Preek over Luk.23, 34a

 (1e kruiswoord)

Orde van dienst
 1. Votum

 2. Groet

 3. Psalm: 27: 5

 4. Wet des Heeren
/
 Apost.gel.

 5. Psalm: 19:6

/
 84:3

 6. Schriftlezing: Lukas 26-43

 7. Gebed

 8.Tekst(thema):

En Jezus zeide: Vader, vergeef het hun; want zij weten niet, wat zij doen. Luk.23:34a.

 9.Inzameling der gaven

10.Psalm: 32:1, 5

11.Prediking

12.Psalm: 119:88
13.Dankgebed

14.Psalm: 103:2

15.Zegenbede

*

*

*

Jezus Christus en die gekruisigd. Dat is, gemeente het hart van het Evangelie, het centrum van het verzoeningswerk van God in Christus. Dat geldt ook van de tekst die het uitgangspunt is van de prediking van deze morgen. Het is het eerste zogenaamde kruiswoord dat Jezus uitsprak, nadat Hij zojuist aan het vloekhout was gespijkerd.

Wij houden de woorden van een stervende in het algemeen gesproken graag vast. Zouden we dat dan niet doen met de laatste woorden van onze Meester? Is er ooit een woord over Zijn lippen gekomen dat het bewaren en overdenken niet waard is? Hoeveel te meer geldt dat dan van de woorden die Hij op Golgotha uitsprak.

[image: image1.jpg]

De zeven kruiswoorden vinden we verspreid over de vier Evangeliën. Elke evangelist geeft er een of meer van. Het eerste kruiswoord dat we nu willen overdenken, is een van de gebeden van Jezus die over Zijn stervende lippen zijn gekomen. Jezus’ ‘onze Vader’: ‘Vader,vergeef het hun..’. Het is een gebed voor Zijn vijanden.

Jezus bidt zoals Hij het ook aan Zijn volgelingen had voorgehouden.

Had Hij immers ooit niet gezegd (Matth. 5:44): ‘Maar Ik zeg u: Heb uw vijanden lief; zegent ze die u vervloeken, en bidt voor hen die u geweld doen en die u vervolgen.’

Denk het u een ogenblik in. De soldaten hebben hun wrede werk gedaan. ‘Bevel is bevel’. De grove spijkers zijn door Jezus handen en voeten geslagen. Het bloed stroomt over Zijn naakte afgemartelde lichaam. Een schrijnende pijn doorgloeit al Zijn leden. Dat is om het uit te schreeuwen.
 Om te tandenknarsen van woede. Moet Hij, de Redder van zondaren daar zo smadelijk tussen twee moordenaars hangen, als ware Hij een boevenkoning? Als iemand onder zoveel geweld niet kan vloeken, omdat hij Gods Naam nooit heeft gelasterd en dat ook nu niet wil doen, dan is het toch onvoorstelbaar, dat hij zou gaan bidden. En als u het zich in kunt denken, dat zo iemand bidt, dan weet u wel wat hij zou bidden. Hij zou God vragen om wraak te nemen en het onrecht, hem aangedaan, te straffen.

Maar zo is dat niet met het gebed van de Heere Jezus. Er komt geen wraakpsalm over Zijn lippen, hoewel Hij de voorbeelden daarvan in de Schrift als het ware voor het grijpen had. ‘O God! dat Gij de goddeloze ombracht! En gij, mannen des bloeds, wijkt van mij!’ (Ps. 139:19). Maar zo bidt Jezus hier niet. Hij roept Zijn pijnigers niet in bittere doodsnood toe: ‘God zal jullie straffen’. Ook is het geen gelatenheid waarin Jezus de dingen maar over zich heen laat komen. Zoals bij de Griekse filosoof Socrates die tot het drinken van de gifbeker veroordeeld was en die gelaten tot de laatste druppel leegdronk.

Het is onbegrijpelijk, maar het eerste woord dat Jezus uitspreekt aan Zijn kruis is een woord ten gunste van Zijn vijanden: ‘Vader, vergeef het hun…’.
Daarmee vraagt Hij God Zijn Vader om de doodslagers van Hem, Gods kind vergevingsgezind te behandelen. Als een kind door een stel nietsontziende lieden wordt doodgemarteld en de vader van dat kind staat erbij, zal deze dan lijdelijk toezien? Het kost zo’n vader toch zeker de grootste moeite om er niet op af te vliegen en zijn kind te bevrijden uit de handen van die boosdoeners. In elk geval is het ook onbegrijpelijk, dat dit kind dan zijn vader zou smeken om zijn vijanden te sparen en het goede voor hen te zoeken.

Jezus vraagt om vergeving voor Zijn vijanden. En daarmee overvraagt Hij Zijn Vader niet. Hij wist, dat de Vader Hem , zoals altijd, ook nu zou horen. Zo was het voorzegd door Jesaja de profeet (Jes. 53:12): ‘Daarom zal Ik Hem een deel geven van velen, en Hij zal de machtigen als een roof delen, omdat Hij Zijn ziel uitgestort heeft in de dood en met de overtreders is geteld geweest, en Hij veler zonden gedragen heeft, en voor de overtreders gebeden heeft.’

Maar laat ons nu eerst, gemeente zien, voor wie Jezus hier eigenlijk bidt. Welnu, uit het tekstverband is dat wel duidelijk. Want onmiddellijk na onze tekstwoorden lezen we in Lukas 23:34: En verdelende Zijn klederen, wierpen zij het lot. Met andere woorden: Jezus bidt hier voor Zijn beulen, voor Romeinse soldaten die er niet tegenop zullen hebben gezien om spijkers door Jezus’ handen en voeten te slaan, voor ruwe soldaten die leven bij wijn en sterke drank. Als zij toch eens geweten hadden, dat ze hier te maken hadden met een Mens Die nooit enig kwaad had gedaan. Als zij toch eens beseft hadden, dat zij dit alles Gods eigen Zoon aandeden.

Maar niet alleen op die Romeinse soldaten moet de Heere Christus het oog hebben gehad, toen Hij om vergeving vroeg. Waren het niet ook de leidlieden van het volk Israël die er bij de stadhouder Pilatus op aangedrongen hadden om Jezus te laten kruisigen? Blinde leidslieden die zich aangetast hadden gevoeld in hun vroomheid en eigengerechtigheid, toen Jezus het ‘wee u’ over hen had uitgesproken. Met andere woorden: ook zij waren verantwoordelijk voor deze schanddaad. Als Jezus dus bidt voor Zijn vijanden, dan bidt Hij voor een menigte die Hem in blinde en dwaze haat aan de kant had gezet. Uit Zijn hogepriesterlijke ogen waren kort tevoren tranen gevloeid, toen Hij gehuild had over het ongelovige Jeruzalem. Uit Zijn hogepriesterlijk hart vloeit nu het bloed weg dat Hij stortte voor datzelfde Jeruzalem.

Keren wij ermee tot onszelf in, gemeente. Want zijn wij ook niet betrokken bij deze moord op Jezus. ‘’t En zijn de Joden niet, Heer’ Jesu, die U kruisten…Ik, ik ben het.’ Iemand zegt: ‘Dat accepteer ik niet. U kunt mij er toch niet verantwoordelijk voor stellen een Man vermoord te hebben als Jezus, Die Zijn leven lang nooit anders heeft gedaan dan melaatsen beter maken, doden opwekken en aan armen het blijde Evangelie verkondigen?’

Ach, u weet niet wat u zegt. Want bent u wel beter dan die Romeinse soldaat die Jezus de spijkers door de handen en voeten sloeg, als u al net zolang als u leeft, met Gods heilige en heilzame wet overhoop ligt, als u van uzelf denkt goed genoeg te zijn om naar de hemel te gaan, terwijl u het er elke dag schandelijk afbrengt in uw omgang met uw eigen vrouw/ man en kinderen?

Gelooft u het dan niet, dat u over elk ijdel woord dat u uitspreekt, u zult moeten verantwoorden voor de hoge God? Onze Heere Jezus heeft eens gezegd: ‘Want van binnen uit het hart des mensen komen voort kwade gedachten, overspelen, hoererijen, doodslagen, dieverijen, gierigheden, boosheden, bedrog, ontuchtigheid, een boos oog, lastering, hovaardij (hoogmoed), onverstand…’ (Mark. 7:21, 22). Geldt dat soms niet van u? Mag ik u vragen: heeft u dat bestaan, los van God en Zijn gebod nooit verontrust? Hebt ook u door alle boosheden, zojuist opgesomd, Gods eer niet door het slijk gehaald?

En Jezus…hebt u enig idee wat u met Hem aan moet? Weet u eigenlijk wel raad met Hem? U hebt Hem met uw handen niet van het leven beroofd. Maar hebt u Hem dan soms uw leven lang niet monddood gemaakt. En bent u dan niet ook een vijand van Christus?

Het kan wel zijn, dat u braaf en oppassend leeft. U gaat een keer per zondag naar de kerk. U geeft – naar u denkt – iedereen het zijne. U leest uw Bijbel, hebt de naam van de Heere beleden in het midden van de gemeente. U gaat naar het heilig Avondmaal. Zeg eens: zou u met dit alles straks uw hoofd rustig kunnen neerleggen, als het sterven wordt? Voelt u zich niet een stuk beter dan een kroegloper en bordeelbezoeker? Dat u van uw vroomheid en braafheid ook bekeerd moet worden, komt bij u niet op. Dat u God kwijt bent, verontrust u niet. En Jezus…Wat zou u met Hem moeten doen? U vermoordt Hem niet. Maar als u zich nooit verootmoedigd hebt over uw zelfzuchtig en hoogmoedig leven, hebt u Jezus wel monddood gemaakt. Uw enig houvast in leven en sterven is Zijn zoenbloed. Maar in feite hebt u dat nooit nodig gekregen tot uw behoud.

Gemeente, ooit heb ik in mijn jonge jaren ook gedacht, dat ik de Heere tot eer kon leven. ‘Ik heb gejaagd al jaren lang, om goed en vroom te leven.’ Totdat de Heere mij duidelijk maakte, dat ik buiten Christus een verlorene was. Ik had Hem buiten de deur gehouden en meende rechtvaardig voor God te kunnen zijn of althans te worden zonder Hem. En Jezus…? Wat ik met Hem moest doen, wist ik niet. Maar ik heb Hem in mijn vijandschap gedood. Dat is zeker.

Zo dwalen wij mensen dan zonder Jezus en zonder hoop in de wereld rond. We hebben er geen erg in, dat we op weg zijn naar het verderf.

Maar wat zou Jezus nu bedoelen, wanneer Hij in zijn gebed voor Zijn moordenaars zegt, dat zij niet weten wat zij doen? Wil dat zeggen, dat het niet erg is, dat we zijn en doen, zoals we zijn en doen? Verklaart Jezus ons met Zijn gebed eigenlijk voor niet toerekeningsvatbaar? Vraagt Hij Zijn Vader, of Hij het hen niet kwalijk wil nemen, omdat ze in verblinding handelen?

Nee, als Jezus bidt:…’want zij weten niet wat zij doen’, geeft Hij de reden aan die Zijn Vader kan bewegen om te vergeven. In het Oude Testament wordt er onderscheid gemaakt tussen ‘een zonde bij dwaling’ (Hebr.’bisjgaga’) en ‘een zonde met opgeheven hand’ (Hebr.’bejad rama’). Dat laatste is: zondigen met voorbedachten rade. In het Nieuwe Testament heet dat: de zonde tegen de Heilige Geest. Niet een zonde tegen de Heilige Geest. Want u en ik kunnen de werkingen van Gods tegenstaan en daarover berouwvol tot de Heere gaan. Maar we kunnen ook ons ons leven lang blijven verzetten tegen de Heere en Zijn liefdesaanbod. Dan verharden wij ons hart. Dan wordt zondigen: de zonde tegen de Heilige Geest. Tegen beter weten in ons van de Heere afwenden en dat ons leven lang volhouden.

Dan kan het zijn – zoals u het kunt lezen in Hebreeen 6:1-6 – dat we ‘eens verlicht zijn geweest en de hemelse gave gesmaakt hebben de Heilige Geest deelachtig zijn geworden en gesmaakt hebben het goede Woord van God en de krachten der toekomende eeuw en afvallig worden.’ Dat betekent dus, dat we ons na veel van de Heere ontvangen te hebben, ons met een ruk van Hem afkeren en ook nooit meer op onze schreden terugkeren. We komen in een totale verharding terecht. Denk aan Judas.

Voor zo iemand wordt tenslotte de deur van de genade gesloten. Het is onvergeeflijk zondigen. Maar in het eerste kruiswoord van Jezus gaat het over zondigen bij dwaling. Dat houdt in, dat we zondigen in verblinding. Zondigen is dan hetzelfde als: als een schaap ons verwijderen van de kudde. Vgl. Lev.4:2.

We zijn ons niet bewust, dat we ons op doodlopend spoor bevinden, steeds verder en verder van de Goede Herder vandaan. O, als we toch eens wisten, hoeveel verdriet we daar de Heere mee doen. O, als we eens wisten, wat we missen, als we de zalige gemeenschap van Christus misdoen. Maar het is voor ons verborgen. Gelijk een schaap dwalen we in het rond.

Welnu, voor zulken bidt Christus. Voor hen die nog niet in totale verharding leven. ‘Vader, vergeef het hun, want zij weten niet wat zij doen.’ Dat laatste betekent dus niet, dat ze eigenlijk niet schuldig zijn. Nee, het betekent, dat er voor hen, doodsschuldigen, nog een mogelijkheid van vergeving is.

Zo heeft Petrus dat ook onder woorden gebracht in zijn rede tot het volk na de genezing van de kreupelgeborene: ‘De God van Abraham, en van Izak, en van Jakob, de God van onze vaderen, heeft Zijn Kind Jezus verheerlijkt, Welke gij overgeleverd hebt en hebt Hem verloochend, voor het aangezicht van Pilatus, als hij oordeelde, dat men Hem zou loslaten. Maar gij hebt de Heilige en Rechtvaardige verloochend, en hebt begeerd, dat u een man, die een doodslager was, zou geschonken worden; en de Vorst des levens hebt gij gedood, Welke God opgewekt heeft uit de doden; waarvan wij getuigen zijn. En door het geloof in Zijn Naam heeft Zijn Naam deze gesterkt, die gij ziet en kent; en het geloof, dat door Hem is, heeft hem deze volmaakte gezondheid gegeven, in uw aller tegenwoordigheid. En nu, broeders, ik weet, dat u het door onwetendheid gedaan hebt, gelijk als ook uw oversten….’ (Hand. 3:13-17). En wat horen we dan even later? Dat ‘een grote schare van priesters aan het geloof gehoorzaam werd (Hand. 6:7). Ziedaar de vrucht van Christus’ voorbede aan het kruis.

Ook de apostel Paulus schrijft zo over de onwetendheid in het zondigen in 1 Korinthe 2:8: ‘Welke (wijsheid Gods) niemand van de oversten van deze wereld gekend heeft; want indien zij ze gekend hadden, zo zouden zij de Heere der heerlijkheid niet gekruist hebben.’

Dat wij onwetend, in dwaling zondigen, dat houdt dus niet in: u kon er ook niets aan doen. Het houdt in: U kunt vergeving krijgen. Zoals er voor de zondaar bij dwaling oudtijds een vrijstad was, waar hij naar toe kon vluchten om aan de greep van de bloedwreker te ontkomen, zo is er voor u, al had u dus op Golgotha met alle vijanden van Christus Hem gesmaad en miskend, vergeving. ‘Vader, vergeef het hun.’ Ook Saulus van Tarsen die zo tegen Christus en Zijn gemeente tekeer is gegaan, de woesteling handelde in verblinding. Een man met oogkleppen op. En wat mag hij er dan na zijn bekering later van zeggen: ‘Ik, die tevoren een godslasteraar was en een vervolger en een verdrukker, maar mij is genade geschied, daar ik het onwetend gedaan heb, in mijn ongelovigheid’ (1 Tim.1:13).

Welnu, op grond van dit alles mag ik vanmorgen tegen de grootste zondaar zeggen: Christus heeft voor u gebeden: ‘Vader vergeef het hun; zij weten niet wat zij doen.’ Uw moeder heeft vroeger wellicht ook voor u gebeden. Uw voorganger en de kerkenraad in de consistoriekamer hebben voor u gebeden, voordat deze dienst begon. Maar het grootste wonder is, dat de Heere Jezus Zelf ook voor u bad, lang voordat u geboren werd.

En dan mag ik u ook zeggen, dat dit gebed van Christus op Gods tijd zeker wordt verhoord. Want Jezus had sterke argumenten om Zijn Vader te bidden om vergeving voor Zijn vijanden. Hij was immers op dit zelfde moment aan Zijn vloekhout een verzoening voor onze zonden, door de schuld van zondaren te boeten.

In feite hadden Zijn vijanden door Hem te kruisigen eraan meegewerkt, dat de Raad van God met betrekking de zaligheid werd vervuld. ‘Hij moest immers al deze dingen lijden en alzo in Zijn heerlijkheid ingaan’ (Luk. 4:26). Dat is een ondoorgrondelijk wonder. Jezus vroeg aan Zijn kruis niet maar, of de Vader nog wat geduld wilde hebben met hen die Hem kruisigden. Een vraag om vergeving in de zin van opschorting van het oordeel. Zo wordt Jezus’ eerste kruiswoord ook wel verstaan. Maar mijn inziens heeft Jezus van Zijn Vader meer dan dat gevraagd. Want opschorting van het oordeel is voor u en mij niet genoeg. Zeker, het is op zich al een zegen, als een ter dood veroordeelde, uitstel van executie krijgt. Maar een algeheel pardon is meer. En daar vraagt de Heere Jezus om. Hij vraagt om vergeving zondermeer, om gratieverlening. Hij noemt er hun misdaad niet eens bij. ‘Vader, vergeef….’

Welnu, als u zich tot God wendt om genade te vinden en geholpen te worden ter bekwamer tijd, mag u in Jezus’ voorbede een deur der hoop vinden. En wees er dan van verzekerd, dat de Vader in de hemel dit gebed van de Zoon niet afwijst. Dit Kind heeft altijd alles van Zijn Vader gedaan gekregen, omdat Hij naar de wil van Zijn Vader bad. Ook nu zal Hij dan ook verhoring vinden.

Ik denk aan de moordenaar die naast Jezus aan een kruis hing. Zal Jezus’ gebed voor Zijn vijanden deze man niet de moed hebben gegeven om ook voor zichzelf om genade te smeken? Stellig. En werkt het ook vandaag niet nog net zo? Als Jezus Zijn vuist had gebald – dat kon Hij natuurlijk niet – had iedereen het begrepen. Maar nu Hij Zijn moordenaars liefhad en voor hen bad – al kon Hij Zijn handen niet vouwen -, kon iedereen zich verwonderen. Die middelste Kruiseling was geen kwaaddoener. Nee, Hij was de grootste Weldoener Die er ooit onder Israël is geweest.

Houd de handen maar op. Laat u zaligmaken, mensen. Want nog is het: heden van genade. Het duurt nog steeds voort. Ik weet echter niet, hoe lang nog. Daarom roep ik u op om u intijds tot Hem te wenden en Hem te omhelzen als uw Redder. Opdat het straks niet zij: ‘Doch deze Mijn vijanden, die niet hebben gewild, dat Ik over hen koning zou zijn, breng ze hier en sla ze hier voor Mij dood.’ (Luk. 19:27).

Tot slot nog één ding. Een vraag: Zou u het de Heere Jezus kunnen nabidden: ‘Vader vergeef het hun….’? Zou u kunnen bidden, zoals Stefenus, de eerste martelaar van de kerk, heeft gebeden, toen hij onder een regen van stenen bezweek: ‘Heere, reken hun deze zonde niet toe’ (Hand. 7:60 midden). Heeft Hij ons Zelf in het ‘Onze Vader’, het gebed dat Hij ons leerde, niet leren vragen: ‘En vergeef ons onze schulden, gelijk ook wij vergeven onze schuldenaren’. Zoals de hemelse Vader mij zondaar de schuld vergeeft op basis van Christus’ zoen- en kruisverdiensten, zo zal ik ook hen die mij iets misdeden, vergeven.

Hoe zwaar valt ons dat, vooral als het een groot kwaad is, dat mensen ons aandeden. Als het om een geliefde gaat, die in een concentratiekamp omkwam of gefusilleerd werd. Laat ons daarom maar veel vragen, of de Heere ons de diepe inhoud van Jezus’ eerste kruiswoord wil doen inleven. Dan weten we pas echt van vergeven. En dat zal dan ook betekenen, dat we zelfs onze grootste vijand niet vergelden wat hij ons misdeed, maar hem door onze vergevingsgezindheid iets laten zien van wat onze Meester aan Zijn kruis bezielde: ‘Vader, vergeef het hun, want zij weten niet wat zij doen.’

Amen.

EXCURS

De voltrekking van een doodstraf door kruisiging schijnt van de Phoeniciërs en Carthagers overgegaan te zijn op de Romeinen en Grieken. De Romeinen pasten deze straf toe op rovers, opstandelingen en veroordeelde slaven, maar niet op Romeinse burgers.

Niet altijd had het "kruis" de kruisvorm die wij kennen. Soms werden de veroordeelden aan een gewone paal gebonden, met de handen boven het hoofd aan elkaar genageld. Aan de paal was ofwel een dwarsbalk bevestigd, waaraan de armen werden vastgebonden, óf een stuk hout in de vorm van een vork, waarin men hals en nek van de veroordeelde klemde. Het kruis in de vorm van een paal met een dwarsbalk, waaraan Jezus stierf, kon ook nog in verschillende vormen voorkomen. Men heeft gedacht aan een kruis in de gedaante van een X, het Andréaskruis. De tweede vorm was die van onze letter T, waarbij aan de top van de langere staak een kortere dwarsbalk aangebracht was. De derde vorm is het kruis dat wij het Romeinse noemen, waarbij een langere staak op enige afstand van de top een kortere droeg (Å).

Het is mogelijk dat Jezus stierf aan een kruis dat de vorm had van een T. Hiervoor pleiten gegevens bij de kerkvaders, die in de letter T het kruis terugvinden, en het feit dat de T de vorm is van het kruis in de Romeinse catacomben. Maar het Romeinse kruis was de meest gebruikelijke vorm en zeker niet uitgesloten.

Vroeger werd het kruis al neergezet op de strafplaats voordat de veroordeelde aankwam, maar later moest hij het zelf daarheen dragen (Matt. 10:38; 16:24). ….

Het gebruik om de veroordeelde een bedwelmende drank te geven (Matt. 27:34; vgl. Ps. 69:22; 69:21; Marc. 15:23) is van de Romeinen niet bekend en schijnt een speciaal Joodse gewoonte te zijn geweest, die men vond voorgeschreven in Spr. 31:6v. Het ontkleden van de veroordeelde was regel. Waarschijnlijk droeg de ongelukkige uit welvoeglijkheid nog wel een schort om de lendenen.

Meestal werd het kruis opgericht voordat de veroordeelde eraan werd vastgemaakt. Hij hing laag bij de grond, zodat wilde dieren hem konden aanvallen, en zodat een (korte) hysopstengel lang genoeg was om een spons met azijn aan de lippen van Jezus te brengen (Joh. 19:29). Wanneer het kruis stond, werd het opschrift eraan gehecht, dat het misdrijf van de veroordeelde vermeldde. Daarna werd deze met behulp van touwen en ladders aan het kruis "verhoogd", dat wil zeggen op een zitblok geplaatst dat aan het midden van de paal vastzat, en vastgebonden met touwen die ook om de borst liepen, om het voorovervallen van het lichaam te voorkomen. Het is niet juist dat de voeten op een plankje rustten, zoals de latere christelijke kunst dat afbeeldt.

De Romeinen waren gewend de handen en waarschijnlijk ook de voeten met grote, sterke nagels aan het hout te bevestigen. Er bestaat verschil van mening over de doornageling van de voeten van de Heere. Toen Helena, de moeder van Constantijn de Grote, het vermoedelijke kruis van Christus vond, kwamen slechts twee nagels tevoorschijn. Hiertegen is ingebracht dat de kerkvaders de Griekse vertaling van Ps. 22:19, "zij hebben mijn handen en voeten doorboord", op de kruisiging van Jezus toepassen.

Kruisiging was de smartelijkste vorm van doodstraf, die men zich denken kan. De ontstoken wonden veroorzaakten een koorts die het hart beknelde en de ademhaling bemoeilijkte. Daarbij was de lijder blootgesteld aan ondraaglijke dorst en aan de brandende zon. Zo hing hij uren achtereen onbeweeglijk uitgestrekt, totdat de dood een einde maakte aan zijn lijden. In de regel stierf hij spoedig door het verstijven van de ledematen en de steeds sterker wordende drang van het bloed naar het hoofd en hart. Dit ging met zware druk op de hersenen en een gevoel van grote angst gepaard. Toch hielden velen het 12 tot 24 uur uit; zelfs lezen wij over een kruislijden van verscheidene dagen, waarbij de ongelukkige stierf van honger en door de aanvallen van roofdieren.

Het breken van de beenderen bij de medegekruisigden van Jezus was een verlichting van hun lijden. De Heere stierf betrekkelijk spoedig, volgens de Synoptici zes uur na de kruisiging. Mogelijk was het een hartbreuk, die een einde maakte aan zijn lijden. De steek met de lans was een buitengewone maatregel.

De wacht bij het kruis was nodig om de bloedverwanten of vrienden van de gekruisigde te beletten deze nog levend af te nemen; oorspronkelijk moest zij ook zorgen dat de lijken niet begraven werden, maar een prooi voor gieren en honden werden. Sedert de regering van Augustus werd deze harde bepaling verzacht en stond men de vrienden en bloedverwanten toe, het lijk af te nemen en te begraven. Dit gebeurde in verband met Deut.21:23 ook met Jezus (Marc. 15:43; Joh. 19:31,38)….

Uit het Bijbels woordenboek van Online Bijbel (s.v. kruis, kruisigen) .

� De afbeelding is een ets van Rembrandt (Rembrandtbijbel; blz.1132a).

� Zie de Excurs aan het eind van deze preek

� In een aantal oude Griekse handschriften ontbreken de woorden van onze tekst (Jezus’ voorbede). Terecht merkt dr. Jacob van Bruggen in zijn commentaar op Lucas (Het evangelie als voorgeschiedenis; commentaar op het Nieuwe Testament, derde serie Afdeling Evangeliën; Kampen 1993; blz.393) op, dat ‘de meeste handschriften dit versdeel wel hebben en dat weglating zich ook beter laat verklaren dan invoeging (Radl).’

� De Kanttekeningen van de Statenvertaling zeggen van ‘zij weten niet wat zij doen’: ‘Dat is, het merendeel van hen. Want sommigen van hen wisten het wel en zondigden tegen den Heiligen Geest, Matth. 12:32.’

� J. T .Nielsen, Het Evangelie naar Lucas II (serie De prediking van het Nieuwe Testament; Nijkerk 1983; blz.230) merkt op: ‘Het is mogelijk dat men dit vers niet heeft willen opnemen (in sommige oud handschriften) omdat het de Joden schijnt te verontschuldigen.’ Maar terecht voeg Nielsen hieraan toe, dat vers 34a er een bewijs van is, ‘dat Lucas beslist niet anti-semitisch te werk is gegaan’.

PAGE
4

