Preek over Mark.14:34

Orde van dienst

 1. Votum en groet

 2. Psalm: 116:1,2 en 3

 3. Wet des Heeren/ Apost.Gel.

 4. Psalm: 65:2
 / 79:4

 5. Schriftlezing: Mark.16:1-14

 6. Gebed

7. Tekst: En Hij zeide tot hen: Mijn ziel is geheel

 bedroefd tot de dood toe… (Mark.14:34)

Verdeling van de preek:

1. Wij behoeven er nooit meer zo in te komen als Hij.

2. Maar wij kunnen er toch ook niet geheel en al buiten blijven.

 8. Inzameling der gaven

 9. Psalm: 42:3, 4

10. Prediking

11. Psalm: 22:1, 12

12. Dankgebed

13. Psalm: 43:5

1​4​.​ Z​e​g​e​n​b​e​de.

*

*

*

Er is een verhaal dat vertelt, hoe een jongetje van acht jaar, Johnny, het leven van zijn zusje Marietje redde. Zij leed aan een ernstige ziekte. Dezelfde ziekte die Johnny een tweetal jaren geleden ook had gehad en waarvan hij wonder boven wonder genezen was. Maar of Marietje er doorheen zou komen, was voor de dokter een grote vraag. Haar weerstand was gering en haar lichaam uitgeput.

De enige mogelijkheid om het leven van het meisje te redden was, dat zij het bloed van Johnny zou krijgen. Daarom vroeg de behandelende arts aan hem: ‘Zou jij je bloed voor Marietje willen afstaan?’ Even aarzelde het ventje. Zijn lipje trilde. Toen zei hij: ‘Goed, dokter’.

Beiden gingen zij de operatiekamer in. De bloedtransfusie begon. Totdat Johnny opeens, nadat de dokter een minuut of tien met hem bezig was geweest, een vraag stelde. ‘Dokter, wanneer sterf ik nu?’ Verbaasd keek de dokter Johnny aan. Sterven? Maar weldra begreep hij het. Toen hij aan Johnny gevraagd had, of hij zijn bloed voor zijn zusje wilde geven had het kereltje natuurlijk gedacht, dat hij al zijn bloed zou moeten geven en dat hem dat het leven zou kosten. Daarom had zijn lipje getrild, toen hij had gezegd: ‘Goed, dokter’.

Er was diepe ontroering in de operatiekamer. Een kind van acht jaar was bereid om zijn leven te geven voor zijn zusje. Al zijn bloed. Maar het hoefde niet. Het kon met minder toe.

Goed, dokter....

Aan dit verhaal moet ik denken, als ik in de Bijbel lees over Jezus’ gebedsstrijd in Gethsémané. In de lijdenstijd wordt er vaak in kerkdiensten gepreekt over deze geschiedenis. Leven we het ons een ogenblik in wat het voor Jezus moet hebben betekend, dat Zijn Vader van Hem vroeg om al Zijn bloed, dat is Zijn leven te geven tot redding van zondaren. ‘Goed, Vader’.

1. Wij behoeven er nooit meer zo in te komen als Hij.

[image: image1.jpg]

Hoe zwaar is Hem dat gevallen. We lezen in ons teksthoofdstuk, dat Jezus Zijn drie meest intieme discipelen, Petrus, Jakobus en Johannes na hun verblijf in de opperzaal meeneemt naar Gethsémané, een hof aan de voet van de Olijfberg.
 Acht discipelen zijn door Jezus bij de ingang van de hof gelaten: ‘Zit hier neder, totdat Ik heenga en aldaar zal gebeden hebben.’
 Maar de drie genoemde discipelen, Zijn kroongetuigen gaan met Jezus mee tot in het hart van Zijn lijden. Zij waren het geweest, die Jezus’ heerlijkheid hadden gezien op de berg der verheerlijking (Mark.9:2). Zij hadden de opwekking van het dochtertje van Jaïrus uit de dood meegemaakt (Mark. 5:37) ‘Zij zullen thans aanschouwers van Zijn versmaadheid zijn’ (zo ds. J.J. Knap; zie noot 1, blz. 35). Vgl. Mark.5:37; 9:2; 13:3.

Welk een tegenstelling: de rust van de opperzaal, een rust als van de hemel en dan nu Zijn bange gebedsworsteling, onrust als van de hel.

In Gethsémané was Jezus wel vaker om te bidden. Maar nu gaat het niet zoals tevoren. Het is donker ook in Zijn hart. Nu overvalt Hem opeens grote ontsteltenis en angst. Geen wonder, want Hij staat aan de ingang van Zijn lijden. Hij moet gaan sterven. Geen wonder, dat Hij tegen Zijn discipelen zegt: ‘Mijn ziel is geheel bedroefd tot de dood toe’ (Mark.14:34).
 Jezus is ‘dodelijk’ bedroefd, sterft bijna van verdriet (zo Jakob van Bruggen, a.w., blz. 346).

Gethsémané is voorportaal van Golgotha. En het is niet slechts een lichamelijk lijden, een afschuwelijke kruisdood, waar Christus Jezus tegenop ziet. Ook dat. Was Hij niet net als alle mensen, geboren om te sterven, maar tegelijk geschapen om te leven? Maar er is nog iets anders geweest, dat zijn ziel tot op de bodem moet hebben beroerd.
 0, die geduchte toorn van God, Zijn Vader! Niet ingehouden, opgestapelde toorn van God. Verdiend door een rebels mensengeslacht, door mij, door u. Ze wordt thans ontladen tegen Hem, de Zoon van de Vader. Maar Jezus vlucht er niet voor weg. Want dit Kind kan zonder Zijn Vader niet leven.

Gethsémané. Jezus verwijdert Zich enkele meters van de Zijnen: een steenworp afstand. Hij maakt Zich van hen los en is nu zo alleen, helemaal alleen. Zijn jongeren moeten Hem wel hebben horen bidden, maar zij vallen in slaap. Hij valt ter aarde en smeekt Zijn Vader, of het mogelijk is om bewaard te blijven voor het vreselijke dat Hem te wachten staat.

‘Neem de lijdensbeker van Mij weg, Vader, maar niet Mijn wil, alleen de Uwe geschiede.’ Dan doet Hij enkele passen terug, komt bij de discipelen en vindt hen slapende. Petrus, waar blijf je nu met je stoere belijdenis, kan je dan niet een uur met Mij waken in het gebed? Bid toch: Leid ons niet in verzoeking. Ik zal bidden: ‘Uw wil, Vader geschiede’.

Daarna gaat Hij weer naar de plaats waar Hij zojuist bad.

En opnieuw stort Hij Zijn ziel uit in gebeden, steeds weer dezelfde woorden biddende. Let op Zijn ogen: ontzetting en angst zijn erin te lezen. Let op Zijn gezicht. Lukas de evangelist vertelt, dat Jezus’ strijd zo zwaar is, dat Zijn zweet als grote druppels bloed op de aarde valt (Luk.22:44). Hij is haast niet meer om aan te zien. Het is een niet te peilen diepzee van lijden. Let op Zijn mond: ‘Vader, indien het mogelijk is.... Deze drinkbeker..’.

Is dit dezelfde Man aan Wiens lippen de duizenden hebben gehangen? Hij is ‘een worm, geen Man, een smaad van mensen en veracht van het volk’ (Ps.22:7). Alleen een Man van smarten.

[image: image2.jpg]

Wat benauwt Jezus dan nu toch zo? Het donkere lot van een stervensuur aan een kruis? De afwijzing, verwerping en spot van de kant van Zijn volk? Ja, dat alles. Maar het zal vooral zijn wat het was bij de dichter van Psalm 22: Het besef van God verlaten te zijn, straks uitgeschreeuwd aan het kruis, werpt zijn schaduw vooruit. De Vaderhand reikt Hem de beker toe vol alsem en gal. ‘Jezus vreest niet Judas of het Sanhedrin, maar wel de bitterheid van Godsverlating’ (aldus Jakob van Bruggen, a.w., blz.346).

Van Hem wordt gevraagd om donor te zijn, Zijn bloed af te staan. Niet maar iets daarvan. Nee, alles. Van Hem wordt gevraagd om bereid te zijn om plaatsvervangend voor de Zijnen Zijn leven te geven. Niet maar om daartoe gewillig te zijn. Maar ook om daadwerkelijk de donkere doodsvallei, vol gerichten van God, door te gaan en de beker van Godsvervreemding, van toorn van de Vader aan de lippen te zetten. ‘Al Gods baren en Gods golven gaan over Hem heen’.
 Vgl. Ps.42, 10 en 43:2.

De hemel sluit zich voor Hem. De hel vecht Hem aan. De aarde stoot Hem weg. Gethsémané betekent olijfpers. Daar worden in een persbak verse olijven geperst. En dat gebeurt hier nu opnieuw. Maar dan met de Zoon des mensen. Hij ligt vertreden in het stof.

Gethsémané is de wachtkamer van Golgotha. Deze drinkbeker is vol van de toorn van God. Vgl. Gal.3:13. Alles in Jezus’ liefhebbend hart roept: ‘Nee’! Maar als de Vader in de hemel Hem klaarmaakt om Borg te worden, roept alles in Zijn hart: ‘Ja, Vader, want het is Uw wil, dat Uw bruidsgemeente aan Uw Vaderhart thuiskomt.’
 Vgl. Hand. 2:24; Hebr. 2:17v; 4:15; 5:7-9.

Even staat er een engel uit het lichtrijk van de hemel naast Hem. Alleen Lukas maakt daar melding van (Luk. 22:43). Een ware hartversterking. Een hemelbode die Jezus’ strijd plaatst in het perspectief van de hemel: Ere zij God in de hoge.

En dan gaat Hij opnieuw naar Zijn discipelen. Ze bevinden zich zo dicht bij Hem. Zo ver als iemand met een steen kan werpen. Een steenworp afstand. We lezen in Mark.14:35: ‘En een weinig voortgegaan zijnde.’ Vgl. Luk.22:41. Met andere woorden: Jezus’ jongeren kunnen Hem horen bidden. Maar ook nu vliegt de eenzaamheid Hem aan. Hij werpt Zich ter aarde.
 En Petrus, Johannes en Jakobus slapen maar. Zij slapen van droefheid (Luk.22:45).
 Maar niet in staat om een helpende hand naar Hem uit te steken. Zij kunnen het niet. Zij mogen het ook niet. Zij zouden het zichzelf alleen enigermate hebben kunnen inleven. En waar zijn de andere discipelen? Geheel uit Jezus’ gezichtsveld verdwenen.

’ t Is middernacht en in de hof,

buigt tot de dood bedroefd in ’t stof,

de Levensvorst in Zijn gebeên,

doorworstelt Hij Zijn strijd alleen.

(C. S. Adama van Scheltema)

En dan gaat Jezus voor de derde keer het strijdperk van Zijn gebeden in. Van Hem wordt gevraagd om Zijn leven te willen geven voor Zijn vrienden. En dat zijn van huis uit vijanden van God.

Jezus bidt voortdurend.
 Eenmaal, tweemaal, driemaal bidt Hij. Dezelfde woorden. ‘Abba (Jezus uit zich in Zijn moedertaal), Vader, zou het kunnen....?’ Vgl. Ps. 31:23; 116:11. Kan die ure van de uitlevering van de Zoon des mensen tot in de dood, door God bepaald (zie vs.41) niet voorbijgaan?! Maar als het niet kan? Nee, het kan niet. Er moet een verzoening komen voor onze zonden. En hoe kan dat, als er geen Borg is die voor ons betaalt? ‘Goed, Vader....’.

Dan staat Hij op van het gebed. Hij gaat naar Zijn discipelen. Volkomen overgegeven aan de wil van Zijn Vader. En met een liefde tot de Zijnen die niet is uitgevallen. Een liefde tot het einde. En als dan alles uitgeworsteld is, zegt Jezus het tegen Zijn discipelen: ‘De drinkbeker die Mij de Vader gegeven heeft, zal Ik die niet drinken?!’
Hij heeft Zijn Vader lief, ook al verstoot Deze Hem. Hij gaat de weg van het Kind, ook al handelt Zijn Vader met Hem als een Rechter.

Als wij in deze lijdensweken spreken over Jezus’ gebedsstrijd in Gethsémané, kunnen we dat niet doen zonder diepe ontroering. Ons hart moet erin meekomen. Het gaat ons immers aan. Onze zaak is daar aan de orde.

Zijn het niet onze zonden die Hem dit alles hebben aangedaan? Moeten wij niet met diepe schaamte over onszelf spreken, als we spreken van Jezus’ strijd in Gethsémané?

2. Maar wij kunnen er toch ook niet geheel en al buiten blijven.
Kom erin mee. Leef het u in. Laat ons niet met een onbewogen hart en met droge ogen over een zielsbedroefde Jezus spreken. Onze zaak is in Gethsémané aan de orde. Onze zonden zijn het die Hem zo benauwen.

En in die benauwdheid worden wij, als het goed is, mee benauwd. Benauwd onder Gods heilig recht, waaraan moet worden voldaan. Benauwd onder de zonde van onze opstand tegen God, van onze liefdeloosheid. Hoe komt het ooit weer goed tussen God en mij?! Er is van ons uit geen redden aan. Als u het ooit geprobeerd hebt om aan Gods recht te voldoen, hebt u het ervaren: Ik bevind mij op een doodlopend spoor. Want: ‘Wie is voldaan over de diepte van zijn schuldbesef? Niemand. Wie over de graad zijner boetvaardigheid? Niemand. Wie over de ernst van zijn zonderouw? Niemand. Het is alles te zwak, te flauw, veel te ondiep. En het besef van die oppervlakkigheid werpt ons dan de vraag op de ziel, of onze zaligheid wel gewis is, en of wij niet op een ijdele inbeelding afgaan?’ (zo Ds. J. J. Knap, a.w., blz.44).

Dat alles is waar. En toch hebt u – hoop ik - de Heere lief. Hoe graag zou u Zijn goedkeuring hebben over uw leven! Maar u moet alleen maar Zijn oordelen billijken. En als u dat beseft, roept u het uit met de dichter van Psalm 22:

Mijn God, Mijn God, waarom verlaat Gij mij

en redt mij niet terwijl ik zwoeg en strij’….

Gij antwoordt niet;

’t zij ik des nachts moog’ kermen,

Ik heb geen rust, ook vind ik geen ontfermen

in Mijn verdriet.

(Psalm 22:1 ber.)

Erin meekomen. Iets inleven van wat Jezus doorleefde. Niet slapen en het alles onbewust en ondoordacht aan u voorbij laten gaan. Niet bouwen op uw eigen sterke persoonlijkheid, waardoor u uzelf er wel doorheenslaat. Maar het u inleven wat Jezus in uw plaats doorstond. Ja, en toch kunt u niet komen waar Jezus is geweest. U blijft op steenworp afstand bij Hem vandaan. U mag het aanzien, dat Hij, Jezus het op het beslissende moment — als het voor u ondraaglijk wordt — van u overneemt.

In het dood’lijkst tijdsgewricht blijft Hij alleen over. Hij doorworstelt een groter zielennood dan u ooit kende. Hij neemt het van u over. Hij torst de last van de toorn van God tegen de zonde van het ganse menselijke geslacht Hij gaat eraan te gronde aan Zijn vloekhout. In bange Godsverlating. Hij geeft al Zijn bloed. Hij is niet slechts bereid, maar Hij ondergaat het alles ook gewillig. Hij zet Zijn leven voor vrienden, die van nature vijanden zijn. Zij komen er nooit zo diep in als Hij. Hij gaat verder. Daarom is Hij Borg. En zo en daar mag u het doorleven: ‘Ik, de Heere zal nooit meer op u toornen noch u schelden’ (Jes. 54:9). Welk een hartverwarmende troost.

Dierbare Zaligmaker! Is Hij zo de toevlucht van uw hart geworden, gemeente? Op een steenworp afstand wordt iets van wat Christus leed, ook uw nood. In zoveel onbegrepen lijden in uw leven?! En er zijn zoveel onbeantwoorde ‘waaroms’. Er is een onvervuld levensideaal. U had zo graag dit of dat bereikt in uw leven. Maar u moest het met veel minder doen. O, die wil van God, dat kruis, die lijdensbeker. Het gemis van een geliefde die u naar het graf moest brengen. Die kwaal die ondanks alle medicijnen niet beterde. Dat kind van u dat met een handicap ter wereld kwam. U kunt er maar nooit aan wennen, dat u een kruis te dragen kreeg, dat steeds zwaarder leek te worden, vooral nu u oud bent geworden en uw eenzaamheid en gemis haast door niemand worden begrepen. En God schijnt Zich als doof te houden.

Maar wie zie ik daar naar u toekomen? Hij, Jezus, zojuist opgestaan uit Zijn gebedsstrijd. Hoor wat Hij zegt: ‘Kunt u dan niet een uur met Mij waken. Waakt en bid, dat u niet in verzoeking komt.’ Vgl. Neh.4:9: Mark. 13:33; Ef. 6:18; Kol. 4:2. Moge de Heere er ons voor bewaren, dat we als Judas zijn. Die had er zijn nachtrust aan gewaagd om zich los te rukken van Jezus en Hem over te leveren aan Zijn vijanden. Gemeen verraad. Hij kuste Jezus. Maar het was tevens zijn laatste nacht.

Let liever op Jezus, gemeente. Hij is verder gegaan in uw nood en dood dan u ooit kunt gaan. Om de prikkel uit het lijden voor u weg te nemen. Hij droeg het zwaarste kruis, dat van uw zondebestaan.

En als u dan maar weten mag, dat er geen verdoemenis is voor hen die in Christus Jezus zijn: ‘Dit weet ik vast, God zal mij nooit begeven, niets maakt mijn ziel vervaard’ (Ps.56). Dan mag u ook geloven, dat alle dingen, ook al uw waaroms moeten medewerken ten goede. U hebt wellicht onder een drukkend kruis en geslagen als met satansvuisten ‘tot driemaal toe’ gebeden: ‘Heere, laat de duivel geen macht over mij krijgen’. En toen werd het: ‘Mijn genade is voor u genoeg’ (2 Kor.12:7vv). ‘Het is goed, Heere.’ Hoe zwaarder het kruis, hoe groter de genade. Heere, ‘toon mij toch, dat Uw kastijden in mijn lijden uit geen grimmigheid geschiedt’ (Ps.38:1b ber.).

In het zicht van de lijdende Zaligmaker, mag de vraag ons zwaar wegen, of wij ook bereid zijn om met Hem mee te lijden. Nee, niet om onze schuld te boeten. Want dat gaat niet en dat hoeft ook niet. Maar er is ook lijden om Christus’ wil en om daarin ook aan Christus gelijkvormig te zijn. Lijden, als mensen ons afvallen en zelfs smaden en vervolgen. Denk dan nog maar eens terug aan het gebed dat de gemeente voor u bad, toen u werd gedoopt: ‘Dat wij ons kruis, Hem dagelijks navolgende vrolijk dragen zouden, Hem aanhangende met waarachtig geloof, vaste hoop en vurige liefde. En om zo een Gode welgevallig dankoffer te zijn. Tot zegen ook voor onze naasten.

De kerkgeschiedenis verhaalt van mensen die zich het bitter lijden en sterven van Christus zo diep inleefden, dat zij de stigmata, de lidtekenen van Christus’ gekruiste lichaam in hun lichaam gingen dragen. Wonden in hun handen en in hun zijde. Of dat letterlijk kan? Paulus spreekt in elk geval over de lidtekenen van Christus die hij in zijn lijdensgang als verkondiger van het Goddelijk Woord draagt. Vervolging, lijden, smaad en haat. In de navolging van Jezus overkomt ons dat alles steeds weer. Jezus zei: ‘In de wereld zult u verdrukking hebben, maar heb goede moed, Ik heb de wereld overwonnen’ (Joh. 16:33b).

En tenslotte mag dan nog een keer de vraag van de dokter aan Johnny terugkomen: Zou jij ook bereid zijn om je bloed te geven....? Om donor te zijn. Om in de navolging van Jezus een leven te leiden van zelfopofferende liefde. Zielsbedroefd als we anderen zien lijden. Hun nood inleven. Voor hen klaar staan, ook al kost het eer en geld en goed. Dat geeft ons perspectief. Dat maakt het leven tot een feest.

Amen

� Gethsémané (letterlijk: olie-wijnpers; Aramees) is volgens Joh.18:1v een landgoed, waar Jezus vaak met Zijn jongeren verkeerde; onderaan de Olijfberg, aan de overkant van het Kedrondal. Er wordt wel verondersteld, dat deze tuin het bezit was van een van Jezus’ volgelingen. Ze was reeds vroeg in het bezit van Joden-christenen (volgens opgravingen in Dominus Flevit).

� Zie Matth.26:36; Mark.14:32. Lukas schrijft niet over de drie discipelen die door Jezus meegenomen werden, verder de hof in; in dit Evangelie zijn het alle discipelen, die slapen.De afbeelding toont een zeer oude olijfboom in de hof.

� We vinden de geschiedenis van Jezus gebedsstrijd in Gethsémané in alle drie de synoptische Evangeliën: Matth.26:36-46; Mark. 14:32-42 en Luk.22:39-46. Julius Schniewind schrijft: ‘Bei Joh.fehlt unsere Erzählung ganz. Ihre Entscheidenden Züge sind auch ihm bekannt (12, 27; 18, 11; vgl. 9:4; 11,10.33.38; 13, 21). Zo Julius Schniewind in Das Evangelium nach Markus (Das Neue Testament Deutsch); Teilband 1; 10e Auflage; Göttingen 1963; blz.189. Zielesmart is feller dan lichamelijk lijden….’ ‘Wie onrechtmatig gegriefd of in zijn eer aangetast werd, lijdt meer dan wie als een deerlijk verminkte door het leven moet gaan.’ Aldus Ds. J. J. Knap Czn, Kruis en kroon (12 Schriftoverdenkingen bij platen van William Hole); Nijkerk 1918; blz.41.

� De Griekse tekst van Mark.14:34 luidt: kaiì le/gei au)toiÍj, Peri¿lupo/j e)stin h(yuxh/ mou eÀwj qana/tou: mei¿nate wÒde kaiì grhgoreiÍte. Gr. peri¿lupo/j = zeer of bovenmate bedroefd, verdrietig, angstig, benauwd. Gr. e)kqambeiÍsqai (zie Mark.9:15) duidt ontzetting aan, iets dat onverwacht of bovenmate schokt; a)dhmoneiÍn = Jezus verliest zijn zelfbeheersing.’ Vgl. Fil.2, 26. Zo Dr. Jakob van Bruggen, Marcus, het evangelie volgens Petrus (Commentaar op het Nieuwe Testament; derde serie AFDELING EVANGELIËN). Kampen 1988; blz. 345.

� Het schilderwerk is van Duccio di Buoninsegna (1255-1319); tempera op paneel 1308- 1311. Jezus roept Zijn drie discipelen op om met Hem te waken en te bidden.Maar zij slapen.

� ‘Die Klage spielt an die durch Ps 42,6.12 und Ps 43,5 beeinfluszte Gebetssprache an (Stichwort peri¿lupo/j; vgl.auch 1 QH 3,8; 8,32) ist Reaktion auf die Feindbedrängnis des Beters (vgl. auch Ps 31, 10). Die Wendung eÀwj qana/tou, die in den genannten Psalmversen fehlt, freilich an Jona 4,9 (vgl.dazu 1 Kön 19,4) gemahnt, drückt keineswegs Jesu Wunsch zu sterben aus, sondern gebetsformelhaft die äuszerste Tiefe seines Betrübnis. Vielleich ist Ps 55, 5f (der Psalm wirkt auf die Judas-traditionen ein, vgl. zu 14,10f.18) im Blick: “Mir bebt das Herz in der Brust; mich überfielen die Schrecken des Todes. Furcht und Zittern erfaszten mich; ich schauderte vor Entsetzen.” Beschrieben ist in der Klage “die als erschütterung erfahrene bedrohung des Lebens”, das Bewusztzein eines letzten Ausgeliefertseins.’ Aldus: Rudolf Pesch, Das Markus-evamngelium; 2.Teil (Herders theologischer Kommentar zum Neuen Testemant; 3e, erneut durchgesehene Auflage 1984; Herder Freiburg- Basel – Wien. Blz.389v.

� ‘Christus werd door droefheid en vrees bevangen, zonder dat Hij tegen God opstond….’ ‘Hij onderging ongetwijfeld de dood…om de vervloeking, die op ons rustte, op zich te nemen en er ons alzo van te verlossen…Hem stond de geduchte rechterstoel Gods voor ogen...’Hij had met het oordeel Gods te doen..’ Aldus J. Calvijn, De Evangeliën van MATTHEUS, MARKUS EN LUKAS, in onderlinge overeenstemming gebracht en verklaard, opnieuw uit het Latijn vertaald onder toezicht van wijlen Prof. A. Brummelkamp; derde deel; 3e druk; Goudriaan 1979; blz.438vv.

� Mattheüs (26:39) schrijft: Hij viel op Zijn aangezicht, biddende. Lukas heeft (22:41): Hij knielde neder en bad.

� Steeds weer lezen we van de droefheid van Jezus’ discipelen,. Vgl. Mark.14:19. In vs.37 wordt alleen Petrus door Jezus aangesproken. Het valt op, dat de evangelist Markus die zijn evangeliebeschrijving uit de mond van Petrus heeft opgetekend, hier alleen zichzelf noemt (een bewijs, dat hij zich moet hebben geschaamd over zijn slapen).

� In vs.35 wordt voor bidden het imperfectum van het werkwoord (proshu/xeto) gebruikt, aanduidend het aanhoudend bidden van Jezus. Over ‘ure’ zie ook Mark.13:32; Luk.22:53

�  ((vs.41). Deze woorden ‘slaapt nu voort en rust; het is genoeg’ worden verschillend opgevat. In het woordenboek van Louw-Nida worden ze vertaald met: `are you still sleeping and resting? Enough!' In a number of languages the equivalent of `enough!' would be `that is the end' or `you must stop sleeping now.'

Calvijn vat de woorden op als: ‘Het is nu geen tijd meer om te slapen.’ A.w.,blz.451.

� Hoe geheel anders is deze aanvaarding van de dood als die van een

wijsgeer als Socrates, die zijn veroordeling tot het drinken van de gifbeker ‘slechts’ gelaten aanvaardde. ‘Jezus gaat het lijden en de dood tegemoet als de Knecht des Heeren (Jesaja 53).’ Aldus Dr. M. H. Bolkestein, Het evangelie naar Marcus (De prediking van het Nieuwe Testament); 4e druk; Nijkerk 1977; blz. 328. ‘De uitdrukking “ beker” voor het lijden van Jezus kwam reeds voor in 10:38. Het is de kelk van de toorn Gods, die geledigd moet worden tot heil der heidenen (Jer. 25:15-29). Deze beker is in het Oude Testament het beeld van straf en goddelijk gericht. In Jezus’ lijden voltrekt zich dit. Hij lijdt als de Zoon des Mensen, die identiek is met de Knecht des Heeren.’ Zo Bolkestein, a.w, blz.329.

� Ds. J. J. Knap schrijft (a.w., blz.33): “Judas, die Hem verried, wist ook die plaats,”….het is de zwartste trek van de verrader, dat hij de hand aan Jezus dorst slaan in ’t heiligdom des gebeds, want de bidder is onschendbaar voor al wie nog menselijk gevoelt…’

PAGE
14

