Preek over Johannes 13:30bPRIVATE

Orde van dienst

1. Votum en groet

2. Psalm: 27:1

3. Wet des Heeren/ Apost.Gel.

4. Psalm: 32:2
/ 27:7

5. Schriftlezing: Johannes 13:21-38

6. Gebed

7. Tekst:

Thema: En het was nacht (Joh.13:30 slot)

[image: image1.jpg]

Verdeling van de preek:

1. De Judaskus

2. Nooit meer nacht

 8. Inzameling der gaven

 9. Psalm: 22:1, 5

10. Prediking

11. Psalm: 91:1, 8

12. Dankgebed

13. Psalm: 139:6, 11

1​4​. ​Z​e​g​e​n​b​e​de.

Nacht. Dat woord, gemeente, heeft voor ons bijna altijd een angstwekkende klank. In de nacht wordt alles rondom ons anders. We kunnen de dingen dan niet goed meer onderscheiden. We herkennen ze vaak niet meer. Alles wordt vreemd. Ons wereldje is klein geworden. We worden op onszelf teruggeworpen. We voelen ons alleen en soms ook zo ontzettend angstig.

Een slapeloze nacht! Hoe lang duurt die niet. En wat spookt er dan al niet door ons hoofd. ‘Mamma’, zegt het kind dat naar bed gebracht is, mag het licht op de gang blijven branden?Een klein beetje licht door de kier van de deur, dat kan dat kind al gerust stellen, zodat het zonder angst slapen gaat.

Wij mensen voelen de nacht als een bedreiging van ons leven.De nacht herinnert ons aan de dood en het graf. Stel u voor dat het vriendelijke zonlicht de volgende morgen niet zou ver​schijnen. Stel u voor, dat het altijd donker zou blijven...!Alle bloemen zouden doodgaan. Alles zou sterven in de natuur.Alle menselijk leven zou wegsterven op aarde. Leven en licht zijn twee woorden die nauw met elkaar samenhangen. Leven, licht en… vrolijkheid. De nacht herinnert aan de dood, aan de chaos en de duisternis die op de aarde waren, toen de wereld nog niet gevormd was door God de Schepper. De nacht is het tegenovergestelde van God Die enkel licht is. Het duister is het symbool in de Bijbel van antigoddelijke machten, van de vorst der duisternis, de satan.

In de nacht krijgen zij hun kans die iets kwaads in hun schild voeren: dieven en rovers. ‘De nacht is voor het ongedierte’, zei mijn moeder altijd. Dan gebeurt er immers zoveel dat het daglicht niet kan verdragen.

Daarom is het zo tekenend, als Johannes in zijn Evangelie, zo maar opeens midden in het verhaal over Judas die op het punt staat Jezus te gaan verraden, schrijft: ‘En het was nacht’ (Joh.13:30b). Dat is maar niet een tijdsaanduiding, een tijdsbestek na zonsondergang. Dat is een woord met een diepe zin. Johannes is de evangelist die een heilig spel speelt met geladen woorden. De schrille tegenstelling tussen dag en nacht speelt door heel zijn Evangelie heen, zoals in de schilderwerken van Rembrandt. Zo is het ook met het licht en de duisternis in een opperzaal ergens in Jeruzalem.

1. De Judaskus
Morgen zal het de sterfdag zijn van de Meester. En nu is er maar één begeerte in het hart van Jezus. Zijn laatste uren wil Hij doorbrengen in de kring van Zijn geliefden.Nog één keer wil Hij alles zeggen wat Hij op en in Zijn hart heeft. Hij wil heel Zijn liefde laten uitstralen en er hen mee koesteren. Kijk, zojuist is Hij opgestaan, na​dat Hij het nederige slavenwerk van de voetwassing heeft verricht. Hij, de Meester wilde de minste zijn, een Messias, een Zaligmaker aan de voeten van de Zijnen. Zo is Hij het grootst. Eén Die wast van alle vuilheid, vooral die van de zonde.

[image: image2.jpg]

Dan leggen allen zich aan de toebereide tafel. De Paasmaaltijd staat gereed. Jezus kijkt de kring nog eens rond. En dan wordt Hij zichtbaar ontroerd. ‘Eén van u’ , zegt Hij, ‘zal Mij verraden’.

De discipelen zien elkaar verwonderd aan. Verraad in eigen kring? Waar is die verrader dan? Petrus stoot Johannes die vlak bij Jezus aanligt aan en zegt: ‘Vraag het eens aan de Meester.’
En alle discipelen zeggen dan: ‘Ben ik het, Heere? Maar Jezus wijst hem niet publiek aan, hoewel Hij het weet, wie het is, hoewel Hij de macht heeft om die verrader te grijpen en uit de weg te ruimen. Jezus spreekt over Zijn verrader slechts aanduidenderwijs. Hij is het, die Hij het eerst het Paasbrood geeft, ingedoopt in de bittere saus. Zo had de dichter van Psalm 41 het ondervonden. ‘Zelfs de man Mijns vredes, op welke ik vertrouwde, die mijn brood at, heeft de verzenen tegen mij grotelijks verheven’ (Ps.41:10). Zo zou het ook Jezus vergaan.

Is dat niet ontzettend? ! Judas is de verrader, de man die drie jaren met Jezus is omgegaan, van dag tot dag. Een man met een nogal belang​rijke positie in de discipelenkring; de penningmeester van die kring. Was hij niet op de hoogte met de geheimen die Jezus Zijn volgelingen meedeelde? Een vertrouwensman. Is het zo niet altijd? Een verrader is eerst vertrouwensman.Verraad is een verschrikkelijke schending van dat vertrouwen. Vgl. Mark.14:10.

Judas. Jezus heeft ook hem zojuist de voeten gewassen. Jezus reikt Hem, diep ontroerd, een stuk brood aan. Voelt u nu nog niet, hoe gemeen u handelde, toen u naar de leidslieden van het volk toeliep en zei: ‘Hoeveel hebt u ervoor over, dan zal ik Hem u in handen spelen. ‘Judas, voelt u dat stuk brood niet in uw vingers branden? Jezus doorziet u als geen ander. Laat dit stuk brood dan de laatste klop op de deur van uw geweten zijn. Laat de liefde waarmee Christus u tot het laatste toe omringt uw schaamteloze handel ontdekken.’

Maar het omgekeerde gebeurt. Judas is als een paard met oogkleppen op. Het holt maar door, totdat het in het ravijn stort. Dan is het te laat. Deze man heeft innerlijk allang afscheid genomen van Jezus. Deze man kan aan Jezus niet genoeg verdienen. Deze man wil zichzelf niet verliezen, zijn kruis niet op zich nemen. Deze man voelt opperbest aan, dat hij met Jezus al zijn glorie en grootheid kwijtraakt.

Zijn besluit staat vast. Hij houdt alleen nog even de schijn op. De stem van zijn geweten is het zwijgen opgelegd. Daarom wordt hij ‘des duivels’, als Jezus tegen hem zegt: ‘Wat gij doet, doe het haastig’ (Joh.13:27). Jezus doorziet en ontdekt hem met dit woord. De discipelen mogen dan wel denken, dat Judas nog een werk der liefdadigheid had te verrichten.Maar Judas zelf begrijpt opperbest, dat Jezus beter weet. Hij zat te popelen om er vandoor te gaan en naar de vijand over te lopen om met die vijand zijn snode plan klaar te maken om Jezus te vangen.

Judas raakt helemaal in de macht van de satan. Vgl. Luk.22:3; Joh.13:2. In plaats van dat het woord van Jezus hem tot een verslagene maakt, een ontdekte zondaar die zijn wapens inlevert, prikkelt het hem juist, roept het zijn vijandschap des te heviger tevoor​schijn. Die tere zorg van Christus tot het einde toe, die liefde die deze verrader dieper door de ziel moet hebben gesneden dan het gevoeligste pak slaag, de openlijke bestraffing, juist die maakt zijn verzet feller. Door de liefde wordt zijn verraad ontdekt als iets intens gemeens.

Judas eet het stuk brood op. Hij eet zijn oordeel op.
 Daarna vertrekt hij.
 Deze man heeft de duisternis liever dan het licht. Joh.3:19; 8:12;12:25; vgl. Luk.22:53b.Van de feestzaal gaat het naar de donkere straat daarbuiten. De spion weet genoeg. Het is nacht, stikdonkere nacht. 0ok in de ziel van Judas. Zelfs in de kring van de twaalven (bij Judas) leeft de brute vijandschap. Eén uit hen is een duivel. Jezus drijft hem uit. Vgl. Joh.6:70; Hand.1:25.

En het was nacht. Voor Judas is dit de inzet van een eeuwige duisternis. Want hij holt inderdaad als een blind paard voort.Van de overpriesters naar Gethsemané, van Gethsemané waar hij Jezus de verraderskus geeft, naar de overpriesters. En tenslotte van de overpriesters voor wier voeten hij het smartengeld neersmijt, naar ...de strop. ‘Ik heb verraden onschuldig bloed.’ Vgl. Jer.32:6-15; Zach.11:12v; Matth.27:9v.

Zo donker kan het zijn in een mensenhart. Op het bekende schilderwerk van Leonardo Da vinci over het laatste avondmaal kijken de discipelen allemaal naar Jezus: ‘Ben ik het, Heere?’ Ook Judas die wijst op zichzelf, vraagt met schijnheilige blik: ‘Ben ik het, Heere?’ De verrader. Vgl. Matth.26:25

[image: image3.jpg]

Ben ik het? Dat mogen ook wij ons allemaal wel afvragen, gemeente. Niemand moet denken, dat hij het niet kan zijn. Bedenken we toch vooral, dat de verrader tegelijk diegene is, die het meeste vertrouwen geniet. U kunt het zijn, die de geheimen van het Ko​ninkrijk van God jarenlang hebt horen uitleggen in de kerk. U kunt het zijn, die een belangrijke functie vervult in de kerk, u die geroepen bent om geestelijke en stoffelijke belangen van anderen te beharti​gen. U kunt het zijn, hoewel u wel eens ontroerd bent geweest, als Jezus a.h.w aan uw voeten lag en u smeekte: ‘Laat u met God verzoenen’.

U die zoveel overtuigingen van uw geweten voelde, overtuigingen, dat u niet goed leefde. U die wel eens gebeefd hebt bij de gedachte aan een eeuwige rampzaligheid. U die u zo ellendig gevoelde, als u kinderen van God hoorde ver​tellen, hoe goed God voor hen was.

Voordat Jezus een verharde zondaar de deur wijst, zijn er in het algemeen heel wat waarschuwingen geweest. En het hardst komen die waarschuwingen aan, die uit liefde tot uw eeuwig behoud aan u werden meegegeven.

En het was nacht. Ik besef, dat ons tekstwoord (een tekst van vier woorden) bij u allemaal hard aankomen. Het is meestal niet meteen zo’n stikdonkere nacht in een mensenziel als bij Judas. Er is meestal voortgang in het kwade in ons mensenleven, totdat wij ons doodlopen.

Moet dat zo blijven? Wat ik u smeek: Ga zo niet door. 0 dat halve, onbesliste. U bent niet tegen Jezus, maar u hebt ook nooit uzelf voor de rechterstoel van God aangeklaagd en gezegd: ’Wat ben ik toch een door een door slecht mens !’ Nu, het moet dan vanmorgen maar eens openbaar komen. Wij kunnen al te lang de schijn ophouden. Maar als we het niet leren om door de knieën te gaan voor Christus en onszelf met heel ons hebben en houden aan Hem uit te leveren, dan lopen we gevaar, dat de harde korst om ons hart elke dag een beetje harder wordt. Want elke dag die we onbekeerd doorbrengen, kunnen we een stapje verder van Christus afraken. Dan trekken we ons tenslotte geen enkele waarschuwing meer aan. Dan worden we niet meer geraakt door de tederste woorden. En dan volgt uiteindelijk de radicale breuk.Vooral als het kruis in het zicht komt, zoals bij Judas. En als dan tenslotte alles vastloopt in ons leven en we zien het niet meer zitten, dan zouden we er ook eigenhandig nog een eind aan kunnen maken. En in onze tijd geeft de wereld om ons heen ons ook nog gelijk. Een mens moet het recht hebben om er een eind aan te maken, als alles is gaan tegenlopen. Of gaat de ellende dan pas goed beginnen? Denk eens na.

Ja, want nooit kan de nacht in ons leven zo donker zijn als die verschrikkelijke buitenste duisternis, waar Jezus over spreekt. Daarop volgt nooit meer een morgen.

Maar laat ik u dan nog een paar dingen mogen zeggen. Niemand wordt gedwongen om Jezus te volgen.Maar het is toch ook waar, dat Jezus tot het laatste toe aan Judas heeft laten merken, dat hij niet hoefde te denken, dat er geen liefde, geen genade voor hem was. Judas heeft zonder twijfel geweten, hoeveel pijn Jezus aan zijn verraad heeft beleefd.

En het was nacht De laatste voor Judas. En voor u? Wanneer zal het ons toegevoegd worden: ‘Gij dwaas, in deze nacht zal men uw ziel van u afeisen en hetgeen u bereid hebt, wiens zal het zijn?

Iemand van u vindt dit alles maar een trieste boodschap. Ze is triester dan een mens ooit vermoeden kan.

2. Nooit meer nacht
Maar laat ik nu toch met het thema van onze tekst nog een andere kant op mogen gaan. Er is stellig nog een discipel van Jezus geweest, die deze nacht nooit vergeten is. Een man die o zoveel op Judas leek, maar het dankzij Gods verkiezende genade toch niet was.: Petrus. We lezen aan het slot van Joh.13, dat Jezus tegen Petrus .zegt: ‘Voorwaar, voorwaar zeg ik u.’ Dat klinkt als het woord tot Judas in vers 21: ‘Voorwaar,voorwaar zeg Ik u, dat één van ulieden Mij zal verraden.’

Nu, in het laatste onderwijs, dat Jezus Zijn discipelen gaf, krijgt Petrus ook een beurt. Maar wel een heel bijzondere. ‘Voorwaar, voorwaar zeg Ik u’ , zegt Jezus tegen hem: ‘De haan zal niet kraaien, totdat gij Mij driemaal zult verloochend hebben. Petrus, de rotsman valt in diezelfde nacht voor een dienstmeisje. In het huis van de hogepriester moet hij het waar maken: ‘Al zouden ze U allemaal verlaten, ik nooit.’ En dan opeens die gemene vraag: ‘ Hoor jij ook niet bij Jezus? ‘Mens’, zegt Petrus, ‘waar heb je het over’? En dan nog een keer en nog een keer. En dan tenslotte begint Petrus zich te vervloeken. Bij hoog en bij laag houdt hij het staande: ‘Ik ken die mens niet.’

Wat een nacht. Voordat de haan kraait, voor het krieken van de dageraad, heeft Petrus drie​maal Jezus verloochend.Bang voor zijn leven. Iemand zei eens: ‘Petrus kon Jezus niet vasthouden, omdat hij zichzelf niet kon loslaten.’

Wat een nacht. En toen is Petrus zo hard als hij kon weggelopen.Hij had Jezus niet verraden, maar wel verloochend. En heeft Petrus er toen ook maar een eind aan gemaakt? Gode zij dank niet. Want hij kon Jezus niet vasthouden, maar hij werd wel door Jezus vastgehouden.

In de poort snikt Petrus het uit, als een klein kind. Alles klaagt hem aan.Die ogen van Jezus hebben dwars door hem heengekeken. O, dat nameloze verdriet in die ogen?!

En toen is het nacht geworden in Petrus' ziel, donkerder nog dan op de zee van Tiberias, toen hij door het water dreigde verslonden te worden. Nameloos alleen!Verpletterd onder een verdiend oordeel. Jezus zou nooit meer naar hem omkijken. Petrus was radicaal met zichzelf omgevallen. En het was nacht.Die nacht is ook Petrus nooit vergeten. Men vertelt, dat hij later altijd tranen in de ogen gekregen heeft, als hij een haan hoorde kraaien. 0,die nacht!

U weet er misschien ook van. U die door genade getrokken bent uit de duisternis tot Gods wonderbaarlijk licht. U die door de liefde van God overmeesterd bent en alles vaarwel hebt leren zeggen om een volgeling van Christus te worden. Zalig, als het mocht komen tot de goede keus in ons leven. Zalig, als we gewillig gemaakt zijn door onweerstaanbare genade om onze eigen grootheid af te zweren en het met Petrus te belijden: ‘Gij zijt de Christus, de Zoon van de levende God’ (Matth.16:16).

Betekent dat, dat het dan vervolgens nooit meer nacht wordt in het leven van die mens die tot de goede keus kwam? Helaas, hoe plotseling kan het ook in uw leven met God en met Zijn Christus verdonkeren. Dan is daar niet meer die hartelijke overgave, dat doortrild worden door de liefde van Christus.Dan lijkt het, alsof Gods Geest Zich heeft teruggetrokken. We voelen ons nameloos alleen en verdrietig en worstelen in eenzame nachten en vorderen geen centimeter. ‘Mijn hand was des nachts uitgestrekt en liet niet af; mijn ziel weigerde getroost te worden.’ (Ps.77:3). ‘Hij heeft mij geleid en gevoerd in de duisternis, en niet in het licht’ (Klaagl.3:2).

Maar weet u, wat zo heerlijk is? En dat is het, dat ik u vanmorgen zo graag wil zeggen. Want al de dingen die ik u tot nu toe zei, heb ik niet gezegd om u de schrik op het lijf te jagen. Maar om u de liefde van de Heere Christus op het hart te binden. In de woorden van onze tekst klinkt namelijk nog iets anders door. En het was nacht. Let wel, die gedenkwaardige nacht waarin Jezus verraden werd, maar waarin Hij het ook zo heerlijk heeft getoond, dat Hij Licht der wereld was.

Terwijl Judas door de donkere straatjes van Jeruzalem sluipt, gaat Jezus door met tot Zijn jongeren te spreken. Hij spreekt over Zijn heerlijkheid (de vss. 31vv van Joh.13). Als Judas heengegaan is, zegt Jezus: ‘Nu is de Zoon des mensen verheerlijkt en God is in Hem verheerlijkt…’! Jezus gaat de beslissende strijd strijden met de macht der duisternis. Hij zal Gods weg gaan ten einde toe. Hij zal aan het recht van God volkomen voldoen. En zo zal Hij Zich in handen geven van de satan en zijn trawanten. Zij mogen aan Hem doen wat zij willen. Straks zal Hij daar hangen in bange godsverlating. Een drieürige duisternis aan het schandhout.

Maar juist zo zal Hij zegevieren. Hij zal plaatsvervangend voor al de Zijnen het oordeel dragen. Al Gods baren en Gods golven zullen over Hem heengaan. Nacht als nooit bij iemand anders: Zo alleen, zo verschrikkelijk verlaten.

En het was nacht. Maar in de opperzaal brandt het licht.Daar is leven en vrolijkheid.Daar geeft een dierbare Zaligmaker Zichzelf weg in de tekenen van brood en wijn. Daar bemoedigt Jezus Zijn discipel Petrus: ‘Simon, Simon ziet, de satan heeft u zeer begeerd om te ziften als de tarwe; maar Ik heb voor u gebeden, dat uw geloof niet ophoudt’ (Luk.22: 31v).

Petrus is niet alleen de nacht ingegaan. Het licht der wereld omscheen hem, toen hij het uitsnikte in de poort van Kajafas’ huis. Er bleef diep in zijn ziel een klein lampje branden, zoals bij de kinderen die naar bed gebracht zijn. Ja, want als de Meester hem hier niet vastge​houden had, zou hij in de radeloosheid terecht zijn gekomen en wellicht net als Judas aan de strop.

Nu, zo houdt de Meester Zijn goede werk der genade in ons in stand. De Heere houdt toch een deur open. Als is het maar in een enkele zucht en in een enkele traan. Ik heb voor u gebeden, dat uw geloof niet ophoudt. Dat is het trouwe, verkiezende werk van de drieënige God in ons.

De duivel wil graag, dat we het afschrijven. Maar waar God zaligmakend werkt, daar kan een mens van God nooit meer scheiden. En dan breekt het licht straks toch wonderheerlijk door.

Waar is Petrus geweest, toen Jezus aan Zijn kruis hing? Waar was hij, toen​ Jezus in Zijn graf lag? Hij was een verdwaald schaap. Maar de Herder hield hem in het oog. En straks kwam er ook nog een persoonlijk onderhoud met hem, na Christus’ opstanding. Al de zaken tussen Jezus en Petrus werden vereffend. Hij kon en mocht zeggen: ‘’Ja, Heere, Gij weet dat ik U liefheb’ (Joh. 21:16vv).

Want een verslagen en verbrijzeld hart veracht deze Meester niet. En zo is het nog. Als Christus komt door Zijn Woord en Geest en het volle licht van Zijn liefde en genade laat schijnen in uw hart. Dan wordt de duisternis verdreven. Dan neemt Hij ons, zo schuldig en verloren als wij zijn, voor Zijn Zaligmakersrekening. Dan zingt het in ons hart: ‘God is mijn licht, mijn heil, wie zou ik vrezen...?’ Kent u dat?

Lang en bang zijn vaak de nachten, waar wij doorheen moeten worstelen. Maar wie wandelen mag in het licht van Christus’ schuldvergeven​de genade, die heeft toekomst.

En luister dan nu met u nog een ogenblik naar de evangelist Johannes. Op hoge leeftijd wordt hij verbannen naar een eenzaam eilandje in de Aegeïsche zee (Patmos)..Daar zit hij dan. Heel alleen. Niemand aan wie hij zijn verdriet kwijt kan. En wat zullen vooral de nachten lang hebben geduurd.

Maar wat ziet Johannes dan? Hij kijkt de hemel in. Hij ziet het Lam van God met al de zaligen rondom de troon van God. En hij hoort het blijde lied van al Gods pelgrims die reeds thuisgekomen zijn. Halleluja! Aanbidding, eer en dankzegging aan God en aan het Lam op de troon.

En dan blijft er voor Johannes ten laatste één ding over, iets waarnaar heel zijn ziel hunkert. Aldaar zal geen nacht zijn. Openb.21:25; 22:5. Verstaat u dat? Nooit meer die ellendige donkerte van een verkild hart dat Jezus kwijt is. Nooit meer iets bedenken tegen de wil van God.Nooit meer bedroefd om de vele zonden en wonden van ons leven. Nooit meer alleen. Nooit meer bang.

En het was nacht. Nee, nooit meer nacht.

Nooit meer nacht

En nooit meer het verdriet.

Eeuwig bij de Vader,

Die ons dit leven biedt.

Nooit meer nacht,

Nooit meer haat en twist.

Eeuwig bij de Vader

Die dan Zijn vree beslist.

Nooit meer nacht

En nooit meer zonde en dood.

Eeuwig bij de Vader;

Zijn liefde is zo groot.

Amen

� De afbeelding is een schilderwerk van de Deense schilder Carl Heinrich Bloch (!834-1890). Judas verlaat de opperzaal.

� De afbeelding is het schilderwerk van Hans Holbein de Jongere (1497/8-1543): het laatste Avondmaal (1524-’25). Kunstwerk Basel (olieverf op paneel). Petrus fluistert Johannes in het oor: ‘Heere, wie is het (die U zal verraden)?’ (Matth.26:21vv; Mark.14:18; Luk. 22,21vv; Joh.13:24vv)

� ‘Tot hiertoe had Hij (Christus) op verschillende manier getracht hem terug te roepen, maar tevergeefs. Nu spreekt Hij tot hem, als iemand die losgelaten is: Ga dan verloren, waar ge zelf niet anders wilt.’ Aldus J. Calvijn in zijn verklaring van Joh.13:30.

� ‘Tot spoed gemaand, verlaat Judas met volle mond de verlichte feestzaal. Het was nacht. Tijdens de maaltijd was de zon ondergegaan, zodat het buiten volkomen duister zou zijn geweest als het in Israël rond Pasen geen volle maan was. Later werd door de apostelen herinnerd aan de instelling van het avondmaal door Jezus’ in de nacht waarin Hij werd overgeleverd (1 Kor.11,23)….Judas’ plan kan behalve uitstel ook geen daglicht meer verdragen.’ Aldus Dr. P. H. R. van Houwelingen, Johannes, het evangelie van het woord (Commentaar op het Nieuwe Testament; derde serie AFDELING EVANGELIËN); Kampen 1997;, blz.285v.

5. De Griekse tekst van Joh.13;30 luidt:

 λαβὼν οὖν τὸ ψωμίον ἐκεῖνος εὐθέως ἐξῆλθεν· ἦν δὲ νύξ.

� De afbeelding is ontleend aan een fragment van een schilderwerk van Nikimedia-Commons (de Judaskus. jpg).

PAGE
12

