1
7

Les 12: De staat van Christus’ vernedering XE "vernedering van Christus"
Om onze volkomen Borg te kunnen zijn moest de Zoon van God niet slechts Mens worden, maar moest Hij Zich vrijwillig vernederen en gehoorzaam worden tot de dood door kruisiging (Filippenzen 2 vers 8). De trappen of treden waarlangs Hij in deze allerdiepste diepte is afgedaald zijn:

(a) Zijn nederige geboorte

(b) Zijn lijden

(c) Zijn kruisiging

(d) Zijn sterven en begrafenis

(e) Zijn nederdalen ter helle.

Het woord ‘staat’ (in het opschrift boven deze les) betekent niet alleen ‘toestand’, maar vooral ‘rechtsverhouding’, ‘rechtspositie’. Jezus stond ten opzichte van Zijn Vader, de hemelse Rechter, in een rechtsverhouding van vernedering. Als Middelaar moest Hij geboren worden en heeft Hij geboren willen worden onder de wet in haar eisen en vervloekingen.
 De borgtocht of plaatsvervanging stelde Hem onder de verplichting om de plaats van de zondaar in te nemen, die voor de hoogste Rechter schuldig was. Dus werd de Zoon van God door Zijn vleeswording ingeleid in de staat of rechtspositie van schuldige, vloekwaardige. Daarom is Hij ook door de aardse rechter – die plaatsvervanger van God is
 – volgens (en tégen) het Romeinse strafrecht veroordeeld, en niet net als Stefanus door een plotselinge woede gestenigd.
 Hierop vestigen de Twaalf Artikelen onze aandacht door Pontius Pilatus te noemen.

(a) Wanneer we Christus’ nederige geboorte XE "geboorte van Jezus" , Zijn menswording of vleeswording bezien, staat direct het sterven op de voorgrond.
 Dus met kerst wordt gepredikt: Hij moest Mens worden om te kunnen sterven. Het mens-worden op zich is al een bewijs van onuitsprekelijk grote liefde: Hij Die Schepper is, werd schepsel, daalde neer in menselijk vlees – en dan niet in het vlees van de niet-gevallen Adam, maar van de gevallen Adam
, hoewel Zijn menselijke natuur niet zondig was.

Verder: Zijn menswording betekent weliswaar niet een kwijtraken van Zijn Godheid, maar toch een verbérgen ervan (ondanks de wonderen die Hij deed
), zodat alleen het gelóóf glorie in Hem ziet.
 Je begrijpt dan ook wel dat een weemoedig-romantische kerstsfeer, waarin geen plaats is voor het KerstKind een regelrechte belediging is voor de Zoon van God, Die in de diepten van onze diepe val afdaalde. Wie door het geloof dit Kind in het oog krijgt, walgt van allerlei vroom-kerkelijke en wereldse versieringen en van kerst-overdaad. En ervaart een diepe blijdschap in zijn hart bij de overdenking van zo’n grote liefde: Gods Zoon wilde voor mij in een kribbe worden neergelegd!

Een bewijs, hoe diep Hij daalde in onze val, vinden we in de vier vrouwen die genoemd worden in de geslachtslijst van Jezus in Mattheüs 1 (juist deze vier worden genoemd en geen anderen): Thamar (vers 3; zie Genesis 38); Rachab (vers 5; zie Jozua 2); Ruth (vers 5; zie Ruth 1 én Genesis 19 vers 37
); Uria’s vrouw, namelijk Bathseba (vers 6; II Samuël 11 en Psalm 51). Jezus kon dus menselijk niet trots zijn op Zijn stamboom, maar dit is juist Zijn genade dat Hij glorieert in Zijn diepgezonken stammoeders (en –vaders). Uit dit feit mag de diepstgezonken ziel moed scheppen, en hierdoor wordt elke oprechte ziel diep verootmoedigd.

(b) Zijn lijden XE "lijden van de Borg" was gewillig.
 Zijn lijden was:

· Lichamelijk: Hij werd besneden
 (alsof Hij aan de wet onderworpen was
)XE "besnijdenis", vervolgd
 (al geprofeteerd in het Oude Testament
), Hij was als Bezitter van hemel en aarde bezitsloos
, Hij kreeg kaakslagen en werd bespuwd
, Hij werd gegeseld
, ontving een doornenkroon
, werd gekruisigd (met spijkers in de handpalmen en in de voeten aan een opgerichte kruispaal vastgenageld
).

· Mentaal: Hij werd gedoopt alsof Hij gereinigd moest worden, alsof Hij aan Adams zonde onderworpen was.
 Hij werd door de duivel verzocht
; Hij werd bespot
, veracht door mensen
, vals beschuldigd een vreter en zuiper te zijn
 en demonen uit te drijven door satan
; door farizeeën en anderen miskend
, in plaats van in Zijn Godheid
 aanvaard.
 Hij werd verraden door Judas – die één van de twaalf was!
 Hij kreeg te maken met hoogmoed
, zelfzucht
, onbegrip
, ergernis bij Zijn discipelen
, verloochening door Petrus.
 Hij, Die Zijn vrienden onuitsprekelijk liefhad
, werd door hen allen in de steek gelaten.

· Geestelijk: elke zonde om Hem heen (zoals: dat Hij niet werd ontvangen
, maar gehaat
) betekende voor Hem lijden
, de pestwalm van de zonde, waarin Hij ademde; en de gramschap of toorn van de heilige God (Mattheüs 26 vers 36-46)! Als wij die enigszins inleven, sidderen wij en zullen wij vergaan.

Dit lijden – dat de hele tijd van Zijn aardse leven omspande – wordt in antwoord 37 een zoenoffer XE "zoenoffer" genoemd. Het woordje ‘zoen’ betekent: middel tot verzoening. ‘Verzoening’ is: dat het weer goed komt tussen (in dit geval) God en ons, zodat Zijn gunst en vrede XE "vrede door verzoening" door ons kunnen worden genoten. Het zoenoffer is om verzoening te bewerken. Dit was nodig, want God was vanwege de zonden op Zijn van eeuwigheid geliefde kinderen(!) vertoornd
 en Hij kon ze zonder voldoening aan Zijn heilig Recht niet van de eeuwige verdoemenis verlossen en ook Zijn barmhartigheid en genade aan hen niet meedelen; maar in Zijn onverplichte liefde wilde Hij Zijn billijke toorn van hen afwenden op hun Plaatsvervanger. Dit kon doordat die Plaatsvervanger – Die Hij Zelf had gegeven – de slag van het wraakzwaard opving.
 Zo kon God met verheerlijking van de Deugd van Zijn heilige en volmaakte gerechtigheid tóch liefde bewijzen aan Zijn verdoemeniswaardige, uitverkoren kerk. O, hoe moest ons hart niet in liefde ontvonken voor zoveel barmhartigheid in deze genadige Hogepriester voor Zijn vijanden!

(c) Zijn kruisiging XE "kruisiging" hoort onder Zijn lijden, maar is toch apart vermeld in de Twaalf Artikelen, omdat deze kruisiging een bijzonder onderdeel van Zijn lijden was: het was niet zomaar een dood. De Israëlitische doodstraf was steniging, de Romeinse doodstraf was (alleen voor slaven en misdadigers) kruisiging. Deze dood – om ontkleed aan een dwarsbalk te worden vastgespijkerd en daaraan onder ondraaglijke kwelling een langzame en allervreselijkste dood te sterven – was niet alleen bijzonder wreed, onvoorstelbaar pijnlijk, smartelijk en schandelijk, maar God wilde dáárom, dat Zijn Zoon aan een hout gehangen werd, omdat Hij een vlóek moest worden.
 Laten we verbijsterd en verwonderd staan bij dit ontzaglijk gezicht: de Gezegende des Vaders werd een vloek XE "Christus werd een vloek" \b

 XE "vloek:Christus werd een" om vervloekten Gods te zegenen.
 Wie nooit iets van de vervloekingen van de heilige wet heeft ervaren, zal nooit dit ontzaglijk-heerlijke borgwerk van Christus kunnen waarderen!

(d) Zijn sterven XE "sterven van Jezus" was noodzakelijk om aan Gods eisen ten volle te voldoen. Het was tegelijk een genadegeschenk van God
, en Zelf was Hij ook volkomen gewillig, niet gedwongen, zoals Hij getuigt in Johannes 10 vers 17-18.
 De dood van de Testamentmaker moest komen om het verbond der genade daadwerkelijk van kracht te doen zijn.
 Nadat Hij uitriep: “Het is volbracht” – wat Zijn sterven al insloot – moest Hij nog daadwerkelijk de dood ingaan, omdat God had gezegd: “Wanneer u van die boom eet, zult u de dood sterven” (Genesis 2 vers 17). De uitdrukking de dood sterven betekent: zeker zult u sterven; en: u zult de dood XE "dood:drievoudige" ten volle doorlijden in drievoudige betekenis: de geestelijke dood, losgesneden van God, Die ons Leven is
; de lichamelijke dood, scheiding van ziel en lichaam; en de eeuwige dood, de in tijd en maat oneindige toorn van God tegen de zonde in de eeuwige God-verlatenheid dragen. Deze drievoudige dood is Christus ingegaan om aan Gods eisen te voldoen.

Zijn begrafenis XE "begrafenis van Jezus" wordt door sommigen gezien als de eerste trede van de staat der verhoging. Dit hoeft niet onjuist te zijn, maar beter is om de begrafenis te zien als (in tijd) de laatste trede van Zijn vernedering. Het graf is de plaats der ontbinding. Bij Gods goede schepping hoort geen graf… Daarom is het een plaats van schande XE "schande:graf is" en oneer, die Christus moest ondergaan om het graf voor Zijn volk te heiligen, zodat het voor hen een slaapkamer vol eer wordt
, waarin zij wachten tot de morgen van de wederopstanding.

(e) Zijn nederdaling ter helle XE "nederdaling ter helle" . Deze laatste trede is niet in tijd (chronologisch) de laatste, maar in graad de diepste; daarom staat ze achteraan. De uitdrukking nedergedaald ter helle is niet bedoeld als een andere omschrijving voor het graf, zoals het woord ‘hel’ soms betekent.

Deze uitdrukking is ook niet om aan te duiden dat Christus na Zijn dood in de hel, de plaats van de duivel en de verdoemden is geweest om daar de gevangenen van satan (volgens sommigen: de Oudtestamentische gelovigen die nog niet in de hemel zouden zijn) te bevrijden, zoals sommigen, onder wie ook Luther, denken. Maar met deze uitdrukking bedoelen wij dat Christus door Zijn Vader werd verlaten en zo dus in de allerdiepste ángst der hel was, tijdens de drie uren duisternis, toen Hij riep (Markus 15 vers 34): “Eloï, Eloï, lama sabachthani?” Toen heeft Hij volledig Gods heilige en rechtmatige toorn gedragen, waarvoor Hij in de hof van Gethsemané terugschrok en grote druppels bloed zweette
, toen Hij klaagde: “Mijn ziel is geheel bedroefd tot de dood toe” en smeekte: “Mijn Vader, indien het mogelijk is, laat deze drinkbeker (van toorn) van Mij voorbijgaan.” (Zie ook Hebreeën 5 vers 7-8.
) Hij werd door God verlaten (zoals in Psalm 109, vooral vers 17-19
), al bleef Hij één met God, Zelf waarachtig God.

Vrucht van Christus’ vernedering XE "vernedering van Christus:vrucht"
De heerlijke vrucht van Zijn lijden en sterven vinden wij helder verwoord door de apostel Paulus: “Want Hem, Die geen zonde gekend heeft (Christus), heeft Hij (God) zonde voor ons gemaakt, opdat wij zouden worden rechtvaardigheid Gods in Hem (Christus)” (II Korinthiërs 5 vers 21). Op grond van deze werkelijkheid mogen Gods knechten instemmen met het daaraan vooraf gaande vers (II Korinthiërs 5 vers 20): “Zo zijn wij dan gezanten van Christuswege (voor Christus), alsof God door ons bad, wij bidden van Christuswege (namens Christus): laat u met God verzoenen.” Christus Zelf noemt Zijn dood een losprijs.

Een extra nut van Zijn kruisiging en heel Zijn lijden voor Zijn gelovigen staat in HC, 43: doordat alle kinderen van God één plant worden met Christus, is en wordt de oude mens der zonde in hen gedood; regeren de boze, vleselijke lusten in hen niet meer; en offeren zij zich aan Hem op tot een levend dankoffer.

Versta je dit? Is het voor jou een aanlokkelijke gedachte om in geestelijke zin met Christus te sterven? Make de HEERE Zelf door Zijn Geest in jouw en mijn hart plaats – ook steeds weer en steeds meer! – voor Zijn Eigen Zoon als het geslachte Lam, Dat de zonde van de grootste wereldling (ben jij dat, ben ik dat?) wegnam (Johannes 1 vers 29).
Bijlagen

Kanttekeningen op Handelingen 2 vers 27 XE "kanttekeningen:op Handelingen 2 vers 27" (“U zult Mijn ziel in de hel XE "hel, niet altijd plaats der verdoemden" niet verlaten”)

Het Hebreeuwse woord Sheol en het Griekse Hades, dat hier wordt gebruikt, betekent soms de plaats der verdoemden (Lukas 16 vers 23
), in welke betekenis het hier niet genomen kan worden, omdat Christus’ ziel, van het lichaam door de dood gescheiden zijnde, niet in die plaats, maar in het paradijs geweest is (Lukas 23 vers 43
). Soms betekent het de helse smarten en benauwdheden (I Samuël 2 vers 6 en Psalm 116 vers 3
); in welke betekenis sommigen menen dat dit woord hier genomen zou kunnen worden, omdat Christus vóór zijn dood zodanige smarten in Zijn ziel geleden heeft. Maar omdat dit woord ook dikwijls genomen wordt voor het graf (Genesis 37 vers 35; Psalm 30 vers 3-4; Spreuken 27 vers 20; Jesaja 38 vers 18
) en omdat hier gesproken wordt over de staat van Christus na Zijn dood, en over Zijn opstanding daaruit, daarom wordt het wel het beste hier opgevat als het graf waarin Christus’ ziel, dat is Christus, maar naar Zijn lichaam, gelegen heeft tot op de derde dag.

Hy droech onse smerten, ds. Jacobus Revius XE "Revius"
T’ en zijn de Joden niet, Heer’ Jesu, die U cruysten,

noch die verraderlijck U togen voor ‘t gericht,

noch die versmadelijck U spogen in ‘t gesicht,

noch die U knevelden en stieten U vol puysten;

T’ en sijn de crijchs-luy niet, die met haer felle vuysten

den rietstock hebben of den hamer opgelicht,

of het vervloecte hout op Golgotha gesticht,

of over Uwen rock tsaem dobbelden en tuyschten.

Ick ben ‘t, o Heer’, ick ben ‘t, die U dit heb gedaen;

ick ben den swaren boom, die U had overlaen,

ick ben de taeye streng, daermee Ghy ginct gebonden,

de nagel en de speer, de geessel die U sloech,

de bloet-bedropen croon, die Uwen schedel droech;

want dit is al geschiet, eylaes, om mijne sonden!
� 	Galaten 4:4 Wanneer de volheid van de tijd gekomen is, heeft God Zijn Zoon uitgezonden, geworden uit een vrouw, geworden onder de wet.

� 	Psalm 82:1 God staat in de vergadering van God; Hij oordeelt ain het midden der goden.

	a Kanttekening: dat is, in het midden der koningen en der vorsten, ja van alle overheden, als zijnde allen Zijn stadhouders (Oudnederlands voor ‘plaatsvervangers’).

Dat rechters in Naam van de Opperste Rechter rechtspreken, kunnen we ook afleiden uit:

- Exodus 21:6 Zijn heer zal hem tot de agoden brengen.

a Kanttekening: dat is, rechters, overheden.

- II Kronieken 19:6-7 Josafat zei tot de rechters: “Ziet wat u doet, want u houdt het gericht niet voor de mens, maar voor de HEERE; en Hij is bij u in de zaak van het gericht. Nu dan, de verschrikking des HEEREN zij op u; neemt waar, en doet het; want bij de HEERE, onze God, is geen onrecht, en geen aanneming van personen (= geen partijdigheid), en geen ontvanging van geschenken (= geen omkoping).

- Romeinen 13:1vv De machten (= overheden) zijn door God aangesteld, zodat die zich tegen de macht stelt, de instelling van God weerstaat. De overheden zijn niet tot vrees voor de goede werken, maar voor de kwade. Zij is Gods dienares, u ten goede. Zij draagt het zwaard niet te vergeefs; want zij is Gods dienares, een wreekster tot straf voor degene die kwaad doet.

� 	Handelingen 7:59 Zij stenigden Stefanus.

Vergelijk: Lukas 4:29-30 Opstaande, wierpen zij Hem uit, buiten de stad, en leidden Hem op de top van de berg, waarop hun stad gebouwd was, om Hem van de steilte af te werpen. Maar Hij, door het midden van hen doorgegaan zijnde, ging weg.

� 	Hebreeën 2:10,14-18 Het betaamde Hem om Wie alle dingen zijn, en door Wie alle dingen zijn, dat Hij, vele kinderen tot de heerlijkheid leidende, de overste Leidsman van hun zaligheid door lijden zou heiligen. Omdat dan de kinderen vlees en bloed deelachtig zijn, is Hij ook net zo deze deelachtig geworden, opdat Hij door de dood te niet zou doen degene die het geweld des doods had, dat is, de duivel; en opdat Hij verlossen zou al degenen die met vreze des doods, door heel hun leven, aan de dienstbaarheid onderworpen waren. Want waarlijk, Hij neemt de engelen niet aan, maar Hij neemt het zaad van Abraham aan. Waarom Hij in alles aan de broeders gelijk moest worden, opdat Hij een barmhartige en een getrouwe Hogepriester zou zijn, in de dingen die bij God te doen waren, om de zonden van het volk te verzoenen. Want waarin Hij Zelf, verzocht zijnde, geleden heeft, kan Hij degenen die verzocht worden, te hulp komen.

� 	Romeinen 8:3 God heeft Zijn Zoon gezonden in gelijkheid van het zondige vlees, en dat voor de zonde, (en heeft zo) de zonde veroordeeld in het vlees.

� 	Lukas 7:16 Vrees beving hen allen (nadat de jongen te Naïn was opgewekt uit de dood), en zij verheerlijkten God, zeggende: (niet: Gods Zoon is mens geworden, maar) “Een groot Profeet is onder ons opgestaan, en God heeft Zijn volk bezocht.”

� 	Jesaja 52:14 Zoals velen zich over u ontzet hebben, zo verdorven was Zijn gelaat, meer dan van iemand, en Zijn gedaante, meer dan van andere mensenkinderen.

Jesaja 53:2-3 Want Hij is als een rijsje voor Zijn aangezicht opgeschoten, en als een wortel uit een dorre aarde; Hij had geen gedaante noch heerlijkheid; als wij Hem aanzagen, was er geen gestalte, dat wij Hem begeerd zouden hebben. Hij was veracht en de onwaardigste onder de mensen, een Man van smarten, en verzocht in krankheid; en een ieder was als verbergende het aangezicht voor Hem; Hij was veracht, en wij hebben Hem niet geacht.

Lukas 23:42 Hij zei tot Jezus: “Heere, gedenk mij, wanneer U in Uw Koninkrijk gekomen zult zijn.”

Johannes 1:14 Het Woord is vlees geworden en heeft onder ons gewoond (en wij hebben Zijn heerlijkheid aanschouwd, een heerlijkheid als van de Eniggeborene van de Vader), vol van genade en waarheid.

Johannes 14:9 Jezus zei tot hem: “Ben Ik zo lange tijd met u, en hebt u Mij niet gekend, Filippus? Wie Mij gezien heeft, die heeft de Vader gezien; en hoe zegt u: “Toon ons de Vader?””

� 	Genesis 19:36-37 De twee dochters van Lot werden bevrucht door hun vader. En de eerstgeborene baarde een zoon, en noemde zijn naam Moab; deze is de vader der Moabieten, tot op deze dag.

� 	Hebreeën 12:2 Jezus, Die voor de vreugde die Hem voorgesteld was, het kruis heeft verdragen, en schande veracht.

� 	Lukas 2:21 En toen acht dagen vervuld waren, dat men het Kindeke besnijden zou, werd Zijn Naam genoemd Jezus, welke genoemd was door de engel, eer Hij in het lichaam ontvangen was.

� 	Galaten 5:3 Ik betuig een ieder mens die zich laat besnijden, dat hij een schuldenaar is de gehele wet te doen.

� 	Mattheüs 2:13 Toen zij (de wijzen van het Oosten) nu vertrokken waren, zie, de engel des Heeren verschijnt Jozef in de droom, zeggende: “Sta op, en neem tot u het Kind en Zijn moeder, en vlucht naar Egypte, en wees daar totdat ik het u zal zeggen; want Herodes zal het Kind zoeken, om Het te doden.”

� 	Psalm 22:17 Honden hebben mij omsingeld; een vergadering van boosdoeners heeft mij omgeven.

� 	Mattheüs 8:20 Jezus zei tot hem: “De vossen hebben holen, en de vogels des hemels nesten; maar de Zoon des mensen heeft niet, waar Hij het hoofd kan neerleggen.”

	II Korinthiërs 8:9 U weet de genade van onze Heere Jezus Christus, dat Hij om u arm is geworden, terwijl Hij rijk was, opdat u door Zijn armoede rijk zou worden.

� 	Markus 14:65 En sommigen begonnen Hem te bespuwen, en Zijn aangezicht te bedekken, en met vuisten te slaan, en tot Hem te zeggen: “Profeteer!” En de dienaars gaven Hem kaakslagen.

� 	Johannes 19:1 Toen nam Pilatus dan Jezus, en geselde Hem.

� 	Mattheüs 27:29 En een kroon van doornen gevlochten hebbende, zetten zij die op Zijn hoofd, en een rietstok in Zijn rechterhand; en vallende op hun knieën voor Hem, bespotten zij Hem, zeggende: “Wees gegroet, U Koning der Joden!”

� 	Lukas 23:33 Toen zij kwamen op de plaats, genoemd ‘schedel’ (‘Golgotha’ is Hebreeuws voor ‘schedel’), kruisigden zij Hem daar.

� 	Mattheüs 3:13-15 Toen kwam Jezus van Galilea naar de Jordaan, tot Johannes, om door hem gedoopt te worden. Maar Johannes weigerde Hem zeer, zeggende: “Ik heb het nodig door U gedoopt te worden, en komt U tot mij?” Maar Jezus, antwoordende, zei tot hem: “Houd nu op, want zo betaamt het Ons alle gerechtigheid te vervullen.”

� 	Mattheüs 4:1 Toen werd Jezus door de Geest weggeleid naar de woestijn om verzocht te worden door de duivel.

� 	Lukas 22:63 De mannen die Jezus hielden, bespotten Hem.

� 	Mattheüs 13:57-58 Zij werden aan Hem geërgerd. Maar Jezus zei tot hen: “Een profeet is niet ongeëerd, dan in zijn vaderland, en in zijn huis.” En Hij heeft daar niet vele krachten gedaan, vanwege hun ongeloof.

Lukas 23:35-36 Het volk stond en zag het aan. En ook de oversten met hen beschimpten Hem, zeggende: “Anderen heeft Hij verlost, laat Hem nu Zichzelf verlossen, als Hij de Christus is, de Uitverkorene van God.” En ook de krijgsknechten, tot Hem komende, bespotten Hem.

� 	Lukas 7:34 De Zoon des mensen is gekomen, etende en drinkende, en u zegt: “Zie daar, een mens, een vraat en wijnzuiper, een vriend van tollenaren en zondaren.”

� 	Mattheüs 12:24 De Farizeeën zeiden: “Deze werpt de duivelen niet uit, dan door Beëlzebul, de overste der duivelen.”

� 	Lukas 15:2 De farizeeën en de schriftgeleerden murmureerden / mopperden, zeggende: “Deze ontvangt zondaars, en eet met hen.”

� 	Mattheüs 9:2-3 Jezus zei tegen de geraakte: “Zoon, wees welgemoed, uw zonden zijn u vergeven.” En zie, sommigen van de Schriftgeleerden zeiden in zichzelf: “Deze lastert God.”

� 	Johannes 1:11 Hij is gekomen tot het Zijne, en de Zijnen hebben Hem niet aangenomen.

� 	Mattheüs 26:14-16 Toen ging een van de twaalf, genaamd Judas Iskariot, tot de overpriesters, en zei: “Wat wilt u mij geven, en ik zal Hem u overleveren?” En zij hebben hem toegelegd dertig zilveren penningen. En van toen af zocht hij gelegenheid, om Hem over te leveren.

� 	Mattheüs 18:1 De discipelen kwamen tot Jezus, zeggende: “Wie is toch de meeste in het Koninkrijk der hemelen?”

� 	Mattheüs 20:20-21 Toen kwam de moeder van de zonen van Zebedeüs tot Hem met haar zonen, Hem aanbiddende, en wat begerende van Hem. En Hij zei tot haar: “Wat wilt u?” Zij zei tot Hem: “Zeg, dat deze mijn twee zonen zitten mogen, de een aan Uw rechter- en de ander aan Uw linkerhand in Uw Koninkrijk.”

� 	Markus 3:21 Die Hem na stonden gingen uit om Hem vast te houden; want zij zeiden: “Hij is buiten Zijn zinnen.”

Johannes 6:15 Jezus dan, wetende, dat zij zouden komen, en Hem met geweld nemen, opdat zij Hem Koning maakten, ontweek weer op de berg, Hij Zelf alleen.

� 	Mattheüs 26:31 Toen zei Jezus tot hen: “U zult allen aan Mij geërgerd worden in deze nacht.”

� 	Lukas 22:54-61 En Petrus volgde van verre … Petrus zei: “Mens, ik weet niet wat u zegt.” En terstond, terwijl hij nog sprak, kraaide de haan. En de Heere, Zich omkerende, zag Petrus aan; en Petrus werd indachtig het woord des Heeren, hoe Hij hem gezegd had: “Eer de haan gekraaid zal hebben, zult u Mij driemaal verloochenen.”

� 	Johannes 13:1 Jezus wetend, dat Zijn ure gekomen was, dat Hij uit deze wereld zou overgaan tot de Vader, omdat Hij de Zijnen, die in de wereld waren, liefgehad had, zo heeft Hij hen liefgehad tot het eindea.

	a Dat is: Zijn liefde voor hen zou tot het uiterste gaan.

� 	Mattheüs 26:56 Toen vluchtten al de discipelen, Hem verlatende.

� 	Johannes 1:10-11 Hij was in de wereld, en de wereld is door Hem gemaakt; en de wereld heeft Hem niet gekend. Hij is gekomen tot het Zijne, en de Zijnen hebben Hem niet aangenomen.

� 	Johannes 15:24 Indien Ik de werken onder hen niet had gedaan die niemand anders gedaan heeft, zij hadden geen zonde; maar nu hebben zij ze gezien, en zowel Mij als Mijn Vader gehaat.

� 	Markus 3:5 En toen Hij hen met toorn rondom aangezien had, meteen bedroefd zijnde over de verharding van hun hart…

noot: als jij iemand wilt helpen, die in nood is, maar zich verzet tegen Gods genade, doet het je zeer, niet persoonlijk, maar omdat hij Gód beledigt - dit is geestelijk lijden. Dus: mentaal is: een kind doet zijn moeder zeer door haar ongehoorzaam te zijn. Geestelijk is: het doet een godvrezende moeder smart als haar lieve en liefhebbende kind God verlaat.

� 	Efeziërs 2:3 … en wij waren van nature kinderen des toorns, zoals ook de anderen.

� 	Jeremia 30:21 “Zijn Heerlijke zal uit hem zijn, en zijn Heerser uit het midden van hem voortkomen; en Ik zal hem doen naderen, en hij zal tot Mij naderen; want wie is hij, die met zijn hart borg wordt, om tot Mij te naderen?” spreekt de HEERE.

Zacharia 13:7 “Zwaard, ontwaak tegen Mijn Herder, en tegen de Man Die Mijn Metgezel is”, spreekt de HEERE der heerscharen, “sla die Herder, en de schapen zullen verstrooid worden; maar Ik zal Mijn hand tot de kleinen wenden.”

Johannes 18:8 Jezus antwoordde: “Ik heb u gezegd, dat Ik het ben. Indien u dan Mij zoekt, laat dezen heengaan.”

� 	Romeinen 5:6-10 Christus, toen wij nog krachteloos waren, is te zijner tijd voor de goddelozen gestorven. Want nauwelijks zal iemand voor een rechtvaardige sterven; want voor een goede zal mogelijk iemand ook bestaan te sterven. Maar God bevestigt Zijn liefde voor ons, dat Christus voor ons gestorven is, toen wij nog zondaars waren. Veel meer dan, zijnde nu gerechtvaardigd door Zijn bloed, zullen wij door Hem behouden worden van de toorn. Want indien wij, terwijl wij vijanden waren, met God verzoend zijn door de dood van Zijn Zoon, veel meer zullen wij, nu wij verzoend zijn, behouden worden door Zijn leven.

� 	Deuteronomium 21:23 Zijn dood lichaam zal aan het hout niet overnachten; maar u zult het zeker dezelfde dag begraven; want een opgehangene is voor God een vloek.

� 	Galaten 3:13-14 Christus heeft ons verlost van de vloek der wet, een vloek geworden zijnde voor ons; want er is geschreven: vervloekt is een ieder die aan het hout hangt. Opdat de zegen van Abraham tot de heidenen komen zou in Christus Jezus, opdat wij de belofte van de Geest verkrijgen zouden door het geloof.

� 	Hebreeën 2:9 Jezus … Die een weinig minder dan de engelen geworden was, vanwege het lijden van de dood, opdat Hij door de genade van God voor allen de dood smaken zou.

� 	Johannes 10:17-18 Daarom heeft de Vader Mij lief, omdat Ik Mijn leven afleg, opdat Ik het weer neem. Niemand neemt het van Mij, maar Ik leg het van Mijzelf af; Ik heb macht het af te leggen, en heb macht het weer te nemen. Dit gebod heb Ik van Mijn Vader ontvangen.

� 	Hebreeën 9:15-17 Daarom is Hij de Middelaar van het nieuwe testament, opdat, de dood gekomen zijnde, tot verzoening van de overtredingen die onder het eerste testament waren, degenen die geroepen zijn, de belofte van de eeuwige erfenis ontvangen zouden. Want waar een testament is, daar is het noodzaak, dat de dood van de testamentmaker komt; want een testament is vast in de doden, omdat het nog geen kracht heeft, wanneer de testamentmaker leeft.

� 	Deuteronomium 30:20 Liefhebbende de HEERE, uw God, Zijn stem gehoorzaam zijnde, en Hem aanhangende; want Hij is uw leven en de lengte van uw dagen; opdat u blijft in het land dat de HEERE aan uw vaders, Abraham, Izak en Jakob, gezworen heeft hun te zullen geven.

� 	I Korinthiërs 15:42-43 Het lichaam wordt gezaaid in verderfelijkheid, het wordt opgewekt in onverderfelijkheid; het wordt gezaaid in oneer, het wordt opgewekt in heerlijkheid; het wordt gezaaid in zwakheid, het wordt opgewekt in kracht.

� 	Jesaja 57:2 Hij zal ingaan in de vrede; zij zullen rusten op hun slaapsteden, een ieder die in zijn oprechtheid gewandeld heeft.

� 	Lukas 22:44 En in zware strijd zijnde, bad Hij des te ernstiger. En zijn zweet werd gelijk grote druppels bloed, die op de aarde afliepen.

� 	Hebreeën 5:7 Christus heeft in de dagen van Zijn vlees (= tijdens Zijn verblijf op aarde), met sterk geroep en met tranen, gebeden en smekingen geofferd tot Hem Die Hem uit de dood kon verlossen, en Hij is verhoord uit de vreze. Hoewel Hij de Zoon was, heeft Hij gehoorzaamheid geleerd uit wat Hij heeft geleden.

� 	Psalm 109:17-19 Omdat hij (Gods vijand, wiens plaats Christus wilde innemen en in wiens plaats Hij gestraft wilde worden!) de vloek heeft liefgehad, laat die hem overkomen, en omdat hij geen lust heeft gehad tot de zegen, laat die verre van hem zijn. En hij zij bekleed met de vloek, als met zijn kleed, en laat die gaan tot in het binnenste van hem als het water, en als de olie in zijn beenderen. Die zij hem als een kleed, waarmee hij zich bedekt, en tot een gordel, waarmee hij zich steeds omgordt.

� 	Mattheüs 20:28 Zoals de Zoon des mensen niet is gekomen om gediend te worden, maar om te dienen, en Zijn ziel te geven tot een losprijs voor velen.

� 	Romeinen 6:3-14 Of weet u niet, dat zovelen als wij in Christus Jezus gedoopt zijn, wij in Zijn dood gedoopt zijn? Wij zijn dan met Hem begraven, door de doop in de dood, opdat, zoals Christus uit de doden opgewekt is tot de heerlijkheid des Vaders, zo ook wij in nieuwheid van het leven wandelen. Want indien wij met Hem één plant geworden zijn in de gelijkmaking aan Zijn dood, dan zullen wij het ook zijn in de gelijkmaking aan Zijn opstanding. Dit wetende dat onze oude mens met Hem gekruisigd is, opdat het lichaam der zonde te niet gedaan wordt, opdat wij niet meer de zonde dienen. Want die gestorven is, die is gerechtvaardigd van de zonde. Indien wij nu met Christus gestorven zijn, geloven wij dat wij ook met Hem zullen leven; wetende dat Christus, opgewekt zijnde uit de doden, niet meer sterft; de dood heerst niet meer over Hem. Want dat Hij gestorven is, dat is Hij voor de zonde eenmaal gestorven; en dat Hij leeft, dat leeft Hij voor God. Zo ook u, houdt het daarvoor dat u wel voor de zonde dood bent, maar voor God levend bent in Christus Jezus, onze Heere. Laat dan de zonde niet heersen in uw sterfelijk lichaam, om haar te gehoorzamen in de begeerlijkheden daarvan. En stel uw leden niet voor de zonde tot wapens der ongerechtigheid; maar stel uzelf voor God, als uit de doden levend geworden, en stel uw leden voor God tot wapens der gerechtigheid. Want de zonde zal over u niet heersen; want u bent niet onder de wet, maar onder de genade.

� 	Lukas 16:23 De rijke stierf ook, en werd begraven. En toen hij in de hel zijn ogen ophief, zijnde in de pijn, zag hij Abraham van verre, en Lazarus in zijn schoot.

� 	Lukas 23:43 Jezus zei tot hem: “Voorwaar, zeg Ik u: heden zult u met Mij in het Paradijs zijn.”

� 	I Samuël 2:6 De HEERE doodt en maakt levend; Hij doet ter helle nederdalen, en Hij doet opkomen.

Psalm 116:3 Banden des doods hadden mij omvangen, en angsten der hel hadden mij getroffen; ik vond benauwdheid en droefenis.

� 	Genesis 37:35 Al zijn zonen, en al zijn dochters maakten zich op, om Jakob te troosten; maar hij weigerde zich te laten troosten, en zei: “Want ik zal, rouw bedrijvende, tot mijn zoon in het grafa nederdalen.” Zo beweende zijn vader Jozef.

Psalm 30:4 HEERE, U hebt mijn ziel uit het grafa opgevoerd; U hebt mij bij het leven behouden, dat ik in de kuil niet ben neergedaald.

Spreuken 27:20 De hela en het verderf worden niet verzadigd; zo worden de ogen des mensen niet verzadigd.

Jesaja 38:18 Het grafa zal U niet loven, de dood zal U niet prijzen; die in de kuil neerdalen, zullen op Uw waarheid niet hopen.

a Hier staat in het Hebreeuws steeds hetzelfde woord (sheol) dat 32 x met ‘hel’ is vertaald, en 33 x met ‘graf’.

