PREEK OVER JOH. 18, 38a

Orde van dienst

1. Votum en groet

2. Psalm: 42:1, 3

3. Wet des Heeren
/ Apost Gel.

4. Psalm: 51:3

/ 30:3

5. Schriftlezing: Joh. 18:28-40

6. Gebed

7. Tekst: Wat is waarheid? (Joh.18:38a)

8. Inzameling der gaven

9. Psalm 72:1, 2 en 7

10.Prediking

11.Psalm: 86:6

12.Dankgebed

13.Psalm: 119:25

14.Zegenbede

Verdeling van de preek:

Thema: De waarheidsvraag

Punten:

1. Een onbesliste vraag

2. Het beslissende antwoord

3. De besliste keuze (n de greep van de levende

 God door het Woord der waarheid)

Het is een heel bijzondere vraag, gemeente die Pilatus over de lippen komt, als hij zomaar opeens in het proces om Jezus zegt: ‘Wat is waarheid?’

1. Een onbesliste vraag

[image: image1.jpg]

Daar staat Hij: Jezus in het pretorium (het rechthuis) van de aardse rechter. Een Koning moet Hij zijn: die man die de Joden thans naar Pilatus hebben gebracht. Daarom vraagt hij daar eerst maar eens uitvoerig naar. ‘Zo’, zegt hij, ‘U bent dus een Koning; verklaar U nader!’

Het klinkt wellicht ironisch, half spottend. Of misschien moet Pilatus er gewoon rekening mee houden, dat die Man daar voor hem inderdaad nogal wat invloed heeft gehad onder het volk en dat Hij dus metterdaad een kroonpretendent is. Telkens weer immers waren er onder het volk der Joden Messiasfiguren die er politieke idealen op nahielden.

‘Zeg eens’, aldus Pilatus, ‘hoe moet ik dat koningschap van U verstaan?’ En dan gaat Christus het uitleggen. Een Koning, ja zeker, maar niet van deze wereld. Want dan zouden Mijn dienaren het zwaard gepakt hebben en met en voor Mij hebben gestreden. Ik ben een Koning Die recht en gerechtigheid doet op aarde. Zo staat het in de Bijbel. Pilatus, Ik ben een door God gezonden Getuige der waarheid. Mijn Koning​schap ligt in Mijn getuigenis, in Mijn koninklijke Woord, een Woord met macht. Ik geef getuigenis aan de waarheid.

Een Koning dus in een profetenmantel. En Mijn onderdanen zijn al die mensen die met hun hart in Mijn getuigenis geloven. Zij horen naar Mij, de goede Herder net als schapen naar een herder.

En als Christus dan zo Zijn Ko​ningschap uit de doeken heeft gedaan, komt Pilatus opeens met die wonderlijke vraag: ‘Wat is waarheid?’

Het proces komt daarmee op een kardinaal punt. Want inderdaad moet op die vraag toch eerst het antwoord gegeven zijn, wil een rech​ter recht kunnen spreken? Hoe kan er een vonnis ge​veld worden, als het niet duidelijk is, wat de waar​heid is? Als een rechter daar niet uitkomt, mag hij het ‘onschuldig’ niet uitspreken.

Kom, Pilatus, laten we daar dan eens maar een uitspraak over doen: ‘Wat is waarheid?’ Het proces om Jezus nadert zijn hoogtepunt. De waar​heidsvraag is de belangrijkste. Daar draait alles om. Fijn, dat u daar zelf over begint, man van het Romeinse recht!

Maar let op, gemeente, de vraag is nog maar amper over Pilatus’ lippen gekomen, of er wordt onmiddellijk overgegaan tot de orde van de dag. ‘En als hij dat gezegd had’, lezen we, ‘ging hij wederom uit tot de Joden en zei: Ik vind geen schuld in Hem.’ Heeft hij geen tijd voor discussie? Zint het hem niet om samen met een beklaagde uit te maken wat waarheid is?

Die vraag van Pilatus ‘Wat is waarheid’, is eigenlijk helemaal geen vraag, althans geen vraag, waarop Pilatus die Ander (Jezus) gelegenheid geeft te antwoorden. Het is eigenlijk veelmeer een uitspraak, een retorische uitroep misschien. ‘Waarheid?!, ach man laten we, daar a.u.b.niet over praten. De enige waarheid is wellicht, dat een mens naar de waarheid op zoek is. Maar beweren, dat je die waarheid gevonden hebt, daar moet je wel heel wat mans voor zijn.

Was Pilatus wellicht een religieuze scepticus net als zijn collega Gallio van wie wij lezen in Handelingen 18: ‘Hij trok zich niets van deze dingen aan.’ Een ware Stoïcijn. De Stoïcij​nen trokken zich de dingen ook niet direct aan. Zij stonden hoogmoedig boven al het gedoe der mensen. Ze lieten hun rust niet versto​ren, al braken die mensen rondom hen de halve wereld af. Zij bleven graag buiten schot van dit alles. Het waren ook mensen die de dingen gelaten over zich lieten komen. Alles was toch immers betrekkelijk.

Het (nood)lot is nu eenmaal toch niet te ontlopen. Je moet het maar nemen, zoals het valt. Berust erin. Sta erbo​ven. Als er ver​drietigheden en tegenslagen komen, draag die manne​lijk. Geniet van het leven, als het u vreugde biedt. Maar laat u er ook niet te zeer door beheer​sen. In feite dus: een starre en koude levens​houding (gevoelens moet je uitban​nen).

De Stoïcijnen waren echte levensgenieters; voor​standers van een evenwich​tig bestaan; een harmo​nieus leven volgens de natuur. Wees gewoon jezelf. Leef zo even​wichtig als ‘t maar kan. Helemaal volgens uw natuur. Dat kan u rust geven.

Ook in onze tijd, gemeente lopen er veel mensen rond met zo'n levensinstelling. Wij leven in een postmoderne tijd. Een tijd van een ‘elk-wat-wils’ geloof. Een tijd van grote ‘scepsis’: alle reli​gies hebben wel een kern van waarheid. Heeft het geloof in Allah niet net zoveel recht als het christelijk geloof? Zijn alle godsdiensten uiteindelijk niet gelijk?

Wat is waar​heid? Wie maakt zich in onze dagen daar nog druk om ?! Maak het zelf maar uit.

Ieder doe en gelove wat goed is in zijn ogen. De tijd van de ‘grote verhalen’ is voorbij. Wees neutraal. Leef onverstoord. Als een held. Zet de tanden op elkaar. Leef onverschillig. Zo maken wij van de aarde een hemel, waar niets hoeft en alles kan. Een maatschappij waarin prestatie, consumptie en amuse​ment de hoofdrol spelen. Autonoom, zelfge​noegzaam. Het lijkt onmogelijk om zingeving in het bestaan te ontdek​ken.

Als we zo deze vraag van Pilatus lezen, gemeente, is ze een aanklacht tegen deze rechter zelf. Maar niemand zal ooit geheel kunnen uitmaken, hoe het precies in het hart van Pilatus heeft gelegen. Was Pilatus dan toch een man die wel eens over de diepe zin van het leven nadacht. Laat zijn vraag ons zien, dat het een man is geweest, die op zijn tijd zoals zo velen in zijn dagen zocht naar een houvast.

Iemand in de Griekse oudheid zei ooit: ‘Dos moi poe stoo’ – geef mij een vast punt en ik zal de wereld uit zijn voegen tillen (‘Dos moi poe stoo kai kinoo tèn gèn’ – ‘geef mij een punt (standplaats) en ik kan de aarde bewe​gen’). Deze uitspraak wordt toegeschreven aan de bekende Archimedes, de grootste wiskun​dige van de Griekse oudheid (3e eeuw v.Chr.). Bekend is het verhaal over zijn ont​dekking van de zgn. waterverplaatsing, terwijl hij in bad zat en hoe hij daarbij uitriep: ‘Heurèka’ – ‘ik heb het gevonden’. Minder bekend is, dat hij ook de hefboom heeft uitge​vonden. Daaraan herinnert boven genoemde trotse uitspraak. Er moet een punt te vinden zijn, van waaruit men met een hefboom de aarde uit zijn voegen kan tillen.

Zo’n punt is er inderdaad. Ergens anders dan Archimedes vermoedde. Zo’n punt waarmee de aarde bewogen is, is aan de orde in het proces van Jezus voor Pontius Pilatus. Het is daardoor, dat de wereld​geschiedenis uit haar voegen is getild.
Maar nu nogmaals de vraag, wat Pilatus met zijn vraag (Wat is waarheid?) bedoelde. Bedoelde hij te zeggen: Waarheid, ach daar komt een mens toch nooit achter. Het is de moeite van het zoeken niet eens waard. Je vindt het toch niet. En is het dan misschien zo, dat Pilatus zich met die vraag van Christus schouderophalend van Christus afwendt? Wenst hij misschien geen gesprek te beginnen over dat geweldige thema van het mensenleven en zal hij wel rechtspreken zonder een omschrijving te bezitten van wat waarheid en recht is. Dan hij houdt dus een geweldige slag om de arm.

Maar hoe het dan ook moge hebben gelegen in Pilatus’ hart, de vraag die hij onder woorden brengt, is een onbesliste vraag in de wereld van zijn dagen.

Heel die wereld van zijn dagen is immers op zoek naar waarheid? En waar is het antwoord? Heeft het Joodse volk, heeft de Joodse godsdienst het antwoord gevonden? De waarheid is dit, dat de mens met de wet van God in de hand kan proberen om tot voor de troon van God door te dringen en het erop te houden, dat hij het redt met zijn eigen gerechtigheid? Hebben de Joden de waarheid in pacht? Of is dat slechts een waan?!

Is het dan wellicht de Griekse wijsgeer uit een Atheense school (van Plato-leerlingen) die beweert, dat de werkelijkheid van het aardse leven maar een film is, een vertoning. Je moet het niet zoeken in het stoffelijke. Je moet met je geest, met je rede proberen door te dringen in de achtergrond van de verschijnselen. De waarheid ligt in de verheven ideeën van de menselijke geest met zijn kennen en kunnen. De laatste waarheid is uiteindelijk de mens zelf. Of is ook dat een waan?

Is het dan misschien het mystieke zoeken van jonge mensen die aan alles vertwijfe​len, ook aan zichzelf, die het niet meer zien zitten: die walgen van het bestaan, dat zijn doel in zichzelf gezocht heeft en die daarom wegvluchten in de droomwereld van Helleense mysteriën die hen helpen moeten om door meditatie en concentratie zichzelf terug te vinden, hun diepste kern, het goddelijke in de mens. Krijgt een mens zo de waarheid in zijn greep? Of is ook dat een waan?

Gemeente, in zo’n wereld waarin de waarheid spoorloos zoek is en sommigen nog vertwijfeld zoeken, anderen dat zoeken allang hebben opgegeven, in zo’n wereld leven ook wij. De vraag van Pilatus is in die wereld een onbesliste vraag, niet echt relevant en interessant.

Heel vaak, als ik op bezoek ben bij mijn gemeenteleden, stel ik die vraag van Pilatus. Kunt u mij zeggen, wat waarheid is. Wat is, in één of twee zinnen, de zin van uw leven? Daar draait alles om. Daar moet een antwoord op komen, wil uw leven niet míslukken. Je kunt toch niet het leven zinloos vinden en toch vrolijk van de ene dag in de andere leven. Is het dan misschien toch wat een moderne (existentie)filosofie ons zegt, dat het leven niet meer is dan ‘sein zum Tode’?

Ik kom ook vanmorgen met die vraag tot u. God komt ermee tot u. Of maken we ons zorgen om niets, als we met deze dingen bezig zijn? Is het misschien maar het beste om te zeggen: ‘Alles sal regtkom’. Iemand zei ooit: ‘Ik denk nooit over de dood; want zolang als ik er ben, is de dood er niet; en als de dood er is, ben ik er niet meer.’

Wat is waar​heid? Zal het uiteindelijk allemaal toch echt wel meevallen in de dag van het grote oordeel? Ik probeer iedereen het zijne te geven. Daarmee klaar. Ik wil zoveel mogelijk mijn steentje bijdragen aan de opbouw van het leven hier en nu. Vroeg of laat wordt de mensheid nog eens een broederschap. Alles wat nuttig is voor de mens, wat zijn geluk bevordert, dat jaag ik na: een zo gelukkig mogelijk bestaan op aarde voor iedereen.

Waar ligt de zin, het doel van uw en mijn bestaan? Het lijkt spoorloos, onvindbaar. Wat is waarheid? Dat lijkt een vraag waarop geen definitief antwoord mogelijk is, een onbesliste vraag.

2. Het beslissende antwoord (de Persoon van Jezus vóór Pilatus); (aanklacht en bevrijding)

Maar die vraag naar de waarheid, gemeente, laat ons vanmorgen toch niet los. Hoe kan het ook anders? Er moet een antwoord op komen. In jou leven, jongen, wanneer je nog zo helemaal leeft voor je hartstochten. In jouw leven, meisje, als je slechts leeft voor je eigen schoonheid, waarmee je dagelijks pronkt. In het leven van u, man/ vrouw die u nooit meer zorg hebt gemaakt dan over uw aardse bezittingen, over uw zaak, uw gezin.

De vraag van onze tekst is een zaak zijn of niet zijn (‘be or not to be’). Er moet een antwoord op komen.

En dat antwoord is er. Er is geen weg van ons uit naar de waarheid toe. Maar omgekeerd is er wel een weg van de waarheid uit naar ons toe. Kijk nog een ogenblik naar Jezus, zoals Hij Zich verantwoordt voor Zijn aardse rechter. Hij heeft onlangs nog de waarheidsvraag aan de orde gesteld, toen Hij zei: ‘Ik ben de weg, de waarheid en het leven’ (Joh.14:6a). Op de onbesliste is Hij het beslissende antwoord.

De waarheid, gemeente, waarover het hier gaat, is niet die van het natuur​kundeboek dat ons vertelt, dat de aarde om de zon heen draait en niet omgekeerd! (Galileï). De waarheid waarom het hier gaat, is niet de waarheid van het wiskundeboek (van 1 + 1 = 2) met tientallen axioma's, formules die ons helpen om zindelijk te denken. De waarheid in de lijdensgeschiedenis van Jezus, is niet een wet​boek met een aantal regels/ leefregels die een mens uit het hoofd leert en waaraan hij zich probeert te houden. De waarheid is zelfs niet alleen maar een boek met sluitende waarheden, godsdienstige uitspraken – Bijbels- gereformeerd – waar geen speld tussen is te krijgen en waar we het allemaal mee eens zijn zonder er koud of heet van te worden.

De waarheid is een Persoon.Vooral de evangelist Johannes tekent het ons zo.
 De waarheid, dat is Hij: Jezus! Hij kan zeggen: ‘Ik ben het!’ Kijkt u Hem eens goed aan. Een koning. Dat zou u van de buitenkant niet zeggen. Zo smadelijk onteerd, zo nederig, zo zonder geweld. Toch is Hij het. De Messiaanse Koning, o.a. van Ps. 72. Een door God gegeven Koning, Die ons de werkelijkheid van de levende God openbaart.

De waarheid komt van boven. In Christus Godzeif. God Die u en mij komt aanklagen. De volle waarheid is, dat Hij het ons komt aanzeggen, dat we dood zijn in de zonden en de misdaden, dat we God kwijt zijn, dat de ellende begonnen is sinds de dag, waarop de mens de zin van zijn leven in zichzelf ging zoeken en brak met God.

De waarheid is spoorloos, als een mens met de rug naar God toe staat. Dan staart die mens alleen maar een vreselijke afgrond in, met een donkere nacht. Wij zijn God kwijt. Dat is waar. En kennis van de waarhei begint met erkenning daarvan. ‘Ik ben de waarheid’, zei Jezus.

Dat is een Aanklacht. Maar het is ook een geweldige bevrijding. Want wat doet Hij, Die van Zichzelf zegt, dat Hij de waarheid is? Hij gaat over de kloof heen staan. Hij slaat de brug tussen God en een zondaar die zo verschrikkelijk van de levende God is afgedwaald. Hoe? Hij gaat naar Zijn kruis en daar gaat Hij onder aan de ijdelheid en zinloosheid van s' mensen bestaan. ’Mijn God, mijn God, waarom…’. Ja, dat verschrikkelijke ‘waarom’ neemt Hij op de lippen. En daarin peilt Hij de diepste nood van uw en mijn leven: Godsverlating. Hij bezwijkt onder de toorn van God. Hij is de Borg Die de schuld van een gevloekte zondaar voor Zijn rekening neemt. Dat is een waar​heid die in ‘s mensen hart nooit is opgeklommen. Hij zet Zijn leven voor vijanden. Hij neemt ze mee naar Zijn Vader. Hij volbrengt alles wat God ooit van hen eiste. Hij draagt alles wat God ooit aan vloek uit​sprak.

De volle waarheid is zichtbaar aan het vloekhout van Golgotha. Zie daar: de Messias-ko​ning van Psalm 72. In Hem is het verlossende woord gesproken. Hij zegt ons genadig (niet ongenadig) de waarheid. ‘Komt tot Mij, alle vermoeiden en beladenen, Ik geef u rust!.’ Vgl. Matth.11:28.

De waarheid zal u vrijmaken. Zie daar het enige houvast en rustpunt voor uw hart. Hij Die vol is van genade en waarheid, heeft goddelozen in Zijn hart en spreekt ze vrij van alle straf en schuld. Pilatus vond geen schuld in Jezus. Geen wonder. Want Zijn onschuld stond vast. Maar toch is Hij als een schuldige aan het kruis genageld. Wat een wonder! Ja, want God verhaalde de schuld der Zijnen op Hem.

Jezus zei: ‘Ik ben de waarheid’. Als een vuurtoren in nood op zee; kijk daar is de veilige haven. ‘Ik ben de waarheid’, zei Jezus. Maar dan net als een reddingsboei vlak naast een drenkeling die op punt is van verdrinken..

3. De besliste keuze (n de greep van de levende God door het Woord der waarheid

Daarom acht ik het een geweldig iets, dat de levende God in Zijn Openbaring in de Schrift mij in de waarheid binnenleidt. In de Schrift krijg ik antwoord op de vraag: Wat is waarheid? De God der waarheid, Die zegt wat Hij doet, en doet wat Hij zegt, is in Zijn Woord net zo onwankelbaar en betrouwbaar als Hij het in Zichzelf is, zijnde de God, Die eind noch oorsprong heeft (Ps.90:11vv).

In de Bijbel, het Woord der waarheid zijn ons de dingen gegeven, ‘die onder ons volkomen zekerheid hebben’ (Luk.1:1vv). Onaantastbare, onopgeefbare dingen. En die kom ik aan de weet, die worden waarheid in mijn binnenste (Ps.51:8), als ik daardoor existentieel tegen de vlakte word geworpen. Zoals Maarten Luther, van wie Prof. Dr. M. van Rhijn eens zei, dat hij voor God in elkaar gezakt is.

Het is in deze existentiële ontmoeting met de Waarheid, dat de Heilige Geest getuigenis geeft in mijn hart, dat de Schriften van God zijn (artikel5 N.G.B.). En dat alles brengt dan met zich mee, dat ik dagelijks aan de lippen van God hang en dat ik mij oefen in de Woorden van God, zodat zij een weerklank van vlees en bloed in mij krijgen. Ik roep de woorden van God uit, zodat ze als een echo door geheel mijn leven gaan. Dat heet in de Bijbel: wandelen in de waarheid (3 Joh.3), wandelen in Zijn geboden (2 Joh.6), wandelen in het licht (Joh. 12:35v).

Welnu, dat wordt ook wel genoemd: geboren-zijn uit de waarheid (Joh. 8:47) ofte wel in-de-greep-zijn van de waarheid. Dat maakt mijn bestaan zeker en mijn belijdenis kloekzinnig en tegelijk rechtzinnig. Want het is niet mogelijk, dat ik in de waarheid wandel en tegelijk ontken, dat Jezus Christus in het vlees gekomen is (1 Joh. 4:2v). Het is niet mogelijk, dat ik in de waarheid wandel en me tegelijk de troost van de lichamelijke opstanding van Christus uit de doden laat ontnemen (1 Kor.15:12vv) En het is niet mogelijk, dat ik in de waarheid wandel en er niet een christelijke levensstijl op nahoud, zoals de christenen in de tijd van Diognetus, van wie betuigd werd: ‘Zij deelden wel hun tafel (met hun naasten), maar niet hun bed’' (Brief aan Diognetus, IV, 5vv).

Zo komt het in mijn leven tot een besliste keuze. Want het is niet om het even, hoe u tegen de lijdende Borg Jezus Christus aankijkt. Het is niet om het even, of u Hem alleen maar waardeert of dat u Hem ook aanbidt en omhelst.

Het moet tot een keuze komen. Zeker, het is bij u en bij mij al tot een keus gekomen.Wij zien van nature in Hem ‘geen gedaante noch heerlijkheid, geen gestalte, dat wij Hem zouden begeerd hebben’ (Jes. 53:2). Hoe komt dat? Dat heeft Jezus ons Zelf gezegd. ‘U kent Mijn spraak niet, omdat u Mijn Woord niet kunt horen. U bent uit de vader, de duivel en wilt de begeerten van uw vader doen; die was een mensenmoorder van den beginne en is in de waarheid niet staande gebleven, want geen waarheid is in hem. Wanneer hij de leugen spreekt, zo spreekt hij uit zijn eigen, want hij is een leugenaar en de vader van dezelve leugen’ (Joh.8:43v).

Daarmee zijn wij ten voeten uit getekend. De koers is bepaald. Wij hebben de duisternis liever dan het licht. Wij zijn zelfzoekers en zitten potdicht voor de waarheid. We geloven de leugen van de satan: ‘Gij zult de dood niet sterven.’ En dat terwijl iedere dag de laatste kan zijn.En dat terwijl wij elke dag een stap dichter bij de rechterstoel van Christus komen.

Wat moet er dan met ons gebeuren?" Wel, Christus heeft het tegen Pilatus gezegd: ‘Een ieder die uit God is, hoort de woorden Gods’ (Joh. 8:47a).

Wij moeten wedergeboren worden. Een geboorte van boven. Door de Geest van God. Dan rukt God ons de schellen van de ogen. Dan verlicht Hij ons verstand, buigt onze wil, vertedert ons hart. Dan vermogen wij niets meer tegen de waarheid. Dan vallen we ervoor. Dan ontdekken we tot onze schrik, dat we op weg zijn naar een eeuwig verderf en dat dit nog zelf hebben gewild ook. En dat is het ergste nog niet eens. We hebben tegen een heilige en goeddoende God gezondigd.

Dan blijft er een verloren mens over, die alles kwijt is, omdat hij de levende God mist. Zo iemand kan niet meer leven en ook niet sterven zonder de Heiland.

Jezus zei: ‘De waarheid zal u vrijmaken’ (Joh. 8:32b). En als wij uit de waarheid geboren worden, dan behaagt het God ook Zijn Zoon in ons te openbaren. Dan beweegt Hij ons tot een besliste keuze. Want het doel van mijn leven ligt in de lofzang die klimt uit Sions zalen. Jezus, Uw genade, voor zondaren verworven aan Uw schandhout, mag ik daarop leunen? Uw gerechtigheid, Heere, gaat mij boven alles.

Nu ken ik die waarheid, zo diep als gewis,

dat Jezus alleen mijn gerechtigheid is

(McCheyne)

Groter zondaar worden, minder zonde doen. Maarten Luther, gemeente, is door de waarheid vrijgemaakt, toen hij als een goddeloze die zelf niets meer te verbeteren had, door zijn Zaligmaker Jezus voor Diens rekening werd genomen. Augustinus, gemeente werd door de waarheid vrijgemaakt, toen hem de lust verging om nog één dag langer zijn hartstochten te dienen.

Een besliste keuze.

‘k Zal Hem nooit vergeten,

Hem mijn Helper heten,

al mijn hoop en lust.

(Ps. 33:10b ber.).

Dat leven heeft zin. Wandelen in de waarheid. Dat wil zeggen, dat u in de stilte van uw bidvertrek de gemeenschap met de hoge God zoekt te onderhouden. Maar vooral ook, dat u de geboden, die Christus u gaf, zoekt te volbrengen. Want met een verdeeld hart is het niet mogelijk God te dienen.

Als iedere christen nu eens een heel klein kaarsje mocht wezen. Wat zou dan ook de christenheid een groot licht zijn in deze donkere wereld. Dat op zichzelf zou anderen die nog zo in de duisternis wandelen, jaloers maken. C.H.Spurgeon schrijft ergens, dat ik niet met een reflector in een donkere hoek moet gaan zitten. Daar werkt die reflector niet. Ik moet eerst zelf licht ontvangen; daarna kan ik het licht weerkaatsen.

Doe wat dat kind deed, dat aan de kant van een drukke verkeersweg stond en maar niet naar de overkant durfde. Het legde tenslotte zijn handje in de hand van een vreemde meneer die ook stond te wachten. Dat was een uitnodiging zonder woorden: ‘Neem mij mee naar de overkant!’

Ik heb raad voor u. Leg uzelf zoals u bent (zo leeg, zo bedrieglijk, zo koud, zo hard) neer aan de voeten van Hem Die zei: ‘Ik ben de weg, de waarheid en het leven’ (Joh. 14:6). En roep het de satan dan maar toe: ‘Weg, satan; met mijzelf val ik wel duizend keer per dag om, maar nooit met Jezus En ook al zijn er de vele vragen en aanvechtingen, toch weet ik:

Dit is mijn troost in druk mij toegezegd;

dit leert mijn ziel U achteraan te kleven.

Al t' geen Uw Woord aan mij had toegezegd,

gaf aan mijn geest vertroosting, geest en leven.

(Psalm 119:25b ber.)

Ik bouw op U, Heere. U spreekt altijd weer het verlossende Woord. Soli Deo Gloria.

Er is één weg die uit de diepte leidt,

één hand, die u kan trekken uit het slijk

van doffe wanhoop en van eenzaamheid.

(uit: Een boom in de wind) (Nel Benschop)

Amen

� De Griekse tekst van Joh.18:38a luidt:: λέγει αὐτῷ ὁ Πιλᾶτος· τί ἐστιν ἀλήθεια; Calvijn schijft, dat Pilatus deze vraag stelde uit minachting (spottend), nl. van ‘de voornaamste stukken der theologie: de vervloeking van ’t menselijk geslacht, onze verdorven natuur; de doding des vleses; de vernieuwing des levens; de genadige verzoening door een enige offerande; de toerekening der gerechtigheid, waardoor de zondaar Gode aangenaam is; de verlichting des Gestes ….’Zo de vertaling van G. L. Goris van het commentaar van Calvijn op het Johannes-evangelie (18:38); 2e druk; Goudriaan 1971, blz. 772v.

� Dr. E. L. Smelik schrijft: ‘Schouderophalend vraagt Pilatus met de culturele vermoeidheid van de mens, die al zoveel gelezen en gehoord heeft, en die zo beu is van al de hem opgedrongen inzichten en standpunten van denkers en dichters, van scholen en geheimleren: wat is waarheid? Het is het scepticisme van een gehele cultuur, dat zich ontlaadt in deze retorische vraag. Een overbeschaving, die aan haar uitholling op den duur te gronde zal gaan, staart ons hier met glansloze ogen aan; een rijk, dat twijfelt aan zijn opdracht, een samenleving, die wanhoopt aan haar zin, een organisatie, waar de spanning uit is van het ideaal. Pilatus spreekt een vraag uit, die geen antwoord meer verwacht, die eigenlijk ook geen antwoord meer wil, die zich aan het antwoord onttrekt. De staat en zijn dienaar forceren zich tot neutraliteit. Zo dr. E.L. Smelik in Het Evangelie naar Johannes, de weg van het woord; Nijkerk 1973 (4e herz.dr.). (De prediking van het Nieuwe Testament).

� Zie hierover verder de preek over Hand.18:17 en in de rubriek ‘voordrachten’ van mijn website, sub Theologische Verkenningen: het woord ‘waarheid’).

� Dr. P.H. R. van Houwelingen schrijft: ’Pas uit Pilatus’ ontwijkende reactie in vraagvorm wordt duidelijk dat religieuze waarheid voor Pilatus een groot vraagteken is.Ook de Waarheid die voor hem staat. Daarom is hij niet bereid naar de stem van Jezus te luisteren..’’Zo P. H. R. van Houwelingen, Johannes, Het evangelie van het Woord (Commentaar op het Nieuwe Testament; Derde serie; AFDELING EVANGELIËN); Kampen 1997; blz.358.

� Vgl. Joh.1:14-18; 3:11, 32; 7:7; 8:14; 1 Tim.6:13; Openb.1:5.

� Wie het Hebreeuwse woord voor waarheid - èmêt - in de Bijbel nagaat, komt uit in de centrale notie van: wat vast is, betrouwbaarheid. Bij alles wat slechts goed is voor één dag en bij alles, wat wisselt en bezwijkt, is daar de God van mijn betrouwen (Ps.91:2). Israëls God Die ten hoogste betrouwbaar is in Zijn werken (Ps. 111:7), in Zijn eden (Ps. 132:11), in Zijn heilige geboden (Ex. 20:1vv), in Zijn dreigementen (Nah. 1:2vv) en in Zijn beloften (Ps. 89:3vv). De God der waarheid, de God van het verbond met Israël en met Zijn kerk uit Jodendom en heidenwereld, de God van een verbond, dat van geen wankelen weet, de God die soeverein verkiest en vasthoudt wat Hij vastgreep.

Geen drijfzand waar een mens doorheen zakt, maar als een betonnen fundament. Zo is God, de God der waarheid. Met alles en met allen het meest met onszelf vallen wij om. Maar met deze God komt een mens weer op zijn benen te staan. Al zijn vastigheid komt te liggen in het woord des Heeren, in de belofte van God: ‘Ik zal u tot een God zijn en u zult Mij tot een volk zijn’. Hoe rijk is dat: Weer entree krijgen in het eeuwige wezen van God Zelf. Niet leven bij halve waarheden die hele leugens zijn.

PAGE
4

