bij de Heer vandaan. Maar Hij, in zijn alwetendheid, wist waar​over zij spraken en wat in hun harten was en dat zij het Hem graag wil​den vragen. Toen zij tegen Hem gezegd hadden dat zij het niet begre​pen, zei Hij tot hen: “Voorwaar, voorwaar, Ik zeg u, dat gij zult we​nen en weeklagen, maar de wereld zal zich verblijden; en gij zult be​droefd zijn, maar uw droefheid zal tot blijdschap worden”. Weer spreekt de Heer een “voorwaar” uit, hier voor een profetische uit​spraak. Het woord dat gebruikt wordt voor “wenen” is het algemene woord voor een uiterlijke betoning van droefheid; het woord “weekla​gen” betekent jammeren, bewenen.

Deze woorden worden ook gebruikt in verband met de gehuurde wee​klagers bij begrafenissen (zie Mark. 5:38 en Lukas 23:27). Het woord “bedroefd” ziet op de innerlijke gevoelens van het hart. Deze gevoelens zouden de discipelen hebben in verband met het sterven van de Heer, de smadelijke dood aan het kruis, terwijl de wereld zich met een boos​aardige vreugde zou verblijden. Maar de woorden van onze Heer zien ook op de toestand van de gelovigen in deze wereld. Deze eeuw is voor oprechte gelovigen een eeuw van wenen en weeklagen en van droefheid, terwijl de wereld, verblind door de god van deze eeuw, zijn gang gaat met schijnbare vreugde.

Deze gedachte vindt ook steun in de woorden van de Heer Zelf in Matth. 9:15: “Kunnen de bruiloftskinderen treuren, zolang de bruide​gom bij hen is? Maar er zullen dagen komen, dat de bruidegom van hen weggenomen zal zijn, en dan zullen zij vasten”.

Daarna haalt de Heer het voorbeeld aan van een vrouw die een kind ter wereld brengt en droefheid heeft, omdat haar tijd gekomen is. “Maar wanneer zij het kind gebaard heeft, denkt zij niet meer aan de benauwdheid, uit blijdschap dat een mens in de wereld geboren is. Ook gij hebt dan nu wel droefheid: maar Ik zal u weerzien en uw hart zal zich verblijden en niemand zal uw blijdschap van u wegne​men”. Deze woorden slaan op de tijd waarin wij leven. Er is smart en droefheid voor de ware kinderen van God, maar zij zien uit naar de tijd dat hun smart en droefheid en pijn voorbij zal zijn wanneer zij de Heer zullen zien bij zijn komst. Dan begint een vreugde die nooit zal eindigen!

Maar deze woorden hebben ook nog een betekenis die verder in de toekomst ligt. Vóór de beloofde tijden van herstelling van alle dingen, wanneer de Zoon des mensen op zijn troon zal zitten (Matth. 19:28), zal er voor het gelovig overblijfsel van Israël een tijd zijn van smart en pijn en droefheid. Het beeld dat de Heer hier gebruikt vinden we ook in het oude testament. Zie Jesaja 26:17; 66:7; Hosea 13:13, en vooral Micha 4:9‑10. Dan zal het gelovige overblijfsel van Israël, dat hier wordt voorgesteld door de elf discipelen, verlost worden door de ver​schijning van de Heer in heerlijkheid.

De indeling in verzen is o.i. hier niet juist. De eerste zin van vers 23 hoort nog bij vers 22. De rest van vers 23 hoort bij vers 24.

“Maar Ik zal u weerzien (als de Heer komt) en uw hart zal zich ver​blijden en niemand zal uw blijdschap van u wegnemen. En in die dag (de dag van de terugkomst van de Heer) zult gij Mij niets vragen”. Het woord “vragen” betekent hier “vragen stellen”, zoals zij deden toen de Heer bij hen was. Als die dag gekomen is zullen de gelovigen ken​nen zoals zij gekend zijn; zij zullen niet langer zien als door een don​ker glas. Daarom zegt de Heer dat zij op die dag niets meer te vragen zullen hebben.

“Voorwaar, voorwaar, Ik zeg u: alles wat gij de Vader zult bidden in mijn naam, dat zal Hij u geven. Tot nu toe hebt gij niets gebeden in mijn naam; bidt en gij zult ontvangen, opdat uw blijdschap volkomen mag zijn”.

Dit is het laatste “voorwaar” in het evangelie van Johannes. Dit kost​bare woord dat spreekt van zekerheid is vaak gebruikt in dit evangelie. Hier zegt de Heer hoe de discipelen moeten bidden als de Heilige Geest gekomen is. Tot nu hadden zij gebeden zoals elke oprechte Is​raëliet had kunnen bidden, in die vorm van gebed die de Heer hen ge​leerd had toen zij Hem vroegen hen te leren bidden, precies zoals Jo​hannes zijn discipelen geleerd had te bidden. Voortaan zouden zij bid​den in zijn naam. Wat een voorrecht is het dat we zo mogen bidden! Het is een door God gegeven middel om te komen tot volkomen blijd​schap.

“Wat is het een voorrecht dat we mogen bidden! Het gebed is de duif die, wanneer hij losgelaten wordt, weer terugkeert met de olijftak; het brengt vrede in ons hart. Het gebed is de gouden ketting waarmee wij God vast​houden en niet loslaten voordat Hij ons zegent. Het gebed is de staf van Mozes die het water van troost tevoorschijn doet komen uit de rots van behoud. Het gebed is de ezelskaak van Simson, die de vijanden verslaat. Het gebed is de harp van David waarvoor de boze geest vlucht. Het gebed is de sleutel tot de schatten van de hemel” (Gerhard).

16:25‑33

25 Dit heb Ik in beelden tot u gesproken. Er komt een uur dat Ik niet meer in beelden tot u zal spreken, maar u vrijuit over de Vader zal verkondigen. 26 Op die dag zult u in mijn naam bidden; en Ik zeg u niet dat Ik de Vader voor u zal vragen, 27 want de Vader Zelf heeft u lief, omdat u Mij hebt liefgehad en geloofd hebt dat Ik van God ben uitgegaan. 28 Ik ben van de Vader uitgegaan en ben in de wereld gekomen; Ik verlaat de wereld weer en ga heen naar de Vader. 29 Zijn discipelen zeiden: Zie, nu spreekt U vrijuit en gebruikt geen beeldspraak. 30 Nu weten wij dat U alles weet en niet nodig hebt dat iemand U vraagt. Hierom geloven wij dat U van God bent uitgegaan. 31 Jezus antwoordde hun: Gelooft u nu? 32 Zie, er komt een uur en het is gekomen, dat u verstrooid zult worden, ieder naar het zijne, en u Mij alleen zult laten; en toch ben Ik niet alleen, omdat de Vader met Mij is. 33 Dit heb Ik tot u gesproken, opdat u in Mij vrede hebt. In de wereld hebt u verdrukking, maar hebt goede moed, Ik heb de wereld overwonnen.

Dit gedeelte bevat de laatste woorden die de Heer gesproken heeft tot zijn discipelen. Daarna komt nog het belangrijke gebed van hoofdstuk 17.

Eerst herinnert de Heer hen er aan dat Hij in beelden tot hen gespro​ken heeft, omdat zij niet in staat waren alles te begrijpen. Maar dit zou binnenkort veranderen, wanneer Hij hen vrijuit van de Vader zou ver​kondigen. Welke tijd bedoelde de Heer? Ongetwijfeld de tijd dat de Heilige Geest op aarde zou zijn. De Geest maakt ons ten volle bekend wie de Vader en wie de Zoon is, en Hij leert ons dat God nu onze Vader is en dat wij zonen van God zijn.

“En omdat gij zonen zijt, heeft God de Geest van zijn Zoon in onze harten uitgezonden, die roept: “Abba, Vader” (Gal. 4:6).

“Want gij hebt niet ontvangen een geest van slavernij, om opnieuw te vrezen, maar gij hebt ontvangen een geest van zoonschap, waardoor wij roepen: Abba Vader! De Geest Zelf getuigt met onze geest, dat wij kinderen van God zijn” (Rom. 8:15 en 16).

Daarna noemt de Heer nog eens het bidden in zijn naam en geeft ons de verzekering dat de Vader Zelf ons liefheeft en dat Hij hoort naar hen die tot Hem komen in de naam van zijn Zoon.

“Ik ben van de Vader uitgegaan en ben in de wereld gekomen; Ik ver​laat de wereld weer en ga heen tot de Vader”. Hier is het hele evange​lie naar Johannes samengevat in één vers. Het is nog méér: dit vers be​vat al de grote feiten betreffende de Persoon, de heerlijkheid en het werk van Christus. Hier zien we zijn Godheid, zijn menswording, zijn leven op aarde, zijn lijden, sterven en opstanding en zijn hemelvaart en verheerlijking.

Deze woorden maakten een diepe indruk op de discipelen en het schijnt dat zij de dingen nu opeens duidelijk zagen. Zij gaven toe dat de Heer nu vrijuit sprak en geen beeldspraak gebruikte. Zij hadden enig begrip van zijn Godheid; zij beseften opnieuw dat Hij alle dingen wist, zij geloofden dat Hij van God was uitgegaan.

De Heer antwoordt met een woord van waarschuwing: “Gelooft gij nu?” Is dit werkelijk zo? Hij wist dat hun geloof binnenkort op de proef gesteld zou worden.

De discipelen hadden gezegd dat Hij alle dingen wist; welnu, de Heer wist inderdaad wat er binnenkort zou gebeuren. Nog enkele uren en zij zouden verstrooid worden, Petrus zou Hem verloochenen en zij allen zouden Hem verlaten.

Maar de Heer voegt er iets kostbaars aan toe: “En Ik ben niet alleen, want de Vader is met Mij”. Hoe zijn deze woorden te verenigen met het feit dat de Heer aan het kruis uitriep: “Mijn God, mijn God, waar​om hebt Gij Mij verlaten?” Toch is er geen tegenspraak. Sommigen spreken er achteloos over dat de Heer aan het kruis door de Vader verlaten is, maar dat de Vader Hem verlaten heeft wordt nooit door de Schrift gezegd. We lezen dat Hij verlaten was van God.

Kostbaar zijn de volgende woorden van troost en bemoediging, niet alleen voor de discipelen, maar ook voor ons: “Dit heb Ik tot u ge​sproken, opdat gij in Mij vrede hebt”. Vrede, echte, blijvende vrede is alleen in de Heer te vinden. De Heer kondigt aan dat de zijnen in de wereld verdrukking zullen hebben. “Maar hebt goede moed, Ik heb de wereld overwonnen”.

Hoofdstuk 17

We zijn nu gekomen aan het kostbaarste gedeelte van dit evangelie. Het hoofdstuk dat nu voor ons ligt wordt terecht wel genoemd het heilige der heiligen van dit evangelie. We luisteren naar het gebed dat de Zoon ten behoeve van de zijnen richt tot de Vader. Dit is het echte “gebed des Heren”. Het gebed dat we meestal zo aanduiden, het “on​ze Vader”, had de Heer aan zijn discipelen gegeven op hun verzoek, maar we lezen nooit dat Hij dit gebed gebeden heeft. De Heer heeft nachten doorgebracht in gebed op de bergen en in eenzame plaatsen, maar we weten niet wat Hij toen gebeden heeft. De Heilige Geest heeft het niet nodig gevonden ons dit mee te delen.

Hier vinden we de woorden van het gebed dat de Heer toen gebeden heeft. Dit gebed bevat een diepte die wij met ons beperkte verstand niet kunnen begrijpen. Geen enkele gelovige kan de volle betekenis van dit gebed bevatten.

Niemand kan een volledige verklaring of omschrijving geven van dit gebed. Dikke boeken zijn geschreven over dit ene gebed, maar de rijk​dom ervan is onuitputtelijk. Daarom willen we met diepe eerbied pro​beren er iets van te zeggen. We zijn ons ervan bewust dat we heilige bo​dem betreden. De elf discipelen luisterden naar de Heer terwijl Hij bad. Terwijl zij de woorden hoorden die de Heer uitsprak, beseften zij opnieuw hoe de Heer hen liefhad, hoe Hij voor hen zorgde, wat Hij voor hen gedaan had, en wat Hij voor hen zou doen, en zij hoorden ook wat hun heerlijke toekomst zou zijn. Door dit gebed kregen zij een blik in het liefhebbend hart van de Heer. Ook wij horen de Heer als het ware Zelf bidden, en als we luisteren naar zijn stem zullen we ook meer leren van zijn geweldige liefde, een liefde die de kennis te boven gaat.

17:1‑3

1 Dit sprak Jezus en Hij hief zijn ogen op naar de hemel en zei: Vader, het uur is gekomen: verheerlijk uw Zoon, opdat uw Zoon U verheerlijkt; 2 zoals U Hem macht hebt gegeven over alle vlees, opdat alles wat U Hem hebt gegeven, Hij hun eeuwig leven geeft. 3 En dit is het eeuwige leven, dat zij U kennen, de enige waarachtige God, en Jezus Christus die U hebt gezonden.

Het is niet nodig te gissen naar de plaats waar de Heer Zich bevond toen Hij dit gebed uitsprak. Sommigen denken dat het dezelfde plaats was waar Hij de afscheidswoorden gesproken had, die we in de vorige hoofdstukken vinden. Anderen denken dat de Heer Zich in de open lucht bevond, dat Hij onderweg was naar de hof en de beek Kedron nog niet was overgestoken. We kunnen dit niet uit de tekst opmaken. De Heer had alles tegen de discipelen gezegd wat Hij hun wilde zeggen, en nu hief Hij zijn ogen op naar de hemel. Hij was van de hemel geko​men en binnen korte tijd zou Hij teruggaan naar die plaats. Tussen dit ogenblik waarop de Heer tot de Vader sprak, en zijn lichamelijke terugkeer naar de hemel om zijn plaats in te nemen aan de rechter​hand van God, ligt het kruis, het verzoenend sterven, de begrafenis en de opstanding.

Veel vaker al had de Heer zijn ogen opgeheven naar de hemel: bij de vermenigvuldiging van de vijf broden (Matth. 14:19), bij de genezing van de doofstomme (Markus 7:34), en bij het graf van Lazarus (Joh. 11:41). En bij veel andere gelegenheden heeft de Heer de ogen opge​heven naar de hemel.

“Vader, het uur is gekomen”. Nog vijf keer vaker horen we dat de Heer het woord Vader gebruikt in zijn gebed (vers 5, 11, 21, 24 en 25). Hij is de Zoon van God en als Zoon spreekt Hij God als Vader aan.

En allen die wedergeboren zijn en in Hem geloven, horen bij de familie van God. Ook zij mogen hun ogen opheffen naar de hemel en met de Heer zeggen: “Vader!” “Maar zo velen Hem aangenomen hebben, hun gaf Hij het recht kinderen van God te worden, hun die in zijn Naam geloven; die niet uit bloed, niet uit de wil van het vlees, niet uit de wil van de man, maar uit God geboren zijn” (Joh. 1:12, 13). “En omdat wij zonen zijn, heeft God de Geest van zijn Zoon in onze har​ten uitgestort, die roept: Abba, Vader” (Gal. 4:6). “Want door Hem hebben wij beiden door één Geest de toegang tot de Vader” (Ef. 2:18).

Het eerste wat de Heer tegen de Vader zegt is dat het uur gekomen is. Welk uur wordt hier bedoeld? In hoofdstuk 7:30 en in 8:201ezen we dat zijn uur nog niet gekomen was. Het is het uur dat door de drieënige God vastgesteld was voor de grondlegging van de wereld, het uur dat door het eeuwig raadsbesluit bepaald was voor het verzoenend lijden en sterven van de Zoon van God, het Lam, dat voorgekend was vóór de grondlegging van de wereld. Vierduizend jaar lang had de Geest van God dit uur aangekondigd. Vanaf Genesis 3, waar we de val van de mens vinden, is dat uur het onderwerp van Gods openbaring. In beeld​spraak, geschiedenis en in profetie werd naar dat uur steeds verwezen, het uur waarop Hij Zichzelf ten schuldoffer zou stellen. Daarom had Hij de plaats bij de Vader verlaten, daarom is Hij de mensen gelijk ge​worden. Dit was het grote doel van zijn menswording.

De eerste bede van de Heer is: “Verheerlijk uw Zoon, opdat uw Zoon U verheerlijkt”. Dit is opnieuw een bewijs van de Godheid van onze Heer. Alleen iemand die aan God gelijk is, die God Zelf is, kan zulke woorden uitspreken. Als een mens deze woorden zou uitspreken, zou het lastertaal zijn. De Heer Jezus Christus, de Zoon van God, heeft de Vader verheerlijkt, elk ogenblik tijdens zijn leven op aarde. Nu vraagt Hij verheerlijkt te worden, opdat Hij door zijn verheerlijking de Vader mag verheerlijken. Deze woorden kunnen we alleen begrijpen als wij ze in verband brengen met het uur dat gekomen was, met het sterven van de Heer, zijn begrafenis, zijn opstanding en zijn verhoging aan de rechterhand van God. Dit is de heerlijkheid die Hij van de Vader vraagt. En als gevolg van deze verheerlijking van het Lam van God, die de zonden gedragen heeft, van zijn opstanding en hemelvaart, zou de Vader verheerlijkt worden. Het lijden van de Zoon van God aan het kruis en de heerlijkheid daarna laat de heerlijkheid van de Vader zien. Wij zien daarin de heiligheid van de Vader, zijn gerechtigheid, zijn ge​nade, zijn liefde, zijn trouw en zijn macht. In alles wat de Zoon van God leed als de zondedrager en in alles wat Hij daarna ontving in heer​lijkheid, is de Vader verheerlijkt.

Vervolgens noemt de Heer het feit dat de Vader Hem macht (of: autoriteit) gegeven heeft over alle vlees, om eeuwig leven te geven aan allen die de Vader Hem gegeven heeft. Alle macht en gezag behoort toe aan de Zoon van God; ook in de dingen die met de verlossing te maken hebben, heeft de Vader alle macht aan de Zoon gegeven. Deze macht strekt zich uit over “alle vlees”, dat wil zeggen over het hele menselijk geslacht, zowel Joden als heidenen. Maar “alle vlees” wordt niet gered, alleen degenen die in Hem geloven; zij zijn het die de Vader aan de Zoon heeft gegeven. Zij vormen de leden van zijn lichaam, de gemeente.

Een bepaalde extreem‑calvinistische leer past de term “alle vlees” toe op alle uitverkorenen, maar dit is niet juist. Aan “alle vlees” wordt het heil aangeboden, maar niet bij allen wordt het beoogde resultaat bereikt. “Alle vlees” is aan Hem gegeven, maar slechts opdat Hij eeuwig leven aan de uitverkorenen zou geven.

Wie die uitverkorenen zijn, zien we in hoodstuk 6:40: “Een ieder die de Zoon aanschouwt en in Hem gelooft”. De gave die Hij aan hen geeft is het eeuwige leven, zoals we lezen in Rom. 6:23: “De genade​gave van God is het eeuwige leven in Christus Jezus, onze Heer”.

“En dit is het eeuwige leven, dat zij U kennen, de enige waarachtige God en Jezus Christus, die Gij gezonden hebt”. Het eeuwige leven is iets wat de gelovige ontvangt. Het hoort bij zijn nieuwe natuur, de Goddelijke natuur; het is dus iets wat de gelovige nu al bezit. Het houdt in dat de bezitter ervan de enige waarachtige God kent en de Zoon van God, Jezus Christus, die de Vader in de wereld gezonden heeft. Zo’n kennis, zo’n zekerheid, bezit de natuurlijke mens niet. Hij heeft misschien een zekere kennis verzameld over God en Christus, maar wat hier bedoeld wordt, is ware kennis van God en van onze Heer. Deze kennis blijkt uit een rechtvaardig leven en een leven in ge​meenschap met de Vader en de Zoon.

Critici hebben opmerkingen gemaakt over het feit dat de Heer hier spreekt over Zichzelf in de derde persoon enkelvoud en over het feit dat Hij over Zichzelf spreekt als “Jezus Christus”. Het is waar dat we dit nergens elders vinden in de evangeliën, maar dit is nog geen bewijs dat een latere schrijver dit gebed gemaakt zou hebben, zoals men op grond hiervan beweert. De Heer noemt Zich Jezus, de Christus, de Messias, in de tegenwoordigheid van de Vader en voor de oren van de discipelen.

17:4‑5

4 Ik heb U verheerlijkt op de aarde, terwijl Ik het werk heb voleindigd dat U Mij te doen hebt gegeven; 5 en nu, verheerlijk Mij, U, Vader, bij Uzelf met de heerlijkheid die Ik bij U had voordat de wereld was.

We hoeven ons niet af te vragen wat de woorden: “Ik heb u verheer​lijkt op aarde” betekenen. Het ziet terug op het leven van de Heer op aarde, waarin Hij voortdurend de Vader verheerlijkt heeft. Maar wat betekenen de woorden “Ik heb het werk voleindigd dat Gij Mij te doen hebt gegeven”? Het duidt op het volbrachte werk aan het kruis, hoe​wel het werk op dat moment nog niet volbracht was. In vers 11 zegt de Heer ook dat Hij niet meer in de wereld is, hoewel Hij op dat mo​ment nog wel in de wereld was. De Heer ziet hier vooruit, alsof Hij nu al het kruislijden achter de rug heeft. Hij weet dat dit werk niet zal mislukken, en dat het volbracht zal worden. Daarom gebruikt de Heer deze bewoordingen in de tegenwoordigheid van de Vader, tot troost van de zijnen. Augustinus verklaart deze tekst zo: “Christus zegt dat Hij het volbracht heeft, omdat Hij zeker weet dat Hij het zal volbren​gen”. In de profetische taal komen we deze wijze van spreken meer te​gen. De Heer zegt in de Psalmen: “Zij hebben mijn handen en voeten doorstoken” en niet: “Zij zullen mijn handen en voeten doorsteken”.

De woorden van de Heer die we vinden in vers 5 vormen één van de duidelijkste bewijzen van de Godheid van de Heer. Als dit het enige vers in de bijbel zou zijn waarin over de Godheid van de Heer gespro​ken werd, was dat op zichzelf voldoende om deze waarheid te beves​tigen. Het getuigenis van de Heer zegt ons twee dingen: Hij was bij de Vader vóór de wereld bestond en Hij bezat de heerlijkheid van de Vader. De zichtbare manifestatie van de heerlijkheid van God (want Hij is God) had Hij afgelegd toen Hij op aarde kwam als mens. Nu stond de Heer op het punt terug te gaan naar de Vader, waar Hij bekleed zou worden met de eeuwige heerlijkheid van de Godheid. Wat die heerlijkheid inhoudt weten wij niet; dat gaat ons begrip ver te boven.

17:6‑8

6 Ik heb uw naam geopenbaard aan de mensen die U Mij uit de wereld hebt gegeven. Zij waren de uwen en U hebt ze Mij gegeven; en zij hebben uw woord bewaard. 7 Nu hebben zij erkend dat alles wat U Mij hebt gegeven, van U is. 8 Want de woorden die U Mij hebt gegeven, heb Ik hun gegeven en zij hebben ze aangenomen en waarlijk erkend dat Ik van U ben uitgegaan, en zij hebben geloofd dat U Mij hebt gezonden.

De Heer heeft tot de Vader gesproken over Zichzelf, over het vol​brachte werk en over zijn heerlijkheid, en nu spreekt Hij over hen die Hem toebehoren. De elf discipelen zijn bij Hem; zij luisteren naar zijn woorden. Wat de Heer zegt gaat hen in de eerste plaats aan. Maar natuurlijk strekt het gebed van de Heer zich uit tot alle gelovigen; dat blijkt duidelijk uit vers 20.

Het eerste wat de Heer noemt als Hij spreekt over degenen die van Hem zijn omdat zij in Hem geloven als de Zoon van God, is de openba​ring van de naam van God. De Joden vereren de naam Jahweh, maar ook nu nog zijn orthodoxe Joden bang om de naam Jahweh uit te spreken, in plaats daarvan gebruiken zij de naam “Adonai”.

Nu zegt de Heer: “Ik heb uw naam geopenbaard aan de mensen”. Het woord “openbaren” betekent letterlijk “laten schijnen”. Deze naam was gehuld in duisternis, in diepe donkerheid (Exod. 20:21). De naam van Hem die woont in een ontoegankelijk licht, die niemand al zoe​kende kan vinden, wordt bekend gemaakt door de Zoon. Hij heeft laten zien wie God is. “Niemand heeft ooit God gezien; de eniggebo​ren Zoon, die in de schoot van de Vader is, die heeft Hem verklaard” (1:18).

Welke naam van God heeft de Heer Jezus bekend gemaakt? Het is de naam “Vader”. David en de andere geïnspireerde schrijvers van de Psalmen, zoals Asaf en de zonen van Korach, gebruikten andere na​men van God. Maar nooit gebruikten zij de naam “Vader” in hun ge​beden en lofliederen. Geen profeet, geen priester of koning in het oude testament sprak God aan als Vader. Weliswaar was Israël als natie Gods eerstgeboren zoon en daarom was God de Vader van het volk als geheel (zie Jes. 63:16 en 64:8), maar de persoonlijke verhouding tot God als Vader kon alleen bekend gemaakt worden door de Zoon. In de voorafgaande gesprekken had de Heer steeds laten zien aan de discipelen wie de Vader was. De Heer sprak niet over de Vader tegen de ongelovige Joden, maar alleen tegen zijn ware discipelen.

Het is alleen mogelijk de Vader te kennen door de Heer Jezus Chris​tus, de Zoon van God. Zonder persoonlijk geloof in Jezus Christus, de eniggeboren Zoon van God, die stierf voor onze zonden, bestaat er geen Vaderschap en geen kennis van God als onze Vader. Pas nadat de Heer gestorven, opgestaan en naar de hemel gevaren was en de Heilige Geest gekomen was, was het mogelijk deze dingen ten volle te begrij​pen; wij hebben een Geest van zoonschap ontvangen, waardoor wij roepen: “Abba, Vader!”

“Zij waren de uwen en Gij hebt ze Mij gegeven en zij hebben uw woord bewaard”. Gelovigen zijn gegeven, toevertrouwd door de Vader aan de Zoon. Nu zegt de Zoon tegen de Vader dat zij vanaf het begin van Hem waren. Sommigen hebben dit toegepast op Israël, het uitver​koren volk, maar dit is niet juist. De Heer spreekt hier over alle gelo​vigen. Alle gelovigen zijn door de Vader gegeven. Zij zijn voorbestemd en uitverkoren; hun aantal en hun namen waren al voor de grond​legging van de wereld bekend. Dit is een geweldig feit! Ons beperkte verstand kan dit niet begrijpen, maar we mogen het eerbiedig geloven. Allen die geloven en hun zonden beleden hebben en de Heilige Geest ontvangen hebben, hebben de geweldige troost van het feit, dat zij bij God bekend waren, dat er voor hen gezorgd is, dat zij gegeven zijn aan Christus op grond van een eeuwig plan, dat gemaakt is lang voordat zij de Heer Jezus kenden. Het is voor ons een onuitsprekelijke troost dat de Heer zorg draagt voor wat de Vader Hem gegeven heeft.

Het feit dat zij die van Christus zijn zijn Woord bewaren, dat ze er aan​dacht aan schenken en het geloven, is het bewijs dat zij van Hem zijn en dat zij wedergeboren zijn.

De Heer spreekt over hun kennis. Zij erkenden dat de werken en de woorden van de Heer van de Vader waren. Terwijl de vijanden zijn ge​weldige werken aan Satan toeschreven en Hem beschuldigden van laster wanneer Hij sprak over zijn Vader en zijn één zijn met Hem (hoewel anderen, zoals Nicodemus ervan overtuigd waren dat God met Hem was) wisten zijn discipelen dat alles wat Hij zei en deed, van de Vader was. Zij hadden van Hem de woorden van de Vader ontvangen. Zij geloofden in Hem, zij wisten dat Hij van de Vader gekomen was.

17:9‑12

9 Ik vraag voor hen; niet voor de wereld vraag Ik, maar voor hen die U Mij hebt gegeven; want zij zijn de uwen 10 (en al het mijne is het uwe en het uwe het mijne), en Ik ben in hen verheerlijkt. 11 En Ik ben niet meer in de wereld, en zij zijn in de wereld, en Ik kom tot U, Heilige Vader: bewaar hen in uw naam die U Mij hebt gegeven, opdat zij één zijn zoals Wij. 12 Toen Ik bij hen was, bewaarde Ik hen in uw naam. Hen die U Mij hebt gegeven, heb Ik bewaakt en niemand van hen is verloren gegaan dan de zoon van het verderf, opdat de Schrift vervuld werd.

In vers 9 begint de Heer met de voorbede voor de zijnen. Hij bidt voor hen die Hem door de Vader gegeven zijn, en zoals we zullen zien bidt Hij voor hun heiliging, hun éénheid, hun bewaring en hun verheerlij​king.

“Ik vraag voor hen: Ik vraag niet voor de wereld, maar voor hen die Gij Mij gegeven hebt”. Deze woorden zijn verschillend uitgelegd. Som​migen leren dat de Heer op dát ogenblik niet voor de wereld bad, maar dat Hij nu in de hemel zeker ook bidt voor de bozen. Anderen zeggen dat Hij alleen bidt voor degenen die uitverkoren zijn en dat alle anderen niet in zijn gebed genoemd worden. Welke gedachte is juist? Om deze vraag te kunnen beantwoorden, moeten we ons afvragen wat het karakter van dit gebed is. In zijn werk als Middelaar is Hij de Middelaar tussen God en mensen, en hierbij horen zeker ook de mensen die niet behouden zijn.

Maar dit gebed is een gebed van voorspraak en dit betreft alleen de zij​nen. De hogepriester in het oude testament is het voorbeeld van Hem die onze grote Hogepriester is; en hoewel de Heer hier eigenlijk niet als hogepriester tot God, maar als de Zoon tot de Vader bidt, kan dit voor​beeld toch verduidelijkend werken. Aäron droeg op zijn borst de borst​plaat van twaalf stenen en op zijn schouders ook twee stenen. In de borst​plaat en in de stenen op de schouders waren de namen van de twaalf stammen van Israël gegraveerd. Hij vertegenwoordigde het volk van God in de tegenwoordigheid van God, en niet de Jebusieten, de Amo​rieten of de Hethieten. De brief aan de Hebreeën maakt ons duidelijk dat onze Hogepriester verschijnt in de tegenwoordigheid van God voor hen die in Hem geloven. Zij die niet in Hem geloven, die Hem verwer​pen, hebben geen deel aan de priesterlijke voorspraak van de Heer. “Daarom kan Hij ook volkomen behouden wie door Hem tot God na​deren, daar Hij altijd leeft om voor hen tussenbeide te treden” (Hebr. 7:25). De Heer bidt voor degenen die de Vader Hem gegeven heeft, voor de leden van zijn lichaam. De dag komt wanneer de laatste die de Vader Hem gegeven heeft er aan toegevoegd is. Dan zullen zij opgeno​men worden in heerlijkheid, als antwoord op het laatste verzoek in dit gebed (vers 24). Op dat moment zal zijn bidden voor de zijnen ein​digen. Dan hebben zij dit gebed niet meer nodig. Dan zal de Heer een ander verzoek tot de Vader richten. Op dat ogenblik zal Hij voor de wereld bidden. Er is een onuitgesproken gebed, dat de Heer dan zal uitspreken. In Psalm 2 zegt God tot de Zoon: “Vraag Mij en Ik zal vol​ken geven tot uw erfdeel, de einden der aarde tot uw bezit”. Dat ge​bed zal ook verhoord worden. Bij de tweede komst van de Heer zal Hij de erfenis ontvangen die Hij gekocht heeft met zijn bloed, en de einden der aarde zullen zijn bezit zijn.

“(En al het mijne is het uwe en het uwe het mijne) en Ik ben in hen verheerlijkt”. De eerste woorden staan tussen haakjes. We zien nog eens dezelfde waarheid die in dit evangelie zo vaak naar voren is gekomen: de éénheid die er bestaat tussen de Vader en de Zoon. Wat Luther van deze tekst zei is waar: “Ieder kan zeggen: het mijne is het uwe, maar alleen de Zoon kan zeggen: het uwe is het mijne”. De Heer geeft Zelf getuigenis van zijn gelijkheid met de Vader. Alles wat de Vader is en heeft, is en heeft de Zoon. “Al het uwe is het mijne”, dat wil zeggen uw naam, uw eeuwigheid, uw heiligheid, uw volmaaktheid, uw vol​heid, uw heerlijkheid, uw kenmerken, uw troon, uw mensen, ja, alles wat van U is.

Al eerder had de Heer van deze dingen getuigd, toen Hij zei: “Alles wat de Vader heeft, is het mijne; daarom heb Ik gezegd dat Hij het uit het mijne neemt en het u zal verkondigen” (16:15). “Zij die in Mij ge​loven zijn van U, o Vader, maar zij zijn ook van Mij. Zij zijn van ons beiden voor eeuwig”. Wat een diepte van Goddelijke liefde en genade zien we in deze woorden van de Heer! Omdat wij het eigendom zijn van de Vader en van de Zoon zijn onze tijdelijke en onze geestelijke belangen ook hun belangen. Wij zijn de voorwerpen van de liefde en zorg van de Vader en de Zoon. Hier staat ons verstand bij stil. Dan denken we aan de eeuwigheid en beseffen, in het licht van deze woor​den die de Heer gesproken heeft, wat een heerlijkheid ons wacht in die eeuwigdurende gemeenschap met de Vader en de Zoon!

De Zoon is in hen verheerlijkt. De gelovigen zijn de kostbare vruchten van zijn werk. Onze redding en al wat daar mee samenhangt strekt tot verheerlijking van Hem. Zijn macht, zijn trouw, zijn genade, zijn liefde, ja, alles wat Hij is wordt gemanifesteerd in de gelovigen en dient tot verheerlijking van Hem. De gemeente, waar alle ware gelovi​gen bij horen, die zijn lichaam genoemd wordt, de volheid van Hem die alles in allen vervult, die gemeente is zijn heerlijkheid.

“En Ik ben niet meer in de wereld en dezen zijn in de wereld en Ik kom tot U”. Uit deze woorden blijkt dat de Heer over Zichzelf spreekt alsof het werk aan het kruis al volbracht is, alsof Hij al is opge​staan en opgevaren naar de hemel. Binnenkort zou Hij niet meer in de wereld zijn, en vooruitziend op dat feit spreekt de Heer alsof het al verleden tijd is.

Maar terwijl de Heer teruggegaan is naar de Vader, zijn de zijnen nog in de wereld. “Dezen” die nog “in de wereld zijn”, zijn nu het onder​werp van het gebed van de Heer. Volgens de Heer zijn zij wel in de wereld, maar zijn zij niet van de wereld. Zij worden gehaat door de wereld; zij zijn in de wereld gezonden, zoals de Heer in de wereld ge​zonden was.

De eerste bede van de Heer is dat zij bewaard mogen blijven. Dit is de enige keer dat we lezen dat de Heer zijn Vader aanspreekt als “Heilige Vader”. Het is niet moeilijk te begrijpen waarom de Heer hier deze uitdrukking gebruikt. Zijn discipelen zouden achterblijven in een on​heilige wereld, aan alle kanten omringd door het kwaad. Omdat zij bij de Vader en de Zoon hoorden, waren zij geroepen om heilig te zijn. Daarom draagt de Heer hen op aan de zorg en hoede van de Vader, die heilig is en hen kan bewaren voor de invloed van de satan en kan ma​ken dat zij deel hebben aan zijn heiligheid (1 Petr. 1:14‑17).

De Heer bidt dat de Vader hen mag bewaren in de macht van die naam, die Hij aan hen had geopenbaard. Dit “bewaren” ziet op veel dingen: bewaren voor afval, voor valse leringen, bij verdriet, bij be​proevingen, bij leed, bewaren in leven en bij sterven.

Uit dit eerste gebed van de Heer zien we de volkomen zekerheid die we als gelovigen hebben. Hoe zou een ware gelovige ooit verloren kunnen gaan? Hij behoort aan Christus toe, hij is door de Vader aan de Zoon gegeven, en de Zoon van God treedt voor hem tussenbeide. Als een gelovige verloren zou kunnen gaan, zou dat betekenen dat God mach​teloos was, dat Hij niet kon volbrengen wat Hij Zich voor de grondleg​ging van de wereld had voorgenomen en dat de wereld, het vlees en de duivel een grotere macht hadden dan God. Het zou betekenen dat Christus tevergeefs gestorven was en dat de satan zou triomferen. Maar dat dit onmogelijk is, hebben we al gezien in hoofdstuk 10. Hier draagt de Heer degenen die Hem door de Vader gegeven zijn op in de zorg en hoede van de Vader.

De tweede bede “opdat zij één zijn, zoals wij” zullen we behandelen bij de bespreking van vers 21.

Daarop zegt de Heer tegen de Vader dat Hij zijn discipelen bewaard had toen Hij bij hen was. “Die Gij Mij gegeven hebt, heb Ik bewaard en niemand van hen is verloren gegaan dan de zoon van het verderf, opdat de Schrift vervuld zou worden”. Hier spreekt de Heer over Ju​das Iskariot. Van hem had Hij gezegd dat het beter geweest was dat hij niet geboren was. Judas had nooit geloofd in Jezus als Zoon van God. Hij erkende Hem niet als Messias en als Heer. Hij sprak de Heer aan als Rabbi. In hoofdstuk 14:22 zagen we dat wanneer de andere discipel die dezelfde naam Judas heeft, de Heer aanspreekt als “Heer”, de Hei​lige Geest er meteen bij zegt dat hier niet Judas Iskariot spreekt. De Schrift had voorspeld dat het zó gebeuren zou (Psalm 41:10; 109:8). Het was voorspeld dat hij vervloekingen lief zou hebben en geen beha​gen zou hebben in zegen, dat hij een dief zou zijn. De Heer wist dat hij een duivel had en Hem verraden zou. Arminiaanse theologen halen Judas graag aan als een voorbeeld van een gelovige die afgevallen is van de genade. Maar Judas is niet van het geloof afgevallen, want hij heeft nooit geloofd.

Wat een waarschuwend voorbeeld is Judas! Iemand kan belijden een discipel te zijn en zelfs genieten van bijzondere voorrechten, terwijl hij niet behouden is en integendeel op weg naar het eeuwig verderf. In de kerken bevinden zich veel belijdende christenen die niet behouden, niet wedergeboren zijn. Zij gaan verloren, want zij zijn nooit gered. Lidmaatschap van een kerk, een belijdenis, een uiterlijke vorm van godsdienst, al deze dingen redden een mens niet.

Veel mensen hebben zich afgevraagd waarom Judas één van de twaalf discipelen moest zijn. Misschien is de reden deze. Toen de Heer in de wereld kwam, kwam Hij om beproefd te worden, kwam Hij om het verdriet en de moeilijkheden van de gelovigen te ervaren, opdat Hij het zou kennen zodat Hij ons te hulp zou kunnen komen. Welnu, er is geen grotere beproeving of verdriet voor een liefhebbend hart dan on​vriendelijkheid en ondankbaarheid. Judas leefde in de intieme kring van de Heer en zijn discipelen, en toch was hij in zijn hart een verrader en was er boosheid in zijn hart. Hij heeft de Heer verraden voor dertig zilverstukken. Dit moet voor de Heer een grote reden tot droefheid ge​weest zijn. Misschien is Judas ook om een andere reden één van de twaalven geweest: er is een verrader binnengeslopen, een spion, om Christus te bespioneren. En als hij een fout bij de Heer ontdekt had, een gedachte, een woord of een daad die onjuist was, dan zou hij het aan iedereen verder verteld hebben. Maar deze vijand was gedwongen te bekennen: “Ik heb gezondigd, want ik heb onschuldig bloed verra​den”.

17:13‑16

13 Maar nu kom Ik tot U en spreek dit in de wereld, opdat zij mijn blijdschap volkomen hebben in zichzelf. 14 Ik heb hun uw woord gegeven; en de wereld heeft hen gehaat, omdat zij niet van de wereld zijn zoals Ik niet van de wereld ben. 15 Ik vraag niet dat U hen uit de wereld wegneemt, maar dat U hen bewaart voor de boze. 16 Zij zijn niet van de wereld, zoals Ik niet van de wereld ben.

Dit gebed van de Heer tot de Vader werd hoorbaar uitgesproken in de tegenwoordigheid van de discipelen. Zij hoorden elk woord dat de Heer sprak. Dit is dan ook de betekenis van de woorden: “Dit spreek Ik in de wereld” .

Het doel was dat de vreugde hen mocht vervullen. De vreugde waar​over de Heer spreekt is zijn vreugde. Hij is de oorsprong en de gever van die vreugde, en Hij is ook het Voorwerp van die vreugde. Het is zijn eigen persoonlijke vreugde die Hij geeft aan hen die in Hem gelo​ven, die op Hem vertrouwen en in gemeenschap met Hem wandelen.

Toen de discipelen naar dit gebed luisterden kenden zij die vreugde nog niet. Pas toen de Heilige Geest in hen kwam, werden zij vervuld met blijdschap. Die volkomen blijdschap kunnen alle kinderen van God bezitten. Het is de vreugde die hoort bij de behoudenis, de vreug​de van het geloof. Die blijdschap krijgen we als we de Heer vertrouwen en de rijkdommen van zijn genade aannemen. We verheugen ons om​dat we weten dat onze zonden vergeven zijn, dat we verzoend zijn met God, dat God onze Vader is, dat de Zoon van God onze liefhebbende Heer en Vriend is, dat de Heilige Geest in ons woont, dat het huis van de Vader ons eeuwig tehuis is, waar we de Heer zullen ontmoeten om voor altijd bij Hem te zijn. We verheugen ons in Hem! De volheid van vreugde is Hijzelf. “Verblijdt u in de Heer!” ‑ hiertoe worden we meer dan eens opgeroepen. “Door het geloof verheugt gij u in Hem, hoewel gij Hem thans niet ziet, met een onuitsprekelijke en verheerlijkte vreugde” (1 Petr. 1:8).

In vers 14 bidt de Heer voor de zijnen, die, hoewel zij nog in de wereld zijn, niet van de wereld zijn. Zij zijn geroepen om hier op aarde Hem te vertegenwoordigen.

De Heer zegt: “Ik heb hun uw woord gegeven”. De Vader heeft Hem, het Woord, gezonden. Hij is de uitdrukking van de gedachten van de Vader. (In vers 8 is een ander woord gebruikt dan hier in vers 14; hier wordt het woord “Logos” gebruikt, hetzelfde woord dat ook gebruikt wordt in het eerste hoofdstuk van dit evangelie: “In het be​gin was het Woord”). De Heer had het Woord van de Vader aan hen toevertrouwd, met de bedoeling dat zij het woord zouden tonen in de wereld. Dat is de roeping van elke ware gelovige. En de wereld, waar​van Johannes in zijn eerste brief getuigt dat zij in het boze ligt, heeft hen gehaat. De wereld kan niet anders dan dat wat de Vader gegeven heeft haten, want zij wordt geregeerd door haar god, de satan, de over​ste van deze wereld.

Maar er is nog een andere reden waarom de wereld hen die van Chris​tus zijn haat.

“Omdat zij van de wereld niet zijn, zoals Ik van de wereld niet ben”.

In vers 16 vinden we hetzelfde. Dit is een woord van de Heer met een geweldige betekenis. Jammer genoeg worden deze woorden vaak slecht begrepen, en deze waarheid wordt weinig in de praktijk ge​bracht in de levenspraktijk van de kinderen van God.

Onze Heer was niet van de wereld. In Hem was geen kwaad, geen zon​de; Hij had immers geen zondige natuur. De overste van deze wereld kwam en vond niets in Hem. Omdat Hij niet van de wereld was, en evenmin beheerst werd door de beginselen die in de wereld leven, de begeerte van het vlees, de begeerte van de ogen, en de hoogmoed van het leven, leidde Hij een heilig leven waarin Hij God verheerlijkte.

Wij zijn van nature wél van de wereld. Wij zijn ontvangen en geboren in zonde. Wij zijn vijanden door boze werken en verbonden met hem die van het begin af zondigt, de duivel.

Toch zegt de Heer hier van zijn discipelen dat zij niet van de wereld zijn, zoals Hij niet van de wereld is. Van nature is dit niet zo bij ons. Maar als we in de Heer geloven zijn we wedergeboren en hebben een nieuwe natuur ontvangen, de Goddelijke natuur, die we gekregen heb​ben door de Geest van God. Hierover lezen we in 1 Joh. 3:9: “Een ieder die uit God geboren is, doet de zonde niet; want zijn zaad blijft in hem en hij kan niet zondigen, omdat hij uit God geboren is”. De Zoon van God, onze Heer, kon niet zondigen, en de nieuwe natuur, de natuur van God, die een gelovige bij zijn wedergeboorte ontvangt, kan ook niet zondigen. Als wij als gelovigen zondigen, is het onze oude natuur die zondigt. Dit is de betekenis van de woorden dat de gelovigen niet langer van de wereld zijn, zoals de Heer ook niet van de wereld was. Hij heeft hen die geloven uit de wereld genomen door hen van de wereld af te zonderen voor Zichzelf, door hun de Goddelij​ke natuur te geven.

Omdat gelovigen niet van de wereld zijn, zoals Hij niet van de wereld is, zijn zij in staat te wandelen zoals Hij gewandeld heeft (1 Joh. 2:6) en kunnen zij vertegenwoordigers zijn van Hem. Als een gelovige leeft in overeenstemming met zijn roeping, afgezonderd is van de wereld, zal hij door de wereld gehaat worden. Maar als een gelovige gelijkvor​mig wordt aan de wereld en de dingen van de wereld liefheeft, als hij net zo als de wereld leeft, dan merkt hij niets van die haat. Afgezon​derd leven wekt de woede op van de wereld, ook van de “godsdiensti​ge wereld”, want het geloof en het leven van afzondering dat daarmee overeenstemt, houdt een veroordeling van de wereld in.

Natuurlijk moeten we er voor oppassen dat wij de woede van de we​reld niet opwekken door onbeleefdheid of door een verkeerde handel of wandel. We lopen steeds weer gevaar dat wij de woorden van de Heer, dat wij niet van de wereld zijn, zoals Hij niet van de wereld is, vergeten. Wij moeten ons oog en hart steeds gericht hebben op de Heer in heerlijkheid en beseffen wat onze hemelse roeping inhoudt. Als gevolg daarvan zal de Heilige Geest ons leiden en ons laten zien dat wij de zonden die wij gedaan hebben moeten belijden.

“De leer dat de wereld zich ten goede zou verbeteren in haar houding te​genover Christus en de gelovigen, is net zo verkeerd als de leer dat het vlees, onze oude natuur, te verbeteren zou zijn. Vergelijkt u eens het laatste gedeelte van Romeinen 1 met 2 Tim. 3:1‑5. Precies dezelfde zon​den die bij de heidenen gevonden worden, die de ware levende God niet kennen, worden ook gevonden onder de christenen, en dat nog wel onder een mom van godsvrucht. Wat een overwinning voor de vijand! Deze din​gen zien we in de christenheid.
Een gelovige die met de wereld meedoet, is ontrouw aan Christus.
Maar een gelovige die zich afzijdig houdt van de wereld, haalt zich de vij​andschap, verachting en haat van de wereld op de hals. Als hij niet han​delt zoals de wereld, wordt hij door de wereld veroordeeld. Maar alleen dán is de gelovige een getuige van de Zoon van God. En zoals de wereld de woorden van de Vader niet begrijpt en ook niet aanvaardt, haat de wereld ook degenen die dat woord bezitten en ernaar handelen” (William Kelly).

De Heer bidt niet dat zij die van Hem zijn uit de wereld weggenomen mogen worden, maar dat de Vader hen bewaren mag voor de boze. Dit is niet in strijd met de openbaring die de Heer later aan de apostel Pau​lus gaf. De tijd zal komen dat de Heer aan de Vader zal vragen om al​len die aan Hem toebehoren uit de wereld weg te nemen. Dit vraagt de Heer ook in dit gebed (vers 24). Als dat gebed beantwoord wordt “zal de Heer Zelf komen met een bevelend roepen, met de stem van een aartsengel en met de bazuin van God”. De gelovigen die gestorven zijn zullen uit de doden worden opgewekt; de gelovigen die nog leven zul​len in een ogenblik veranderd worden, in een ondeelbaar ogenblik, en samen zullen zij opgenomen worden in wolken, de Heer tegemoet in de lucht. Dan zijn alle gelovigen weggenomen uit de wereld. Maar die tijd was nog niet aangebroken toen de Heer deze woorden sprak, en ook nu is het nog niet zover.

De gelovigen moeten nog in de wereld blijven voor een bepaald doel. Veel gelovigen (misschien wel allen), zouden graag deze donkere wereld, met al haar zorgen en moeiten, meteen willen verlaten om voor altijd bij de Heer te zijn. Als de Heer alle ware gelovigen echter meteen uit de wereld zou wegnemen zou dit niet goed zijn voor hen en het zou rampzalig zijn voor de wereld. De gelovigen hebben beproe​vingen en bittere ervaringen in de wereld nodig; het is voor hun nut. De gelovigen zouden Christus en de hemel nooit zó waarderen als zij het eens zullen doen, wanneer zij hier niet op aarde waren gebleven. Hier op aarde moeten wij ons eigen hart leren kennen, en aan de Heer gelijkvormig worden; hier moeten wij volmaakt worden door lijden.

Voor de wereld zou het evenzeer rampzalig zijn als alle ware gelo​vigen meteen werden weggenomen. De wereld zou het getuigenis van het licht niet meer horen, dat alle gelovigen horen te geven. Veronder​stel eens dat deze elf discipelen met de Heer waren meegegaan naar de heerlijkheid, toen Hij de aarde verliet ‑ hoe had de wereld dan een ge​tuigenis moeten ontvangen, en hoe hadden zij moeten geloven?

De Heer laat ons hier met een tweevoudig doel: voor ons eigen nut en voor het nut van de wereld. Wanneer het uur komt dat vóór de grond​legging van de wereld is vastgesteld, zullen alle ware gelovigen uit de wereld weggenomen worden.

Sommige gelovigen vluchten in ascese; mannen en vrouwen sluiten zichzelf op om maar gescheiden te zijn van de wereld, om de wereld te ontvluchten. Maar dit lafhartig vluchten uit de wereld, zoals we dat vinden in Roomse kloosters, is geen christendom. Het is een heidense instelling. Boeddhisme en andere oosterse godsdiensten hebben ook kloosters en beoefenen dezelfde vormen van ascese als Rome.

Inplaats van te vragen dat zij uit de wereld weggenomen mogen wor​den, bidt de Heer “dat zij bewaard mogen blijven voor de boze”. Het Griekse woord kan twee betekenissen hebben: zowel “het boze”, het kwaad dat in algemene zin in de wereld is, als het boze verpersoonlijkt in de boze, Satan. Wij denken dat de satan hier bedoeld wordt. Het woord “vijand” heeft ook deze betekenis in Mattheüs 13:25, 38 en 39. Johannes gebruikt in zijn eerste brief dezelfde uitdrukking “de boze” en hier wordt steeds de satan bedoeld (1 Joh. 2:13, 14; 3:12 en 5:18). A1 het kwaad dat ons in de wereld kan overkomen, moet voor de gelovige medewerken ten goede. Het is niet denkbaar dat de Heer gebeden zou hebben de gelovigen te bewaren voor al deze dingen. De duivel evenwel gaat rond als een brullende leeuw en probeert de kin​deren van God te verslinden, of soms verandert de satan zich als een engel van het licht. Het is zijn bedoeling de gelovigen te vernietigen, hen uit de handen van de Heer te rukken. Daarom bidt de Heer tot de Vader dat zij bewaard mogen blijven voor de boze.

En als wij beproefd worden dan bidt de Heer voor ons opdat wij niet zouden bezwijken. Dit zien we ook bij de beproevingen van Job. Tegen Petrus zegt de fleer Zelf: “Ik heb voor u gebeden dat uw geloof niet zou ophouden” (Lukas 22:31). Dit zei de Heer al voordat de sa​tan kwam om hem als tarwe te ziften.

Nog eens zegt de Heer tegen de Vader wat de positie is van zijn disci​pelen: “Zij zijn niet van de wereld, zoals Ik van de wereld niet ben” (vers 16). Zoals Hij overwon en de macht van Satan Hem geen kwaad kon doen, zo zijn de zijnen niet langer in het machtsgebied van de duisternis. Omdat zij van Hem zijn, zullen zij bewaard blijven.

17:17‑19

17 Heilig hen door de waarheid: uw woord is de waarheid. 18 Zoals U Mij in de wereld hebt gezonden, heb ook Ik hen in de wereld gezonden. 19 En Ik heilig Mijzelf voor hen, opdat ook zij geheiligd zijn door de waarheid.

Het volgend gebed van de Heer is: “Heilig hen door de waarheid: uw Woord is de waarheid”. Deze woorden worden vaak verkeerd uitgelegd. Sommigen menen dat de Heer zijn discipelen hier heiligt voor een dienst voor Hem. Christus zou hier tot de Vader bidden dat Hij de discipelen afzonderen zou tot een leven van dienst als priesters voor God.

Maar deze mening is niet juist. De bede om hun heiliging moet in ver​binding gebracht worden met het vorige vers: “Zij zijn niet van de wereld, zoals Ik van de wereld niet ben”. Gelovigen hebben een nieu​we natuur ontvangen, de natuur van God, en omdat dit een heilige na​tuur is, zijn de gelovigen in Christus ook heiligen; zij zijn geheiligd. Daarom volgt hier het gebed voor hun heiliging door de waarheid van het Woord van God.

Hier wordt gedoeld op een praktische heiliging; als gelovigen behoren wij te leven in afzondering van de wereld omdat wij niet van de wereld zijn. Deze heiliging wordt in de eerste plaats bewerkt door het Woord van de Vader, het Woord dat de waarheid is, omdat Hij die door de Vader gezonden is en door wie dat Woord is gegeven, de Waarheid is. Als een gelovige in de waarheid wandelt, wordt hij voortdurend geheiligd en is hij in staat te wandelen zoals de Heer Je​zus gewandeld heeft. Het herinnert ons aan hoofdstuk 8:32: “Gij zult de waarheid verstaan en de waarheid zal u vrijmaken”.

1. De belangrijkheid van heiliging en van praktische godsvrucht. De Heer bidt hier voor hen die van Hem zijn. Er zijn mensen die het alleen maar belangrijk vinden als zij gezond zijn in de leer. Hoe zij leven, hoe hun ka​rakter is, vinden zij onbelangrijk. Zij verstaan maar weinig van de wil van Christus.
Ons christen-zijn is niets waard als we de praktische heiliging niet waarde​ren en ernaar streven.

2. Het verschil tussen heiliging en rechtvaardiging.
Rechtvaardiging berust op het volkomen werk dat de Heer voor ons heeft volbracht. Wij bezitten het vanaf het moment dat wij geloofd hebben, volmaakt en volkomen. Onze rechtvaardiging kan niet toenemen of af​nemen.
Heiliging is iets innerlijks dat de Heilige Geest in onze harten werkt. Het is nooit volmaakt zolang wij in dit lichaam wonen. Het was niet nodig dat de Heer bad voor hun rechtvaardiging; maar het was wel nodig dat de Heer bad voor hun heiliging. Onze heiliging kan toenemen; de Heer bad: “heilig hen”.

3. Hoe worden we geheiligd? Alleen het Woord is het instrument waar​door de Heilige Geest werkt in de gelovigen tot hun innerlijke heiliging. We moeten het Woord op ons laten inwerken, op ons hele wezen, op ons verstand, onze wil, ons geweten, onze gedachten. Daardoor zullen wij praktisch heiliger worden. Het is niet mogelijk van buitenaf geheiligd te worden, door lichamelijke onthouding, ascese of ceremoniën. Echte heili​ging begint van binnen uit. Hier zien we hoe belangrijk het is om het Woord regelmatig te lezen en te horen. Daardoor zal haast ongemerkt onze heiliging toenemen. Gelovigen die het Woord van God verwaarlozen zullen niet groeien in heiligheid en zij zullen de nederlaag lijden tegen de zonde” (J.C. Ryle).

Wat hierop volgt staat in nauw verband met de bede om heiliging. Zoals Gij Mij gezonden hebt in de wereld, zo heb ook Ik hen in de wereld gezonden”. Gelovigen zijn niet van de wereld, zoals de Heer niet van de wereld is, maar zij zijn wel in de wereld als vertegenwoor​digers van de Heer. Zij zijn in de wereld gezonden, zoals de Vader Hem gezonden heeft. Wat een hoge en heilige roeping is dit! “Wie is tot deze dingen bekwaam?” Deze woorden slaan in de eerste plaats op de discipelen die toen bij de Heer waren en die Hij als apostelen zou uit​zenden. Maar ze slaan ook op ons; ook wij zijn door Hem gezonden. Daarom moeten wij heilig zijn, gescheiden van het kwaad, als vertegen​woordigers en getuigen van de Heer. Hiervoor bad de Heer toen Hij zei: “Heilig hen”.

Dan volgt weer een belangrijke zin: “En Ik heilig Mijzelf voor hen, op​dat ook zij geheiligd mogen zijn door de waarheid”. Hier zien we nog een middel waardoor de gelovigen geheiligd worden; zij worden niet alleen praktisch geheiligd door het Woord, maar de Heer Zelf heeft zich voor hen geheiligd, opdat ook zij door zijn heiliging geheiligd mo​gen zijn door de waarheid.

Veel uitleggers passen deze woorden toe op het verzoenend sterven van de Heer aan het kruis. Zij menen dat de Heer Zich toen voor ons heiligde, in de overgave van zijn lichaam. Het is inderdaad waar dat de gelovige afgezonderd is (want dat is de betekenis van het woord “geheiligd”) door de dood van Christus: “Wij zijn geheiligd door mid​del van de offerande van het lichaam van Jezus Christus” (Hebt. 10:10). Maar dit is niet de betekenis van de woorden die de Heer hier uitsprak. Als de woorden dat Hij Zichzelf zou heiligen zouden duiden op het werk aan het kruis, dan moesten deze woorden vooraf gaan aan de bede “Heilig hen door de waarheid”, want alle praktische heiliging is het gevolg van het werk van de Heer voor ons verricht aan het kruis. Maar de Heer heiligde Zich op een andere manier. Hij heiligde Zich, Hij zonderde Zich af bij God ná zijn lijden. Hij ging naar de hemel en ontving heerlijkheid aan de rechterhand van God. Nu is Hij als de opgestane en verheerlijkte Mens het beeld van God (zie 2 Kor. 4:4). In die heerlijkheid waarin Hij Zich geheiligd heeft ten behoeve van ons, is Hij het voorbeeld voor al de verlosten. Zoals Hij is zullen zij allen zijn op die heerlijke dag, als Hij geopenbaard zal worden, wanneer al de zijnen hem zullen zien zoals Hij is en Hem gelijk zullen zijn. Hij is de Eerstgeborene onder veel broeders. Dan zullen al de zijnen voor wie Hij Zich niet schaamt hen broeders te noemen, veranderd zijn tot het​zelfde beeld van Hem, in de heerlijkheid van hun opstandingslichaam.

Het overdenken van deze geweldige waarheid heeft tot gevolg dat wij zelf daardoor geheiligd worden. “En wij allen die met onbedekt aange​zicht de heerlijkheid van de Heer aanschouwen, worden naar hetzelfde beeld veranderd van heerlijkheid tot heerlijkheid” (2 Kor. 3:18).

Als we deze dingen overdenken en als ons hart met de Heer bezig is, worden we vanzelf losgemaakt van de wereld en zonderen we ons van​zelf daarvan af.

Voor deze dingen bad de Heer. Allereerst dat het Woord van de Vader ons mag heiligen en ook dat door zijn positie aan de rechterhand van de Vader onze heiliging voltooid mag worden.

17:20‑21

20 En Ik vraag niet alleen voor dezen, maar ook voor hen die door hun woord in Mij geloven, 21 opdat zij allen één zijn, zoals U, Vader, in Mij en Ik in U, opdat ook zij in Ons één zijn, opdat de wereld gelooft dat U Mij hebt gezonden.

We horen hier dat de Heer bidt voor allen die aan Hem toebehoren. Als de Heer deze woorden niet uitgesproken had, dan zouden we kun​nen denken dat Hij alleen voor zijn discipelen gebeden heeft. Maar nu weten we dat alle gelovigen van alle tijden en van alle plaatsen in zijn gebed besloten zijn. Zij allen hebben nodig dat zij bewaard blijven en geheiligd worden. De Heer bidt hier voor alle gelovigen die er in de toekomst zouden zijn; ook voor ons die nu leven.

De Heer bidt hier voor hun éénheid. In vers 11 had de Heer ook al ge​beden: “Opdat zij één zijn, zoals wij”, daar ging het in de eerste plaats om de apostelen. Deze bede is bij hen vervuld geworden door de kracht van de Heilige Geest. Hier zien we een andere, grotere eenheid, de eenheid van allen die in Hem geloven, dus van alle toe​komstige gelovigen. Ongelovigen hebben vaak gespot met deze woorden van de Heer en hebben gewezen op de vele kerkgenootschap​pen en geloofsbelijdenissen en de grote verdeeldheid die er heerst in de belijdende christenheid. Volgens hen is dit gebed van de Heer nooit waarheid geworden en zal dit ook nooit gebeuren.

Maar onze Heer heeft niet gebeden voor een uiterlijke éénheid die zou blijken uit een geweldige organisatie. De ware Kerk, het lichaam van Christus, is geen organisatie maar een organisme, waarvan het Hoofd in de heerlijkheid is en de leden in één lichaam samengevoegd zijn door de werking van de Heilige Geest. Die eenheid is een eenheid in de Vader en in de Zoon, “opdat ook zij in ons één zijn”. Het is de ge​meenschap met de Vader en met zijn Zoon Jezus Christus, waarover Johannes schrijft in zijn eerste brief (1 Joh. 1:3). Als wij ons verheu​gen in de Zoon, dan zijn wij daarin één met de Vader, want de Zoon is de vreugde van de Vader. Als we God als onze Vader kennen en de liefde van de Vader ervaren, dan zijn wij daarin één met de Zoon. Dit is de eenheid waarover de Heer spreekt. In deze geestelijke eenheid zijn Joden, Grieken, barbaren en Scythen, slaven en vrijen verenigd. De Joden haatten de heidenen en de heidenen haatten de Joden; zij stonden tegenover elkaar en haatten elkaar. Maar nu is er een eenheid! Joden en heidenen zijn één in Christus, de scheidsmuur van de omheining is weggebroken. Beiden hebben door één Geest toegang tot de Vader!

Natuurlijk moet deze éénheid ook op praktische wijze beleefd wor​den, dat wil zeggen in liefde voor al onze medebroeders, liefde voor al de heiligen. Zo vormen wij een getuigenis voor de wereld, opdat de wereld mag geloven dat de Vader de Zoon gezonden heeft. Wanneer gelovigen hun weg gaan in gemeenschap met de Vader en de Zoon en in gemeenschap met elkaar, en zij elkaar van harte liefhebben, geven zij er aan de wereld getuigenis van dat de Vader de Zoon gezonden heeft, want alleen het werk van Christus maakt dit mogelijk. Jammer genoeg ziet de wereld maar al te weinig van dit getuigenis.

17:22‑26

22 En de heerlijkheid die U Mij hebt gegeven, heb Ik hun gegeven, opdat zij één zijn zoals Wij één zijn: 23 Ik in hen en U in Mij; opdat zij volmaakt zijn tot één, opdat de wereld erkent dat U Mij hebt gezonden en hen hebt liefgehad zoals U Mij hebt liefgehad. 24 Vader, wat U Mij hebt gegeven - Ik wil dat waar Ik ben, ook zij bij Mij zijn, opdat zij mijn heerlijkheid aanschouwen die U Mij hebt gegeven, omdat U Mij hebt liefgehad voor de grondlegging van de wereld. 25 Rechtvaardige Vader, - en de wereld heeft U niet gekend, maar Ik heb U gekend, en dezen hebben erkend dat U Mij hebt gezonden. 26 En Ik heb hun uw naam bekend gemaakt en zal die bekend maken, opdat de liefde waarmee U Mij hebt liefgehad, in hen is en Ik in hen.

De Heer heeft gebeden voor de bewaring en heiliging van de gelovigen. Nu bidt de Heer voor hun verheerlijking. Wat een erfenis heeft de Heer voor ons nagelaten! “En Ik heb hun de heerlijkheid gegeven, die Gij Mij gegeven hebt”. Wat bedoelt de Heer met deze woorden? Welke heerlijkheid belooft Hij te geven? Hier lopen de meningen nogal uit​een.

Augustinus en anderen met hem waren van mening dat met deze woorden gedoeld wordt op onsterfelijkheid en op de heerlijkheid die zij ontvangen die de Heer trouw gediend hebben. Calvijn verklaarde dat het ziet op het herstel van het beeld en de gelijkenis van God.

Zwingli en anderen leerden dat het hier zou gaan om de heerlijkheid van het doen van wonderen.

Toch geloven we dat deze woorden geen moeilijkheid hoeven te geven. Net als andere verklaringen van de Heer, zoals vers 4: “Ik heb het werk voleindigd dat Gij Mij te doen hebt gegeven”, en vers 11: “Ik ben niet meer in de wereld”, zien ook deze woorden vooruit op de tijd na de opstanding. In de opstanding verheerlijkte de Vader de Heer Jezus voor het werk dat Hij volbracht had. De Heer had voldaan aan de rechtvaardige eisen van God. Gods geliefde Zoon was naar de aarde gekomen en had Hem verheerlijkt tijdens heel zijn leven op aarde. Tenslotte verheerlijkte de Zoon Hem in zijn dood aan het kruis en vol​deed Hij aan de gerechtigheid van God ten behoeve van verloren zon​daars. Als loon voor dit volbrachte werk wekte God Hem op uit de doden en gaf Hem heerlijkheid.

Ditzelfde wordt ook gezegd in Fil. 2 vanaf vers 6: “Die in de gestalte van God zijnde, het geen roof geacht heeft God gelijk te zijn, maar heeft Zichzelf ontledigd en heeft de gestalte van een slaaf aangenomen en is de mensen gelijk geworden. En uiterlijk een mens bevonden, heeft Hij Zichzelf vernederd en is gehoorzaam geworden tot de dood, ja tot de dood aan het kruis. Daarom heeft God Hem ook uitermate verhoogd en Hem de naam verleend, die boven alle naam is”.

Deze heerlijkheid die de Heer ontvangen heeft geeft Hij aan hen die van Hem zijn.

Wat een geweldige gedachte is dat! De Zoon van God kwam om te sterven voor onze zonden, en toen Hij stierf als onze Plaatsvervanger nam Hij alles op Zich wat wij verdienden als schuldige zondaars. Hij betaalde voor onze schuld. Daarom beloonde God Hem in zijn recht​vaardigheid omdat Hij en alleen Hij een beloning verdient ‑ een beloning die bestaat in zijn verheerlijking; maar onze liefhebbende Heer geeft de heerlijkheid die Hem toekomt en die Hij ontvangen heeft, aan allen die van Hem zijn! Hij maakt ons deelgenoten van de heerlijkheid die Hij verkregen heeft.

Het is niet moeilijk de heerlijkheid die de Heer verkregen heeft te om​schrijven. Het is een zevenvoudige heerlijkheid, en wij hebben daar​aan deel.

1.
In de opstanding ontving de Heer de heerlijkheid van het zoon​schap, want “Hij is de eerstgeborene uit de doden” (Kol. 1:18). Wij hebben met Hem deel aan zijn zoonschap en wij zijn in Hem zonen van God.

2.
God maakte Hem tot erfgenaam van alle dingen (Hebr. 1:2). Hij is het hoofd van de nieuwe schepping. Wij zijn “erfgenamen van God en mede-erfgenamen van Christus” (Rom. 8:17).

3.
God gaf Hem een heerlijke plaats als beloning. Hij is gaan zitten aan de rechterhand van God. Hij heeft een plaats boven alle engelen. God heeft ons mee doen zitten in de hemelse gewesten in Christus Jezus (Ef. 2:6).

4.
Als beloning ontving de Heer een heerlijke naam, “de naam die bo​ven alle naam is”. En voor ons geldt: “Ik zal hem een witte steen geven en op de steen een nieuwe naam geschreven, die niemand kent dan hij die hem ontvangt” (Openb. 2:17). “En Ik zal op hem schrijven... mijn nieuwe naam” (Openb. 3:12). “En zij zullen zijn aangezicht zien en zijn naam zal op hun voorhoofden zijn” (Openb. 22:4).

5.
Hij ontving de heerlijkheid van het priesterschap. Hij is Priester ge​worden naar de ordening van Melchizedek, en wij zijn priesters met Hem.

6.
Hij is gemaakt tot Koning en God zal Hem het beloofde koninkrijk geven. Hij zal zitten op de troon en regeren over de aarde en de vol​ken zullen zijn erfenis zijn. Wij zullen met Hem heersen en regeren.

7.
Tenslotte ontving Hij de heerlijkheid van het rechtersambt. Al het oordeel is aan Hem gegeven. Ook deze heerlijkheid zullen wij met Hem delen. “Weet gij niet dat de heiligen de wereld zullen oorde​len? Weet gij niet dat wij engelen zullen oordelen?” (1 Kor. 6:2 en 3).

Dit is de heerlijkheid die aan de Heer gegeven is en die wij met Hem zullen delen. Wij zullen die heerlijkheid straks pas ten volle ontvangen. “Wij weten, dat als Hij geopenbaard zal zijn, wij Hem gelijk zullen zijn” (1 Joh. 3:2). Dat zal zijn op de dag waarop Hij zal komen “in zijn heerlijkheid en die van de Vader en de heilige engelen” (Luk. 9:26). Wij zullen met Hem zijn in die heerlijkheid; wij zullen schitte​ren in zijn heerlijkheid. Op die dag zal Hij zijn hartewens en de begeer​te van zijn lippen ontvangen (Psalm 21:2). Om zijn moeitevol lijden zal Hij het zien tot verzadiging toe, wanneer “Hij komt om op die dag verheerlijkt te worden in zijn heiligen en bewonderd te worden in allen die geloofd hebben” (2 Thess.1:10).

Dan zal de wereld weten dat de Vader de Zoon gezonden heeft. Dan is het geloof verwisseld in aanschouwen. Wat een heerlijk schouwspel zal het zijn als de Zoon vele zonen tot zijn heerlijkheid zal leiden. Op die dag zal de hele wereld het weten, en alle ongeloof zal voor altijd verdwenen zijn.

Dan volgt de bede: “Vader, Ik wil dat waar Ik ben, ook zij bij Mij zijn die Gij Mij gegeven hebt, opdat zij mijn heerlijkheid mogen aan​schouwen, die Gij Mij gegeven hebt; want Gij hebt Mij liefgehad vóór de grondlegging van de wereld”.

Dit is het gebed van de Heer voor de verheerlijking van de zijnen. Alleen hier gebruikt de Heer in zijn gebed het woord: “Ik wil”. Het oorspronkelijke woord (thelo) heeft de betekenis van een beslist voornemen. Het is daarom meer dan een verzoek, het is een eis. De Heer had hun beloofd: “Ik kom weer en zal u tot Mij nemen, opdat ook gij zijn moogt waar Ik ben” (14:3). Nu zegt de Heer wat zijn wil is met betrekking tot de zijnen. De wil van de Heer was altijd in volko​men overeenstemming met de wil van de Vader. Wat een geweldige hoop is dit voor ons die van Hem zijn: het moment dat we “thuis” zullen komen! Hoe dit zal gebeuren is geopenbaard aan de apostel Paulus. We kunnen het lezen in 1 Thess. 4:16‑18.

Dezelfde Heer die bad: “Vader, Ik wil”, dezelfde Heer die beloofde: “Ik kom weer”, dezelfde Heer die nu onze Voorspraak is in de tegen​woordigheid van de Vader, zal Zelf komen uit de hemel met een beve​lend roepen. Dan zullen de ontslapen gelovigen opstaan, zij zullen hun opstandingslichaam ontvangen, en wij zullen veranderd worden en samen met hen in wolken opgenomen worden, de Heer tegemoet in de lucht. Dan zullen we met Hem zijn waar Hij is en delen in zijn heer​lijkheid. En wij zullen zijn heerlijkheid zien, een heerlijkheid die bij Hem past als Degene naar wie alle liefde van de Vader uitgaat, een liefde die er al was vóór de grondlegging van de wereld.

Dan spreekt de Heer over de tegenstelling tussen de wereld en de zijnen.

“Rechtvaardige Vader, en de wereld heeft U niet gekend; maar Ik heb U gekend en deze hebben erkend dat Gij Mij gezonden hebt”. In vers 11 spreekt de Heer de Vader aan als “Heilige Vader”; hier gebruikt de Heer de uitdrukking “Rechtvaardige Vader”. De wereld kent die rechtvaardige Vader niet, en tijdens de dienst van de Heer op aarde weigerde zij Hem te kennen. Maar Hij, de Zoon, kende Hem, hoewel Hij op aarde leefde in de gestalte van een dienstknecht, omdat Hij Zich vernederd had.

“Niemand kent de Zoon dan de Vader en niemand kent de Vader dan de Zoon en hij aan wie de Zoon Hem wil openbaren” (Matth. 11:27). De Heer voegt er aan toe: “En deze hebben erkend dat Gij Mij gezon​den hebt”. Zij weten dat de Vader de Zoon gezonden heeft, zij ken​nen de Vader en zij hebben gemeenschap met de Vader. Dat was een troost voor de Heer. Terwijl de wereld Hem niet kende, kenden zijn discipelen Hem wel en zij leefden in gemeenschap met Hem en met de Vader.

Dit belangrijke hoofdstuk eindigt met de slotwoorden die de Heer ge​beden heeft. Het zijn woorden van troost en bemoediging. “En Ik heb hun Uw naam bekend gemaakt en zal die bekend maken, opdat de liefde waarmee Gij Mij liefgehad hebt in hen zij en Ik in hen”. Het bekend maken van de naam van de Vader aan hen die de Vader Hem gegeven had was het doel van de Heer geweest. Alleen Hij die de Vader kende kon Hem bekend maken. Maar deze dienst van de Heer is niet voorbij. Ook nu verricht hij deze dienst nog, want Hij zegt: “Ik zal die bekend maken”. Vanuit de hemel maakt de Heer de Vader en de liefde van de Vader bekend aan allen die in Hem geloven, opdat wij dezelfde liefde zouden kennen die op Hem rustte toen Hij op aarde was. En Hij is in hen. Door het geloof mogen wij deze geweldige waar​heid uitspreken: “De Vader heeft mij lief zoals Hij de Heer Jezus lief heeft”. Als we zien op onszelf, twijfelen we aan deze woorden. Dan zien we zwakheid, onvolmaaktheid en zondigheid. Maar we moeten beseffen dat we niet geliefd worden op grond van enige liefelijkheid die in ons zou zijn, maar omdat wij in Hem zijn Die geliefd wordt door de Vader. Omdat wij aan Christus toebehoren, omdat wij in Hem zijn en Hij in ons, omdat wij één met Hem zijn, heeft de Vader ons lief zoals Hij Christus liefheeft.

Wij besluiten deze overdenking van het kostbaarste en heiligste gedeel​te van het evangelie van Johannes met de woorden die de Puriteinse predikant George Newton schreef aan het eind van zijn beschouwing over dit hoofdstuk. “Wat zijn de woorden die de Heer hier tot de Vader richt ernstig en indringend: dat wij één mogen zijn en dat het zijn wil is dat wij bij Hem zijn. Hier zien we wat er leeft in het hart van de Heer; we horen hoe Hij bidt voor ons. Wat is het goed dat wij de gedachten van de Heer steeds beter leren kennen, tot het tijdstip aanbreekt dat dit gebed ten volle vervuld wordt, wanneer wij opgeno​men worden om bij de Heer te zijn en wij daar zijn waar Hij is”.

Hoofdstuk 18

18:1‑11

1 Nadat Jezus dit gezegd had, ging Hij uit met zijn discipelen over de beek Kedron, waar een tuin was die Hij met zijn discipelen inging. 2 En ook Judas, die Hem overleverde, kende de plaats, omdat Jezus daar dikwijls met zijn discipelen samenkwam. 3 Judas dan nam de legerafdeling en de dienaars van de overpriesters en de farizeëen mee en kwam daar met lantarens, fakkels en wapens. 4 Jezus dan, die alles wist wat over Hem zou komen, ging uit en zei tot hen: Wie zoekt u? 5 Zij antwoordden Hem: Jezus de Nazoreëer. Jezus zei tot hen: Ik ben het. En Judas, die Hem overleverde, stond ook bij hen. 6 Toen Hij dan tot hen zei: Ik ben het, deinsden zij terug en vielen op de grond. 7 Hij vroeg hun dan opnieuw: Wie zoekt u? En zij zeiden: Jezus de Nazoreëer. 8 Jezus antwoordde: Ik heb u gezegd dat Ik het ben; als u dan Mij zoekt, laat dezen heengaan; 9 opdat het woord vervuld werd dat Hij had gezegd: Uit hen die U Mij hebt gegeven, heb Ik helemaal niemand verloren. 10 Simon Petrus dan, die een zwaard had, trok het en trof de slaaf van de hogepriester en sloeg zijn rechteroor af. De naam van de slaaf nu was Malchus. 11 Jezus dan zei tot Petrus: Steek het zwaard in de schede; de drinkbeker die de Vader Mij heeft gegeven, zou Ik die soms niet drinken?

Als we het verslag van de gevangenneming van de Heer dat Johannes ons geeft vergelijken met dat van de andere evangelisten, merken we duidelijke verschillen op, maar zeker geen tegenstrijdigheden. Mattheüs, Markus en Lukas spreken van de zielestrijd van de Heer Jezus in Gethsémané: alleen Lukas vermeldt dat het zweet van de Heer werd als druppelen bloed, maar Johannes schrijft niets over de zielestrijd van de Heer. Hij laat het weg, geleid door de Heilige Geest; hij moet immers in dit evangelie de heerlijkheid van de Heer Jezus als de Zoon van God naar voren brengen.

Maar Johannes noemt weer dingen die door de andere evangelisten worden weggelaten. Hij alleen vermeldt de beek Kedron; hij vertelt dat de menigte die de Heer wilde gevangennemen op de grond viel, en alleen hij vermeldt de naam van de discipel die het zwaard trok. Al deze verschillen hebben een doel; ze zijn door de Geest van God inge​geven.

De beek Kedron (Kidron) wordt ook genoemd in het oude testament. De naam betekent “zwarte stroom”. Toen Absalom in opstand kwam tegen zijn vader, ging David wenend over deze beek (2 Sam. 15:23). En nu ging Hij, die door David zijn Heer genoemd was, de wortel en het geslacht van David, over dezelfde beek naar de plaats waar Hij gebeden en smekingen heeft geofferd met sterk geroep en tranen (Hebr. 5:7). Hij zou “onderweg uit de beek drinken” (Psalm 110:7). Zijn diepste vernede​ring stond vóór Hem; de weg die leidde naar het kruis en vandaar naar de heerlijkheid. Volgens de overlevering ging de Heer langs dezelfde weg waarlangs ook op de Grote Verzoendag de zondebok werd gezonden naar de woestijn.

Hij ging over de beek en de discipelen gingen met Hem mee. Wij weten niet of er een brug over de beek was of dat zij door het water moesten lopen van de overvolle stroom. Misschien was het laatste het geval, want het grootste deel van het jaar was de beek droog; alleen de win​terregens maakten de beek vol. De Heer Jezus zou moeten gaan door de diepe wateren van de dood. Zo was eens ook de ark van God, ge​dragen door de Levieten, gegaan door de wateren van de Jordaan.

Toen zij de beek waren overgestoken kwamen zij in de hof Gethséma​né. Toen Augustinus over Gethsémané schreef, maakte hij de opmer​king: “Het is passend dat het bloed van de grote Heelmeester uitge​stort moest worden op de plaats waar de ziekte van de mens be​gon”. Natuurlijk is het niet waar dat het bloed van de Heer is uitge​stort in de hof; dat is gebeurd aan het kruis. Maar de gedachte is toch mooi. De val van de mens vond plaats in een tuin en nu gaat de Heer een tuin binnen als begin van zijn verzoenend lijden en sterven, als het zaad van de vrouw, dat aangekondigd werd op de plaats waar de eerste mens in de zonde gevallen was.

De Heer ging de hof binnen met zijn discipelen. Het was voor Hem een bekende plaats; Hij was daar vaker geweest. Judas kende die plaats ook en wist dat de Heer vaak de nacht buiten doorbracht. De hoge​priester had er voor gezorgd dat Judas een legerafdeling mee had ge​kregen bestaande uit Romeinse soldaten. Ook de dienaars van de over​priesters en Farizeeën (de tempelwacht) waren bij hem. Alles bij elkaar was het een hele groep. Ondanks het feit dat het volle maan was, had​den zij behalve hun wapens ook lantarens en fakkels meegenomen. Misschien zou het nodig zijn de Man die zij gevangen moesten nemen te zoeken in de donkere schuilhoeken van de tuin.

Een grote schare kwam de tuin in (Matth. 26:47) bestaande uit Joden en heidenen. Verwachtten zij misschien tegenstand? Waren zij bang voor de macht van de Heer?

De Heer wist alles wat over Hem komen zou. Hij wist wat een lijden en smaad Hem stond te wachten. Hij wist het al vóór de grondlegging van de wereld. Het stond Hem voor de aandacht vanaf het moment dat Hij als mens op aarde was gekomen. Hij zag het in de Schrift. Hij wist hoe Hij geslagen zou worden, hoe zijn haren uitgerukt zouden worden, hoe men Hem in het gezicht zou spugen, hoe de Romeinse soldaten Hem zouden geselen, Hij wist van de doornenkroon, en Hij wist dat men Hem aan het kruis zou nagelen. Hij wist al de smaad en het lijden aan het kruis dat Hem stond te wachten.

Het was niet nodig Hem te zoeken. De bende met Judas voorop kwam dichterbij. Vol majesteit ging de Heer voor zijn discipelen staan en zei: “Wie zoekt gij?” Zijn uur was gekomen. want als zijn uur niet geko​men was dan had al het verraad in de wereld, gecombineerd met de macht van Rome, Hem niet kunnen arresteren. Hij had maar één woord hoeven te spreken en een engel van de Heer zou die hele menig​te verslagen hebben, net zo als een engel eens gedaan had met het trot​se leger van Sanherib.

Zijn vraag wordt beantwoord. Zij zoeken Jezus de Nazarener. Uit wat we lezen in Mattheüs en Markus blijkt dat velen uit het gezelschap de Heer niet van gezicht kenden. Judas had hen een teken gegeven, het teken van liefde, een kus, opdat zij zouden weten wie zij gevangen moesten nemen. Dan zegt de Heer tot hen: “Ik ben het”. Hier ge​bruikt de Heer dezelfde woorden als in Johannes 8:58: “Ik ben”. Daar zei de Heer: “Voor Abraham werd, ben Ik”. De Heer bedoelde met deze woorden dat Hij Jahweh was. Toen hadden de Joden stenen opgenomen om de Heer te stenigen. Hier gebruikt de Heer dezelfde woorden: “Ik ben”. Nu nemen de Joden geen stenen op maar zij val​len op de grond. Wat moet dit een gezicht geweest zijn! A1 deze gewa​pende mannen, die grote menigte, vallen hulpeloos achterover op de grond, terwijl de Heer in al zijn waardigheid voor hen staat! Door dit wonder laat de Heer nog eens zien dat Hij God is; geen Romeinse sol​daat en geen dienaar kon op zijn voeten blijven staan ‑ een onweer​staanbare macht velde hen.

Dit wonder gebeurde om twee redenen. Allereerst om aan de discipe​len en aan de vijanden te laten zien dat Hij de Heer der heerlijkheid is: opnieuw blijkt de almacht van de Heer. Daarom staat dit voorval opgetekend in het evangelie van Johannes, want dit evangelie is im​mers geschreven om aan te tonen dat Jezus de Christus is, de Zoon van God. In de tweede plaats gebeurde dit om te laten zien dat de gevan​genneming van de Heer en de daarop volgende kruisiging niet gebeurde omdat de Heer er niets tegen kon doen, maar alleen omdat de Heer Zelf ook wilde dat dit zou gebeuren.

Misschien is Psalm 27:2 een profetie van wat hier gebeurde: “Toen boosdoeners op mij afkwamen ... ‑ mijn tegenstanders en mijn vij​anden ‑ zijn zij zelf gestruikeld en gevallen”. Als de Heer dit deed toen men op het punt stond Hem te oordelen, wat zal Hij dan doen als Hij zit op de troon van het oordeel? Als de Heer dit deed vlak voor zijn dood, wat zal Hij dan doen als Hij komt om te regeren? Dan zul​len alle vijanden in het stof liggen. Dan moet elke knie zich buigen en elke tong moet belijden dat Jezus Christus Heer is, tot heerlijkheid van God, de Vader (Fil. 2:10, 11).

Nadat allen weer overeind gekomen zijn, vraagt de Heer voor de twee​de keer: “Wie zoekt gij?” Opnieuw zeggen zij: “Jezus de Nazarener”. En als de Heer voor de weede keer zegt “Ik ben het”, vallen zij niet op de grond. Deze keer vertoont Hij niet zijn macht, maar Hij laat zijn genade zien. Jezus antwoordde: “Ik heb u gezegd dat Ik het ben, als gij dan Mij zoekt, laat dezen heengaan”. De Geest van God herinnert ons er aan dat de Heer in zijn gebed gezegd had: “Uit hen, die Gij Mij gegeven hebt, heb Ik niemand verloren”. Gewillig strekt de Heer de handen uit om Zichzelf te laten binden, op voorwaarde dat zijn dis​cipelen vrij kunnen heengaan. Hij is de goede Herder, die bereid is zijn leven te geven voor de schapen.

Maar nu komt Petrus in actie! Hij komt naar voren om weerstand te bieden. Misschien is hij aangemoedigd door de macht die de Heer had laten zien. Hij had in Gethsémané liggen slapen toen hij had moeten waken en bidden. Hij handelt hier in dezelfde geest waarin hij eens de woorden gesproken had: “Heer, dit zal u geenszins geschieden”, toen de Heer zijn lijden had aangekondigd (Matth. 16:22). De haastige han​delwijze van Petrus stemt echter niet overeen met de genade die de Heer liet zien. Hij bederft alles als hij zijn zwaard trekt, Malchus, de slaaf van de hogepriester een slag toedient en hem het oor afslaat. Ook de andere evangelisten vermelden dit voorval. Alleen Johannes noemt de naam van de slaaf en de naam van Petrus. Waarschijnlijk probeerde Petrus Malchus te doden, maar God verhinderde dat in zijn genade. ​Zoals we lezen in het evangelie van Lukas, raakte de Heer het oor van Malchus aan en genas hem onmiddellijk. Dit is de laatste keer dat de Heer iemand lichamelijk genas tijdens zijn leven op aarde en daarin betoont Hij zijn grote genade aan iemand die zijn vijand was.

In de tegenwoordige Pinksterbeweging, waar men beweert dezelfde wonderen van genezing te kunnen doen als Christus deed, zegt men dat geloof noodzakelijk is om genezen te worden. Zij verklaren dat als er geen echt geloof is en vertrouwen in de Heer, Hij dan ook niet gene​zen kan en zijn macht niet kan laten zien. Het voorval hier bewijst het tegendeel. Deze tempeldienaar had geen geloof in Christus, en even​min had hij geloof in Christus om genezen te worden.

Jezus zei tot Petrus: “Steek het zwaard in de schede. De drinkbeker die de Vader Mij gegeven heeft, zou Ik die niet drinken?” Dit was een verwijt aan het adres van Petrus. Hij had de Heer willen verhinderen die beker te drinken, die de Vader Hem gegeven had. Even te voren had de Heer gebeden: “Vader, mocht het Uw wil zijn deze drinkbeker van Mij weg te nemen, doch niet Mijn wil, maar de Uwe geschiede”. Hij was gekomen om in volmaakte gehoorzaamheid die beker te drin​ken. Nu het uur gekomen is, neemt Hij die beker om hem tot de laat​ste druppel te drinken.

We moeten letten op de houding van de Heer tijdens deze gebeurtenis​sen. Hoe waardig gedraagt Hij Zich! Wat is Hij ver verheven boven allen die Hem omringen, vriend of vijand. Hij is volkomen onderwor​pen aan de wil van God en toch bezit Hij alle macht. Hij beschermt en beveiligt de discipelen en toch geeft Hij zich vrijwillig over. De verra​der, de troep soldaten, de fakkels en de wapens, alles was voor niets geweest als de Heer Zich niet vrijwillig overgegeven had. Hiervoor was Hij in de wereld gekomen en nu was zijn uur gekomen. Hij was geko​men om de wil van de Vader te volbrengen.

18:12‑14

12 De legerafdeling dan en de overste en de dienaars van de Joden grepen Jezus en bonden Hem. 13 En zij leidden Hem eerst naar Annas, want hij was de schoonvader van Kajafas, die dat jaar hogepriester was. 14 Kajafas nu was degene die de Joden had aangeraden, dat het nuttig was dat één mens voor het volk stierf.

Deze drie verzen beschrijven een voorval dat niet vermeld wordt door de andere evangelisten. Annas was de schoonvader van Kajafas. Annas was tot hogepriester benoemd in het jaar 7, maar was later afgezet door de Romeinse stadhouder en Jozef Kajafas, zijn schoonzoon, was benoemd in zijn plaats. In Lukas 3:2 worden beiden hogepriesters genoemd en in Handelingen 4:6 en 23:2 wordt deze titel gegeven aan Annas. Dit is niet met elkaar in tegenspraak. Waarschijnlijk was het zo dat Kajafas het ambt van hogepriester bekleedde, terwijl zijn schoon​vader hem begeleidde en de supervisie had. De Joden beschouwden Annas als de ware hogepriester, hoewel de Romeinen hem afgezet had​den. In ieder geval weten we van de Joodse geschiedschrijver Josephus dat het ambt van hogepriester in de dagen van de Heer gekenmerkt werd door wanorde en onregelmatigheden. Er waren niet minder dan achtentwintig hogepriesters vanaf de regering van Herodes tot aan de verwoesting van de tempel door Titus in het jaar 70. Vijf hiervan waren zonen van Annas.

De Heer liet Zich gewillig binden. Als de Joden geweten hadden wie zij hier bonden zou de angst van hun geweten nooit meer tot zwijgen zijn gekomen: Hij is immers de Schepper en Onderhouder van alle din​gen, en Hij zal eens komen om te oordelen! Maar zij waren in de greep van de macht van de duisternis, en hun ogen waren verblind. Eigenlijk was het niet eens nodig Hem te binden. Hij zou echt niet proberen te ontsnappen. Hij gaf Zichzelf vrijwillig over; anders hadden zij Hem zelfs niet eens kunnen binden.

Terloops worden we er aan herinnerd dat Kajafas de man was die aan de Joden de raad gegeven had dat het nuttig was dat één mens voor het volk zou sterven (zie Joh. 11:49‑51).

18:15‑27

15 Simon Petrus nu volgde Jezus, en een andere discipel. Deze discipel nu was de hogepriester bekend en ging met Jezus in de voorhof van de hogepriester, 16 maar Petrus stond buiten aan de deur. De andere discipel dan, de bekende van de hogepriester, ging naar buiten en sprak met de portierster en bracht Petrus binnen. 17 Het dienstmeisje dan, de portierster, zei tot Petrus: Bent u ook niet één van de discipelen van deze mens? Hij zei: Ik ben het niet. 18 En de slaven en de dienaars hadden een kolenvuur gemaakt, omdat het koud was, en stonden zich te warmen; en ook Petrus stond zich bij hen te warmen. 19 De hogepriester dan vroeg Jezus naar zijn discipelen en naar zijn leer. 20 Jezus antwoordde hem: Ik heb vrijuit gesproken tot de wereld; Ik heb altijd geleerd in de synagoge en in de tempel, waar alle Joden samenkomen, en in het verborgen heb Ik niets gesproken. 21 Waarom vraagt u Mij? Vraag hun die hebben gehoord wat Ik tot hen heb gesproken; zie, dezen weten wat Ik heb gezegd. 22 Toen Hij nu dit zei, gaf één van de dienaars die daarbij stond, Jezus een slag in het gezicht en zei: Antwoordt U zo de hogepriester? 23 Jezus antwoordde hem: Als Ik verkeerd heb gesproken, getuig van het verkeerde; maar als Ik goed heb gesproken, waarom slaat u Mij? 24 (Annas nu had Hem gebonden gezonden naar Kajafas, de hogepriester.) 25 Simon Petrus nu stond zich te warmen. Zij zeiden dan tot hem: Bent u ook niet één van zijn discipelen? Hij loochende het en zei: Ik ben het niet. 26 Een van de slaven van de hogepriester, een bloedverwant van hem wie Petrus het oor had afgeslagen, zei: Heb ik u niet in de tuin met Hem gezien? 27 Petrus dan loochende het opnieuw. En terstond kraaide de haan.

Terwijl de andere discipelen wegvluchtten, waren er twee die de Heer volgden. Zoals we weten uit de andere evangeliën volgde Petrus de Heer op een afstand (Luk. 22:54).

Hij deed een zwakke poging om zijn grootspraak goed te maken. Wat moet het in zijn binnenste gestormd hebben! Hij had de Heer lief; hij was vervuld met grote zorg; hij wilde zien wat er met de Heer ging ge​beuren. Toch was het feit dat hij de Heer van verre volgde zijn eerste stap naar de verloochening van de Heer. Hij bleef op een veilige af​stand inplaats van dichtbij de Heer te blijven, en de vijand had hem even later in zijn macht.

Veel mensen doen er goed aan de les die we hieruit kunnen leren ter harte te nemen. Zij zeggen dat zij de gulden middenweg bewandelen. Natuurlijk geloven zij in de bijbel en in Christus, maar zij wensen met iedereen op goede voet te leven en over de fundamentele waarheden van het christendom spreken zij liever niet. Zij horen niet bij die con​servatieve mensen die de bijbel zo letterlijk nemen, maar zij horen ook niet bij die mensen die helemaal geen rekening met de bijbel willen houden. Zij bewandelen de gulden middenweg. Ik heb veel van zulke mensen gezien, en dikwijls gemerkt dat het bewandelen van de mid​denweg hen na verloop van tijd er toe bracht Christus te verloochenen. In de gevaarlijke tijd waarin wij leven is de veiligste plek: dichtbij de Heer. Laten we niet leven als een halve christen maar als een hele christen!

Wie is “de andere discipel”? Sommigen hebben gedacht dat het Judas was. Maar hiervoor is geen enkel bewijs. Ongetwijfeld is het Johannes zelf geweest. In hoofdstuk 20:2, 3, 4 en 8 wordt dezelfde uitdrukking gebruikt en daar is het ook Johannes zelf.

Johannes was blijkbaar goed bekend in het paleis van de hogepriester en kende hem persoonlijk. Daarom was het voor hem niet moeilijk om tegelijk met de Heer binnen te komen. Hoe de nederige visser uit Galiléa bekend was geworden met de invloedrijke Kajafas is niet bekend. Er zijn natuurlijk wel allerlei gissingen: sommigen veronderstellen bij​voorbeeld dat Johannes bekend was geraakt met de hogepriester om​dat hij in Jeruzalem kwam om vis te verkopen. Het heeft natuurlijk geen nut te proberen deze kleinigheden, die het woord van God niet vermeldt, uit te zoeken. Sommigen die willen bewijzen dat die andere discipel niet Johannes was, wijzen op Hand. 4:13, waar Petrus en Jo​hannes voor Annas en Kajafas stonden; het schijnt daar immers dat de hogepriester deze beide mannen niet kende. Ook wordt wel veronder​steld dat het Nicodémus geweest is, maar die kon eigenlijk nog geen discipel genoemd worden.

Petrus stond buiten. Blijkbaar was hem de toegang geweigerd door de deurwachtster omdat hij een vreemdeling was. Was hij maar buiten ge​bleven! Maar de andere discipel deed moeite voor hem om hem ook binnen te laten; hij sprak met de deurwachtster en bracht Petrus bin​nen. Weinig besefte hij wat de gevolgen van zijn welgemeende daad voor Petrus zouden zijn. Petrus had moeten weggaan toen de deur voor hem gesloten was. Door de voorzienigheid van God geleid was de deur gesloten. Petrus kreeg daardoor een waarschuwing om weg te gaan, maar bij deed het niet. De verhinderingen die op onze weg ge​plaatst worden als we van plan zijn iets te doen, moeten we niet licht​vaardig in de wind slaan.

Anderzijds: de woorden die de Heer gesproken had over de verlooche​ning van Petrus moesten vervuld worden.

Maar de deurwachtster herkende hem. Waarschijnlijk had zij hem er​gens gezien, want zij stelde de vraag: “Zijt ook gij niet een van de dis​cipelen van deze mens”? Misschien vermoedde zij het alleen maar; in ieder geval nam zij geen dreigende of beschuldigende houding aan. De leugen die Petrus uitsprak: “Ik ben het niet” was het gevolg van wat eerder gebeurd was. Hij had zichzelf overschat; hij had teveel op eigen kracht vertrouwd. In de hof was hij rustig gaan liggen en was in slaap gevallen, in plaats van te waken en te bidden. Hier zien we de gevol​gen. Zo gaat het helaas vaak in het leven van de kinderen van God. Hier zien we iets van het impulsieve en onbestendige karakter van Pe​trus. Even van te voren had hij alleen met een zwaard een heel leger willen aanvallen, en nu was hij bang voor een meisje. De vraag die zij stelde maakte dat hij de toevlucht nam tot een laffe leugen. Hij begon met een leugen, en het liep uit op iets ergers.

Het was een koude nacht. Er was een kolenvuur gemaakt door de sla​ven en de dienaars en zij stonden zich te warmen. Bij dit gezelschap ging Petrus staan om zich ook wat te warmen. Hij probeerde de in​druk te wekken dat hij er bij hoorde. Eigenlijk was dat ook een leu​gen; door tussen hen te gaan staan probeerde hij te verbergen wie hij was.

Aan de andere kant van de binnenplaats stond de Heer als een gevan​gene.

Het rechterlijk verhoor begint. Dit verhoor wordt niet vermeld in het verslag van de voorafgaande evangeliën. Annas stelt Hem twee vragen, en wel over zijn discipelen en over zijn leer. Het doel van de eerste vraag was inlichtingen te krijgen over de volgelingen van deze Jezus en bewijsmateriaal tegen hen te verkrijgen. De Heer gaat niet op de eerste vraag in en zegt: “Ik heb vrijuit gesproken tot de wereld; Ik heb altijd geleerd in de synagoge en in de tempel, waar alle Joden samenkomen; en in het verborgen heb Ik niets gesproken. Waarom vraagt gij Mij? Vraag hun die gehoord hebben wat Ik tot hen gesproken heb; zie de​zen weten wat Ik gezegd heb”. Dit is een waardig antwoord. Drie jaar lang had de Heer geleerd; alles had hij openlijk gedaan. Hij had niet zo​als anderen, die bedriegers waren, in het geheim samenzweringen ge​maakt, maar Hij had altijd de waarheid geleerd in de synagogen en als Hij in Jeruzalem was ook in de tempel. Het was niet nodig dat Annas zulke vragen stelde. Bovendien hadden hij en Kajafas geregeld dienaars uitgezonden om te luisteren naar de woorden die de Heer sprak en om daarvan verslag uit te brengen. Zij waren teruggekomen met de woorden dat niemand ooit gesproken had zoals Hij (7:46). Wat had het nu voor zin dat de rechter deze gevangene ging ondervragen? Hoe zou hij uit de woorden van de Heer ooit iets kunnen vinden om Hem te veroordelen?

Er is een groot verschil tussen de woorden die de Heer spreekt tegen Kajafas en de Joodse raad zoals Johannes ze vermeldt en zoals we ze vinden in de synoptische evangeliën. De verklaring is eenvoudig: hier in Johannes vinden we kennelijk een ander verhoor voor Kajafas waar​van we niet lezen in de andere evangeliën.

Eén van de dienaars, beledigd door de waardigheid van de Heer en door het eerlijke antwoord dat Hij gaf, geeft de Heer een slag in het gezicht. Dit was waarschijnlijk de eerste slag die onze Heer ontving tij​dens zijn lijden. Wat geeft de Heer een kalm en volmaakt antwoord! “Als Ik verkeerd gesproken heb, getuig van het verkeerde, maar als Ik goed gesproken heb, waarom slaat gij Mij?” Paulus gaf een heel an​der antwoord toen hij op dezelfde wijze werd behandeld (Hand. 23:3).

Daarop stuurt Annas de Heer naar Kajafas.

Simon Petrus staat zich nog te warmen als de Heer weggeleid wordt. Misschien laaiden de vlammen hoog op en begon men daardoor Petrus op te merken. Misschien ook was hij gekleed als Galileeër en kreeg men daardoor argwaan dat hij wel eens één van de discipelen van Jezus kon zijn. “Zijt ook gij niet een van zijn discipelen?”

Wat moet Petrus nu antwoorden? Ongetwijfeld had hij in de verte ge​zien wat er met de Heer gebeurde, en hoe de Heer in het gezicht ge​slagen werd. Hij vreest het ergste voor zichzelf, en daarom loochent hij het en zegt: “Ik ben het niet!” Maar nu wordt de situatie nog er​ger. “Een van de slaven van de hogepriester, een bloedverwant van hem, wie Petrus het oor had afgeslagen, zei: Heb ik u niet in de hof met Hem gezien?” Opeens zijn alle ogen op Petrus gericht; nauwkeurig wordt hij gadegeslagen. En laat degene die hem aanspreekt nu ook nog een bloedverwant van Malchus zijn! Als zij merken dat hij, Petrus, met het zwaard geslagen had, wat zullen dan de gevolgen voor hem zijn? Arme Petrus! Voor de derde keer verloochende hij zijn Heer en Mees​ter. In de andere evangeliën lezen we dat Petrus dit deed met luide stem en daarbij zich vervloekte en zwoer. “En terstond kraaide de haan”. Het is alsof Petrus opeens wakker wordt. Het is alsof hij een donderslag hoort. Opeens lijkt het wel alsof hij de stem van de Heer hoorde: “Voor de haan zal kraaien, zul je me drie maal verloochend hebben”. En nu had hij de Heer drie maal verloochend!

Uit de andere evangeliën weten we dat de Heer op dit moment Petrus aankeek en dat hij toen naar buiten ging en bitter weende. Uit de ver​loochening van Petrus kunnen we veel lessen leren. Allereerst dat de vrees voor mensen een strik spant. We zien waar een gelovige terecht kan komen als hij, zoals Petrus, nalaat te waken en te bidden. Het laat ons ook zien wat in ons hart woont en waartoe een gelovige in staat is. Maar in het herstel van Petrus blijkt gelukkig ook de liefde en genade van de Heer. Hij is nog steeds Dezelfde, Hij die “mijn ziel herstelt”, zoals we Psalm 23:3 mogen lezen.

18:28‑32

28 Zij dan leidden Jezus van Kajafas naar het pretorium; en het was ‘s morgens vroeg. En zij gingen niet in het pretorium, opdat zij niet zouden worden verontreinigd maar het pascha zouden eten. 29 Pilatus dan ging tot hen naar buiten en zei: Welke beschuldiging brengt u tegen deze mens in? 30 Zij antwoordden en zeiden tot hem: Als Hij geen boosdoener was, zouden wij Hem niet aan u hebben overgeleverd. 31 Pilatus dan zei tot hen: Neemt u Hem en oordeelt Hem naar uw wet. De Joden dan zeiden tot hem: Het is ons niet geoorloofd iemand ter dood te brengen; 32 opdat het woord van Jezus vervuld werd dat Hij had gezegd, toen Hij aanduidde wat voor een dood Hij zou sterven.

Het verhoor van de Heer voor Kajafas en het Sanhedrin vinden we wel in de drie voorgaande evangeliën, maar niet in het Johannesevangelie. Johannes beschrijft uitvoeriger het verhoor voor de Romeinse land​voogd, Pontius Pilatus, en hij vermeldt andere feiten die we niet vinden in de andere evangeliën.

Het heeft geen zin te proberen uit te vinden waarom dit het geval is. Als deze documenten alleen maar historisch waren, geschreven door geschiedschrijvers, dan zou het terecht zijn kritiek uit te oefenen op hun werk en hun motieven. Maar de vier evangelisten schreven niet als historici, want zij waren uitverkoren instrumenten van de Geest van God, die hen bestuurde. En de Heilige Geest had zeker goede redenen om Mattheüs, Markus en Lukas bepaalde dingen niet te laten opschrij​ven, die Johannes vele jaren later wél moest opschrijven. Natuurlijk heeft het doel waartoe elk evangelie geschreven is, te maken met deze verschillen.

Het was al vroeg in de morgen toen de Joden hun gevangene van Kaja​fas naar het pretorium brachten. Het Griekse woord dat hier gebruikt wordt voor ‘s morgens vroeg vinden we ook in hoofdstuk 20:1; het is de tijd tussen het aanbreken van de dag en het opkomen van de zon. Het pretorium was in het paleis van de landvoogd. Josephus, de beken​de Joodse geschiedschrijver, vermeldt dat de landvoogden die over Ju​dea regeerden hun woonplaats hadden in Caesarea, maar als zij Jeruza​lem bezochten, gebruikten zij het paleis van Herodes als hun residen​tie.

Wat een haast hadden deze moordenaars! Zij konden niet wachten tot het aanbreken van de dag, maar sleepten de Zoon van God, nog vóór de dag was aangebroken, voor de heidense rechter. Toen zij het preto​rium bereikt hadden bleven zij staan. Zij waren bang verontreinigd te worden. Volgens de uitleg van de wet door de Farizeeën betekende het binnen gaan van de woning van een heiden verontreiniging, en dan zouden zij het Pascha niet kunnen eten (Num. 9:6‑11).

De Heer had tot hen gesproken over het uitziften van de mug en het doorzwelgen van de kameel (Matth. 23:24) en Hij had hen meer dan eens huichelaars genoemd. En dat waren zij: zij hadden er bezwaar tegen het huis van een heiden binnen te gaan, maar zij hadden er niets tegen valse getuigen te laten komen teneinde een reden te vinden om de Heer der heerlijkheid te kunnen veroordelen. Zij waren bang ceremonieel verontreinigd te worden, maar ze aarzelen niet om de grootste zonde te begaan: de Rechtvaardige te verwerpen, van wie zij de verra​ders en moordenaars geworden zijn (Hand. 7:52).

Maar is het in de tegenwoordige christenheid veel beter? Zien we niet veel huichelarij? Men reinigt de buitenkant van de drinkbeker en van de schotel, maar van binnen is men vol roof en onmatigheid. Is het soms voldoende geregeld naar de kerk te gaan en verder met God noch zijn gebod rekening te houden? Is het niet volkomen fout als men wel spreekt over al het kwaad in de wereld, waar iets aan gedaan moet worden en over gerechtigheid, maar als men tegelijkertijd de bron van de gerechtigheid loochent: de openbaring van God in zijn heilig Woord? Men spot met de maagdelijke geboorte van onze Heer en men loochent zijn Godheid. Is dit ook niet de Heer verraden? Is dit niet minstens zo erg als wat de Joden deden toen zij de Heer voor de Ro​meinse landvoogd sleepten?

Pilatus komt naar buiten. Hij had het lawaai van de menigte buiten ge​hoord, of misschien had de wacht hem geroepen. Zijn eerste vraag is: “Welke beschuldiging brengt gij tegen deze mens in?” Volgens het Ro​meinse recht moest er een duidelijke aanklacht tegen de beschuldigde ingebracht worden, voordat hij veroordeeld kon worden. Daarom vraagt Pilatus, als hoogste rechter, naar de beschuldiging. De vraag die Pilatus stelt is kort en duidelijk. Maar de Joden geven een onbeleefd antwoord, waarmee zij de trotse Romein eigenlijk beledigen. “Als Hij geen boosdoener was, zouden wij Hem niet aan u overgeleverd heb​ben”. Hier zien we iets van het sluwe karakter van de Joden. In bedek​te termen laten zij de landvoogd weten dat hij eigenlijk iets doms ge​zegd had, door te vragen naar de aard van de beschuldiging. “Dacht u dat wij de moeite genomen hadden om op zo’n vroeg tijdstip van de dag bij u te komen met deze man als hij onschuldig was, als hij, geen boosdoener was?” Wat probeerden zij met deze manier van antwoor​den te bereiken? Zij hoopten het doodvonnis ondertekend te krijgen zonder een verhoor voor de burgerlijke rechtbank. “Is het niet vol​doende dat wij Hem schuldig bevonden hebben? Waarom moet Hij nóg een keer verhoord worden? U hoeft alleen maar het doodvonnis uit te spreken!”

Maar de landvoogd geeft daarop een kort antwoord: “Neemt gij Hem en oordeelt Hem naar uw wet”. Blijkbaar wil hij niets te maken heb​ben met deze zaak.

Uit de andere evangeliën leren we dat het motief van hun beschuldi​gingen jaloersheid was (Markus 15:10). Dat wist Pilatus. Bovendien had ook zijn vrouw hem gewaarschuwd niets met deze rechtvaardige te maken te hebben, want zij had veel geleden in de droom ter wille van Hem. Maar Pilatus was een lafaard, en om politieke redenen en uit angst voor de mensen probeerde hij een rechtstreeks antwoord te omzeilen.

Misschien meende Pilatus dat de Joden niet wilden dat Hij terechtge​steld zou worden, maar dat een geseling volgens het Romeinse recht voldoende zou zijn. Mocht hij dit gedacht hebben dan wist hij na het antwoord dat zij gaven meteen dat zijn gedachte fout was. “Het is ons niet geoorloofd iemand ter dood te brengen”. Dat was een waar woord. Het Romeinse bestuur had gezag over het volk van de Joden en de Joden hadden niet meer het gezag om een doodvonnis uit te voeren. Dit recht was voorbehouden aan hen die hen overwonnen had​den. Door hun woorden gaven zij toe dat uitgekomen was wat de pro​feten voorspeld hadden: dat de ijzeren hiel van de heidense macht op het volk rustte.

Maar ook de voorspellingen van de Heer moesten vervuld worden. Al​lereerst had de Heer verschillende keren gezegd dat Hij overgeleverd zou worden in de handen van de heidenen. Dit ging nu gebeuren. Ook had de Heer in hoofdstuk 12:33 voorspeld dat Hij zou sterven aan een kruis. De Joden hadden de gewoonte iemand te doden door hem te stenigen, zoals later een woedende menigte Stefanus, de eerste marte​laar, stenigde. Rome had een verschrikkelijker manier om iemand te doden uitgevonden: misdadigers werden door kruisiging ter dood ge​bracht. Nu zou vervuld worden wat de Heer voorspeld had, dat Hij verhoogd zou worden.

18:33‑40

33 Pilatus dan ging opnieuw in het pretorium en riep Jezus en zei tot Hem: Bent U de koning der Joden? 34 Jezus antwoordde: Zegt u dit uit uzelf, of hebben anderen het u van Mij gezegd? 35 Pilatus antwoordde: Ben ik soms een Jood? Uw volk en de overpriesters hebben U aan mij overgeleverd; wat hebt U gedaan? 36 Jezus antwoordde: Mijn koninkrijk is niet van deze wereld. Als mijn koninkrijk van deze wereld was, zouden mijn dienaars hebben gestreden, opdat Ik niet aan de Joden zou worden overgeleverd; maar nu is mijn koninkrijk niet van hier. 37 Pilatus dan zei tot Hem: Bent U dus toch een koning? Jezus antwoordde: U zegt het, Ik ben een koning. Hiertoe ben Ik geboren en hiertoe ben Ik in de wereld gekomen, opdat Ik van de waarheid zou getuigen. Ieder die uit de waarheid is, hoort naar mijn stem. 38 Pilatus zei tot Hem: Wat is waarheid? En toen hij dit had gezegd, ging hij opnieuw naar buiten naar de Joden en zei tot hen: Ik vind geen enkele schuld in Hem. 39 Maar u hebt een gewoonte dat ik u op het pascha iemand loslaat. Wilt u dan dat ik u de koning der Joden loslaat? 40 Zij dan riepen opnieuw en zeiden: Niet Hem, maar Barabbas! Barabbas nu was een rover.

In Lukas 23:2 lezen we dat de Joden daarop hun beschuldiging in​brachten. Die beschuldiging bestond goeddeels uit leugens. Daarna riep Pilatus de Heer met luide stem (dit is de betekenis van het Griekse woord in vers 33) hem te volgen in het paleis om afzonderlijk met Hem te praten. Wat we lezen van vers 33 tot de vraag in vers 38: “Wat is waarheid?” vond plaats in het paleis. De menigte buiten kon hier niets van horen.

De eerste vraag die de Romein stelde ging over het koningsschap: “Zijt Gij de koning der Joden?” Pilatus had de aanklacht gehoord die de Jo​den tegen Hem ingebracht hadden. Bovendien had hij ongetwijfeld ge​hoord van de Joodse profetieën en van hun verwachting van de komst van de Messias, de zoon van David. De Romeinse geschiedschrijver Suetonius vermeldt in zijn werk de alom verbreide gedachte onder de Joden dat er een koning zou komen die eerst het bestuur in handen zou nemen in Palestina en die daarna zou regeren over de hele aarde. Dit moet Pilatus geweten hebben. In alle evangeliën vinden we deze vraag van de landvoogd; ongetwijfeld was dit een belangrijke vraag voor hem. Pilatus veroordeelde de Heer als een koning en liet Hem als een koning kruisigen; boven het kruis liet hij vermelden dat Hij de ko​ning van de Joden was, zodat niemand zich hoefde te vergissen.

Des te vreemder is het dat ondanks dit onmiskenbare feit dat de Heer Jezus Christus kwam als Messias, de beloofde Koning, die het konink​rijk eerst aan Israël gepredikt heeft, er nog mensen zijn die niet gelo​ven in een rijk waarin de Heer duizend jaar lang zal regeren als Koning.

De Heer antwoordt Pilatus met een vraag: “Zegt gij dit uit uzelf, of hebben anderen het u van Mij gezegd?” Natuurlijk wist de Heer waar​om Pilatus deze vraag gesteld had. Hij kende de beweegredenen van Pilatus. De Heer stelde deze vraag niet om inlichtingen te verkrijgen, maar wel om door die vraag tot het geweten van de man te spreken die zijn rechter zou zijn.

Als een Romeins officier deze beschuldiging had ingebracht tegen een opstandeling die zich verzette tegen het Romeinse gezag, dan was het een ernstige zaak, die nauwkeurig onderzoek vereiste. Maar nu waren de aanklagers Joden die beweerden dat Hij het koningschap voor Zich opeiste. Dit was een vreemde zaak. Hier stond de Joodse kerkelijke overheid voor de Romeinse landvoogd en zij beweerden dat iemand uit hun eigen volk het Romeinse juk wilde afwerpen! Pilatus wist maar al te goed dat de Joden juist iedere kans zouden aangrijpen dat gehate juk af te werpen. Daarom waren de aanklagers zonder dat zij het wilden, getuigen van de onschuld van de Heer. Natuurlijk had Pilatus er nooit iets van gehoord dat de man die hier voor ham stond, aangeklaagd door de Joden, van plan was een opstand tegen de Romeinen te ont​ketenen teneinde zelf koning te worden. Hij zag wel in dat de aan​klacht niet steekhoudend was. Zijn antwoord: “Ben ik een Jood?” bewijst dit. Hij begreep dat de aanklacht van de kant van de Joden kwam en daarom vals was.

Uit dit antwoord blijkt ook dat de Romeinse gouverneur de Joden haatte. Veel Romeinse schrijvers zoals Horatius, Tacitus en Plinius spreken minachtend over de Joden. We kunnen ons voorstellen hoe Pilatus spottend keek toen hij deze woorden uitsprak, alsof hij zich beledigd voelde.

De woorden die hij erop liet volgen zijn waar: “Uw volk en de over​priesters hebben u aan mij overgeleverd; wat hebt gij gedaan?” Hier​mee geeft hij te kennen dat de Joden de aanklagers zijn en dat hij niet wenst in te gaan op hun beschuldiging van opstand tegen het Romein​se gezag. Dan vraagt hij de gevangene hem te vertellen wat Hij gedaan heeft.

De eerste vraag die Pilatus gesteld had was: “Zijt gij de koning der Jo​den?” Op deze vraag gaat de Heer nu in: “Mijn koninkrijk is niet van deze wereld. Als Mijn koninkrijk van deze wereld was, zouden Mijn dienaars gestreden hebben, opdat Ik niet aan de Joden zou worden overgeleverd; maar nu is mijn koninkrijk niet van hier”. Dit antwoord kreeg Pilatus op zijn vraag. Voor Kajafas en Herodes zweeg de Heer, en later gaf Hij ook geen antwoord meer op de vragen van Pilatus.

Dit antwoord is voor velen een moeilijkheid. Wat bedoelde de Heer met deze woorden? Pilatus dacht alleen aan een koninkrijk op aarde dat de Heer met geweld zou willen stichten. De koninkrijken op deze aarde worden immers opgericht door menselijke macht, verdedigd door wapens van deze wereld en in stand gehouden door het geld van deze wereld. Maar de Heer wilde Pilatus duidelijk maken dat zijn ko​ninkrijk niet zo’n koninkrijk is en ook niet op zo’n manier zal worden opgericht.

Als de Heer zal komen als de Koning, als Hij het koninkrijk zal ont​vangen, als alle koninkrijken van deze wereld zijn koninkrijk zullen worden, zal dit koninkrijk van boven komen. De wereld zal Hem dit koninkrijk niet geven, maar Hij zal het ontvangen uit de handen van God, de Vader. Als het koninkrijk van de Heer een aards, werelds ko​ninkrijk was, zoals het Romeinse Rijk, dan zouden de dienaars van de Heer gevochten hebben en geprobeerd hebben zijn gevangenneming te voorkomen.

“Maar nu is Mijn koninkrijk niet van hier”. Het woordje nu is van gro​te betekenis. De Joden hadden Hem verworpen. Het beloofde konink​rijk dat de Joden was aangeboden, zou nog niet komen, het zou pas later komen. Nu was het nog niet de tijd daarvoor. De regering van de Heer is van geheel andere aard. In déze tijd zal de Heer geen aards ko​ninkrijk bezitten, hoewel Hij wel recht heeft op een aards koninkrijk.

Het scheen dat de landvoogd de woorden van de Heer niet kon begrij​pen. Hij scheen er wel van overtuigd te zijn dat de Heer geen politiek vergrijp had gepleegd. Zoveel had hij wel begrepen, dat de Heer sprak over een koninkrijk dat nu niet van de wereld is. Maar als Hij een ko​ninkrijk bezit, dan moest Hij toch een koning zijn! Daarom stelde Pi​latus de vraag: “Zijt gij dan een koning?”

Jezus antwoordde: “Gij zegt het, Ik ben een koning. Hiertoe ben Ik geboren en hiertoe ben Ik in de wereld gekomen, opdat Ik van de waarheid getuigen zou. Een ieder die uit de waarheid is, hoort naar mijn stem”. De Heer getuigde hier van het feit dat Hij een Koning is, maar Hij probeerde Pilatus duidelijk te maken dat Hij niet in de wereld gekomen was om een groot koninkrijk te stichten doorgeweld, zoals dat gebeurt met koninkrijken in de wereld. Hij was gekomen voor een hoger doel. Hij kwam als getuige van de waarheid, ja, Hij is Zelf de waarheid. We kunnen drie elementen onderscheiden in deze goede be​lijdenis die de Heer voor Pilatus heeft afgelegd (1 Tim. 6:13).

1.
De Heer Jezus is een Koning. Hij kwam als koning, want Hij is een rechtstreekse afstammeling van David en daarom heeft Hij recht op de troon van zijn vader David.

2.
Het doel van zijn menswording was: te getuigen van de waarheid. Hij heeft Zelf getuigd van zijn ware mensheid en Godheid. Als Hij zegt: “Hiertoe ben Ik geboren” bevestigt Hij daarmee zijn ware mensheid. Maar als Hij eraan toevoegt: “Hiertoe ben Ik in de we​reld gekomen”, herhaalt Hij niet nog eens het feit dat Hij geboren is als mens, maar toont Hij aan dat Hij al voor die tijd bestond, en dat Hij van boven kwam.

3.
Alleen zij die uit de waarheid zijn, horen naar Hem. Zij die voortge​komen zijn uit de waarheid, die wedergeboren zijn door de macht van de waarheid en de Geest van de waarheid, horen naar Hem.

Pilatus had de Heer aangehoord. Maar Diens woorden drongen niet tot hem door. Hij wist niets te antwoorden dan dit: “Wat is waarheid?” Dit was niet de vraag van iemand die zoekt naar waarheid, van iemand wiens geweten geraakt is en die nu meer wil weten. De trotse Romein had even tevoren spottend gezegd: “Ben ik een Jood?” Hij was hele​maal niet van plan aan een beschuldigde Joodse gevangene te vragen wat waarheid is. Hij was allerminst bereid door Hem onderwezen te worden. Als hij werkelijk oprecht naar de waarheid zocht, zou hij het verhoor niet zo plotseling onderbroken hebben en dan zou de Heer ongetwijfeld wel meer tegen hem gezegd hebben. Maar deze vraag naar waarheid was alleen maar een spottende opmerking. Pilatus draaide zich plotseling om, ging naar buiten en zei tegen de menigte: “Ik vind geen schuld in Hem”. Wat een verklaring legde Pilatus hier af! De rech​ter die even later het doodsvonnis zou ondertekenen, verklaarde dat de Heer onschuldig was! Hij was inderdaad een onberispelijk en onbe​vlekt Lam.

Maar dan blijkt het sluwe karakter van de politicus. Als we zien naar po​litici in onze tijd, dan zien we dat de menselijke natuur niets veran​derd is. Pilatus weet dat de Man die voor hem staat onschuldig is en dat hij Hem moet vrijlaten. Maar hij is politicus en moet zorgen voor zijn eigen belangen. Wat zou er gebeuren als hij de Joden boos maakte? Misschien zou er een groot oproer ontstaan en zou de zaak in Rome bekend worden. Dat zou niet goed zijn voor zijn politieke belangen. We zien in het volgende hoofdstuk wat hem er toe bracht het doods​vonnis uit te spreken (vers 12).

Eerst probeerde hij zich nog uit de moeilijke situatie te redden. In die tijd bestond de gewoonte met Pasen een gevangene los te laten (Mark. 15:8); we weten niet hoe en wanneer deze gewoonte ontstaan is. Pila​tus wilde gebruik maken van deze gewoonte. Er was nog een andere gevangene, een rover, Barabbas. Hij was ook een moordenaar (Hand. 3:14). Pilatus deed een voorstel: “Wilt gij dan dat ik u de koning der Joden loslaat?” Als één man roept de menigte: “Niet Hem, maar Bar​abbas” Hier blijkt de duisternis van de zonde en de macht van de satan. Hier zien we hoe de mens de Heilige, de Rechtvaardige ver​werpt. Hier treedt aan het licht hoe wij van nature zijn.

“Dit voorval is een sprekend voorbeeld van ‘plaatsvervanging’. Barabbas, de echte misdadiger, wordt vrijgesproken en kan vrijuit gaan. Terwijl Jezus, die onschuldig is, zonder zonde, veroordeeld en terechtgesteld wordt. Zo gaat het ook met onze redding. Van nature zijn wij net zo als Barabbas; wij verdienen de toorn en het oordeel van God. Toch werd Ba​rabbas als een rechtvaardige behandeld en werd hij vrijgelaten. De Heer Jezus is volmaakt onschuldig, en toch werd Hij gestraft als een zondaar en ter dood gebracht opdat wij zouden leven. Christus leed, hoewel Hij zon​der zonde was, opdat wij vergeving konden verkrijgen. Wij ontvangen ver​geving, hoewel wij schuldig zijn, op grond van wat Christus voor ons ge​daan heeft. Wij zijn zondaars, en toch worden wij gerechtvaardigd! Chris​tus is de Rechtvaardige, en toch wordt Hij gestraft als een zondaar! Gelukkig is de mens die deze dingen aanvaardt en gelooft” (J.C. Ryle).

Hoofdstuk 19

19:1‑5

1 Toen nam Pilatus dan Jezus en geselde Hem. 2 En de soldaten vlochten een kroon van doornen, zetten die op zijn hoofd en wierpen Hem een purperen mantel om, 3 en zij traden op Hem toe en zeiden: Gegroet, koning der Joden. En zij gaven Hem slagen in het gezicht. 4 En Pilatus ging opnieuw naar buiten en zei tot hen: Zie, ik breng Hem tot u naar buiten, opdat u weet dat ik geen enkele schuld in Hem vind. 5 Jezus dan ging naar buiten met de doornenkroon op en het purperen kleed aan. En hij zei tot hen: Zie, de mens!

De eerste verzen van dit hoofdstuk laten ons iets zien van het lijden van onze Heer en Heiland. We zien hoe de Heer gegeseld werd, ge​kroond met een doornenkroon, bespot en geslagen. Voor een kind van God is dit een aangrijpend schouwspel. Als we dit gedeelte lezen en er over nadenken, komen er tranen in onze ogen, dan zijn we innerlijk bewogen en we prijzen de Heer dat Hij zo voor ons heeft willen lij​den.

Wat een verschrikkelijke zin is dit: “Toen nam Pilatus dan Jezus en ge​selde Hem”. Het straffen van misdadigers, door hen te slaan met stok​ken of met zwepen is in veel landen in gebruik geweest en het wordt in sommige landen vandaag de dag nog gebruikt als strafmaatregel. De wreedheid van Rome was nog groter dan van andere landen in die tijd: zij martelden hun hulpeloze gevangenen met een gesel. Volgens Josephus en andere schrijvers uit die tijd had Rome de gewoonte de misdadigers op alle mogelijke manieren te martelen voordat zij gedood werden. Vaak werd het slachtoffer geslagen met een gesel waarin scherpe stuk​ken ijzer en spijkers bevestigd waren, zodat tenslotte de beenderen zichtbaar waren en het slachtoffer zelfs stierf.

Als we denken aan het lichaam van onze Heer, van Hem die geen zon​de kende, dat lichaam dat nooit geleden had van ziekte, dat lichaam dat Hij overgaf voor ons, dan kunnen we ons niet voorstellen hoe pijn​lijk deze geseling voor Hem geweest moet zijn.

Sommigen denken dat Pilatus de Heer zelf gegeseld heeft, omdat er staat dat hij Jezus nam en Hem geselde. Maar deze uitdrukking bete​kent natuurlijk dat hij aan de soldaten de opdracht gaf dit te doen.

Het waren ruwe soldaten die dit bevel opvolgden. Omdat zij als Ro​meinen de Joden haatten, waren ze maar al te graag bereid de Heer met de grootste wreedheid te behandelen. De plaats waar dit gebeur​de was het pretorium, het hoofdkwartier van de Romeinse soldaten (Matth. 27:27). Hij die zondaars liefhad en voor hen wilde lijden en sterven werd hier voor ons geslagen.

Pilatus had opdracht gegeven de Heer te geselen om te voorkomen dat hij het doodvonnis moest uitspreken (Lukas 23:16). Na de geseling begonnen de soldaten de Heer te bespotten en op een andere manier te kwellen. Zij hadden gehoord van de beschuldiging dat de Heer de Koning van de Joden zou zijn. Toen hun slachtoffer bloedend voor hen stond, stelde iemand voor Hem te kronen tot koning. Wat voor kroon moet Hij dragen? Laten we een kroon maken van doornen! Do​rens groeiden er in overvloed in Palestina, als een stille getuige dat de vloek van God op het land rustte. Enkele takken van een doornstruik waren gemakkelijk te krijgen en ruwe soldatenhanden vlochten ze in de vorm van een kroon. Daarna duwden ze dit martelwerktuig op het hoofd van de Heer, zodat het bloed langs zijn gezicht stroomde.

Maar deze soldaten wisten niet wat zij deden. Zij spotten met deze zogenaamde “koning van de Joden”, zij gaven uiting aan hun haat te​gen de Joden door de Heer zo wreed te behandelen. Zij wisten niet dat zij er door deze wrede daad eigenlijk van getuigden dat hun slachtoffer de vloek van de zonde op zijn hoofd droeg.

Dorens zijn het teken van de vloek die op de schepping rust na de val van de mens (Gen. 3:18). Zonder dat zij het beseften lieten deze ruwe soldaten met hun doornenkroon zien dat de Heer Jezus de zondedra​ger was.

Wat is er met deze doornenkroon gebeurd? Wij bedoelen niet waar zij gebleven is nadat zij haar taak verricht heeft. In honderden Roomse kerken in Italië, Spanje en Mexico zijn stukken van de “oorspronkelij​ke doornenkroon” te bezichtigen. Al die stukken bij elkaar zouden een doornenheg kunnen vormen van enkele kilometers lang! Wat wij bedoelen is: is de doornenkroon na deze bespotting van de soldaten van het hoofd van de Heer afgenomen of is zij op het hoofd van de Heer gebleven? Wij geloven dat beroemde schilders terecht de Heer aan het kruis hebben geschilderd met de doornenkroon op het hoofd. De Heer droeg de vloek aan het kruis.

Ook wierpen zij de Heer een koninklijke mantel om. Het was een pur​peren mantel, want purper was de kleur van het Romeins imperium. In Lukas 23:11 lezen we dat de Heer tijdens het verhoor door Herodes ook met verachting behandeld en bespot werd, en dat hij Hem een schitterend kleed aandeed en Hem daarmee terugzond naar Pilatus. Wij weten niet of dit hetzelfde kleed is. De soldaten wilden hiermee de Heer bespotten; zij heten hiermee hun minachting zien. Het was een Romeinse gewoonte, dat wanneer een nieuwe keizer de troon beklom, men hem begroette met de woorden: “Ave Imperator” ‑ “Wees ge​groet keizer!” Deze gewoonte imiteerden de soldaten, terwijl zij de Heer spottend toeriepen: “Wees gegroet, koning der Joden!”

In een ander evangelie lezen we dat de soldaten spottend voor de Heer neerknielden en Hem een rietstok in de rechterhand gaven als een scepter (Matth. 27:29). Ook spuwden zij op Hem en zij sloegen Hem met de rietstok op het hoofd. Wat een verschrikkelijke haat te​gen de Heilige komt hier tot uiting! Hier zien we wat de mens is en waartoe hij in staat is onder de macht van satan. De ene daad van boosheid en minachting volgde op de andere. Alles wat de mens Hem kon aandoen deed hij. De Heer Jezus droeg een doornenkroon opdat wij een kroon van heerlijkheid zouden dragen. Hij was bekleed met een kleed van schande en verachting, opdat wij een kleed van ge​rechtigheid en heerlijkheid zouden dragen. Hij verdroeg al de verach​ting, opdat wij al de heerlijkheid zouden ontvangen.

“Toen kwam Pilatus opnieuw naar buiten en zei tegen de Joden: ‘Zie, ik breng Hem tot u naar buiten, opdat gij weet dat ik geen schuld in Hem vind’”. Voor de tweede keer getuigt de Romeinse landvoogd van de onschuld van de Heer Jezus met dezelfde woorden als de eerste keer: “Ik vind geen schuld in Hem”. Nadat Pilatus dit getuigenis had gegeven, kwam de Heer naar buiten met de doornenkroon en het pur​peren kleed. En Pilatus zei tot hen: “Zie, de Mens!” Kunstenaars heb​ben geprobeerd dit aangrijpende schouwspel te schilderen, maar het is onmogelijk dit lijden weer te geven. Als engelen kunnen schreien, dan moet de hemel wel in tranen geweest zijn, terwijl de demonen lachten en spotten.

Zie, de Mens! Ecce Homo! Was het minachting of was het medelijden? Misschien wel het laatste. Pilatus had gezien hoe de Heer door de sol​daten behandeld was. En zoals Jesaja voorspeld had, had de Heer zijn mond niet opengedaan. Anderen die gegeseld en gemarteld werden, vervloekten hen die hun zo’n pijn deden, terwijl zij verschrikkelijk jammerden en kreunden. Maar het Lam van God zweeg stil. Zwijgend leed Hij zonder klagen. Pilatus wist dat Hij onschuldig was. Zo stond de Man van smarten daar, voor de menigte, met doornen gekroond, bloedend. De Romein probeerde met zijn woorden medelijden op te roepen in de harten van de roepende menigte voor hem. Precies zoals de soldaten niet wisten wat zij deden, wist ook Pilatus niet wat hij zei. “Zie, de Mens!” Toch is dit de boodschap die zou klinken over de hele wereld: Zie de Mens! Zie Hem, het Lam van God!

19:6‑11

6 Toen dan de overpriesters en de dienaars Hem zagen, riepen zij aldus: Kruisig, kruisig Hem! Pilatus zei tot hen: Neemt u Hem en kruisigt Hem, want ik vind geen schuld in Hem. 7 De Joden antwoordden hem: Wij hebben een wet en naar die wet behoort Hij te sterven, omdat Hij Zichzelf Gods Zoon heeft gemaakt. 8 Toen Pilatus dan dit woord hoorde, werd hij nog banger; 9 en hij ging opnieuw in het pretorium en zei tot Jezus: Waar bent U vandaan? Maar Jezus gaf hem geen antwoord. 10 Pilatus dan zei tot Hem: Spreekt U niet tegen mij? Weet U niet, dat ik macht heb U los te laten en macht heb U te kruisigen? 11 Jezus antwoordde hem: U zou geen enkele macht tegen Mij hebben, als het u niet van boven was gegeven; daarom heeft hij die Mij aan u heeft overgeleverd, een grotere zonde.

Pilatus probeerde de veroordeling van de Heer te voorkomen omdat hij wist dat Deze onschuldig was. Maar al zijn pogingen mislukten jam​merlijk. Zijn poging om verachting voor zo’n koning op te roepen mis​lukte, en evenmin lukte het hem medelijden op te roepen. De Joden hadden harten van steen, harten die geen medelijden kenden, omdat zij onder de macht stonden van de moordenaar van het begin af. Zij waren alleen tevreden te stellen met de dood van de Heer. Zo gauw de menigte Hem zag begonnen zij onder aanvoering van de overpriesters en de dienaars te roepen: “Kruisig, kruisig Hem!” Zoals gezegd gingen de overpriesters voorop bij deze kreet. In de vervolging van de kinde​ren van God in de loop van de eeuwen waren het juist de zogenaamde voorgangers die voorop gingen in wreedheid, gevoelloosheid en moordzucht.

Maar Pilatus voelde er niet voor een onschuldige ter dood te veroorde​len. Hij was geërgerd en geprikkeld. Daarom zei hij: “Neemt gij Hem en kruisigt Hem; want ik vind geen schuld in Hem”. Dit zei hij in zijn boosheid, want het was tegen de wet dat de Joden zelf een misdadiger ter dood brachten. Niettemin sprak Pilatus hier voor de derde keer het oordeel uit: “Ik vind geen schuld in Hem”.

Toen de overpriesters merkten dat hun plan om de Heer van politieke activiteit te beschuldigen mislukt was, gooiden zij het over een andere boeg; zij deden een beroep op hun wet: “Wij hebben een wet, en naar onze wet moet Hij sterven, want Hij heeft Zichzelf Gods Zoon ge​maakt”. Ongetwijfeld dachten zij aan Leviticus 24:16 waar gesproken wordt over de straf op godslastering; volgens de wet moest zo iemand gestenigd worden. Drie maal in dit evangelie lezen we dat de Joden de Heer wilden stenigen, en bij al deze gelegenheden had Hij gesproken over zijn gelijkheid met God.

Toen de bijgelovige Pilatus hoorde dat deze man die hij had laten ge​selen en bespotten door zijn soldaten, misschien een bovennatuurlijk persoon kon zijn, schrok hij. Misschien dacht hij ook weer aan de waarschuwing die zijn vrouw hem gezonden had. Als hij tevoren al bang geweest was, werd hij nu nog banger. Daarom ging hij terug naar het pretorium en ondervroeg de gevangene nog eens.

Omdat hij gehoord had van de overpriesters dat deze gevangene be​weerd had een Goddelijke persoon te zijn, vroeg hij aan de Heer: “Waar zijt gij vandaan?” Uit de vraag blijkt dat hij van de Heer Zelf wilde horen wie Hij was en waar Hij vandaan kwam. Ongetwijfeld was Pilatus bekend met de Romeinse en Griekse mythologie, die erover sprak dat goden de aarde bezochten. Als deze gevangene nu eens een bovenaards wezen was? Misschien hoopte hij iets te horen dat voor hem aanleiding kon zijn de gevangene vrij te laten en Hem te bevrij​den uit de handen van de Joden.

Maar ook deze verwachting werd de bodem ingeslagen, want de Heer Jezus gaf hem geen antwoord. Zwijgend stond Hij voor de man die zijn rechter zou zijn. Waarom zweeg de Heer op dit kritieke ogenblik? Hoewel de Heer overgeleverd was in de handen van de heidenen die Hem gegeseld en bespot hadden, was Hij nog altijd de alwetende Heer. Hij wist wat er zich afspeelde in het hart van Pilatus. De Heer had hem de waarheid gezegd, maar hij had die verworpen. Hoewel hij wist dat de Heer onschuldig was, had Pilatus Hem toch wreed laten geselen en had hij toegestaan dat de soldaten Hem kroonden met een doornen​kroon, Hem in het gezicht spuwden en Hem sloegen. Pilatus was het niet waard een antwoord te krijgen.

Maar er is nog een reden waarom onze Heer zweeg en weigerde de vraag van Pilatus te beantwoorden. Pilatus was een instrument in de handen van Satan. Hij hoorde bij het zaad van de slang. En Satan kent het eeuwig raadsbesluit van God met betrekking tot de verlossing, en hij probeerde dit op alle mogelijke manieren te dwarsbomen. Hier wil​de Satan Pilatus gebruiken om te verhinderen dat de Heer naar het kruis zou gaan, want aan het kruis zou hem de macht ontnomen wor​den. Dit had Satan al eerder geprobeerd. Het was zijn bedoeling ge​weest op de berg tijdens de verzoeking in de woestijn toen hij de Heer alle koninkrijken van de wereld had aangeboden; en ook in Mattheüs 16, toen de Heer sprak over het komend lijden, waarop Petrus reageer​de met de woorden: “Dit zal u geenszins geschieden”, was het de Sa​tan die Petrus gebruikte om dit te zeggen, teneinde te voorkomen dat de Heer naar het kruis zou gaan.

De Heer wist wie achter Pilatus stond, Hij wist wat er zou gebeuren als Hij de vraag van Pilatus zou beantwoorden. Veronderstel eens dat Hij hem verteld had dat Hij de Heer was, dat God zijn Vader was en dat Hij uit de hemel kwam en tegelijkertijd iets van zijn verborgen heerlijkheid zou laten zien. Dat zou zo’n geweldige indruk op Pilatus gemaakt hebben dat hij geweigerd zou hebben nog maar één stap ver​der te gaan en nooit toestemming tot kruisiging van de Heer gegeven zou hebben.

De Heer wist dat zijn uur gekomen was. Hij was onderworpen aan de wil van de Vader. Het was de wil van de Vader dat Hij gehoorzaam zou zijn tot de dood, ja tot de dood aan het kruis. Hij wist dat het de wil van de Vader was dat Hij zweeg, en dus weigerde Hij antwoord te geven op de vraag van Pilatus.

Uit het antwoord van Pilatus blijkt dat hij zich ergerde aan het zwij​gen van zijn gevangene: “Spreekt gij niet tot mij? Weet gij niet, dat ik macht heb u los te laten en macht heb u te kruisigen?” Kalm en waardig geeft de Heer antwoord. Pilatus had gesproken over de macht die hij had om zijn gevangene te kruisigen of los te laten, maar de Heer maakt hem duidelijk dat hij geen macht zou hebben als die hem niet van boven (van God) gegeven was. De wil van God stond het gebruik van die macht toe, want alles wat de profeten gesproken hadden over het lijden en sterven van de Heer zou nu vervuld worden. Dat wil overigens niet zeggen dat Pilatus geen schuld had aan het sterven van de Heer. Maar de zonde van de Joden, de zonde van Kajafas, van Judas en van de overpriesters was groter. Zij wisten wie de Heer was, zij had​den zijn Goddelijke macht en genade gezien en zij hadden het getui​genis van hun eigen Schriften over Hem. “Daarom heeft hij die Mij aan u heeft overgeleverd groter zonde”.

19:12‑18

12 Van toen af trachtte Pilatus Hem los te laten; maar de Joden riepen aldus: Als u Deze loslaat, bent u geen vriend van de keizer, ieder die zich koning maakt, weerspreekt de keizer. 13 Toen Pilatus dan deze woorden hoorde, leidde hij Jezus naar buiten en ging op de rechterstoel zitten op de plaats die Lithostrotos heet en in het Hebreeuws Gabbatha. 14 (Nu was het de voorbereiding van het pascha; het was ongeveer het zesde uur.) En hij zei tot de Joden: Zie, uw koning! 15 Zij dan riepen: Weg met Hem! Weg met Hem! Kruisig Hem! Pilatus zei tot hen: Moet ik uw koning kruisigen? De overpriesters antwoordden: Wij hebben geen koning dan de keizer. Toen leverde hij Hem aan hen over om gekruisigd te worden. 16 Zij dan namen Jezus 17 en terwijl Hijzelf zijn kruis droeg, ging Hij uit naar de plaats die Schedel plaats heet, die in het Hebreeuws Golgotha heet, 18 waar zij Hem kruisigden, en met Hem twee anderen, aan elke kant één, en Jezus in het midden.

De woorden van de Heer hadden een geweldige indruk gemaakt op de Romeinse landvoogd. Wij weten niet of Pilatus deze woorden ten volle heeft begrepen, maar in ieder geval probeerde hij van toen af de Heer los te laten. Het schijnt dat hij nu overtuigd was van de onschuld van de Man voor hem die zo zwijgend leed, zonder te klagen. Wij weten niet op welke manier Pilatus geprobeerd heeft de Heer los te laten. De Joden merkten echter dat Pilatus van plan was Degene die zij haatten los te laten. Een geweldig tumult volgde op deze zwakke poging van Pilatus. “Als gij deze loslaat, zijt gij geen vriend van de keizer; een ieder die zich koning maakt, weerspreekt de keizer”. Deze woorden van de Joden zijn alleen maar bluf. Zij haatten het Romeinse bewind en de keizer, en nu doen zij het voorkomen alsof ze de keizer in Rome willen verdedigen en voor zijn rechten opkomen, al moet ook iemand van hun eigen volk hiervoor gedood worden. Wat een huichelaars! En Pilatus liet daarop zien wat een afschuwelijk karakter hij had.

Wie was deze Pilatus? Men veronderstelt dat hij een vrijgelaten slaaf was. Waarschijnlijk in het jaar 26 na Christus was hij Valerius Gratus opgevolgd als landvoogd van Judea en Samaria. Deze positie heeft hij tien jaar lang bekleed. Josephus vermeldt dat hij de Joden haatte, en ook tegenover de Samaritanen was hij bijzonder wreed. Er werd een aanklacht tegen hem ingediend en hij moest naar Rome gaan om zich te verdedigen. Voor hij daar aankwam was keizer Tiberius, voor wie hij bang was, gestorven. Volgens de geschiedschrijver Eusebius pleegde Pilatus zelfmoord.

Pilatus wist dat de Heer Jezus onschuldig was. Dit feit had hij enkele malen openlijk uitgesproken. “Ik vind geen schuld in Hem”‑ zo luidde het oordeel van de Romeinse rechter. Tenslotte werd deze overtui​ging zo sterk dat hij probeerde Hem los te laten. Maar toen hoorde hij het dreigende geschreeuw van de Joden. Nu moest hij een beslissing nemen! Hij wist dat de keizer in Rome bijzonder achterdochtig was. Zoals de Romeinse geschiedschrijvers Tacitus en Suetonius vermelden, was keizer Tiberius voortdurend bang voor een samenzwering tegen zijn bewind, en ieder die hem verdacht voorkwam, werd meteen op wrede wijze gedood. Pilatus wist ook waartoe deze Joden in staat waren; zij zouden zorgen dat het in Rome bekend zou worden wat hier gebeurd was: dat hij een samenzwering tegen het Romeinse gezag niet had willen veroordelen. Hij besefte dat Tiberius woedend zou zijn en dat hij waarschijnlijk naar Rome zou moeten komen om zich over deze zaak te verantwoorden. Dat kon hem zijn betrekking, of mis​schien wel zijn leven kosten! Hij keek nog eens naar de gevangene voor hem. Vervolgens legde hij zijn geweten definitief het zwijgen op en gaf toe aan de Joodse moordenaars.

Pilatus sprak geen woord. Jezus werd naar buiten geleid, terwijl Pi​latus ging zitten op de rechterstoel, die in het Hebreeuws Gabbatha wordt genoemd. Die rechterstoel bevond zich op een verhoogd plat​form in de open lucht. Op een stenen plaveisel, Lithostrótos geheten, stond de rechterstoel. Wat een ernstig ogenblik was dit! De Zoon van God, de Heer der heerlijkheid, stond daar voor Pilatus, gebonden, ge​kroond met een doornenkroon, bloedend uit vele wonden. Een zucht van verlichting moet wel opgestegen zijn uit de menigte van priesters, schriftgeleerden en oudsten. Zij beseften dat nu het ogenblik gekomen was dat hun samenzwering tegen deze Jezus was bekroond met succes.

Het was de voorbereiding van het Pascha. Deze dag was bestemd om de nodige voorbereidingen te treffen voor het Pascha dat op de sabbat gevierd zou worden. Hiermee geeft Johannes duidelijk aan op welke dag de Heer gekruisigd is: de dag die voorafging aan de sabbat waarop het Pascha zou worden gevierd. Hij die nu voor de rechter stond en veroordeeld zou worden was het ware Paaslam.

Het was omstreeks het zesde uur. Als wij het vetslag van Markus le​zen, zien we dat de Heer op het derde uur gekruisigd is (Markus 15:25).

Stuiten we hier niet op een moeilijkheid? Johannes spreekt over het zesde uur en Markus over het derde uur. Sommigen spreken van een kennelijke tegenstrijdigheid. Wij geven toe dat het een moei​lijkheid is, maar willen niet spreken van een tegenstrijdigheid. Er zijn veel pogingen gedaan om dit probleem op te lossen. Men heeft er op gewezen dat er ook handschriften bestaan die hier “het derde uur” noemen. Maar de meeste oude handschriften spreken over “het zesde uur”. De meest bevredigende oplossing is deze: Markus gebruikt de Joodse tijdrekening; als hij spreekt van het derde uur, dan bedoelt hij ‘s morgens negen uur. Johannes gebruikt de Romeinse tijdrekening; het zesde uur is bij hem ‘s morgens zes uur. Ook moeten we er nog op letten dat Johannes zegt “ongeveer het zesde uur”; dit was het tijdstip waarop de Joden riepen: “Weg met Hem, kruisig Hem” ‑ terwijl Markus het derde uur aangeeft als het tijdstip waarop de Heer gekrui​sigd is. Ook in 1:40 en 4:6, 52 gebruikt Johannes tijdsaanduidingen, waarbij wij er rekening mee moeten houden dat hij dezelfde tijdreke​ning gebruikt als wij.

Het was dus ongeveer het zesde uur toen Pontius Pilatus weer tot de Joden sprak: “Zie, uw koning”. Waarom sprak hij deze woorden, ter​wijl hij in zijn hart al besloten had Hem te laten doden? Was het een laatste, zwakke poging om Hem vrij te krijgen of was het spot? In​tegendeel, het was spot. Het was een sarcastische opmerking, bestemd voor de Joden die hij in zijn hart verachtte. “Kijk eens naar Hem! Dit is nu jullie koning, gekroond met een doornenkroon, bloedend, hulpe​loos en niet in staat iets te doen”. Op deze spottende woorden van Pi​latus volgde een geweldig geroep van het volk: “Weg met Hem, weg met Hem! Kruisig Hem!” Het was een uitroep van het hele volk, dat blindelings hun godsdienstige leiders volgde. Als zij hun eigen Schrif​ten kenden hadden zij kunnen weten dat zij bezig waren de woorden van hun eigen profeten te vervullen (Jes. 49:7 en 53:2).

Dan zegt Pilatus spottend ‑ en het zijn de laatste woorden van de stadhouder die in dit evangelie vermeld worden: “Zal ik uw koning kruisigen?” De stemmen van de overpriesters klinken uit boven het geschreeuw van de menigte: “Wij hebben geen koning dan de keizer!” Ook nu wordt Christus nog verworpen; en zij die daarin voorgaan zijn helaas vaak de aangestelde predikers en leraars in het christendom, die de Meester die hen gekocht heeft, loochenen (2 Petr. 2:1).

Verschrikkelijke woorden zijn dit: “Wij hebben geen koning dan de keizer”! Met deze éne korte zin werpen zij het geloof van hun vaderen en de waarheid die God aan hen gegeven had overboord, Ja, zij verwer​pen God Zelf!

Toen hun vaderen om een koning vroegen in de dagen van Samuël, verwierpen zij God als hun koning. Nadat het duidelijk was geworden dat deze koning naar het vlees een mislukking was, gaf God David aan het volk, de man naar zijn hart. In hem en in zijn koninkrijk, alsook in zijn zoon Salomo, gaf God een voorafschaduwing van de ware Koning en zijn koninkrijk. Die beloofde koning zou een nakomeling van David zijn, Davids zoon en Davids Heer. De profeten hadden gesproken over die koning en over de heerlijkheid van zijn koninkrijk. Geslacht op ge​slacht had gewacht op zijn komst. Toen de volheid van de tijd geko​men was kwam Hij, Jezus Christus, de zoon van David, de zoon van Abraham (Matth. 1:1). Hij kwam als Koning en bood het beloofde ko​ninkrijk aan Israël aan, Hij toonde zijn macht als Koning en getuigde van zijn koningschap. En nu verklaren de overpriesters uit één mond dat de enige koning die zij erkennen de heidense heerser in Rome is! Deze woorden zijn het bewijs hoever zij van God afgevallen zijn. Hun woorden zijn op hun eigen hoofd neergekomen, want sinds die tijd heeft de heidense wereld over hen geregeerd en de geschiedenis van Is​raël is een geschiedenis van bloed, tranen en verdriet. Jeruzalem is vertreden door de heidenen. Dat zal zo blijven tot de dag waarop de verworpen Koning terug komt en een gelovig overblijfsel Hem zal ver​welkomen als de Verlosser en de Koning.

Waarschijnlijk heeft Pilatus op dit ogenblik de handen gewassen ten aanschouwen van de schare en de woorden uitgesproken: “Ik ben on​schuldig aan het bloed van deze rechtvaardige; het is uw zaak!”(Matth. 27:24). Hun antwoord was: “Zijn bloed kome over ons en over onze kinderen!”

Toen leverde Pilatus Hem over om gekruisigd te worden. In Lukas le​zen we dat Pilatus het doodvonnis uitsprak. “En Pilatus besliste dat hun eis moest worden ingewilligd” (Lukas 23:24). Hij gaf Hem over aan hun wil. “En zij namen Jezus en leidden Hem weg”. Jesaja had het meer dan 700 jaar tevoren geprofeteerd. “Als een lam werd Hij ter slachting geleid en als een schaap dat stom is voor zijn scheerders, zo deed Hij zijn mond niet open”. Het was in die tijd de gewoonte dat veroordeelde misdadigers het voorwerp waarmee zij gemarteld en ge​dood zouden worden, zelf moesten dragen, en dus moest de Heer zijn kruis dragen. Wat voor soort kruis was het? In het nieuwe testament wordt vijf keer van het kruis gesproken als van “het hout” (Hand. 5:30; 10:39; 13:29; Gal. 3:13; 1 Petr. 2:24). Wij weten uit de klassieke literatuur dat vaak een gevorkte boom gebruikt werd in plaats van een met de hand gemaakt kruis; de Latijnse betekenis van het woord “kruisdrager”, is letterlijk “gevorkte‑boom‑drager”. Er schijnt dus wel enige grond te zijn voor de gedachte dat een boom gebruikt werd in de vorm van een vork.

Aan de andere kant is er de algemeen geldende traditie van de Kerk en de kunst uit de eerste eeuwen dat een stuk hout gebruikt werd met dwarsstuk eraan bevestigd.

Er bestaat geen tegenspraak tussen Johannes en de andere evangeliën, waar we lezen dat Simon van Cyréne gedwongen werd het kruis te dragen in plaats van de Heer. Het kruis werd op de Heer gelegd en waarschijnlijk heeft Hij het kruis een eind weegs gedragen tot de Ro​meinse soldaten bang waren dat de Heer zou neerstorten onder deze last en bezwijken; daarom dwongen zij Simon van Cyréne het kruis te dragen.

In het oude testament zien we reeds een voorafschaduwing van het feit dat de Heer Zelf het kruis droeg: “Toen nam Abraham het hout voor het brandoffer en legde het op zijn zoon Isaäk” (Gen. 22:6).

De Heer werd uit de stad gebracht naar een plaats genaamd Golgotha. Golgotha betekent “Schedelplaats”. Waar deze plaats zich precies be​vond is niet na te gaan; het enige wat wij weten is dat deze plaats bui​ten de poort was. Paulus schreef aan de Hebreeën: “Jezus heeft bui​ten de poort geleden” (13:12). Het zondoffer op de grote verzoendag moest “buiten de legerplaats” gebracht worden (Lev. 16:27). Waarom deze plaats “Schedelplaats” genoemd werd, weten we niet zeker. Hier zijn veel veronderstellingen gemaakt. In veel liederen en gedichten wordt Golgotha een heuvel of een berg genoemd. Toch lezen we nergens in de Schrift dat Golgotha een heuvel of een berg was. Wel lezen we in dit hoofdstuk dat op de plaats waar de Heer gekruisigd werd een hof was (vers 41). In een hof viel Adam in de zonde, en daar werd ook voor de eerste keer over verlossing gesproken. Eveneens in een hof droeg de tweede Adam de straf en vervulde Hij deze belofte.

Nergens in de evangeliën vinden we een uitvoerige beschrijving van de kruisiging zelf. We lezen alleen de woorden: “En zij kruisigden Hem daar”. Dit is met geen pen te beschrijven. Daarom willen wij ook niet proberen, zoals sommigen gedaan hebben, dit verschrikkelijke tafereel te beschrijven. Het Lam van God werd aan het smadelijke kruis ge​spijkerd! Dit is een lijden dat wij niet ten volle kunnen begrijpen.

Johannes vermeldt ook dat twee anderen met Hem gekruisigd werden, aan elke kant één en Jezus in het midden. Zo werd weer een profetie vervuld: “Hij werd onder de overtreders geteld” (Jes. 53:12). Wat er verder met deze misdadigers gebeurde, vermeldt Johannes niet; dat lezen we in de andere evangeliën. De misdadiger die aan de rechter​kant van de Heer hing, wendde zich in de laatste ogenblikken van zijn zondig leven tot de Heer, geloofde in Hem en werd gered. De ander stierf in zijn zonden; hij beleed zijn zonden niet en ging verloren.

19:19‑22

19 Pilatus nu schreef ook een opschrift en zette dat op het kruis. En er was geschreven: Jezus de Nazoreëer, de koning der Joden. 20 Dit opschrift dan lazen velen van de Joden, omdat de plaats waar Jezus werd gekruisigd, dichtbij de stad was, en het was geschreven in het Hebreeuws, het Latijn en het Grieks. 21 De overpriesters van de Joden dan zeiden tot Pilatus: Schrijf niet: De koning der Joden, maar dat Deze gezegd heeft: Ik ben de koning der Joden. 22 Pilatus antwoordde: Wat ik heb geschreven, heb ik geschreven.

Het was gebruikelijk een opschrift vóór de misdadiger die terechtge​steld zou worden uit te dragen, waarop geschreven stond welk misdrijf de persoon in kwestie bedreven had. Dit opschrift werd in dit geval la​ter boven het kruis bevestigd, als waarschuwing voor anderen. Op het kruis van de Heer kwam het opschrift: “Jezus de Nazaréner, de ko​ning der Joden”. Het was geschreven in drie talen: in het Latijn (de politieke taal); in het Grieks (de taal van de heidenen) en in het He​breeuws, eigenlijk het Aramees (de taal van de Joden).

Omdat de plaats van terechtstelling vlak bij de stad was, lazen veel Jo​den het. Waarschijnlijk zagen zij het vanaf de hoofdweg. Ook hierin had Pilatus gehandeld zonder te weten wat hij deed. Hij had het be​doeld om hiermee de Joden te beledigen. De Joden ergerden zich dan ook aan dit opschrift en gingen naar Pilatus om te vragen of hij het wilde veranderen. Maar dit opschrift liet aan allen die voorbijgingen zien dat hier Jezus van Nazareth aan het kruis hing, dat Hij leed aan het kruis. Bovendien maakte dit opschrift duidelijk dat Hij de Koning van de Joden was, de Zoon van David, de Messias. Omdat het geschre​ven was in de drie belangrijke talen van die tijd, konden Joden zowel als heidenen het lezen. Zij hebben het ongetwijfeld verder verteld dat iemand, Jezus genaamd, de Koning der Joden, gekruisigd was tijdens het Paasfeest.

Het opschrift wekte niet alleen de woede op van de Joden, die het wilden laten veranderen, maar ook de spotlust van de overpries​ters en de schriftgeleerden, die onder elkaar zeiden: “Anderen heeft Hij verlost, zichzelf kan Hij niet verlossen. Laat de Christus, de koning van Israël, nu afkomen van het kruis opdat wij zien en geloven mo​gen! “(Markus 15:31,32).

Maar het had ook een zegenrijk gevolg. Het lijkt aannemelijk dat de misdadiger die aan de rechterkant van de Heer hing dit opschrift ook gezien heeft. Boven de kruisen van deze twee misdadigers was ook een opschrift geplaatst. Iedereen kon lezen wat zij misdaan hadden in hun leven. Maar boven het kruis van de Man die in het midden hing was geen misdaad geschreven. Dit moet de boosdoener gelezen hebben en hij is tot de overtuiging gekomen dat de Heer werkelijk de Koning was. Hij bestrafte zijn metgezel en sprak als zijn overtuiging uit: “De​ze heeft niets onbehoorlijks gedaan”. Daarop wendde hij zich tot de Heer met zijn verzoek: “Heer, gedenk mij wanneer gij in uw konink​rijk komt”. Aan hem kon de Heer de geweldige verzekering geven: “Heden zult gij met Mij in het paradijs zijn” (Lukas 23:34‑43). Waar​schijnlijk heeft dit opschrift, dat Pilatus in onwetendheid en spottend geschreven heeft, meegeholpen om deze man te redden.

De Joden die bij Pilatus kwamen klagen over dit opschrift kregen kort​af ten antwoord: “Wat ik geschreven heb, heb ik geschreven”. Augus​tinus maakte deze opmerking over dit woord van Pilatus: “Als een mens als Pilatus kon zeggen: ‘Wat ik geschreven heb, heb ik geschre​ven’, en hij het niet meer wil veranderen, dan is het ondenkbaar dat God iets schrijft in zijn Boek en het later weer te niet doet”.

19:23‑24

23 Toen dan de soldaten Jezus hadden gekruisigd, namen zij zijn kleren en maakten er vier delen van, voor elke soldaat een deel, en het onderkleed. Het onderkleed nu was zonder naad, van boven af in zijn geheel geweven. 24 Zij dan zeiden tot elkaar: Laten wij die niet scheuren, maar erom loten van wie die zal zijn; opdat de Schrift vervuld werd die zegt: ‘Zij hebben mijn kleren onder elkaar verdeeld en over mijn kleding hebben zij het lot geworpen’. De soldaten dan hebben dit gedaan;

Het verslag van Johannes over deze gebeurtenis is uitvoeriger dan die van de andere evangelisten (Zie Matth. 27:35; Mark. 15:24 en Lukas 23:34). Nadat zij hun wrede werk verricht hadden, bleven de vier sol​daten de wacht houden bij de kruisen. Het schijnt dat het een Ro​meins gebruik was, dat zij die het vonnis moesten uitvoeren, de kleren van de veroordeelden kregen. Daarom verdeelden de soldaten de kle​ren van de Heer in vier delen, zodat elke soldaat een deel kon krijgen. Het is niet belangrijk te weten waaruit deze kledingstukken beston​den. Maar één kledingstuk wordt apart genoemd: de rok die, zonder naad, van boven af in zijn geheel geweven was. Dit kledingstuk moet waardevol geweest zijn in de ogen van de soldaten. Waarschijnlijk is dit het opperkleed geweest. Misschien wisten de soldaten dat sommige mensen dit kleed aangeraakt hadden en genezen waren; dat kan in hun ogen de waarde van dit kledingstuk verhoogd hebben. Waarschijnlijk was deze rok een geschenk van de vrouwen die de Heer dienden met hun goederen (Lukas 8:1‑3). De soldaten besloten dit kledingstuk niet te scheuren, maar er om te loten. Dobbelstenen werden veel gebruikt bij de Romeinen; ze worden nu nog gebruikt voor hetzelfde doel.

Deze gebeurtenis laat ons zien hoe verschrikkelijk hard het hart van de mens is, en hoe diep de mens is gevallen in de zonde. Op een kleine afstand stonden de beschaafde, godsdienstige mensen van die tijd: de schriftgeleerden en priesters. Zij bespotten en beledigden de Gekruisig​de. Ze waren net zo slecht als de vier soldaten, die dobbelden vlak on​der het kruis, terwijl de bloedvlekken op hun handen nog niet opge​droogd waren. Zij kibbelden om de kledingstukken, terwijl de gekrui​sigden vlak boven hen verschrikkelijk leden. Zij wisten niet wat zij deden. Zij wisten ook niet dat ook zij gered konden worden door het kostbare bloed van de Heer.

Waar is deze naadloze rok gebleven? Niemand weet het. Toch heeft de Rooms-katholieke kerk het aangedurfd in Tréves de zogenaamde “heilige rok” ten toon te stellen en er geldelijke winst uit te slaan. Geen verstandig mens gelooft zulke leugens en zulk bedrog!

Dit is gebeurd opdat de Schrift vervuld zou worden. Ongeveer duizend jaar tevoren had de Heilige Geest getuigd over dit voorval (Psalm 22:19). Dit is één van de bewijzen van de wonderbare nauwkeurige vervulling van de profetie.

19:25‑27

25 bij het kruis van Jezus nu stonden zijn moeder en de zuster van zijn moeder, Maria, de vrouw van Klopas, en Maria Magdalena. 26 Toen nu Jezus zijn moeder zag, en de discipel die Hij liefhad daarbij zag staan, zei Hij tot zijn moeder: Vrouw, zie, uw zoon. 27 Daarna zei Hij tot de discipel: Zie, uw moeder. En van dat uur af nam de discipel haar in zijn huis.

In dit gedeelte zien we dat ook mensen die de Heer lief hadden bij het kruis stonden. Deze gebeurtenis wordt niet beschreven in de andere evangeliën. Maria, de moeder van Jezus, en de zuster van zijn moeder, Maria, de vrouw van Klopas en Maria Magdaléna stonden ook bij het kruis, vlak bij de spottende Joden en de dobbelende soldaten. Hiermee lieten zij zien hoe kostbaar de Heer voor hun hart was. Wat hadden die vrouwen een moed, dat ze hier durfden staan tussen al deze vijanden van de Heer! Zij vormen een prachtig getuigenis wat genade kan doen voor een zwak mens en hoe de liefde tot Christus iemand kracht kan geven. We lezen maar van één discipel die bij het kruis stond, terwijl meer dan één vrouw het openlijk voor de Heer opnam. Vrouwen wa​ren het laatst bij het kruis en zij waren het eerst bij het graf.

Dit is ook de enige keer dat Maria, de moeder van onze Heer, genoemd wordt tijdens het lijden van de Heer. Nog één keer wordt zij hierna ge​noemd in de bijbel, en wel in het eerste hoofdstuk van de Handelin​gen. Blijkbaar heeft de Heilige Geest voorzien wat voor afgoderij Rome zou bedrijven met haar persoon; daarom lezen we zo weinig over haar in de Schrift.

Maria was waarschijnlijk uit Galiléa gekomen om het Paasfeest bij te wonen. Zij was natuurlijk niet jong meer, zoals we zouden geloven als we schilderijen zien waarop zij is afgebeeld. Ze moet ongeveer vijftig jaar oud geweest zijn. Wij kunnen ons nauwelijks indenken hoe zij ge​leden heeft toen zij hier stond bij het kruis. Wat de oude Simeon voor​speld had, is hier vervuld: “En door uw eigen ziel zal een zwaard gaan” (Lukas 2:35).

Dan volgt een ontroerend tafereel. Johannes, de schrijver van dit evan​gelie, stond ook bij het kruis. In echte nederigheid noemt hij zichzelf het laatste en hij noemt zich niet bij zijn naam, maar zoals hij steeds doet in dit evangelie, spreekt hij over zichzelf als de discipel die Jezus liefhad.

Terwijl de Heer hier leed als het Lam van God, liet Hij hier zijn vol​maakte menselijke genegenheid zien. Hij zag neer op het kleine groep​je mensen, dat Hem ook in zijn verwerping trouw was gebleven. Hij wist wat er omging in het hart van zijn moeder. Ondanks het geweldig grote lijden van de Heer was zijn liefde en medegevoel niet veranderd. Even tevoren had de Heer gebeden: “Vader, vergeef het hun, want zij weten niet wat zij doen”, en had Hij woorden vol troost en zekerheid gericht tot de stervende moordenaar. Nu sprak de Heer zijn moeder aan. Letterlijk vertaald zei de Heer dit: “Vrouw! Kijk! Uw zoon!” en tegen Johannes: “Kijk! Uw moeder!” Met deze woorden zorgde de Heer in zijn genade voor zijn moeder. We kunnen hieruit opmaken dat Jozef, de man van Maria, gestorven was en dat er niemand anders was die voor haar kon zorgen. Daarom vroeg de Heer aan de discipel die Hij liefhad om voor haar te zorgen.

Het is overigens veelbetekenend dat onze Heer haar niet aansprak als “moeder”, maar dat Hij hetzelfde woord “vrouw” gebruikt dat Hij ook gebruikt had tijdens de bruiloft in Kana.

“Ik geloof dat zelfs op dit verschrikkelijke ogenblik de Heer ons er op wil wijzen dat aan Maria geen bijzondere eer bewezen moet worden op grond van het feit dat zij de moeder van de Heer is. Ook Maria zelf moest zich er steeds weer van bewust zijn dat zij als gelovige vrouw elke dag weer door het geloof moest leven, precies zo als alle andere gelovige vrou​wen. Dat zij gezegend is komt niet door het feit dat zij door het vlees met de Heer verbonden is, maar omdat zij het woord van de Heer geloofd heeft en het heeft bewaard. Ik geloof stellig dat de Heer aan het kruis nog heeft willen waarschuwen voor de “Maria‑verering” H.C. Ryle).

Een Duitse schriftuitlegger merkte op: “De bedoeling van de Heer was dat Johannes voor Maria zou zorgen en niet Maria voor Johannes”. Alford schreef: “De gedachte van Rome dat de Heer al de discipelen, hier vertegenwoordigd door Johannes, opdroeg aan de bescherming van zijn moeder, is gewoonweg een dwaasheid”.

Johannes gehoorzaamde onmiddellijk. Van dat uur af nam hij Maria, de moeder van de Heer, in zijn huis en zorgde hij voor haar. Waar Jo​hannes leefde, en hoe lang Maria nog leefde zijn vragen die we niet kunnen beantwoorden. A1 de verhalen die hierover in omloop zijn, zijn onbetrouwbaar.

19:28‑30

28 Hierna zei Jezus, die wist dat nu alles was volbracht, opdat de Schrift werd vervuld: Ik heb dorst! 29 Er stond een vat vol zure wijn, en zij vulden een spons met zure wijn, omlegden die met hysop en brachten die aan zijn mond. 30 Toen Jezus dan de zure wijn had genomen, zei Hij: Het is volbracht! En Hij boog zijn hoofd en gaf zijn geest over.

Johannes zegt niets over de drie uren van duisternis. Ook vermeldt hij niet de belangrijke woorden die de Heer aan het eind van die drie uren gesproken heeft: “Mijn God, mijn God, waarom hebt gij Mij verlaten?” Evenmin spreekt hij over het scheuren van het voorhangsel, de aardbe​ving en de woorden van de hoofdman. Voor ongelovige critici zijn deze weglatingen een bewijs van het menselijk zwakke en onbetrouw​bare karakter van de Schrift. In werkelijkheid zijn zij een bewijs van woordelijke inspiratie. Het evangelie naar Johannes laat ons de Heer immers zien in zijn volmaakte Godheid, als Degene die het eeuwige le​ven is. We zien Hem hier als de Zoon van God, als de Schepper van alle dingen, als Degene die steeds in gemeenschap was met de Vader. Het weglaten van bepaalde feiten heeft een duidelijk doel.

Wat Johannes vervolgens vermeldt moet wel na de drie uren van duis​ternis gebeurd zijn. Direct nadat de Heer aan zijn geliefde discipel ge​vraagd had zorg te dragen voor zijn moeder, kwam er duisternis over het hele land en was het kruis in een diepe duisternis gehuld. Aan het eind van die duisternis sprak de Heer woorden met zo’n diepe beteke​nis, dat geen gelovige ooit de volle omvang ervan heeft kunnen begrij​pen.

Wat een geweldige betekenis hebben de woorden van vers 28: “Hierna zei Jezus, daar Hij wist, dat nu alles volbracht was, opdat de Schrift zou vervuld worden: Mij dorst!” Gedurende al het lijden dat de Heer moest doorstaan, was Hij volkomen bij bewustzijn. Hij wist van te voren wat Hij moest lijden. Hij wist wat een geweldig werk Hij zou volbrengen door zijn lijden en sterven. Hij wist dat Judas Hem verra​den zou, dat Hij in de hof gevangen genomen zou worden, dat Hij ver​hoord, gegeseld en bespot zou worden, dat Hij een doornenkroon zou dragen. Hij kende de smaad en het lichamelijke lijden dat Hem te wachten stond. Hij wist dat Hij in de drie uren van duisternis tot zon​de gemaakt zou worden en dat Hij het oordeel zou dragen in de plaats van schuldige en verloren zondaars.

En nu waren de drie uren voorbij. De Heer wist dat alles volbracht was. Maar Hij wist ook dat één schriftplaats nog niet vervuld was, namelijk de woorden van Psalm 69:22: “Zij lieten Mij in mijn dorst azijn drinken”. Ook dit moest nog vervuld worden.

In Mattheüs 27:34 lezen we dat zij Hem zure wijn met gal gemengd te drinken gaven, maar dat Hij die niet wilde drinken. Dit was vóór de kruisiging en het was bedoeld om de pijn wat te verzachten. Maar nu had de Heer verschrikkelijke dorst. Dit feit was duizend jaar van te voren profetisch beschreven door David onder de leiding van de Geest van God; “Verdroogd als een scherf is mijn kracht, mijn tong kleeft aan mijn gehemelte; in het stof des doods legt Gij Mij neer” (Psalm 22:15). De twee woorden: “Mij dorst” zeggen ons iets van het verschrikkelijke lichamelijke lijden dat de Heer heeft moeten door​staan.

In de klacht van de rijke man in de hades, die vroeg om een druppel water om zijn tong te verkoelen, zien we iets van de verschrikking van de hel. Wij hadden ook voor eeuwig zo’n dorst moeten lijden als Chris​tus niet voor ons geleden had. Hij heeft gezegd: “Mij dorst”. Hij leed dorst opdat wij geen dorst meer zouden lijden, maar het water des le​vens om niet zouden drinken.

Deze woorden sprak de Heer om ons er iets van te laten zien hoe Hij heeft moeten lijden, maar ook om de Schrift te vervullen. Een soldaat die waarschijnlijk medelijden kreeg, vulde een spons met zure wijn in een vat dat daar stond, maakte de spons met een hysoptak aan een rietstok vast en liet zo de Heer drinken.

In het hysop dat hier gebruikt werd zien we een zinspeling op het ver​zoenende werk van de Heer. In de paasnacht in Egypte moest een bun​del hysop gedoopt worden in het bloed dat zich in een schaal bevond (Ex. 12:22). Het werd ook gebruikt toen het boek van de wet en het volk besprenkeld werden met bloed en water (Hebt. 9:19).

“Toen Jezus dan de zure wijn genomen had zei Hij: Het is volbracht. En Hij boog het hoofd en gaf zijn geest over”. Alleen in dit evangelie vinden we dit woord van de Heer, waarvan we de diepte niet kunnen peilen. In Mattheüs lezen we: “En Jezus riep opnieuw met luider stem en gaf de geest” (27:50). In Markus vinden we hetzelfde, terwijl Lu​kas vermeldt: “En Jezus riep met luider stem en zei: Vader in Uw han​den beveel Ik Mijn geest” (23:46).

Als we de verschillende evangeliën met elkaar vergelijken, blijkt dat de Heer met luide stem geroepen heeft: “Het is volbracht!” In het Grieks is dit maar één woord: “Tetelestai!” Het is een uitroep van triomf, van overwinning. Op de opstandingsmorgen begroette de Heer zijn discipelen met een uitroep van vreugde: “Wees gegroet!” Dit be​tekent letterlijk: “Verheugt u!” Als de Heer terugkomt uit de hemel zullen wij zijn stem horen: dan zal Hij komen met een bevelend roe​pen (1 Thess. 4:16‑18).

Wie kan de betekenis van dit ene woord “Het is volbracht” doorgron​den? Het is voor ons ondoorgrondelijk en onuitputtelijk. Nooit is er een woord met een diepere inhoud gesproken. Niemand is in staat de diepte van deze uitroep van overwinning te doorgronden. Het bete​kent dat het ene grote offer dat zonden kon wegnemen, gebracht was. Het werk was nu volbracht! Alles wat gedaan moest worden om te vol​doen aan de rechtvaardigheid en heiligheid van God, was volbracht. Er was vrede gemaakt door het bloed van het kruis. Alles wat God zich had voorgenomen in zijn eeuwig raadsbesluit, was nu volbracht. Alle pro​fetieën en beelden uit het oude testament die spreken over het grote verzoeningswerk van de Heer waren nu vervuld. Ja, alles was vol​bracht, om de mens die zo diep gezonken was, te kunnen redden, zo​dat een verloren, schuldige zondaar die de hel verdiend heeft, nu door het geloof een kind van God en erfgenaam van de heerlijkheid kan worden. Het is volbracht, zodat een gelovige nu gezegend is met alle geestelijke zegening in de hemelse gewesten.

In Psalm 22 is veel te vinden over het lijden en de heerlijkheid van de Heer. Aan het eind van deze Psalm vinden we een woord dat overeen​komt met de uitroep: “Het is volbracht”, namelijk de uitdrukking: “Omdat Hij het gedaan heeft”. Als we vragen wat Hij dan gedaan of volbracht heeft, kunnen we het antwoord vinden in de voorafgaande verzen, waar staat dat Israël Hem zal aannemen en dat de einden der aarde zich tot de Heer zullen bekeren. Ook dit is een gevolg van het volbrachte werk aan het kruis.

In de Openbaring staat tweemaal een soortgelijke uitdrukking. In hoofdstuk 16:17 lezen we dat er een luide stem uit de tempel in de hemel kwam, van de troon, die zei: “Het is geschied!” De zevende engel heeft zijn schaal in de lucht uitgegoten; het einde van de dag van de mens is nu voorgoed aangebroken en de dag van de Heer met de zege​ningen van het duizend jarig rijk wordt aangekondigd! De grondslag van al die zegeningen die over de aarde zullen komen, is gelegd in het volbrachte werk aan het kruis. Nog eens lezen we deze uitdrukking in de Openbaring. “En Hij, die op de troon zat, zei: Zie Ik maak alles nieuw. En Hij zei tot mij: Schrijf, want deze woorden zijn betrouw​baar en waarachtig. En Hij zei tot mij: Het is geschied! Ik ben de alpha en de oméga, het begin en het einde. Wie dorst heeft, zal Ik geven uit de bron van het water des levens om niet” (Openb. 21:5‑6).

Na deze uitroep van triomf: “Het is volbracht”, boog de Heer het hoofd en gaf zijn geest over. In het evangelie naar Lukas lezen we dat de Heer zei: “Vader, in uw handen beveel Ik Mijn geest”. Deze woor​den vermeldt Johannes niet, want hij beschrijft de Heer als de Zoon van God, die één met de Vader is en die niet alleen gelaten is door de Vader (Joh. 16:32). Als de eeuwige Zoon hoefde Hij zijn geest niet in de handen van de Vader te bevelen. De uitdrukking “Hij gaf zijn geest over” wordt nergens anders in de bijbel gebruikt als iemand sterft. Als een mens sterft kan hij daar zelf niets aan doen; maar de dood van de Heer was een vrijwillige daad. Hij gaf zijn geest over uit eigen, vrije wil.

Komt, knielen wij voor Jezus samen
met dankb’re blijdschap om ons lot.
Het is volbracht, volbracht, ja amen,
het is voor ons volbracht bij God.
Het grote werk dat Hij aanvaardde,
al de eeuwen door met smart verwacht,
is nu volbracht, juicht, hemel, aarde,
verlosten juicht, het is volbracht!

19:31‑37

31 Opdat de lichamen niet aan het kruis zouden blijven op de sabbat, daar het de voorbereiding was (want de dag van die sabbat was groot), verzochten de Joden dan Pilatus, dat hun benen gebroken en zij weggenomen zouden worden. 32 De soldaten dan kwamen en braken wel de benen van de eerste en van de andere die met Hem waren gekruisigd; 33 maar toen zij bij Jezus kwamen en zagen dat Hij al was gestorven, braken zij zijn benen niet. 34 Maar één van de soldaten doorstak zijn zijde met een speer en terstond kwam er bloed en water uit. 35 En hij die het heeft gezien, getuigt het en zijn getuigenis is waar; en hij weet dat hij zegt wat waar is, opdat ook u gelooft. 36 Want deze dingen zijn gebeurd opdat de Schrift vervuld wordt: ‘Geen been van Hem zal worden verbrijzeld’. 37 En weer een ander Schriftwoord zegt: ‘Zij zullen zien op Hem die zij hebben doorstoken’.

Met “de voorbereiding” wordt bedoeld de dag die voorafgaat aan de paas‑sabbat. De dag van die sabbat werd beschouwd als een grote dag. Dit moet een voldoende bewijs zijn dat de dood van onze Heer plaats vond op vrijdag. Sommigen hebben, om aan drie dagen en drie nachten te komen, aangenomen dat de dood van onze Heer plaats heeft gevonden op woensdag of op donderdag. Deze schijnbare moei​lijkheid wordt opgelost als we rekening houden met de Joodse manier van het tellen van de dagen.

Omdat die grote sabbat naderde stonden de Joden er op dat de wet van Mozes niet overtreden zou worden. Er staat immers in Deut. 21:23 dat als iemand ter dood gebracht is, door hem aan een paal te hangen, zijn lijk gedurende de nacht niet aan de paal zal blijven.

Wat een huichelaars! Zij hadden er geen bezwaar tegen een Onschul​dige te vermoorden ‑ maar een gestorvene kon toch niet gedurende de nacht aan het kruis blijven hangen, want dan zou de wet overtre​den worden! Nu waren zij bang dat de lichamen tijdens de sabbat zou​den blijven hangen. Daarom gingen zij naar Pilatus en vroegen of de benen van de veroordeelden gebroken mochten worden en of alle drie weggenomen mochten worden.

Of waren zij ook bang voor iets anders? De plaats van terechtstelling was dichtbij de muur van de stad en dichtbij de tempel. Het was dicht​bij de hoofdweg die naar de stad leidde en een stroom van pelgrims ging langs die plaats naar de stad. Waren zij misschien bang dat het zien van de Man in het midden, met zijn gebogen hoofd, met doornen gekroond, en het opschrift er boven: “Jezus van Nazareth, de koning der Joden” een sterke antipathie tegen hen zou oproepen bij de menigte die Hem gevolgd was en getuige was geweest van de wonderen die Hij had verricht?

Het breken van de benen van gekruisigde misdadigers, om zo hun dood te bespoedigen, was een Romeinse gewoonte. De Joden aarzel​den niet de Romeinen aan te sporen hun wrede gewoonte in praktijk te brengen, en zo het lijden van de stervenden te vergroten. Zij wisten blijkbaar niet dat de Heer zijn hoofd al gebogen had en dat Hij gestor​ven was. Maar wat zou er gebeurd zijn als zij dit verzoek niet tot Pi​latus gericht hadden? Waarschijnlijk zouden de drie lichamen aan het kruis gebleven zijn tijdens de sabbat, en de voorspelling dat de Heer op de derde dag zou opstaan, zou dan niet vervuld zijn. Ook zou de voor​spelling van Psalm 34:21, namelijk “dat geen been van Hem gebroken zou worden” dan nauwelijks betekenis hebben. Aan de ene kant is er de haat en boosheid van de Joodse leiders, die wilden dat het lichaam van de Man die zij haatten zo gauw mogelijk weggenomen zou worden. Aan de andere kant waren er voorspellingen en profetieën die vervuld moesten worden. Terecht is wel opgemerkt dat de grootste vij​anden van God slechts instrumenten zijn in zijn hand om zijn wil te volbrengen in deze wereld.

Daarop begonnen de soldaten met hun verschrikkelijke werk. Eerst werden de benen gebroken van de beide boosdoeners die met de Heer gekruisigd waren. Waarschijnlijk werd dit gedaan met een zware knots. Op dat moment stierf de boosdoener die zich tot de Heer gewend had, en hij was bij de Heer in het paradijs. De andere boosdoener stierf ook, en hij ging naar de buitenste duisternis.

Daarna wendden de soldaten zich tot het middelste kruis, maar zij zagen dat de Heer al gestorven was. Het was dus niet nodig zijn benen te breken. Toen doorstak een soldaat de zijde van de Heer met een speer. We lezen nergens in oude bronnen dat zoiets meer gebeurde. Het was geen Romeinse gewoonte de zijde van een gestorven mis​dadiger te doorsteken. De soldaat volgde het bevel dat hij gekregen had, om de benen van de drie personen aan het kruis te breken, niet op en uit eigen beweging doorstak hij de zijde van de Heer. Ook deze handeling was door God geleid. Het Romeinse gezag had dit niet be​volen, maar God Zelf. Hierdoor werd het overtuigend bewijs gegeven dat Christus gestorven was. Bovendien moest de Schrift vervuld wor​den.

Dat er bloed en water uit de doorstoken zijde van de Heer kwam, is in de eerste plaats het bewijs dat Hij al gestorven was. De speer doorstak de vitale lichaamsdelen, de hartstreek. Als de Heer nog niet gestorven was, dan zou deze wonde dodelijk geweest zijn. Zo zorgde God er voor dat de leugen van hen die ontkennen dat de Heer lichame​lijk is opgestaan, omdat Hij niet gestorven zou zijn, door geen verstan​dig mens geloofd wordt.

Maar het is méér dan alleen een bewijs dat Christus gestorven was. De stroom van bloed en water uit de zijde van de Heer is één van de won​deren van het kruis; het was een bovennatuurlijke gebeurtenis. Uit het lichaam van een gestorven mens stroomt normaal geen bloed meer.

De stroom van bloed is een bewijs van de macht van God. De apostel Johannes getuigt van dit feit, omdat hij het met eigen ogen gezien heeft. In zijn eerste brief zinspeelt hij er op.

“Deze is het, die gekomen is door water en bloed, Jezus Christus, niet door het water alleen, maar door het water en het bloed. En de Geest is het die getuigt, omdat de Geest de waarheid is” (1 Joh. 5:6).

Vreemd genoeg hebben sommige uitleggers dit toegepast op de doop en het avondmaal. Anderen beweerden zelfs dat wijn en water dus ge​mengd moeten worden aan de Tafel des Heren! We moeten goed be​seffen dat het bloed altijd ziet op verzoening en het water op reini​ging. Dit is de geestelijke betekenis van dit wonder van water en bloed; het spreekt van rechtvaardiging en van reiniging. Beide dingen ont​vangt een zondaar als hij gelooft in de Zoon van God die voor hem ge​storven is.

A1 deze dingen zijn gebeurd opdat de Schrift vervuld zou worden. God zorgde er voor dat geen enkele profetie onvervuld bleef. Deze letter​lijke vervulling van de profetieën is een duidelijk bewijs dat heilige mensen Gods door de Heilige Geest gedreven gesproken hebben (2 Pe​trus 1:21).

De soldaat mocht de benen van de Heer niet breken, omdat Hij het ware Paaslam was, en van het paaslam mocht geen been gebroken worden (Exod. 12:46).

De soldaat moest de zijde van de Heer doorsteken, niet alleen om het duidelijk bewijs te leveren dat de Heer al gestorven was, maar ook om door het bloed en water de geestelijke gevolgen van het sterven van de Heer te laten zien. Vooral echter omdat de Schrift vervuld moest worden; er staat immers in Zacharia 12:10: “Zij zullen Hem aanschou​wen, die zij doorstoken hebben en over Hem een rouwklacht aanhef​fen als de rouwklacht over een enig kind”. Het valt op dat Johannes hier in vers 37 niet de woorden “opdat vervuld zou worden” gebruikt. Hij gebruikt deze uitdrukking niet, omdat het schriftwoord uit Zacha​ria op dat ogenblik niet vervuld was en nu ook nog niet vervuld is, Zeker, duizenden hebben Hem aanschouwd, hebben in Hem geloofd en zijn gered. Maar de profetie uit Zacharia zal in de toekomst vervuld worden, als het gelovig overblijfsel van Israël in de laatste dagen zich tot Hem zal wenden. Dan zal Hij terug komen, en dan zullen zij Hem zien die zij doorstoken hebben. Thomas, die niet geloven wilde voor​dat hij zijn hand in de zijde van de Heer gelegd had, is een beeld van de ongelovige Joden, die altijd eerst willen zien en dan pas geloven. Wanneer de Heer voor de tweede keer komt zal dit schriftwoord ver​vuld worden, en niet eerder.

19:38‑42

38 Hierna nu vroeg Jozef van Arimathea, die een discipel van Jezus was, maar in het geheim uit vrees voor de Joden, aan Pilatus het lichaam van Jezus te mogen wegnemen; en Pilatus stond het toe. Hij kwam dan en nam zijn lichaam weg. 39 En ook Nicodemus, die eerst ‘s nachts tot Hem was gekomen, kwam met een mengsel van mirre en aloë, ongeveer honderd pond. 40 Zij namen dan het lichaam van Jezus en bonden het in linnen doeken met de specerijen, zoals de Joden de gewoonte van begraven hebben. 41 Nu was er op de plaats waar Hij was gekruisigd een tuin, en in de tuin een nieuw graf waarin nog nooit iemand was gelegd. 42 Daar legden zij dan Jezus wegens de voorbereiding van de Joden, omdat het graf dichtbij was.

In dit gedeelte beschrijft Johannes hoe het lichaam van de Heer be​graven is. Het was niet de gewoonte gestorven misdadigers te begraven. Vaak bleven hun lichamen aan het kruis hangen en dienden als voedsel voor de gieren. De Geest van God had echter al voorspeld dat de Heer begraven zou worden. “En men stelde zijn graf bij de goddelozen; bij de rijke was Hij in zijn dood” (Jes. 53:9). De Joden hadden het liefst gezien dat het lichaam van de Heer behandeld werd als de lichamen van de twee boosdoeners. Maar dat kon God niet toestaan. Hij die ge​zegd had dat “zijn lichaam geen ontbinding zou zien”, gaf voor dat lichaam, dat geen zonde gekend had, als rustplaats het graf van een rijke. Wie Jozef van Arimathéa was kunnen we lezen in alle vier evan​geliën. Hij was een rijk man (Matth. 27:57), een achtbaar raadsheer die het koninkrijk Gods verwachtte (Markus 15:43), een goed en rechtvaardig man, die niet had ingestemd met de raad en handelingen van de Joodse Raad (Lukas 23:50). Hier in het Johannesevangelie le​zen we dat hij in het geheim een discipel van Jezus was, uit vrees voor de Joden. Tijdens het leven van de Heer had hij zich op de achter​grond gehouden, maar nu de Heer gestorven was, kwam hij openlijk voor Hem uit, zonder vrees voor de Joden. Omdat hij een invloedrijke man was, misschien wel bekend bij Pilatus, had hij er geen moeite mee om toestemming te krijgen van de Romein. Wij weten niet waarom hij nu zo stoutmoedig optrad. Nu de andere discipelen de Heer hadden verlaten, koos hij openlijk de zijde van Jezus. Misschien had het lijden en sterven van de Heer zo’n diepe indruk op hem gemaakt; misschien had God dit in zijn hart gewerkt. Hij zag niet op het gevaar dat hij liep of op de spot die hem stond te wachten, maar hij vroeg toestemming om het lichaam van de Heer te mogen wegnemen. Het was een daad van geloof; hiermee beleed hij dat hij hoorde bij de verachte Jezus van Nazareth.

Het was een Jozef die de Heer het eerst in zijn handen nam bij de ge​boorte in Bethlehem, en nu is het weer een Jozef die het gestorven lichaam van de Heer in zijn handen neemt om Hem te begraven. Nu trad ook Nicodémus openlijk op de voorgrond. Over hem hebben we meer gelezen in dit evangelie. Hij kwam in de nacht tot de Heer en hoorde de belangrijke waarheid over het koninkrijk Gods (Joh. 3). Vervolgens wordt hij genoemd in hoofdstuk 7:50; hij was lid van de Joodse Raad die bijeengekomen was. De dienaren waren uitgezonden om de Heer Jezus gevangen te nemen, maar zij kwamen zonder Hem terug met de woorden: “Nooit heeft een mens zó gesproken als deze mens!” Nicodémus was het die waagde de Heer de verdedigen. Hier in Johannes 19 staat vermeld dat hij het was die vroeger tot de Heer Jezus gekomen was.

Nicodémus bracht een mengsel mee van mirre en aloë, ongeveer hon​derd pond. Ongetwijfeld kende hij Jozef van Arimathéa. Bracht het moedige optreden van Jozef hem ertoe nu ook openlijk partij te kie​zen voor de Heer? Of was het de dood van Christus die zo’n indruk op hem gemaakt had? Deze vragen blijven onbeantwoord. Maar mis​schien heeft ook Nicodémus bij het kruis gestaan, en heeft hij de Heer aan het kruis zien hangen. Als de leraar van Israël kende hij de Schrif​ten en heeft hij gezien hoe de Schriften vervuld werden. Misschien kwamen de woorden die de Heer in die gedenkwaardige nacht tot hem gesproken had terug in zijn herinnering. “Zoals Mozes de slang in de woestijn verhoogd heeft, zo moet ook de Zoon des mensen verhoogd worden, opdat een ieder die in Hem gelooft, niet verloren gaat, maar eeuwig leven heeft”. Misschien was het op dit ogenblik dat hij ge​loofde en wedergeboren werd. Nu koos deze farizeeër, een overste van de Joden, de leraar van Israël, openlijk partij voor Hem die in de ogen van de wet als misdadiger gestorven was. Hij kwam om het lichaam van de Heer Jezus te eren.

“Zij namen het lichaam van Jezus en wikkelden het in linnen doeken met specerijen, zoals de Joden de gewoonte hebben van begraven”. Jozef had dat fijne linnen gekocht (Markus 15:46). Ook deze eerbie​dige begrafenis is een overtuigend bewijs van het feit dat de Heer ge​storven was. Waarom werd zo’n grote hoeveelheid specerijen gebruikt? Om de ontbinding van het lichaam van de Heer tegen te gaan. Niettemin waren hiervoor geen specerijen nodig; er hoefde geen mirre en aloë gebruikt te worden om het lichaam van de Heer te balsemen. Ont​binding en verderf is in de wereld als gevolg van de zonde, maar het li​chaam van de Heer was zonder zonde. Hij had geen zonde gekend en geen zonde gedaan. Daarom was het onmogelijk dat zijn lichaam ont​binding zou zien (Psalm 16:10 en Hand. 13:35).

In vers 401ezen we dat er op de plaats waar Hij gekruisigd was een hof was. In die hof was een nieuw graf, waarin nog nooit iemand gelegd was. In Matth. 27:60 lezen we dat dat graf uitgehouwen was in de rots.

Uit alles blijkt de armoede van de Heer. Toen Hij geboren werd was er voor Hem geen plaats in de herberg; tijdens zijn leven had Hij geen eigen huis, en toen Hij gestorven was, werd Hij begraven in het graf van een ander.

Het graf was dichtbij. Het kostbare lichaam van de Heer werd er eer​biedig in gelegd. Daar rustte het lichaam van de Heer tot het aanbre​ken van de derde dag, de eerste dag van de week. Nooit tevoren en nooit daarna heeft er zo’n begrafenis plaatsgevonden, zo’n sterven en zo’n begrafenis, zo weinig begrepen door de mensen en toch zo be​langrijk in het oog van God. Dit is iets unieks in de geschiedenis van de mensheid. Hier zien we de liefde van Christus op zijn hoogst. Wat heeft Hij Zich willen vernederen voor ons! Wat was het een vernede​ring voor Hem om mens te worden, en om als mens te willen sterven, en tenslotte zijn lichaam aan het kruis te laten hangen. Dit is inderdaad een liefde die de kennis te boven gaat!

Een gelovige hoeft geen angst meer te hebben voor de dood en het graf. Het graf is een plaats waar onze Heer ook gelegen heeft. “De prikkel van de dood is de zonde; en de kracht van de zonde is de wet. Maar God zij dank, die ons de overwinning geeft door onze Heer Jezus Christus!”(1 Kor. 15:56, 57).

Matthew Henry heeft gezegd: “De dood van Christus geeft ons een ge​weldige troost, zodat we de dood niet hoeven te vrezen. Het graf kon Christus niet lang vasthouden en het zal ons ook niet lang vast kunnen houden”.

Hoofdstuk 20

Als het evangelie naar Johannes met het vorige hoofdstuk geëindigd was, met het verslag van de begrafenis van de gekruisigde Christus, dan zouden wij geen evangelie van de behoudenis bezitten. Wij zouden geen zekerheid en geen hoop hebben. Het ongeloof ontkent de lichamelijke opstanding van Christus. Volgens velen is de Heer in het graf gebleven, is het graf nooit geopend, is het lichaam van de Heer tot ontbinding overgegaan, is de Heer niet opgestaan uit de doden, is Hij ook niet opgevaren naar de hemel, is Hij nu ook niet in de hemel als de verheer​lijkte mens en zal Hij evenmin ooit terug komen. Het ergste is dat mensen die deze heilsfeiten ontkennen zich toch “christen” durven noemen.

De twee belangrijkste pilaren waarop het christendom rust zijn de maagdelijke geboorte en de lichamelijke opstanding van Christus. Als één van deze twee pilaren afgebroken wordt dan zakt het hele gebouw in elkaar.

In de eerste brief aan de Korinthiërs vinden we een door God Zelf ge​geven definitie van het evangelie waardoor zondaren behouden moe​ten worden: “Want ik heb u in de eerste plaats overgegeven wat ik ook ontvangen heb: dat Christus voor onze zonden gestorven is, naar de Schriften; en dat Hij is begraven en dat Hij op de derde dag is opge​wekt, naar de Schriften” (1 Kor. 15:3, 4). Daarna vinden we een op​somming van de vele getuigen van de lichamelijke opstanding van Christus. Vervolgens schrijft Paulus in vers 14 waarom dit feit zo ge​weldig belangrijk is. Als Christus niet is opgestaan, wat dan? “Als Christus niet is opgewekt, dan is ook onze prediking vergeefs en ver​geefs is ook uw geloof”. Dan valt er niets meer te prediken; in Christus geloven is dan niet meer nodig, het is zelfs dwaasheid. “Dan blijken wij ook valse getuigen van God te zijn, want wij hebben van God getuigd, dat Hij Christus heeft opgewekt, die Hij toch niet heeft op​gewekt, als er namelijk geen doden worden opgewekt”. Petrus, de twaalf apostelen, de vijfhonderd broeders, Jakobus, alle apostelen en de vrouwen, zijn dan bedriegers en valse getuigen als zij beweren dat Christus is opgestaan uit de doden, en als daarentegen Christus nooit is opgestaan uit het graf. De apostel Paulus is evenzeer een valse ge​tuige als hij beweert dat hij Christus heeft gezien toen hij op weg was naar Damascus.

“En als Christus niet opgewekt is, dan is uw geloof vergeefs, dan zijt gij nog in uw zonden”. Een dode Christus heeft immers geen macht om te redden! Als Hij niet opgestaan was uit de doden, dan had zijn sterven en zijn kostbaar bloed even weinig kracht om iets te doen voor de mens als de dood van ieder willekeurig mens.

“Dan zijn ook zij die in Christus ontslapen zijn, verloren”. Zij zijn dan gestorven met een valse hoop dat zij zouden opstaan. Als Christus niet is opgestaan, dan zal niemand ooit opstaan. “Als wij alleen in dit leven op Christus onze hoop stellen, zijn wij de ellendigste van alle mensen”. Want iemand die zijn hoop op Christus gesteld heeft, heeft te lijden als gevolg van zijn geloof, hij wordt verdrukt, hij verloochent zichzelf, maar toch is hij de ellendigste van alle mensen, want hij stelt zijn hoop op iemand die dood is, die niets voor hem kan doen. Dit is Goddelijke logica. Hiermee geeft de Heilige Geest aan hoe uiterst belangrijk de li​chamelijke opstanding is van Hem die stierf aan het kruis.

Nogmaals: de lichamelijke opstanding van de Heer is een gebeurtenis waarop het hele verlossingsplan rust. Het is één van de belangrijkste leerstellingen van het christendom. De bewijzen van de opstanding van de Heer zijn duidelijk en overtuigend.

Elf verschijningen van de Heer na zijn dood en begrafenis worden ver​meld. Hij verscheen op verschillende tijden van de dag aan verschil​lende personen op verschillende manieren. Hij is gezien door vrouwen en door mannen, bij de oever van het meer, in kamers waarvan de deuren gesloten waren, op een weg en op een berg. Bij één gelegenheid zagen vijfhonderd mensen Hem. Het is onmogelijk dat zo’n aantal mensen blootstonden aan zelfbedrog of beschuldigd kunnen worden van leu​gens.

En zij die Hem zagen, aan wie Hij verscheen, hebben met Hem ge​praat, hebben met Hem gewandeld, zij zaten met Hem aan tafel, zij zagen Hem eten, zij hebben zijn lichaam aangeraakt. Het sterkste spreekt nog wel dat veel van deze getuigen niet wilden geloven dat de Heer opgestaan was, ook niet toen anderen vertelden dat zij de Heer gezien hadden. Thomas bijvoorbeeld wilde het alleen maar geloven als hij de Heer zelf gezien had en zijn hand kon steken in zijn zijde. En het kleine groepje volgelingen van de Heer, zij die Hem bijna allemaal in de steek gelaten hebben en bevreesd waren, zij waren korte tijd daarna moedige getuigen van de opstanding van de Heer.

De kern van elke prediking van de apostelen is de opstanding van Christus. De kern van de toespraak van Petrus op het pinksterfeest is de opstanding van Christus, en dat zien we steeds weer in de Handelin​gen. Ook bij de toespraken van de apostel Paulus en in zijn brieven wordt dit feit steeds weer benadrukt. Er was iets gebeurd en daarvan moesten zij een moedig getuigenis geven.

Zelfs een man als David Strauss, die de opstanding loochende, moest toegeven dat er “iets buitengewoons gebeurd moet zijn”.

Bijbelcritici beweren dat de berichten over de opstanding, zoals ze ons in de vier evangeliën worden meegedeeld, elkaar tegenspreken. Mis​schien zijn er wel moeilijkheden, maar tegenstrijdigheden zijn er be​slist niet. Als we de berichten van de vier evangelisten met elkaar ver​gelijken, zijn ze voor ons geloof juist een bewijs van hun echtheid en betrouwbaarheid.

20:1‑10

1 Op de eerste dag van de week nu kwam Maria Magdalena ‘s morgens vroeg, toen het nog donker was, naar het graf en zij zag de steen van het graf weggenomen. 2 Zij liep dan snel en kwam bij Simon Petrus en bij de andere discipel die Jezus liefhad, en zei tot hen: Zij hebben de Heer weggenomen uit het graf, en wij weten niet waar zij Hem hebben gelegd. 3 Petrus dan ging naar buiten en de andere discipel en zij kwamen naar het graf. 4 En deze twee liepen samen snel, en de andere discipel liep snel vooruit, vlugger dan Petrus, en kwam het eerst bij het graf. 5 En hij bukte zich voorover en zag de doeken liggen; hij ging er echter niet in. 6 Simon Petrus nu kwam ook achter hem aan en hij ging het graf binnen en zag de doeken liggen 7 en de zweetdoek die op zijn hoofd was geweest, niet bij de doeken liggen, maar op één plaats afzonderlijk samengerold. 8 Toen ging dan ook de andere discipel naar binnen, die het eerst bij het graf was gekomen, en hij zag en geloofde. 9 Want zij kenden de Schrift nog niet, dat Hij uit de doden moest opstaan. 10 De discipelen dan gingen weer naar huis.

Het was nog vroeg op die eerste dag van de week; het was nog donker toen Maria Magdaléna naar het graf kwam. Volgens Markus 16:2 was de zon opgegaan toen de vrouwen bij het graf kwamen.

Hier hebben we de eerste moeilijkheid. Was Maria alleen of waren de andere vrouwen bij haar? Markus vertelt ons dat de Heer het eerst ver​scheen aan Maria Magdaléna (Markus 16:9), maar hij vermeldt er niet bij hoe dit heeft plaatsgevonden. Dit vertelt Johannes ons uitvoerig in vers 11‑13. Volgens Johannes kwam Maria alleen naar het graf, maar Mattheüs, Markus en Lukas vertellen ons dat er andere vrouwen bij haar waren. Ongetwijfeld was Maria niet alleen toen zij naar het graf ging. Het zou onnatuurlijk geweest zijn en niet passend voor een vrouw om zich alleen buiten te wagen terwijl het nog donker was, vooral met het oog op het feit dat een groot aantal vreemdelingen hun tenten hadden opgeslagen en buiten de muren van Jeruzalem overnacht​ten tijdens het Paasfeest.

Er is nog een aanwijzing dat Maria niet alleen was toen zij naar het graf ging. Toen zij Simon Petrus en de andere discipelen ontmoette, zei zij: “Zij hebben de Heer weggenomen en wij weten niet waar zij Hem gelegd hebben”. Als ze alleen geweest was zou zij gezegd heb​ben: “ik weet niet waar zij Hem gelegd hebben”. Zij sprak dus ook na​mens de vrouwen die bij haar waren. Maar de Heilige Geest spreekt al​leen over háár in dit verslag van Johannes. Maria, uit wie de Heer ze​ven boze geesten had uitgeworpen (Markus 16:9), mocht de eerste ge​tuige zijn van de opstanding van de Heer. Zij was de Heer bijzonder dankbaar voor wat Hij aan haar gedaan had. Waarschijnlijk ging zij voorop bij het groepje vrouwen dat zo vroeg naar het graf ging.

Toen Maria en de andere vrouwen bij het graf kwamen, zagen zij dat de steen van het graf weggenomen was. Maria Magdaléna merkte dit het eerst op. Misschien was zij in haar verlangen om bij het graf te komen de anderen vooruit gelopen. De opstanding had al plaats gevon​den. Geen menselijk oog was getuige geweest van deze gebeurtenis, evenmin als bij het kruis, tijdens de drie uren van duisternis, toen ook geen mens getuige geweest is van het lijden van de Heer. Mattheüs vertelt dat er een grote aardbeving had plaatsgevonden, want een engel van de Heer was neergedaald uit de hemel, wentelde de steen van het graf af en ging er op zitten. Uit vrees voor hem beefden de wachters en werden ze als doden. Maar vóórdat de steen was weggewenteld, was de Heer al opgestaan. De vrouwen kwamen toen dit alles al had plaats​gevonden. Waarschijnlijk wisten zij niet dat er een wacht voor het graf stond; maar toen zij kwamen, waren de soldaten al gevlucht.

Toen Maria Magdaléna zag dat de steen voor het graf weg was, liep zij meteen terug, zonder in het lege graf te kijken, Zo vlug ze maar kon lopen ging zij naar Simon Petrus en de andere discipel, die door Jezus geliefd werd, dat is Johannes. Het schijnt dat Petrus en Johannes in hetzelfde huis gewoond hebben. Ook moeten we niet vergeten dat Maria, de moeder van de Heer Jezus, daar ook was. Wat heeft Maria Magdaléna zich gehaast om dit nieuws te vertellen aan de twee discipe​len en de moeder van de Heer!

Toch wist zij nog niet dat de Heer opgestaan was. Alles wat zij kon zeggen was dat men het lichaam van de Heer weggenomen had en dat zij niet wisten waar zij Hem neergelegd hadden. Het kwam niet bij haar op dat de Heer leefde; zij maakte zich er alleen zorgen over waar men het levenloze lichaam van de Heer had neergelegd. Beide discipelen spoedden zich naar de tuin waar het graf was. Johannes liep sneller dan Petrus, en kwam het eerst bij het graf. We hebben deze twee discipe​len al vaak samen gezien. Zij waren samen vissers geweest; met Jako​bus waren zij op de berg der verheerlijking geweest, in het huis van Jaïrus alsook in Gethsémané. Johannes was ook getuige van de verloo​chening van Petrus. We mogen aannemen dat zij in de beide nachten na de verloochening weinig geslapen hebben. Petrus was overmand door smart en we mogen aannemen dat Johannes geprobeerd heeft hem te troosten en op te beuren. En nu verscheen Maria plotseling met haar nieuws.

Geen wonder dat beiden zo vlug liepen als ze konden. Wat een gedach​ten moeten er toen wel door hun hoofd gegaan zijn!

Zoals we zagen was Johannes het eerst bij het graf. Hij bukte zich voorover en zag de doeken liggen, maar hij ging niet naar binnen. Petrus kwam achter hem aan en hij ging het graf binnen en zag de doe​ken liggen “en de zweetdoek die op zijn hoofd geweest was, niet bij de doeken, maar op een plaats afzonderlijk samengerold”. Toen ging Johannes ook naar binnen, en hij zag het en geloofde.

Dit was een duidelijk en afdoend bewijs dat het lichaam van de Heer niet in haast weggenomen was door vrienden of door vijanden. Waarom zou een dief de moeite genomen hebben de doeken van het lichaam van de Heer te verwijderen?

Zoals iemand die geslapen heeft en ‘s morgens zijn nachtkleding netjes opvouwt, zo had de Heer toen Hij opgestaan was de linnen doeken en de zweetdoek samengerold en afzonderlijk neergelegd. Het was niet in haast gebeurd, maar kalm en weloverwogen. Toen Lazarus uit het graf kwam, had de Heer opdracht gegeven om zijn handen en voeten los te maken, want hij was gebonden met grafdoeken. Zo was het niet met de Heer. Hij had niemand nodig om Hem los te maken; dat deed Hij Zelf.

Het schijnt dat Petrus en Johannes tot op dit ogenblik niet de bete​kenis van de Schrift begrepen hadden, dat Christus moest opstaan na zijn lijden. Ook hadden zij de woorden van de Heer Zelf niet begrepen toen Hij deze belangrijke gebeurtenis had aangekondigd. Maar nu za​gen zij het met eigen ogen, en we lezen van Johannes dat hij geloofde. Niettemin drong de volle betekenis van wat hier gebeurd was, niet tot hen door. Zij waren net zo onwetend als Kleopas en zijn metgezel toen deze op weg waren naar Emmaüs.

“De discipelen dan gingen weer naar huis”.

20:11‑18

11 Maria nu stond buiten bij het graf te wenen. Terwijl zij dan weende, bukte zij zich voorover in het graf 12 en zag twee engelen in witte kleren zitten, één aan het hoofd en één aan de voeten, waar het lichaam van Jezus had gelegen; 13 en die zeiden tot haar: Vrouw, waarom ween je? Zij zei tot hen: Omdat zij mijn Heer hebben weggenomen en ik weet niet waar zij Hem hebben gelegd. 14 Toen zij dit had gezegd, keerde zij zich om naar achteren en zag Jezus staan; en zij wist niet dat het Jezus was. 15 Jezus zei tot haar: Vrouw, waarom ween je? Wie zoek je? Zij meende dat het de tuinman was en zei tot Hem: Heer, als u Hem weggedragen hebt, zeg mij waar u Hem gelegd hebt en ik zal Hem wegnemen. 16 Jezus zei tot haar: Maria! Zij keerde zich om en zei tot Hem in het Hebreeuws: Rabboeni! - dat wil zeggen: Meester! 17 Jezus zei tot haar: Raak Mij niet aan, want Ik ben nog niet opgevaren naar mijn Vader; maar ga heen naar mijn broeders en zeg hun: Ik vaar op naar mijn Vader en uw Vader en naar mijn God en uw God. 18 Maria Magdalena ging de discipelen berichten dat zij de Heer gezien en dat Hij haar dit gezegd had.

Petrus en Johannes waren terug gegaan naar huis. Zij hadden het lege graf gezien en zij waren ervan overtuigd dat het lichaam van de Heer daar niet was. Als zij de Schrift gekend hadden, zouden zij daar geble​ven zijn in de hoop Hem te zien die was opgestaan uit de dood. Hoe anders was het met Maria! Zij bleef bij het graf. Zij was het graf niet binnen gegaan zoals Petrus. Zij stond buiten bij het graf en weende. Ook zij kende het Woord van God niet, dat gesproken had over de opstanding van de Heer. Maar wat zij tekort kwam aan kennis, maakte zij goed met haar grote liefde tot Hem die haar bevrijd had van de macht van Satan. Zij kon de plek waar haar Heer in het graf gelegen had niet verlaten. De tranen stroomden over haar wangen; ze hoopte dat ze op de één of andere manier een antwoord zou krijgen op de vraag, waar men het lichaam van de Heer had neergelegd.

Terwijl Maria weende, bukte ze zich voorover en waagde het in het graf te kijken. Dat had ze nog niet eerder gedaan. Toen zij gezien had dat de steen voor het graf weg was, had zij aangenomen dat het graf leeg was. Daarna hadden Petrus en Johannes zich ervan overtuigd dat het lichaam van de Heer weg was. Nu wilde zij het met eigen ogen zien. En toen zij in het graf keek, zag zij wat de discipelen niet gezien hadden: daar zaten twee engelen in witte kleding, één aan het hoofd en één aan de voeten, waar het lichaam van Jezus gelegen had. Onge​twijfeld waren de engelen daar ook geweest toen Petrus en Johannes in het graf gekeken hadden, maar zij waren onzichtbaar voor hen, ter​wijl zij nu zichtbaar waren voor Maria. Dit feit wordt wel aangevoerd als een bewijs van de onbetrouwbaarheid van dit verslag, omdat de fei​ten elkaar zouden tegenspreken.

Net zo als de Sadduceeën, geloven de moderne theologen niet in enge​len. Als zij geloofden in deze bovennatuurlijke wezens, waarover de bijbel zo veel spreekt, dan zouden zij deze gebeurtenis ook geloven. De engelen van God verschijnen en verdwijnen, worden zichtbaar en onzichtbaar in één ogenblik, op bovennatuurlijke wijze, volgens het bevel van God. Elisa zag een leger van engelen, terwijl zijn knecht ze niet zag; maar toen de profeet tot God bad, zag de knecht ze ook.

Waren deze engelen gezonden in verband met de opstanding van de Heer of waren ze al aanwezig toen het levenloze lichaam van de Heer in het graf werd gelegd?

Hoewel de Schrift op deze vraag geen antwoord geeft, geloven we dat ze door God gezonden waren op het ogenblik toen het lichaam in het graf werd gelegd om de wacht te houden over het heilig lichaam van de Heer, zoals het in Psalm 91 staat: “Hij zal zijn engelen bevelen dat zij u behoeden” (vers 11).

Maria schrok niet toen zij deze boodschappers uit de hemel zag. Ze uitte niet een kreet van angst; er was bij haar geen paniek, zoals vaak het geval was als er plotseling een engel verscheen. Haar hart was zo in beslag genomen door de Heer en de afwezigheid van zijn lichaam, dat er geen ruimte voor enige angst of vrees over bleef. Zo kan het ook bij ons zijn. Als de Heer alleen ons hart vervult, vrezen we geen kwaad.

Toen zeiden de engelen tegen haar: “Vrouw, waarom weent gij?”. De​ze vraag getuigt van een innig medegevoel. Natuurlijk wisten de enge​len wel waarom zij weende. Hier blijkt dat de heilige engelen van God zich met medegevoel bezig houden met de dingen van de mensen, met het verdriet van de kinderen van God. Zij verheugen zich als één zon​daar zich bekeert, en zij zijn onzichtbare getuigen bij de eredienst van de gelovigen.

Maar de vraag hield ook een belofte in die de wenende Maria niet kon begrijpen. “Waarom weent gij?” Was er reden om zo bedroefd te zijn? De tegenwoordigheid van de engelen had haar ervan moeten overtuigen dat alles goed was. Als er zo’n beschermende wacht was, dan kon geen vijand het lichaam van haar Heer wegnemen. “Waarom weent gij?” Dit is geen plaats om te wenen! In plaats van tranen moest er vreugde zijn.

Maar Maria begreep het niet. Zij beantwoordde de vraag van de enge​len. Als vanzelfsprekend nam zij aan dat de engelen begrepen wie zij bedoelde met “mijn Heer”. Maar de gedachte dat de Heer leefde en opgestaan was kwam niet bij haar op.

Lijken wij in dit opzicht niet veel op Maria Magdaléna? Zijn wij niet vaak bang, zijn wij niet vaak bedroefd, terwijl het eigenlijk niet nodig is?

Dan gebeurt er plotseling iets. De vraag die Maria helemaal in beslag neemt is gesteld aan de hemelse wachters bij het graf. Natuurlijk ver​wachtte zij een antwoord. We zouden mogen veronderstellen dat ze met verlangen keek naar de engelen. Maar dit is niet het geval; integen​deel, we lezen dat zij zich omkeerde toen zij dit gezegd had en zich af​wendde van de engelen. Waarom deed zij dit zo opeens? Wat was er gebeurd dat zij zich zo opeens omdraaide en het antwoord van de engelen niet afwachtte? Hoorde zij misschien voetstappen die nader kwamen of voelde zij instinctief dat er iemand achter haar stond? Of was de houding van de engelen de oorzaak dat zij zich omkeerde? Waren zij misschien eerbiedig opgestaan en keken zij naar Hem die voor hen stond?

Maria zag Jezus, maar zij wist niet dat het Jezus was. Het kwam niet door de tranen in haar ogen dat zij de Heer niet herkende, maar het ging haar net zo als de Emmaiisgangers, “haar ogen werden gehouden dat zij Hem niet herkende” (vgl. Lukas 24:16). Misschien kwam het ook door de heerlijkheid die Hem nu omgaf, dat zij Hem niet herken​de. Daarop was het de Heer die sprak: “Vrouw, waarom weent gij? Wie zoekt gij?” Evenals de engelen wist de Heer best waarom zij ween​de en wie zij zocht. Evenals de engelen stelde Hij deze vraag om zijn liefde en medegevoel te tonen, die bij Hem natuurlijk veel sterker waren dan bij de engelen.

“Wie zoekt gij?” Dat was een indringende vraag. Zij die in Hem geloof​de als de Zoon van de levende God, was getuige geweest van de wonderen die Hij verricht had; zij was zelf door een woord van de Heer verlost van de macht van Satan. Zoek je Hem die kwam om je te zoe​ken en te redden? Zoek je Hem onder de doden? Hem, die de Levens​vorst is, de Heer der heerlijkheid? De vraag was ook een licht verwijt aan haar adres omdat zij zo zielsbedroefd was.

Maria dacht dat zij met de tuinman sprak. Voor de derde keer geeft zij uiting aan de vraag die in haar brandde: “Heer, als gij Hem weggedra​gen hebt, zeg mij waar gij Hem gelegd hebt en ik zal Hem wegnemen”. Uit dit antwoord blijkt wel hoe zij met de Heer bezig was. Zij nam als vanzelfsprekend aan dat de tuinman wist wie zij bedoelde, en hoewel de man die plotseling voor haar stond een vreemdeling was, schrok zij evenmin van hem als van de twee engelen die voor haar stonden. In haar opgewondenheid verloor zij de werkelijkheid uit het oog, en zei dat ze het lichaam van de Heer wilde terugbrengen als zij maar wist waar zij Hem gelegd hadden!

“Maria!” Dit ene woord van de Heer was voldoende om Maria’s ogen te openen. Weer lezen we dat zij zich omkeerde, nu waarschijnlijk om aan de voeten van de Heer te vallen, en zij riep uit: “Rabboeni!” Wat een vreugde moet haar hart vervuld hebben toen ze de grote ontdek​king deed, dat Hij die was opgestaan uit de doden nu in de heerlijk​heid van zijn opstandingslichaam voor haar stond.

Zij had met tranen gezaaid, en nu mocht ze met gejuich maaien. Hier vóór haar stond de Goede Herder die zijn eigen schaap bij haar naam riep. Voor Hem was zij nog dezelfde als altijd. Hij stond daar in de macht van zijn opstanding; maar zijn liefde voor haar was onveran​derd. Zijn liefde was zeker niet minder dan toen Hij de zeven demo​nen bij haar had uitgeworpen. Ongetwijfeld was de klank van zijn stem nét zo als vroeger. Die stem sprak tot haar hart! Het was net alsof zij uit een droom ontwaakte, eerst was Hij gestorven, nu was Hij voor al​tijd levend geworden.

Maria viel neer aan de voeten van de Heer, maar Hij zei: “Raak Mij niet aan, want Ik ben nog niet opgevaren naar Mijn Vader, maar ga heen naar mijn broeders en zeg hun: Ik vaar op naar mijn Vader en uw Vader, naar mijn God en uw God” . Uit deze woorden van de Heer kunnen we opmaken dat Maria op het punt stond de voeten van de Heer Jezus vast te grijpen en ze nat te maken met tranen van vreugde en dankbaarheid. Maar als we Mattheüs 28:9 opslaan dan lezen we dat de vrouwen Hem naderden, zijn voeten vastgrepen en Hem huldig​den. Voor het ongeloof is dit een bewijs van tegenstrijdigheid. Maar voor het geloof is dit juist een bewijs van de Goddelijke inspiratie van de schrijvers van de evangeliën.

Een verklaring kunnen we vinden als we het karakter van het evangelie naar Mattheüs en het evangelie naar Johannes vergelijken.

Mattheüs is het evangelie van het koninkrijk. De Heer Jezus Christus, de Zoon van David, kwam tot zijn eigen volk als de beloofde Koning. Hij predikte het koninkrijk, maar Hij werd door zijn volk verworpen. Hij stierf en stond op uit de doden. Het is kenmerkend dat in dit evan​gelie niet wordt gesproken over de hemelvaart van Christus. Als we alleen het evangelie van Mattheüs hadden, dan zouden we kunnen ge​loven dat de opgestane Christus nooit de aarde heeft verlaten, maar hier nog steeds persoonlijk aanwezig zou zijn. Waarom spreekt Mattheüs niet over de hemelvaart van Christus? Hij wil ons in zijn evangelie duidelijk maken dat de Zoon van David eens de Koning van de aarde zal zijn; ook de profeten van het oude testament hebben hierover uitvoe​rig geprofeteerd. Aan het eind van dit evangelie herneemt de Heer weer zijn verbinding met het Joodse overblijfsel. De vrouwen die zijn voeten vasthielden en Hem aanbaden, zijn een beeld van dat gelovig overblijfsel, dat na zijn terugkeer zal genieten van zijn aanwezigheid op aarde als Koning.

Maar het evangelie van Johannes heeft een heel ander karakter. Hier wordt niet over het koninkrijk gesproken, maar we worden bekend ge​maakt met geheel nieuwe dingen en met een nieuwe verbinding met de Zoon en de Vader.

Als de opgestane Christus is de Heer Jezus opgevaren naar de hemel om zijn plaats in te nemen aan de rechterhand van God. Nu is Hij niet meer lichamelijk tegenwoordig op aarde, maar als Degene op wie ons geloof zich richt, opgenomen in heerlijkheid. Om dit duidelijk te ma​ken zei de Heer tegen Maria dat zij Hem niet moest aanraken, want Hij was nog niet opgevaren naar zijn Vader.

Na de hemelvaart van de Heer zijn de gelovigen in een geestelijke één​heid met Hem gebracht. Zij kennen Hem niet langer naar het vlees (1 Kor. 5:16), maar als de verheerlijkte Mens in de hemel. En door Christus kennen zij zijn Vader als hun Vader en zijn God als hun God. Het bevel aan Maria: “Raak Mij niet aan” heeft daarom een belangrij​ke, diep symbolische betekenis. De aardse verbinding met de Joden eindigt en een nieuwe, een hemelse verbinding begint. Als de aardse verbinding met het Joodse overblijfsel weer hersteld zal worden, zal de Heer lichamelijk tegenwoordig zijn in het koninkrijk, maar in de tijd dat wij een hemelse verbinding met Hem hebben, is Hij niet lichame​lijk aanwezig.

Chrysostomus heeft hierover gezegd: “Maria denkt dat zij nog net zo als vóór die tijd met de Heer kan omgaan en spreken en in haar vreug​de merkt zij niet dat de Heer anders is; Hij heeft nu een opstandingsli​chaam, een verheerlijkt lichaam. Op een vriendelijke manier maakt de Heer aan Maria duidelijk dat de verhouding nu totaal anders is”.

De Heer stuurt Maria weg met een boodschap: “Ga heen en zeg aan mijn broeders” . Uit deze woorden blijkt een nieuwe verbinding. Deze nieuwe verbinding wordt ook door de Heer aangeduid aan het eind van Mattheüs 12, als Israël de boodschap van het koninkrijk verwor​pen heeft. “Want een ieder die de wil doet van mijn Vader, die in de hemelen is, die is mijn broeder en zuster en moeder”. In Psalm 22 1e​zen we, als het lijden voorbij is: “Ik zal uw Naam aan mijn broeders verkondigen” (vers 23).

Deze verbinding is tot stand gebracht door het sterven, de opstanding en de hemelvaart van de Heer. De gelovigen, zijn broeders, zijn door genade op dezelfde plaats als Hij gebracht.

Wat moet Maria blij geweest zijn dat zij deze boodschap aan de dis​cipelen mocht brengen! Zij was de boodschapper van een goede tij​ding.

20:19‑23

19 Toen het dan avond was op die eerste dag van de week, en de deuren waar de discipelen waren, wegens hun vrees voor de Joden waren gesloten, kwam Jezus, ging in het midden staan en zei tot hen: Vrede zij u! 20 En toen Hij dit had gezegd, toonde Hij hun zijn handen en zijn zijde. De discipelen dan verblijdden zich toen zij de Heer zagen. 21 Jezus dan zei opnieuw tot hen: Vrede zij u! Zoals de Vader Mij heeft gezonden, zend ook Ik u. 22 En toen Hij dit had gezegd, blies Hij in hen en zei tot hen: Ontvangt de Heilige Geest. 23 Wie u ook de zonden vergeeft, zij zijn hun vergeven; wie u ook de zonden houdt, zij zijn hun gehouden.

Wat een prachtig slot krijgt deze veelbewogen dag voor de discipelen. De Heer was vier maal verschenen in de heerlijkheid van zijn opstan​dingslichaam. Eerst had Maria Magdaléna Hem gezien; daarna de vrou​wen toen zij terugkwamen van het graf (Matth. 28:9); vervolgens was de Heer verschenen aan Petrus; en tenslotte aan de twee Emmaüs​gangers.

En nu was het avond op deze eerste “dag van de Heer” (Openb. 1:10). De discipelen waren bij elkaar gekomen, misschien wel in hetzelfde vertrek waar de Heer het avondmaal had ingesteld, ter herinnering aan zijn lijden en sterven, waar Hij zijn laatste woorden tot hen gesproken had en waar Hij zijn gebed tot de Vader uitgesproken had. We kunnen ons nauwelijks indenken in welke gemoedsstemming zij waren. Zij hadden er moeite mee gehad het goede nieuws van het lege graf te ge​loven. Hun hoop was verdwenen toen de Heer aan het kruis hing en begraven werd. En toen zij tenslotte het blijde nieuws geloofden was het alsof zij opnieuw geboren waren, zoals Petrus het zegt in 1 Petr. 1:3: “Gezegend zij de God en Vader van onze Heer Jezus Christus, die naar zijn grote barmhartigheid, ons heeft wedergeboren tot een leven​de hoop door de opstanding van Jezus Christus uit de doden”.

De deuren waren stevig gesloten uit vrees voor de Joden. Hun vrees was niet ongegrond: er gingen geruchten rond dat zij het lichaam van de Heer gestolen zouden hebben terwijl de Romeinse soldaten sliepen. De overpriesters en de oudsten hadden deze leugens verzonnen (Matth. 28:13). Nu waren de discipelen bang dat zij gevangen geno​men zouden worden. Maar zover is het niet gekomen. Natuurlijk heb​ben de soldaten geen beschuldiging willen indienen bij hun superieu​ren; als zij dat zouden doen, liep immers ook hun eigen leven gevaar. Het was een misdaad als een Romeins schildwacht in slaap viel; hierop stond de doodstraf.

Hoewel de deuren gesloten waren, kwam de Heer plotseling in het midden staan. Gingen de deuren vanzelf open? Of bleven ze gesloten en kwam de Heer binnen door de gesloten deuren? Wij weten dat toen Petrus uit de gevangenis bevrijd werd door een engel de deuren door een bovennatuurlijke kracht opengingen (Hand. 12). Maar hier gebeur​de niet zo’n wonder, hier zien we iets van de macht van het opstan​dingslichaam van onze Heer. De deuren hoefden niet ontgrendeld te worden om de Heer binnen te laten. De tekst maakt duidelijk dat de deuren gesloten bleven. Dat blijkt vooral toen de Heer voor de tweede keer verscheen: “toen de deuren gesloten waren, stond Hij in het mid​den” (vs. 26). Het opstandingslichaam van onze Heer was niet onder​worpen aan de wetten der natuur, zoals ons lichaam. Hij kon binnenkomen zonder dat een engel de deuren voor Hem opendeed. Het op​standingslichaam is een wonder op zichzelf. Dat lichaam is bovenna​tuurlijk. Het was een echt menselijk lichaam, een stoffelijk lichaam, een lichaam dat men kon aanraken, een lichaam met vlees en beende​ren. Maar toch was het een geestelijk lichaam, dat krachten bezat die wij met ons verstand niet kunnen begrijpen. In dat lichaam verscheen de Heer en verdween hij weer, was Hij zichtbaar en even later weer onzichtbaar, kwam Hij binnen door gesloten deuren en ging op de​zelfde manier weer weg. Dit lichaam kon opgenomen worden naar de hemel; de wetten van de zwaartekracht hielden het niet tegen. Het op​standingslichaam is een groot geheim, en het zal voor ons een geheim blijven tot de tijd dat we “niet langer zien door een donker glas”. De dag waarop dit in vervulling zal gaan, zal binnenkort aanbreken. Dan zullen we de “verlossing van ons lichaam” bezitten (Rom. 8:23), dan zal de Heer Jezus “het lichaam van onze vernedering veranderen tot gelijkvormigheid aan het lichaam van zijn heerlijkheid” (Fil. 3:21). In dat lichaam zullen we tot in eeuwigheid blijven. Dan zullen we “kennen, zoals we gekend zijn” (1 Kor. 13:12). Dan zullen we leven zoals Hij leeft, in een verheerlijkt opstandingslichaam.

Zulke dingen zijn voor het ongeloof “wetenschappelijk onmogelijk”. Maar wij geloven het Woord van God. Wij geloven de dingen die Hij geopenbaard heeft. Wij weten hoe beperkt ons menselijk verstand is, wij weten dat God almachtig is en dat voor Hem niets onmogelijk is.

“Vrede zij u!” Met deze woorden begroette de Heer de discipelen. Sjaloom! Deze groet wordt nog gebruikt door de Joden, en ook in die tijd was het een gebruikelijke groet onder de Joden. Maar het was meer dan een formele, alledaagse groet. Een van de laatste woorden die de Heer vóór het kruis tot de discipelen richtte, was het woord “vre​de” (16:33). Nu was het eerste woord dat Hij uitspreekt hetzelfde woord “vrede”.

Want wat was er intussen gebeurd? Hij was gestorven voor de zonden als het Lam van God. Hij had vrede gemaakt door het bloed van het kruis (Kol. 1:20). Het grote werk was volbracht.

Er was evenwel nog meer gebeurd. Petrus had de Heer verloochend; allen hadden de Heer verlaten, als lafaards waren zij gevlucht. Maar nu de Heer weer bij hen was, kwam er geen woord van verwijt of beschuldiging over zijn lippen. Nee, de Heer zei: “Vrede zij u!” Deze groet be​tekende dat alles vergeven en vergeten was, dat er niets meer tussen hen en de Heer was. Wat moet dit een troost en bemoediging geweest zijn voor hun onrustige hart en geweten!

Maar was Hij werkelijk dezelfde Jezus? Was Hij wel degene die aan het kruis gehangen had? Of zagen zij een geestverschijning of een halluci​natie? De Heer Zelf neemt alle twijfel bij hen weg. “Hij toonde hun zijn handen en zijn zijde”.

“De discipelen dan verblijdden zich toen zij de Heer zagen”. Nu waren zij er van overtuigd dat het werkelijk de Heer was die voor hen stond. Toen zij de wonden van de spijkers in zijn handen en de wonde van de speer in zijn zijde zagen, was alle twijfel verdwenen en vervulde blijdschap hun hart. Een blik op de tekenen van zijn lijden was vol​doende om hen zekerheid en vreugde te geven. Vrede met God berust niet op wat wij gedaan hebben, maar op wat Hij gedaan heeft.

Hoe groot zal onze blijdschap zijn als wij de Heer zullen zien, wanneer Hij terug komt om ons “thuis” te halen! Het is vreemd dat Calvijn ge​leerd heeft dat de wonden in de handen en in de zijde van de Heer maar een korte tijd zichtbaar zijn geweest, namelijk tot de apostelen overtuigd waren en dat ze daarna verdwenen zijn. Wij geloven dat deze tekenen van zijn lijden en van zijn liefde in de hemel nog zichtbaar zullen zijn. Uit Openbaring 5:6 mogen we dat concluderen. Al de ver​losten die in de heerlijkheid zijn zullen het zien. En als Hij terugkomt op deze aarde, dan zullen de doorstoken handen en zijde het teken zijn waaraan de Joden Hem zullen herkennen (Joh. 19:37).

Nog eens zei de Heer “Vrede zij u!” Deze tweede aankondiging van vrede moeten we in verband brengen met de opdracht die Hij hen gaf: zij moesten het evangelie van de vrede uitdragen aan anderen, “vrede voor hen die veraf waren (de heidenen) en voor hen die nabij waren (de Joden)” (Jes. 57:19; Ef. 2:17). Zoals de Heer gezonden was door de Vader, zo zijn zij gezonden door de Heer. Alle gelovigen zijn gezon​denen. De Zoon was de vertegenwoordiger van de Vader en wij zijn vertegenwoordigers van Hem. Wat een eer! En wat een verantwoorde​lijkheid! Wij denken hier vaak te weinig aan. Wij zijn niet langer van deze wereld, maar Hij heeft ons gezonden om van Hem en van zijn vrede te getuigen. Wat de Heer gebeden had tot de Vader vóór het kruis, doet Hij nu: “Zoals Gij Mij gezonden hebt in de wereld, zo heb ook ik hen in de wereld gezonden” (17:18).

Daarop volgde een veelbetekenende handeling. “Hij blies in hen en zei tot hen: Ontvangt de Heilige Geest”. De uitdrukking “blies in” (het woordje “hen” staat er in het Grieks niet) komt alleen hier voor in het nieuwe testament. Het Griekse woord dat hier gebruikt wordt is het​zelfde woord dat de vertalers van de Septuaginta gebruikt hebben in Gen. 2:7, waar we lezen dat de Heer de levensadem in de mens blies. Daaruit blijkt de symbolische betekenis van deze daad van de Heer. Dezelfde Heer die de levensadem in Adam geblazen had was nu in hun midden in de heerlijkheid van zijn opstanding. Hier duidde Hij aan dat Hij hen een ander leven zou geven. Degene door wie en voor wie alle dingen geschapen zijn, naar wiens beeld de eerste mens gescha​pen is, in wie Hij vervolgens de levensadem blies, Hij is mens geworden. Hij is de laatste Adam. Hij was nu, na zijn volbracht werk, als de laat​ste Adam, de Gever van een beter leven, een eeuwig leven. “De laatste Adam is een levendmakende geest” (1 Kor. 15:45). Hij is het begin van de nieuwe schepping, zoals de eerste Adam het begin was van de oude schepping. Het “in hen blazen” betekent hier het meedelen van het eeuwige leven, dat Hij geeft aan hen die in Hem geloven. Het kan echter niet betekenen dat de Heer hen toen het nieuwe leven gaf, want dat bezaten zij al. Daarom hebben we gezegd dat het een symbolische handeling is: de Heer Jezus laat hierdoor duidelijk zien wie Hij is, na zijn opstanding uit de doden: de laatste Adam.

Maar wat betekenen de woorden van de Heer: “Ontvangt de Heilige Geest?” Hierover zijn veelverklaringen gegeven. Sommigen denken dat Hij hierdoor het leven dat ze al bezaten nieuw leven inblies; anderen zeggen dat Hij hen de kracht gaf om geduldig te wachten op de komst van de Heilige Geest; weer anderen beweren dat zij vervuld werden met een beter inzicht en begrip.

Het betekent in ieder geval niet dat op dat ogenblik de Parakleet, de andere Trooster, die de Heer beloofd had, kwam. De Heilige Geest kwam niet voordat de Heer Jezus verheerlijkt was, dat wil zeggen: teruggekeerd naar de Vader. De Heilige Geest kwam op de Pinksterdag, en niet in de opperzaal op die eerste dag van de week. Met deze woorden liet de Heer echter zien dat Hij niet alleen het leven geeft, maar dat Hij ook de Gever is van de Geest. De Heilige Geest komt niet alleen van de Vader, maar ook van de Zoon. De Heer gaf door deze woorden te kennen dat zij persoonlijk de Geest zouden ontvangen. Deze belofte is in vervulling gegaan op de Pinksterdag,

De woorden van vers 23 hebben veel christenen in verwarring gebracht: Als gij iemands zonden vergeeft, zijn zij hem vergeven; als gij iemands zonden houdt, zijn zij hem gehouden”. We zullen in het kort een paar van de belangrijkste verklaringen van deze tekst geven.

1.
Sommigen leren dat de Heer aan de apostelen macht had gegeven mensen hun zonden te vergeven of dit niet te doen, een persoonlij​ke macht die alleen de apostelen bezaten. Met hen is deze macht verdwenen, net als de gave van het spreken in tongen en van gene​zingen.

2.
De Rooms Katholieke Kerk leert dat de apostelen deze onfeilbare macht om zonden te vergeven en om iemand te vervloeken ontvin​gen, en dat deze macht is overgedragen aan hun opvolgers. Zo is de zichzelf in stand houdende hiërarchie van de Roomse Kerk ontstaan. In gewijzigde vorm vinden we deze leer in verschillende gebruiken terug bij het protestantisme. Deze leer is door en door onbijbels. Nergens vinden we in de Schrift aanwijzingen dat de apostelen opvolgers hebben aangewezen. De zogenaamde apostoli​sche opvolging is een uitvinding van mensen.

3.
Anderen leren dat deze beloofde autoriteit in verbinding staat met de prediking van het evangelie. In het evangelie zouden de aposte​len bekend maken op welke voorwaarden zonden vergeven konden worden; wie deze voorwaarden niet zou aannemen, zou in zijn zon​den blijven.

4.
Weer anderen menen dat de Heer met deze woorden een waarschu​wing én een belofte geeft. Zij leren dat christenen “zonden verge​ven” als zij door hun invloed, hun gedrag en getuigenis zondaren zo ver brengen dat zij hun zonden belijden en Christus aannemen. En dat zij iemands zonden “houden” als zij door niet aan hun roeping te voldoen, zondaren weerhouden om Christus aan te nemen. Dit is wel een zeer vergezochte uitleg.

Er zijn nog andere meningen, die we niet verder zullen behandelen.

De macht om zonden te vergeven is alleen aan God voorbehouden. God alleen kan zonden vergeven. Toen de Heer Jezus tegen de verlam​de zei: “Mens, uw zonden zijn u vergeven” (Lukas 5:20), zeiden de schriftgeleerden en Farizeeën: “Wie is deze, die lasteringen spreekt? Wie kan zonden vergeven dan God alleen?” Ze hadden gelijk. Als de Heer Jezus niet God was, dan had Hij gelasterd. Daarom is het laste​ring als een mens beweert dat hij de macht heeft de zonden van zijn medemens te vergeven. Rome beweert dat zij de macht heeft zondaars absolutie (vergeving van zonden in de biecht) te verlenen en dat zij de toegang tot de hemel kan sluiten voor mensen die geen absolutie ont​vangen hebben. Dit is een verschrikkelijke leer.

Maar wat bedoelde de Heer dan toen Hij deze woorden sprak? Onge​twijfeld gaf Hij hen de macht om door de prediking van het evangelie, door de macht van de Heilige Geest, te zeggen wiens zonden vergeven zijn en wiens zonden niet vergeven zijn. Voorbeelden hiervan vinden we in het boek de Handelingen. Petrus zei in het huis van Cornelius: “Een ieder die in Hem gelooft, ontvangt vergeving van zonden door zijn naam” (Hand. 10:43). Toen Paulus het evangelie predikte in Anti​ochië in Pisidië, zei hij: “Zo zij u dan bekend, mannen broeders, dat door Hem u vergeving van zonden verkondigd wordt” (Hand. 13:38). En tegen de gevangenbewaarder in Filippi zei hij: “Geloof in de Heer Jezus en gij zult behouden worden” (Hand. 16:31).

De apostelen konden getuigen dat de zonden van hen die geloofden, vergeven waren en dat zij die niet geloofden hun zonden hielden.

Maar dat is niet alles. Met de komst van de Heilige Geest op Pinksteren ontstond de gemeente, de Kerk. Allen die geloven en gered zijn horen bij de gemeente. En de gemeente heeft een bepaalde macht en autori​teit. Zij die geloven worden toegelaten tot de gemeenschap; hun zon​den zijn immers vergeven. Paulus gaf aan de gemeente in Korinthe de opdracht de boze uit hun midden weg te doen, maar toen deze per​soon zich zelf veroordeeld had, diep berouw had en erg bedroefd was, moesten zij hem weer in liefde aannemen en de gemeenschap herstel​len. Paulus schreef aan hen: “Wie gij (de gemeente) nu iets vergeeft, ik ook; want ook ik, als ik iets vergeven heb, dan heb ik het vergeven ter wille van u in de persoon van Christus” (2 Kor. 2:10). Door iemand te ontvangen verklaart de gemeente dat zijn zonden vergeven zijn, en als zij iemand uit de gemeenschap uitsluit, verklaart zij dat zo iemand op aarde de gevolgen van zijn zonde moet ondervinden.

20:24‑31

24 Thomas nu, één van de twaalf, die Didymus heette, was niet bij hen toen Jezus kwam. 25 De andere discipelen dan zeiden tot hem: Wij hebben de Heer gezien! Maar hij zei tot hen: Als ik in zijn handen niet het teken van de nagels zie en mijn vinger steek in het teken van de nagels en mijn hand steek in zijn zijde, zal ik geenszins geloven. 26 En na acht dagen waren zijn discipelen weer binnen en Thomas bij hen. Jezus kwam terwijl de deuren gesloten waren, ging in het midden staan en zei: Vrede zij u! 27 Daarna zei Hij tot Thomas: Breng je vinger hier en zie mijn handen, en breng je hand en steek die in mijn zijde, en wees niet ongelovig maar gelovig. 28 Thomas antwoordde en zei tot Hem: Mijn Heer en mijn God! 29 Jezus zei tot hem: Omdat je Mij hebt gezien, heb je geloofd? Gelukkig zij die niet gezien en toch geloof hebben. 30 Jezus dan heeft nog wel vele andere tekenen voor de ogen van zijn discipelen gedaan, die niet geschreven zijn in dit boek; 31 maar deze zijn geschreven opdat u gelooft dat Jezus is de Christus, de Zoon van God, en opdat u gelovend het leven hebt in zijn naam.

In het laatste gedeelte van dit hoofdstuk lezen we hoe de Heer voor de tweede keer verschenen is aan de discipelen, waarschijnlijk op dezelfde plaats, een week na de eerste verschijning. Thomas, één van de twaal​ven, Didymus geheten, was afwezig toen de Heer voor het eerst ver​scheen. Waarom hij niet bij de andere discipelen was, weten we niet. Tweemaal eerder zijn we hem tegengekomen in dit evangelie; verder weten we niets van hem. Men heeft hem wel eens een rationalist ge​noemd met een warm hart. Wij hebben al eerder gewezen op zijn grote toewijding tot de Heer (Joh. 11:16).

Toen de andere discipelen aan Thomas het blijde nieuws vertelden: “Wij hebben de Heer gezien”, weigerde hij te geloven wat deze be​trouwbare getuigen hem vertelden. En het was nog wel het getuige​nis van zijn vrienden en medediscipelen!

Waarom zouden zij hem iets vertellen wat niet waar zou zijn? Toch heeft de Heer zijn ongeloof willen gebruiken om één van de meest overtuigende bewijzen van zijn lichamelijke opstanding te geven. Thomas verklaarde met nadruk in de aanwezigheid van tien betrouw​bare getuigen dat hij niet wilde en niet kon geloven dat de Heer leefde, voordat hij Hem met eigen ogen zou zien en zijn lichaam zou aanra​ken.

Maar hoe zal de gemoedsstemming van deze twijfelende discipel ge​weest zijn in de week die volgde? De andere discipelen waren gelukkig; zij wisten met zekerheid dat hun Heer en Meester leefde. Thomas be​vond zich in de duisternis. Doelloos liep hij rond, vol onzekerheid en met twijfel in zijn hart.

Maar toen acht dagen voorbij waren veranderde alles. “En na acht da​gen waren de discipelen weer binnen en Thomas bij hen. Jezus kwam, toen de deuren gesloten waren en stond in het midden en zei: Vrede zij u”. Een volle week was voorbij gegaan na die eerste dag van de week waarop de Heer was opgestaan uit de doden. De discipelen wa​ren weer bij elkaar op dezelfde plek waar ze een week eerder ook wa​ren. Ongetwijfeld is dit het begin van het houden van de eerste dag van de week als de dag van rust en van eredienst. Vanaf het begin van de gemeente is deze dag, de dag na de Joodse sabbat, “de dag van de Heer” genoemd (Openb. 1:10).

Wat was de aanleiding dat Thomas op dat ogenblik ook aanwezig was? We kunnen er alleen maar naar raden. Misschien was zijn onzekerheid en de gedachte dat het getuigenis van de andere discipelen toch be​trouwbaar was de drijfveer om op dat ogenblik hun gezelschap te zoe​ken. Misschien had de Geest aan zijn hart gewerkt en herinnerde hij zich nu de woorden die de Heer gesproken had over zijn sterven en opstanding op de derde dag.

Opeens gebeurde weer hetzelfde als een week tevoren. De deuren wa​ren weer gesloten, net als de vorige keer. Plotseling stond de Heer weer in hun midden, en net zo als de vorige keer zei Hij: “Vrede zij u!” Uit de woorden die daarop volgden blijkt duidelijk dat de opgestane Heer nu speciaal voor Thomas kwam. Thomas was ongelovig geweest; en toch spreekt de Heer geen woorden van verwijt, maar Hij spreekt hem vol liefde aan en wijst hem op zijn zwakte en tekortkoming: “Breng uw vinger hier en zie mijn handen, en breng uw hand en steek ze in mijn zijde en wees niet ongelovig maar gelovig”. Uit deze woorden blijkt dat de Heer elk woord wist dat Thomas in zijn ongeloof gespro​ken had. De Heer betoonde zijn nederbuigende goedheid.

Wat moet het voor de Heer geweest zijn in deze wereld te komen, een menselijk lichaam aan te nemen, het toe te laten dat zijn lichaam gege​seld werd, gekroond met dorens, aan het kruis genageld, in een graf ge​legd! Dit was ongetwijfeld een nederbuigende goedheid die ons begrip te boven gaat. Maar toen de overwinning over dood en zonde was be​haald en Hij zijn opstandingslichaam had aangenomen, kwam Hij ook nog speciaal voor een twijfelende, ongelovige discipel en vroeg hem Hem aan te raken, zijn vinger te leggen in de wonden van de spijkers in zijn handen en zijn hand te leggen in zijn zijde. Dit was een nederbuigende goedheid die wij niet naar waarde kunnen bewonderen en aan​bidden.

Met hoeveel geduld en liefde heeft de Heer deze discipel die wel in Hem geloofde, maar zwak in het geloof was, behandeld! Ook hierin heeft de Heer ons een voorbeeld nagelaten. We kunnen eruit leren hoe we moeten omgaan met een broeder die zwak is in het geloof. Natuur​lijk moet onze houding tegenover iemand die niet wil geloven, totaal anders zijn.

Heeft Thomas ook gedaan wat de Heer hem vroeg? Heeft hij zijn han​den ook in de zijde van de Heer gestoken en heeft hij met zijn vingers de wonden van de nagels in de handen van de Heer gevoeld? Het schijnt dat hij dat niet gedaan heeft. Hij was totaal verrast en barstte uit in een jubelkreet: “Mijn Heer en mijn God!” Deze vijf woorden spreken van verbazing, van vreugde, van berouw, van smart, van ge​loof, van belijdenis en van bewondering.

Dit is de laatste vermelding in dit evangelie dat iemand er getuigenis van geeft dat Christus God is. Het eerste getuigenis van de Godheid van Christus in dit evangelie kwam uit de mond van Nathanaël.

De Heer Jezus zei tot Thomas: “Omdat gij Mij gezien hebt, hebt gij geloofd? Zalig zij die niet gezien hebben en toch geloofd hebben” .

We kunnen Thomas zien als een beeld van de Joden die in de tijd na de opname van de gemeente nog niet in Hem zullen geloven en Hem nog niet zullen kennen, als degene die is opgestaan uit de doden en als de Koning van Israël. Zij zullen, net zo als Thomas, de Heer eerst wil​len zien, voordat zij in Hem geloven. Het is kenmerkend voor de Jo​den dat zij vragen om een teken en niet willen geloven voordat zij zien. Ook voor hen zal de Heer een tweede keer komen en hen de wonden in zijn handen en in zijn zijde laten zien. Dan zal het woord van Zacharia vervuld worden: “Zij zullen Hem aanschouwen, die zij doorstoken hebben en over Hem een rouwklacht aanheffen” (Zach. 12:10). Dan zullen zij de wonden zien waarmee Hij geslagen is in het huis van zijn vrienden (Zach. 13:6). Zij zullen Hem zien die om hun overtredingen doorboord en om hun ongerechtigheden verbrijzeld is. En net als Thomas zullen zij het uitroepen: “Mijn Heer en mijn God!” Zo zullen zij Hem verheerlijken wanneer Hij komt om hen te verlossen, te herstellen en te zegenen.

“Zie, deze is onze God, van wie wij hoopten, dat Hij ons zou verlos​sen; dit is de Heer, op wie wij hoopten, laten wij juichen en ons ver​blijden over de verlossing die Hij geeft” (Jes. 25:9).

Toen de Heer zei: “Zalig zij die niet gezien hebben en toch geloofd hebben”, doelde Hij niet op de gelovigen uit het oude testament, maar de gelovigen uit onze tijd, die samen het lichaam van Christus vormen. Dit is de tijd van geloof en niet van aanschouwen. Wij die Hem liefheb​ben, hoewel wij Hem niet gezien hebben, wij die ons door het geloof verheugen in Hem met een onuitsprekelijke en verheerlijkte vreugde, hebben een grotere zegen ontvangen dan de Joden die Hem zullen zien op de dag van zijn zichtbare komst en die dan zullen geloven.

In onze dagen van rationalisme, van ongeloof en twijfel horen we vaak mensen beweren dat ze alleen die dingen kunnen geloven die ze kun​nen begrijpen, die hun bevattingsvermogen niet te boven gaan. Eerst moeten zij de dingen duidelijk zien, dan kunnen zij het pas geloven. Dit klinkt heel aannemelijk maar veelal is het een excuus om Chris​tus af te wijzen.

We willen nog wijzen op de overeenkomst tussen dit voorval met Tho​mas en dat met Nathanaël in het eerste hoofdstuk van dit evangelie. We hebben er toen op gewezen dat de dag waarop de eerste discipelen tot de Heer kwamen, Hem volgden en bij Hem bleven, een beeld is van deze periode waarin Hij zijn gemeente vergadert. Hiermee komt over​een de verschijning van de opgestane Christus, zoals we die vinden in hoofdstuk 20:19‑23. Dan lezen we in het eerste hoofdstuk, dat de Heer op de tweede dag Filippus roept alsook Nathanaël, die eerst twijfelt, maar dan gelooft en uitspreekt dat Christus de Zoon van God is en de Messias. We hebben er toen op gewezen dat Nathanaël een beeld is van het toekomstig overblijfsel van Israël. Dit is ook het geval met Thomas in dit hoofdstuk.

De schrijver van dit evangelie, de discipel die door Jezus geliefd werd, spreekt van veel andere tekenen die de Heer gedaan heeft, maar die niet beschreven zijn in dit boek. Onder de leiding van de Heilige Geest heeft hij dit evangelie geschreven om te laten zien dat Jezus de Christus is, de Zoon van God, opdat wij, gelovende, het leven zouden heb​ben in zijn Naam. Dit is het tweevoudig doel van dit vierde evangelie, zoals we in onze beschouwing meermalen duidelijk gemaakt hebben.

Hoofdstuk 21

Sommige critici hebben met wantrouwen dit laatste hoofdstuk gele​zen. Hugo de Groot beweerde hetzelfde als Tertullianus eeuwen gele​den beweerde, namelijk dat het evangelie naar Johannes eindigt met het twintigste hoofdstuk en dat het volgende hoofdstuk door iemand anders geschreven is. Veel andere bijbelverklaarders zijn met hen van mening dat hoofdstuk 21 een toevoegsel is.

Maar wij geloven dat de inhoud van dit hoofdstuk duidelijk bewijst dat het door Johannes geschreven is, dat het een belangrijk gedeelte van dit evangelie vormt en daarom helemaal geen toevoegsel is.

“Ik ben het niet eens met al deze theorieën en ik wijs ze van de hand. Ik zie helemaal niet in dat de beide slotverzen van hoofdstuk 20 bedoeld zouden zijn om dit evangelie af te sluiten. Voor mij zijn deze verzen een toevoeging van de evangelist aan het verslag dat hij heeft gegeven over de verschijning van de Heer na zijn opstanding, en niets meer. Dit is kenmer​kend voor Johannes; we zien dit vaker bij hem. Voor mij is het heel ge​woon dat hij doorgaat met schrijven en hier een verslag geeft van de ver​schijning van de Heer, bij de zee van Tibérias. Ik zie niet in dat het ver​haal plotseling onderbroken zou zijn of dat het laatste hoofdstuk er niet meer bij zou passen. Integendeel, ik merk juist een bijzondere schoonheid op in de dingen die we in dit hoofdstuk vinden. Voor mij is het juist een passend slot van dit evangelie; we horen de laatste woorden van de Heer over twee apostelen, namelijk Petrus en Johannes.
Wat Petrus betreft, we weten dat niemand van de apostelen zo’n geweldig getuigenis van de Heer gegeven had als hij en dat niemand zo diep geval​len is als hij. Johannes vertelt ons nu hoe de Heer hem vol genade, maar ook zeer nadrukkelijk herstelt in zijn dienst, en hem in het bijzonder op​draagt voedsel te geven aan de schapen. Tevens voorspelt de Heer Petrus’ levenseinde. Wat Johannes betreft, we weten dat hij speciaal genoemd wordt de discipel die door Jezus geliefd werd. Bescheiden als hij is, ver​telt hij ons alleen over de enige voorspelling die op hem betrekking had (als dat al een voorspelling genoemd kan worden) namelijk dat de Heer hen in het duister heeft gelaten over zijn toekomstig eind. En zo eindigt hij zijn evangelie. Als iemand meent dat dit een vreemd eind is dat niet past bij het verslag van hoofdstuk 20, dan ben ik het daar beslist niet mee eens”. (J.C. Ryle)

21:1‑3

1 Hierna openbaarde Jezus Zich opnieuw aan de discipelen bij de zee van Tiberias; en Hij openbaarde Zich zo: 2 er waren bijeen Simon Petrus, Thomas die Didymus heette, Nathanaël die uit Kana in Galiléa was, de zonen van Zebedeüs en twee anderen van zijn discipelen. 3 Simon Petrus zei tot hen: Ik ga vissen. Zij zeiden tot hem: Wij gaan ook met u mee. Zij gingen naar buiten en stapten in het schip; en in die nacht vingen zij niets.

Als korte samenvatting van dit hoofdstuk kunnen we zeggen dat hierin opnieuw een verschijning wordt beschreven van de opgestane Christus. Duidelijk wordt gezegd dat dit de derde maal was dat Jezus aan de discipelen geopenbaard werd (vers 14). Er zijn dus twee voorafgaande verschijningen geweest; de eerste dag was op de dag van de opstanding, zonder Thomas; de tweede was een week later, met Thomas, zoals we gezien hebben in het vorige hoofdstuk. We hebben al gewezen op de profetische betekenis van deze twee verschijningen. Maar er wordt nog een derde periode profetisch aangeduid, zoals ver in het begin van dit evangelie gesproken wordt over een derde dag. Op de derde dag was er een bruiloft in Kana in Galiléa; een prachtig beeld van het ko​ninkrijk dat komt na de bekering van Israël, waarvan de bekering van Nathanaël een beeld is.

De drie dagen die genoemd worden in het begin van dit evangelie (hoofdstuk 1:35, 44 en 2:1) die ons symbolisch spreken over de toe​komst van Israël worden als het ware herhaald aan het eind van dit evangelie in de drie verschijningen van de opgestane Christus. De derde maal dat de Heer geopenbaard werd aan de discipelen is, zoals we zul​len zien, een prachtig profetisch beeld van wat er zal gebeuren na de bekering van Israël, waarvan Thomas een voorbeeld is. Dan zullen de volkeren vergaderd worden en ingevoerd worden in het duizendjarig rijk. Dit is een bewijs dat dit evangelie niet kon eindigen met het twin​tigste hoofdstuk.

Deze gebeurtenis vindt plaats aan de zee van Tiberias, ook wel ge​noemd het meer van Gennésareth, of zee van Galiléa. Als we aan dit meer denken, wat komen er dan een herinneringen bij ons boven! Op dit meer zwoegden de discipelen aan de riemen en probeerden tegen de storm in te komen, De Heer wandelde over de golven van dit meer toen Hij naar de discipelen ging; Petrus is hier overboord gestapt en is naar de Heer gelopen, Het stormt vaak op dit meer; maar de Heer bracht de golven en de wind tot zwijgen door zijn woord. Op dit meer heeft de wonderbare visvangst plaatsgevonden; bij deze gelegenheid brak het net. In dit meer heeft Petrus op de aanwijzing van de Heer een vis gevangen, om zo een geldstuk te krijgen uit de bek van die vis, teneinde daarmee de tempelbelasting te kunnen betalen. Terwijl de Heer in een boot zat, die lag aan de oever van het meer, vertelde Hij gelijkenissen (Matth. 13). Aan de oever van dit meer voedde Hij de me​nigte. Twee duizend varkens zijn het meer in gerend hun ondergang tegemoet, toen de demonen in hen gevaren waren.

Kortom: dit meer was heel vaak het terrein geweest waar de Heer zijn Goddelijke macht en heerlijkheid liet zien. Nóg eens zou het getuige zijn van de macht van de Heer, van zijn liefde en vriendelijkheid, van zijn genade en van het feit dat Hij Heer is.

Zeven discipelen waren bij elkaar. Bij hen waren twee discipelen die een belangrijke rol spelen aan het begin en aan het eind van dit evange​lie: Nathanaël uit Kana in Galiléa en Thomas. De engel en de Heer Zelf hadden hen de opdracht gegeven naar Galiléa te gaan (Matth. 28:7, en 10). Het was Simon Petrus die de leiding op zich nam. Hij stelde voor te gaan vissen en de anderen volgden hem. Er was niets op aan te merken dat zij hun beroep weer opnamen. De tijd om te getuigen was nog niet gekomen, want de beloofde Geest was nog niet gegeven. In hun hart was nog steeds vrees voor de Joden. Misschien was het ook wel noodzaak dat zij weer gingen vissen, want zij waren arme mensen die in hun eigen onderhoud moesten voorzien.

Maar hun werk was tevergeefs. Hoewel zij ervaren vissers waren en de hele nacht visten, vingen zij niets. Hieruit kunnen we de les leren dat al onze inspanning zonder de Heer tevergeefs is. “Zonder Mij kunt gij niets doen”.

21:4‑14

4 En toen het al vroeg in de morgen was, stond Jezus op het strand; de discipelen wisten echter niet dat het Jezus was. 5 Jezus dan zei tot hen: Kinderen, hebt u soms iets te eten? Zij antwoordden Hem: Nee. 6 Hij nu zei tot hen: Werpt het net uit aan de rechterkant van het schip en u zult vinden. Zij dan wierpen het uit en konden het niet meer trekken vanwege de menigte van de vissen. 7 Die discipel dan die Jezus liefhad, zei tot Petrus: Het is de Heer! Toen Simon Petrus dan hoorde dat het de Heer was, omgordde hij zich het opperkleed (want hij was ongekleed), en wierp zich in de zee. 8 De andere discipelen nu kwamen met het scheepje (want zij waren niet ver van het land, maar slechts ongeveer tweehonderd el), terwijl zij het net met de vissen sleepten. 9 Toen zij dan aan land waren gegaan, zagen zij een kolenvuur liggen en vis daarop liggen en brood. 10 Jezus zei tot hen: Brengt de vissen die u nu hebt gevangen. 11 Simon Petrus ging op en trok het net op het land, vol grote vissen, honderddriëenvijftig; en hoewel het er zoveel waren, scheurde het net niet. 12 Jezus zei tot hen: Komt hier ontbijten. En niemand van de discipelen durfde Hem vragen: Wie bent U? daar zij wisten dat het de Heer was. 13 Jezus kwam en nam het brood en gaf het hun, en de vis eveneens. 14 Dit was al de derde keer dat Jezus aan de discipelen werd geopenbaard, nadat Hij uit de doden was opgewekt.

Toen de morgen aangebroken was, verscheen de opgestane Heer op de oever. Het was een plotselinge verschijning, net als de beide vorige keren, toen zij bij elkaar waren achter gesloten deuren.

De discipelen zagen iemand staan op de oever, maar zij wisten niet dat het Jezus was, hun Heer en Meester. Zij herkenden Hem niet, evenmin als de beide Emmaüsgangers. “Hun ogen werden gehouden dat zij Hem niet herkenden”. En toen Hij tot hen riep over het water, her​kenden zij Hem ook niet aan zijn stem. Hij sprak net als één van hun makkers: “Jongens (niet: “kinderen”), hebben jullie iets te eten?” En zij antwoordden Hem: “Neen”. Toen gaf de Heer hun een bevel: “Werpt het net uit aan de rechterkant van het schip en gij zult vinden”. Dit bevel is misschien voor hen een aanwijzing geweest dat het de Heer was die tot hen sprak. Zouden ze anders het bevel van een totaal onbe​kende opgevolgd hebben? Misschien herinnerden Johannes en Petrus zich, dat zij eens op hetzelfde meer de hele nacht hard gewerkt en niets gevangen hadden, maar op het woord van de Heer het net nog eens over boord geworpen hadden en toen een geweldige hoeveelheid vissen gevangen hadden. Hoe het ook zij, zij wierpen het net uit; ze volgden de aanwijzing die hun gegeven was. En toen ze meteen een ge​weldige hoeveelheid vissen vingen, was het niet moeilijk te raden wie aan de oever stond.

Het was Johannes die de Heer het eerst herkende. Op weg naar het graf had hij ook vlugger gelopen dan Petrus en hij was de eerste die ge​loofde dat de Heer was opgestaan. Hij noemt zichzelf in dit evangelie steeds: “de discipel die door Jezus geliefd werd”. Hij zei tegen Petrus: “Het is de Heer!” De onstuimige, impulsieve Petrus ging meteen tot actie over. Hij sprong in het meer om zo vlug mogelijk de oever te bereiken, Nu bleef hij niet achter, zoals toen hij met Johannes rende naar het graf: toen was Johannes de eerste. De andere discipelen kwa​men met het scheepje en zij sleepten het net met de vissen. Deze keer brak het net niet, wat bij de vorige wonderbare visvangst wel het geval geweest was (Lukas 5:1‑10). Wat er gebeurde toen Petrus bij de Heer aankwam, wordt niet vermeld.

We doen er goed aan nog even stil te staan bij de les die wij hieruit kunnen leren. Alle dienst zonder de Heer en zijn leiding is vruchteloos. Wat is er tegenwoordig veel vruchteloze dienst, wat is er veel eigenwil​lige dienst onder menselijke leiding! Net zo als bij de zes discipelen die Petrus volgden om die nacht te gaan vissen. Maar als we luisteren naar de aanwijzingen van Hem die onze Heer is, vooral in onze dienst als “vissers van mensen”, dan zal ons werk niet tevergeefs zijn. Hij zal ons de kracht geven en Hij zal ons werk zegenen!

“Toen zij dan aan land gegaan waren, zagen zij een kolenvuur liggen en vis daarop en brood”. Hoe was dat mogelijk? Even tevoren hadden zij gezegd dat zij niets te eten hadden. En nu was er een maaltijd voor hen klaar. Er is maar één antwoord op deze vraag. De doorboorde han​den van de Heer hadden deze maaltijd klaargemaakt. Hij had door zijn almacht voor brood en vis gezorgd en het kolenvuur gemaakt. Net zoals vroeger toen Hij bij hetzelfde meer de menigte gevoed had met brood en vis, zien we ook hier de liefde en het mededogen van de Heer, die evengoed zorgt voor de lichamelijke behoeften van de zijnen als voor hun geestelijke behoeften. Hij is nog steeds dezelfde Heer. Hij leeft met ons mee in al onze omstandigheden. Zijn zorg strekt zich zelfs uit tot het ontbijt van zijn kinderen.

Als we dit tafereel zo zien aan de oever van het meer, dan krijgen we nieuwe moed om met vrijmoedigheid te naderen tot de troon van de genade en Hem al onze zorgen en noden te vertellen. Zijn liefde en zorg zijn niet veranderd.

Welke profetische betekenis ligt er in deze derde verschijning van de opgestane Christus en de daarmee gepaard gaande wonderbare vis​vangst? Het is een beeld van het komende koninkrijk, dat opgericht wordt na de bekering van Israël, wanneer de volken van de aarde bij​eenvergaderd zullen zijn.

De wonderbare visvangst die we vinden in het Lukas evangelie is een beeld van de werking van het “evangelie” in de tegenwoordige tijd. Het net scheurt en de vissen die gevangen worden kunnen niet geteld worden.

Maar hier is het anders. Het net scheurt niet en het juiste aantal vissen dat gevangen wordt is bekend: honderddrieënvijftig. Er is wel geraden naar de betekenis van dit getal, maar wij kunnen hierover geen zekere uitspraken doen.

Het feit echter dat het juiste aantal genoemd is, geeft aan dat het een betekenis heeft. Het is van betekenis dat historici uit het begin van de eerste eeuw spreken over 153 landen die hun bekend zijn. Dit is de enige betekenis die we kennen. Alle volken zullen als de Heer komt, vergaderd worden in zijn Koninkrijk.

De Goddelijke Gastheer nodigt hen uit deel te nemen aan de maaltijd, die Hij bereid had. Hier blijkt weer het medegevoel van de Heer. Hij wist dat zij moe en hongerig waren. Hij was immers Zelf moe en hon​gerig geweest. Hij kent uit eigen ervaring alle moeilijkheden, alle geva​ren en alle omstandigheden van ons leven, en Hij kent ons ook. Wat voor een maaltijd zal de Heer voor ons klaar hebben als Hij komt om ons tot Zich te nemen? Dan zal de maaltijd van de bruiloft van het Lam plaatsvinden!

Maar waarom vroegen de discipelen niet: “Wie zijt gij?” “Zij wisten dat het de Heer was”. Een heilig ontzag moet hen weerhouden hebben deze vraag te stellen. Dit is opnieuw een bewijs dat zijn opstandings​lichaam, hoewel het hetzelfde lichaam was, toch veranderd was.

21:15‑17

15 Toen zij dan hadden ontbeten, zei Jezus tot Simon Petrus: Simon, zoon van Johannes, heb je Mij meer lief dan dezen? Hij zei tot Hem: Ja Heer, U weet dat ik van U houd. Hij zei tot hem: Weid mijn lammeren. 16 Hij zei opnieuw tot hem, voor de tweede keer: Simon, zoon van Johannes, heb je Mij lief? Hij zei tot Hem: Ja Heer, U weet dat ik van U houd. Hij zei tot hem: Hoed mijn schapen. 17 Hij zei tot hem voor de derde keer: Simon, zoon van Johannes, houd je van Mij? Petrus werd bedroefd omdat Hij voor de derde keer tot hem zei: Houd je van Mij? En hij zei tot Hem: Heer, U weet alles, U weet dat ik van U houd. Jezus zei tot hem: Weid mijn schapen.

Toen de maaltijd voorbij was, richtte de Heer Zich tot Petrus, tot de discipel die de Heer verloochend had en daarna door een diepte van zelfoordeel en berouw was gegaan. In het kort willen we enige din​gen terug roepen in onze herinnering. De Heer wist dat Petrus Hem verloochenen zou, voordat Petrus dat gedaan had. Satan zag dat Petrus een belangrijke plaats innam. Hij had gehoord wat de Heer van Petrus gezegd had (Matth. 16). En nu had Satan geprobeerd Petrus van de Heer af te trekken; hij had zelfs toestemming gevraagd om hem te mo​gen ziften, net zo als hij dat ook eens over Job gevraagd had. En de Heer had toen aan Petrus de verzekering gegeven dat Hij voor hem zou bidden. Daarom kon het geloof van Petrus niet ophouden.

Toen Petrus de Heer verloochend had zag de Heer Petrus aan, en hij herinnerde zich het woord van de Heer. Wat een indringende blik moet dat geweest zijn! Daarop ging Petrus naar buiten en weende bit​ter. Maar het was een gezegende droefheid, een droefheid naar God.

Na de opstanding had Petrus een aparte boodschap gekregen van de Heer door middel van de vrouwen. “Zegt aan zijn discipelen en aan Petrus: Hij gaat u voor naar Galiléa” (Markus 16:7). Bovendien was de Heer aan Petrus verschenen. “De Heer is waarlijk opgestaan en is aan Simon verschenen” (Lukas 24:34). “Hij is aan Kefas verschenen” (1 Kor. 15:5). Wat tijdens deze ontmoeting is gebeurd, weten we niet. Ongetwijfeld heeft de Heer persoonlijk met Petrus gesproken.

En nu wilde de Heer herstellen wat Petrus door zijn verloochening verloren had. Hij sprak Petrus aan. De maaltijd die zij samen gebruikt hadden was een uitdrukking van gemeenschap. Er was geen woord van verwijt van de lippen van de Heer gekomen. De Heer had Petrus kun​nen vragen of hij zich soms een ander kolenvuur herinnerde, waaraan hij een paar dagen geleden had gezeten in het paleis van de hogepries​ter. De Heer had Petrus kunnen vragen welke woorden hij daar gespro​ken had. Maar niets van dit alles. De Heer zei alleen maar: “Simon, zoon van Jona, hebt gij Mij meer lief dan dezen?” De reden waarom de Heer deze vraag stelde is duidelijk. Wat de Heer hem vroeg was juist wat Petrus zelf uitgesproken had. Met luide stem had Petrus zijn trouw en aanhankelijkheid aan de Heer betuigd: “Heer, ik ben bereid met U zelfs in de gevangenis en in de dood te gaan!” Vol vertrouwen had hij gesproken over zijn kracht, maar daarna had hij de Heer drie maal verloochend. Toen de Heer nu driemaal dezelfde vraag aan Petrus stelde, raakt Hij vol medegevoel de gevoelige plek aan, en herinnerde Hij hem aan zijn woorden van toegenegenheid en aan het feit dat hij de Heer daarna drie maal verloochend had.

Dit moest niet in het geheim gebeuren, maar in tegenwoordigheid van deze zes getuigen. Het ging niet om vergeving; de Heer had hem al ver​geven nadat Petrus vol berouw tranen had gestort. De Heer moest Pe​trus echter herstellen voor de dienst die hij zou moeten verrichten. In de tegenwoordigheid van deze getuigen gaf Hij Petrus nog eens een op​dracht, zoals Hij dat ook gedaan had in Caesarea Philippi, nadat Petrus Hem beleden had als de Zoon van God. Als dit openlijk herstel niet had plaatsgevonden, hadden anderen naar Petrus kunnen wijzen en van hem kunnen zeggen dat hij zijn apostelschap verspeeld had door zijn verloochening. En Petrus zou in twijfel en onzekerheid gebleven zijn.

“Hebt gij Mij meer lief dan dezen?”

En Petrus antwoordde: “Ja, Heer, gij weet, dat ik u liefheb”. Onze vertaling geeft het verschil niet aan van de Griekse woorden die hier gebruikt worden en die in onze taal vertaald zijn met “liefhebben”. De twee Griekse woorden die hier gebruikt worden zijn “agapao” en “phileo”. Agapao heeft de betekenis van “liefhebben”; het wordt ge​bruikt voor de liefde van de mens tot God en van de liefde van God tot de mens. Het woord phileo kan vertaald worden door “houden van”.

Toen de Heer zijn vraag aan Petrus stelde, gebruikte Hij het eerste woord agapao: “Simon, zoon van Jona, hebt gij Mij meer lief dan de​zen?” Als Petrus zichzelf niet veroordeeld had, als hij zichzelf nog steeds overschatte, zoals voor zijn verloochening, zou hij enthousiast geantwoord hebben en hetzelfde woord als de Heer gebruikt hebben. Maar hij antwoordde: “Ja, Heer, gij weet, dat ik u liefheb (phileo)”.

Petrus durfde het woord dat de hoogste gevoelens uitdrukt niet ge​bruiken. Het is duidelijk dat hij zijn les geleerd heeft en zichzelf ver​oordeeld heeft.

Toen de Heer voor de tweede keer zijn vraag stelde, gebruikte Hij de​zelfde uitdrukking als de eerste keer en Petrus gebruikte in zijn ant​woord ook hetzelfde woord als de eerste keer. Maar toen de Heer Petrus voor de derde keer een vraag stelde, gebruikte Hij hetzelfde woord dat Petrus gebruikt had (phileo): “Petrus, hebt gij Mij lief?” Daarop werd Petrus bedroefd, omdat de Heer het hem voor de derde keer vroeg. In zijn antwoord beriep hij zich op de Goddelijke alwe​tendheid van de Heer: “Heer, gij weet alle dingen; gij weet, dat ik u liefheb”. De woorden van de Heer waren diep in het hart van Petrus doorgedrongen, en toch had de Heer geen woorden van verwijt of be​risping gesproken. In zijn drie antwoorden had Petrus laten zien dat zijn oude “ik” veroordeeld en gebroken was.

En Hij die alle dingen weet kende ook het hart van Petrus. Hij wist dat Petrus Hem liefhad en Hij gaf hem een nieuwe opdracht: “Weid mijn lammeren” (vers 15). De Heer bedoelde met “lammeren” geen kleine kinderen zoals vaak geleerd wordt, maar gelovigen die jong in het ge​loof zijn en nog weinig geestelijke ervaring hebben opgedaan. Het zijn de “kinderen” waarover Johannes spreekt in zijn brief. Dat wat zwak is, ontvangt altijd de eerste en meest liefdevolle zorg van de Heer. Jesaja heeft over Hem geschreven: “Hij zal als een herder zijn kudde weiden, in zijn arm de lammeren vergaderen en ze in zijn schoot dragen; de zogenden zal Hij zachtkens leiden” (Jes. 40:11). Dit werk, het voeden van degenen die zwak zijn met het brood des levens, droeg de Heer op aan Petrus. Dit is een heel ander werk dan het ge​bruik van de sleutels van het koninkrijk der hemelen. Deze sleutels werden door Petrus gebruikt toen hij sprak tot de Joden op de Pink​sterdag, en toen hij predikte in het huis van Cornelius; hier opende hij de deur van het koninkrijk der hemelen voor de heidenen. Hiermee hield het gebruik van de sleutels op. Het voeden van de lammeren is een werk dat voortduurt.

De tweede opdracht die de Heer aan Petrus gaf luidde: “Hoed mijn schapen”. De schapen zijn degenen die in de brief van Johannes aan​gesproken worden als “jongelingen en vaders”; de gelovigen die een zekere rijpheid bereikt hebben. Petrus kreeg de opdracht om deze schapen te hoeden, in liefde voor hen te zorgen, en het werk te doen van een echte herder.

Augustinus wees op het feit dat de Heer sprak over “mijn” lammeren en “mijn” schapen en niet over “uw” lammeren en “uw” schapen. De kudde is niet de kudde van mensen, maar het is de kudde van God. Voorgangers spreken vaak over “mijn kudde” of “mijn gemeente”. Dat is een slechte gewoonte, en veel dienaren van Christus gebruiken deze uitdrukking zonder er bij na te denken. Evenmin mag een ge​meente spreken over een voorganger als “hun” voorganger. Alle gezag komt Christus toe.

Toen Petrus later zijn brief schreef, vermaande hij, zelf ook een oud​ste, de oudsten hetzelfde te doen wat de Heer hem had opgedragen te doen: “Weidt de kudde van God, die bij u is en houdt toezicht, niet gedwongen, maar vrijwillig, ook niet om schandelijke winzucht, maar bereidwillig; niet als heersers over uw erfgoederen, maar als voorbeel​den voor de kudde” (1 Petr. 5:2, 3).

Nog eens herhaalde de Heer: “Weid mijn schapen”, of, zoals sommige handschriften lezen: “kleine schapen”, een liefkozende naam. Wat de Heer tegen Petrus zegt, zegt Hij ook tegen al degenen die door Hem geroepen zijn om zorg te dragen voor zijn kudde. Uit deze woorden spreekt de liefde van de Heer voor zijn schapen. Deze liefde voor de kudde moet een dienaar van Christus ook bezitten.

Liefde is de belangrijkste eigenschap die een ware herder van de kudde van Christus moet bezitten. De Heer heeft niet aan Petrus gevraagd of hij wijs was of geleerd of welsprekend, maar Hij heeft gevraagd: “Hebt gij Mij lief?” Daarna kreeg hij de opdracht om te weiden en te hoeden. Liefde tot Christus bewerkt liefde tot de mensen, die zo kostbaar zijn voor Hem, en dit heeft tot gevolg dat zo iemand voor de gelovigen zorgt en hen voedt.

21:18‑25

18 Voorwaar, voorwaar, Ik zeg je: toen je jonger was, gordde jij jezelf en wandelde waarheen jij wilde; maar wanneer je oud zult zijn, zul je je handen uitstrekken en een ander zal je gorden en je brengen waarheen je niet wilt. 19 En dit zei Hij om aan te duiden met wat voor een dood hij God zou verheerlijken. En nadat Hij dit had gezegd, zei Hij tot hem: Volg Mij. 20 Toen Petrus zich omkeerde, zag hij de discipel volgen die Jezus liefhad, die ook bij de maaltijd naar zijn borst overgeleund en gezegd had: Heer, wie is het die U overlevert? 21 Toen Petrus dan deze zag, zei hij tot Jezus: Heer, maar wat zal er met deze gebeuren? 22 Jezus zei tot hem: Als Ik wil dat hij blijft totdat Ik kom, wat gaat het jou aan? Volg jij Mij. 23 Dit woord dan ging uit onder de broeders, dat deze discipel niet zou sterven. Maar Jezus had niet tot hem gezegd dat hij niet zou sterven, maar: Als Ik wil dat hij blijft totdat Ik kom, wat gaat het jou aan? 24 Dit is de discipel die van deze dingen getuigt en die deze dingen heeft geschreven; en wij weten dat zijn getuigenis waar is. 25 Er zijn echter nog vele andere dingen die Jezus heeft gedaan, waarvan ik denk dat als zij één voor één werden geschreven, zelfs de hele wereld de geschreven boeken niet zou kunnen bevatten.

Maar de Heer had nog meer tot Petrus te zeggen: “Voorwaar, voor​waar, Ik zeg u: toen gij jonger waart, gorddet gij uzelf en wandeldet waarheen gij wildet; maar wanneer gij oud zult zijn, zult gij uw han​den uitstrekken en een ander zal u gorden en u brengen, waarheen gij niet wilt. En dit zei Hij om aan te duiden met welk een dood hij God verheerlijken zou. En nadat Hij dit gesproken had, zei Hij tot hem: Volg Mij”. Dit is het laatste “voorwaar” in dit evangelie; we hebben gezien dat dit woord vaak gebruikt is door de Heer.

Vol zelfvertrouwen had Petrus gezegd dat hij bereid was met de Heer naar de gevangenis te gaan en met Hem te sterven. Jammerlijk had hij gefaald! Maar wat hij in eigen kracht wilde doen, maar niet kon, dat zou de opgestane Christus mogelijk maken. De Heer kondigde hier aan hoe en wanneer hij zou sterven. Hij, de Heer, bepaalt wanneer één van zijn dienaren dit aardse leven verlaten mag.

Op dat ogenblik was Petrus nog geen oud man. Hij was nog in de volle kracht van zijn leven. Toen hij nog jonger was durfde hij te gaan waar hij maar wilde, vol zelfvertrouwen. Dit blijkt bijvoorbeeld toen hij het paleis van de hogepriester binnenstapte, nadat hij kort tevoren ge​pocht had dat hij met de Heer zou sterven. Nu zegt de Heer tegen hem dat hij, wanneer hij oud geworden is, in staat zal zijn te doen door de genade en in de kracht van de Heer, wat hij niet kon volbrengen toen hij nog jong was. Hij zou op dezelfde wijze als de Heer sterven, name​lijk door kruisiging.

Toen Petrus zijn tweede brief schreef was hij een oud man. Toen her​innerde hij zich nog de woorden die de Heer bij het meer tot hem ge​sproken had: “Want ik weet dat het afleggen van mijn tent aanstaande is, zoals ook onze Heer Jezus Christus mij heeft bekend gemaakt” (2 Petr. 1:14).

Een legende over Petrus vertelt dat hij in Rome was en veroordeeld werd om gekruisigd te worden. Petrus zou geprobeerd hebben te ont​snappen, en buiten Rome gekomen zou hij de Heer ontmoet hebben. Hij zou de Heer aangesproken hebben met de woorden: “Quo Vadis Domine”; wat betekent: “Waar gaat Gij heen, Heer?” En de Heer zou geantwoord hebben: “Om weer gekruisigd te worden”. Toen Petrus deze woorden hoorde zou hij teruggegaan zijn naar Rome om daar ge​kruisigd te worden.

Dit is slechts een legende. Maar we kunnen er verzekerd van zijn dat Petrus, toen de tijd gekomen was, zoals de Heer gezegd had, zijn han​den heeft uitgestrekt en bereid was om gekruisigd te worden. Het was de genade en de macht van de opgestane Christus die dit mogelijk maakte. En zo is het gegaan met de miljoenen christenen die de mar​teldood stierven in de begintijd van de Kerk en ook voor, tijdens en na de Hervorming.

Daarna zei de Heer tegen Petrus: “Volg Mij”. We herinneren ons de woorden die Petrus eerder gesproken had: “Heer, waarom kan ik U nu niet volgen?” Dit sprak Petrus in antwoord op de woorden van de Heer: “Waar Ik heenga, kunt gij Mij nu niet volgen, maar gij zult Mij later volgen” (Joh. 13:36, 37). Die tijd was nu gekomen; en die tijd was ten volle gekomen toen Petrus stierf aan het kruis.

We kunnen deze woorden ook bezien als een nieuwe oproep tot Petrus om de Heer te volgen. Nu niet op een afstand, zoals hij gedaan had, maar in nauwe gemeenschap met de Heer. Deze oproep om Hem te volgen geldt voor ons allen!

Toen zag Petrus Johannes lopen, en meteen vroeg hij: “Heer, maar wat deze?” Uit deze vraag blijkt zijn liefdevolle belangstelling voor de discipel die door de Heer geliefd werd, met wie hij nauwer verbonden was dan met zijn broer Andréas. Deze belangstelling voor Johannes maakte hem nieuwsgierig naar zijn verdere levenslot. In het antwoord van de Heer ligt een verwijt opgesloten: “Als Ik wil dat hij blijft, tot​dat Ik kom, wat gaat het u aan? Volg gij Mij”. Petrus kreeg een ver​wijt om zijn nieuwsgierige bezorgdheid. Verder maakte de Heer hem duidelijk dat Hij als de Heer en Meester alles zou leiden en besturen in het leven van Johannes, zoals Hij het ook gedaan had en zou doen in het leven van Petrus. Maar wat gaat dat jou aan, Petrus? Wat voor nut heeft het voor jou dit te weten?

De woorden “als Ik wil dat hij blijft, totdat Ik kom” zijn verschillend uitgelegd. Waarschijnlijk bedoelde de Heer dat Johannes het langst van de apostelen zou leven en dat hij uitverkoren was om in een groot vi​sioen het einde van deze bedeling te zien en de terugkeer van de Heer om te oordelen en het koninkrijk op te richten. Anderen hebben uit deze woorden afgeleid dat Johannes niet zou sterven voor de weder​komst van de Heer.

Al gauw leefde de gedachte onder de broeders dat Johannes niet zou sterven. Maar zij hadden niet gelet op het kleine woordje “als”. De Heer had niet gezegd dat Hij wilde dat Johannes blijven zou totdat Hij zou komen of dat Johannes niet zou sterven.

Wat is er veel kwaad gesticht door een bijbeltekst verkeerd aan te ha​len en daarop een onbijbelse leerstelling te gronden. Deze onjuiste ge​dachte over Johannes stierf niet uit met het heengaan van de aposte​len. In de zestiende eeuw werd nog iemand verbrand in Toulouse die beweerde dat hij de apostel Johannes was.

Veel geleerden en critici hebben beweerd dat de beide laatste verzen van dit boek niet van Johannes afkomstig zouden zijn. Er is echter geen geldige reden te vinden om deze veronderstelling aan te nemen. Johannes zelf heeft deze slotwoorden van dit evangelie geschreven. Hij legt een plechtige verklaring af dat hij de schrijver is van de gehele inhoud van dit document. De discipel die door de Heer geliefd werd heeft deze dingen geschreven. Dit is al voldoende bewijs.

Als hij schrijft “wij weten dat zijn getuigenis waar is”, dan gebruikt hij dezelfde woorden als in zijn brieven: “wij hebben gehoord, wij hebben gezien en wij weten”. Het laatste vers is een beschrijving van de enor​me hoeveelheid werken die Christus gedaan heeft en de waarde die zij hebben. Als Johannes hier aan denkt, is hij weer vol bewondering. Voor hem zijn die vele dingen die Jezus gedaan heeft zo wonderlijk, zo vol diepe betekenis, dat de wereld de boeken niet zou kunnen be​vatten als deze dingen zouden worden opgeschreven.

We zijn nu aan het eind van dit evangelie gekomen. Tot slot halen we de woorden aan van J.C. Ryle, waarmee hij zijn beschouwing over dit evangelie besluit.

“Ik heb uw aandacht gevestigd op uw Heiland, de Heer Jezus Christus; Hij die de Zoon van God is en in alle dingen één is met de Vader; Hij die mens is geworden voor ons, die geleden heeft, die gestorven is en opgestaan is uit de doden en die tot Koning en tot Heer gemaakt is over alle dingen. Hij is aan Ons gegeven door God de Vader als de volheid van alle genade en waarheid, als het Lam van God dat de zonde van de wereld wegneemt, als de deur naar de hemel, als de slang die verhoogd is om het gif van de zonde onschadelijk te maken, als het water dat aan de dorstigen verfrissing geeft, als het brood van het leven, als het licht van de wereld, als de Verlosser van de kinderen van God als de herder en de deur van de schapen, als de opstanding en het Leven, als de tarwekorrel die veel vrucht draagt, als de overwinnaar van de overste van deze wereld, als de weg, de waarheid en het leven, als de ware wijnstok en ten slotte als de Heiland van allen die in Hem geloven. Laten we daarom God, de Vader bidden, dat allen die dit evangelie lezen Hem mogen leren kennen die de waarheid is en in Hem mogen geloven die zondaren kan redden, en dat wij allen mogen genieten van de gemeenschap met de Vader en met zijn Zoon Jezus Christus”.

Amen, ja amen!

181
1

