Preek over Joh.19:5

Orde van dienst

1. Votum

2. Groet

3. Psalm: 43:1,2

4. Wet des Heeren
/ Apost.Gel.

5. Psalm:
51:1

/ 62:1 en 4

6. Schriftlezing: Joh.17:1-5

7. Gebed

8. Inzameling der gaven

9. Psalm: 25:7, 10

10. Prediking

11.1. Psalm: --

12. Dankgebed

[image: image3.png]

13. Psalm: 33:11

14. Zegenbede.

Preek over Joh .19:5a: Jezus dan kwam uit, dragende de doornenkroon en het purperen kleed. En Pilatus zeide tot hen: ‘ Ziet, de mens’.

Verdeling van de preek:

1. Jezus op Gabbatha te kijk gezet

2. ‘Ecce homo”

3. Ook u spot met Jezus

4. De mens (u en ik) als spotkoning

5. Door Jezus: een koningskind

1. Jezus op Gabbatha te kijk gezet

Geen wapen is venijniger dan het wapen van de spot. Iemand kan ons bestrijden doordat hij ons midden in het gezicht zegt, dat hij het niet met ons eens is.

En dat kan op een hoogstaande manier gebeuren. Iemand kan ons bestrijden, doordat hij ons uiterlijk beleefd en vriendelijk behandelt, maar inmiddels geen gelegenheid ongebruikt laat om ons een steek onder water te geven.Dat is pijnlijker. Maar het meest doet het ons zeer, als wij bemerken, dat een ander ons niet serieus neemt in onze diepste drijfveren, ons belachelijk zoekt te maken, met ons.de spot drijft. Dat laatste gebeurt soms in het publiek in de krant. Er komt een karikatuurtekening bij, een spotprent.

Tekst: Jezus dan kwam uit, dragende de doornenkroon, en het purperen kleed. En Pilatus zeide tot hen: Ziet, de Mens’ (Joh.19:5).

Vanmorgen krijgen we Jezus voor ons in karikatuurvoorstelling, in het publiek ten toon gesteld op Gabbatha, de gerichtsplaats van het paleis van stadhouder Pilatus.

Tot drie keer toe lezen we in Joh.18 en 19, dat Jezus/ Pilatus uitkwam (18:38; 19:4 en 5); namelijk: uit het stadhouderlijk paleis (‘pretorium’) na het verhoor van Jezus’ achter gesloten deuren. Uitgedost met de symbolen van zijn koningschap, maar in de ogen van de mensen meer dan belachelijk komt Jezus dan in de woorden van onze tekst naar buiten en wordt Hij ten toon gesteld op Gabbatha (het bordes van dit paleis). Vgl. ook Matth.27:29; Mark.15:17. Mattheüs en Markus maken ook melding van een rietstok die men in Jezus’ rechterhand geeft (als Zijn scepter) en waarmee men Hem op het hoofd (op de doornenkroon) slaat.

Jezus heeft in het rechtsgeding, waarin Hij betrokken is door het sanhedrin en door Pilatus, geleden, omdat men Hem voor leugenaar verklaarde. Hij heeft geleden door slagen midden in het gezicht. Maar het meest moet Hij geleden hebben, toen men Hem publiek ging bespotten en belachelijk maken

Dat was werkelijk een bijtende spot.

Zo krijgen we Hem vanmorgen voor ons: Jezus dan kwam uit, dragende de doornenkroon en het purperen kleed.
 Het is Pilatus wel duidelijk.geworden, dat hij in Jezus te maken heeft met een onschuldig man en dat het blinde haat moet zijn, waarschijnlijk om reden van één of ander godsdienstig geschil, waardoor de Joodse leidslieden deze Man in zijn handen hebben gespeeld. Mattheüs de evangelist schrijft (27:18), dat men Jezus door nijdigheid had overgeleverd. Het viel met de aanspraken van Jezus op het koningschap en met concurrentie ten aanzien van de Romeinse keizer echt wel mee. Daar kon hij bij Jezus bepaald niet veel van ontdekken. Een staatsgevaarlijk persoon, nee, dat kon hij in Jezus niet zien.

Nu dan, Pilatus, dan moet u deze gevangene loslaten. Ja maar wat wilt u,als je als regeringspersoon je positie en je eigen eer liefhebt boven het recht, als je zowel met de keizer als met een woest gepeupel als het Joodse volk goede vrienden wilt blijven. Dan moet je je toevlucht nemen tot list en intrige. Dan probeer je op zijn tijd op de volksziel te spelen.

Dat geval met Jezus, zal waarschijnlijk wel met een sisser aflopen.

Maar Pilatus blijkt zich verkeken te hebben.Zijn eerste afleidingsmanoeuvre is reeds mislukt. Jezus uitwisselen tegen een gevaarlijke moordenaar, die het volk toch zeker niet vrij zal willen hebben. Zo denkt hij. Maar Barabbas wint het van Jezus, nu zij beiden op het tweetal staan. Het volk eist de loslating van Barabbas en roept: ‘Laat Jezus gekruisigd worden’.

Pilatus, u hebt het spel al verloren. De democratie schrijft u de wet voor. Maar Pilatus is vindingrijk, ook al is hij een speelbal van de massa. Hij zal Jezus laten geselen. Iedereen wist, dat dit de gewoonte was bij de Romeinen, wanneer ze iemand tot de kruisdood veroordeelden. De ter dood veroordeelde werd dan eerst blootgesteld aan de gemene geselslagen van de Romeinse soldaten.

Nu goed dan, het volk zal zijn zin hebben. Zo duidelijk en weerbarstig tegen de volkswil ingaan, dat is de oplossing ook niet. Maar wie weet, misschien zouden de mensen het onredelijke van hun haat tegen Jezus inzien, misschien zouden ze uit een beetje menselijk gevoel van oordeel veranderen, wanneer ze Jezus zagen staan met Zijn bebloede rug en Zijn gepijnigde gelaat. ‘Ziet, de Mens.’ Alleen de evangelist Johannes heeft in zijn evangelie deze woorden van Pilatus bewaard. ’Ecce homo’ (Vulgaat).
 Luther vertaalt: ‘Sehet. Welch ein Mensch.’

Bespottelijk was en bleef het om de kruisdood te eisen van een man die er zo zachtmoedig uitzag als deze Jezus.

Maar ook nu rekent Pilatus verkeerd. Als een menigte eenmaal door de haat van verblinde volksmenners is opgeruid, begint men met medemenselijkheid niet zoveel meer.

Maar goed, de Romeinse soldaten krijgen dan nu eerst hun kans. De wreedaards die voor geen kleintje vervaard zijn, slaan erop los met hun gemene zwepen
.

[image: image1.jpg]

Die trekken rode strepen en schrijnende wonden in Jezus’ rug.

En alsof dat nog niet mooi genoeg is, vieren ze vervolgens hun nietsontziende spotlust bot. Het woord over het koningschap was bij hen blijven hangen. Die man daar voor hen, voerde de pretentie van Koning te zijn. Nu, ze zouden er dan eens een echte carnavalskoning van maken.Zo deden ze het wel meer, als ze hun zgn saturnaliënfeest vierden. Dan zetten ze de bloemetjes goed buiten. De slaven waren dan zes dagen vrij. God Saturnus ging zichzelf offeren; dan kon het werk van de god der vegetatie doorgaan.
 En de wijn moest op, al kon ze niet op. Schep vreugde in ‘t leven, zet de zorgen aan de kant.

Jezus een koning? Maar dan moet Hij immers een kroon hebben?! Nu, die is gauw genoeg gemaakt. Er loopt een soldaat weg, de tuin in van het stadhouderlijk paleis, grijpt struikgewas met gemene stekels erin bij elkaar, draait dat ineen en maakt er een lauwerkrans van, die vervolgens meedogenloos op Jezus’ slapen wordt gedrukt, zodat het bloed Hem over het gelaat stroomt.

Dan nog een afgedankte rode soldatenmantel om Zijn schouders. Ziezo, nu lijkt het net echt. O ja, nog een scepter, symbool van koninklijke regeermacht.
 Pak aan die rietstengel. Goed om te regeren.. Maar Jezus zal tegen Zijn zin dat symbool in Zijn handen hebben laten drukken.

En dan begint het feest. Ze dansen om Jezus heen. “Ave Caesar – gegroet, koning”. Zeg eens wat. De soldaten slaan Hem met het riet. Ze stompen Hem tegen de kin.

Het duurt niet lang. Want buiten wacht het gepeupel. Het rechtsgeding moet tot een besluit komen.

2.’Ecce homo ‘

En dan neemt Pilatus Hem mee. Zo zal hij Hem tentoonstellen. Dit is het psychologisch goede moment om de mensen tot bedaren te brengen.
 Van zo’n mens kan je toch zeker geen last hebben? Jezus dan kwam uit, dragende de doornenkroon en het purperen kleed.Reeds vloeit het bloed van het Lam. Jezus wordt behandeld als een hond. Zie de mens.’ Zie de mens, toegetakeld aan alle kanten.Moet dat zo?Is er nu niemand die naar voren komt en roept: ‘Mensen, dit gaat te ver?’ Nee niemand. Hoewel onschuldig bevonden, wordt Jezus veroordeeld. Het recht heeft zijn krom verloop. ‘Er wordt gewacht naar medelijden, maar er is geen…. (Ps.69:21).

Zie de mens. Op zijn diepst vernederd, gehoond, bespot. Zie Hem met de doornenkroon en het rode kleed.

*

*

*

Hoe is het mogelijk, gemeente, dat Christus Zich dit alles heeft laten welgevallen? Spot is het venijnigste wapen. Als dat ons treft, gaan onze handen jeuken.Waarom kwamen nu niet die meer dan twaalf legioenen engelen die in de hemel klaar stonden om Jezus bij te staan? Hier wordt immers niet de eerste de beste bespot Hier staat niemand minder dan de Koning van hemel en aarde, de eigen Zoon van God, Schepper van alles wat leeft. Voor Hem moeten de duivelen terugdeinzen. Voor Hem moeten alle engelen het aangezicht bedekken.Hij zal straks het wereldgericht uitoefenen. “Alle knie zal zich voor Hem buigen, alle tong zal Hem belijden. Hem is gegeven alle macht in hemel en op aarde’’ (Fil.2:10v; Matth.28:18b).

Hier wordt niet de eerste de beste bespot. Hier wordt een Zaligmaker gehoond Die nooit anders heeft gedaan dan goed. Onder Zijn doornenkroon: de ogen die weenden om Jeruzalem. Onder het rode soldatenkleed: de handen die duizenden mensen voedden met het brood; van een Zaligmaker die een meisje van twaalf jaar uit haar doodsslaap opwekte, die Legio, een door vele duivelen bezetene verloste uit zijn helse banden en die kinderen zegende.

Zo'n Koning bespottelijk maken, Een Die kwam om zalig te maken op aarde. Wie durft dat?

3. Ook u spot met Jezus

Onderzoek uzelf. Van huis uit verschillen wij in niets van de soldaten die met Jezus spotten. Ook vandaag is er nog maar steeds het ongeloof dat blind is voor de oneindige waarde van Jezus.

Iemand van u zegt: ‘Ik spot niet met Jezus, ik, geloof werkelijk, dat Hij een hoogstaand mens was. Ik heb respect voor een oprechte christen.Ik laat graag iedereen in de waarde waarin hij is.’

Maar laat ik het heel persoonlijk maken. Het zou kunnen zijn, dat jij, jongen een doorn bent in de doornenkroon van Jezus. Jij jongen, jij spot met Jezus, als je op je werk met je kameraden meelacht om de schunnigste moppen. Of als je de ellende van het aardse tranendal zoekt te vergeten op een vrolijke feestavond, waar je je dronken drinkt en je bezondigt aan liederlijke straatliedjes.

En jij. meisje, jij spot met Jezus, je spot zelfs met je leven en zaligheid, wanneer je je nog langer laat koesteren door de liefkozingen van een aantal jongens die erop uit zijn hun eigen lusten te bevredigen.

En u man, u spot met Jezus, wanneer u er nooit eens bij stilgestaan hebt, dat u niet sterven kunt, zoals u geboren bent, wanneer u nooit uw knieën hebt leren buigen om te vragen om Gods wederbarende Heilige Geest. U leeft maar zo vrolijk en zorgeloos van de ene dag in de andere. U vindt uzelf veel te goed om verloren te gaan. U probeert God en uw geweten te bevredigen door de vervulling van uw godsdienstige plichten. U gaat een keer naar de kerk. U bidt voor uw brood. Maar u hebt nooit voor God gebeefd. En dat doen zelfs de duivelen. U hebt nooit ontdekt dat u in het oordeel van God niet kunt bestaan. En volgende week bent u er misschien niet meer.

U vrouw, u spot met Jezus. U hebt wel eens in de stilte lopen huilen, toen alles misliep in uw leven. U hebt er een indruk van hoe noodzakelijk het is om iets beters in dit tijdelijke leven te leren kennen. Maar het ebde allemaal weer weg. Het leven nam u weer in beslag, de zorgen van alledag. Het vrolijkte weer wat op. Dat ellendige gevoel in uw binnenste verdween geleidelijk aan. ‘Spotten met Jezus’, zegt u, ‘nee, dat doe ik niet.’ Zou het waar zijn? Spot u niet met Jezus, als Hij de ganse dag Zijn handen naar u uitsteekt om u te redden en u laat Hem maar roepen zonder antwoord te geven. Spot u niet met Jezus, als uw hart niet is vertederd geworden door het gevoel van uw schuld? Hebt u zich ooit met een radicale en ongereserveerde overgave aan Hem uitgeleverd? Hij heeft u al zo vaak vriendelijk geroepen om met al uw zorgen en zonden tot Hem te komen. Maar nooit werd Hij zo’n noodzakelijke Borg en Middelaar voor u, dat u geen dag en geen uur meer zonder Hem leven kon. Nu, Jezus voor het hoofd stoten, wat is dat anders dan Jezus de doornenkroon op het hoofd drukken?

Maar laat ik nu maar ophouden met u te beschuldigen. ‘Een kerkvader heeft eens gezegd, dat de kennis der zonde het begin der zaligheid is – een bitter begin ter inleiding van een wonderzoet einde.’
 Maar ik wil u vanmorgen vooral oproepen om de met doornen gekroonde Jezus op Gabbatha als uw Zaligmaker te omhelzen. Zie Hem als de gezegende Koning. Jezus dan kwam uit, dragende de doornenkroon en het purperen kleed.

4. De mens (u en ik) als spotkoning

Jezus op Gabbatha. ‘Ecce homo, zie de Mens’. Zo zei Pilatus het. Inderdaad, want deze Mens op de Goede Vrijdag herinnert aan de mens op de zesde dag (ook een vrijdag) van de schepping (Gen.1:26). Toen stond daar de eerste mens als de kroon van de schepping. ‘Met eer en heerlijkheid gekroond; een weinig minder dan de engelen’ (Ps.8:6vv). Zeer goed (Gen.1:31a).

Aan dat koninklijke mens-zijn herinneren ons de symbolen van Jezus’ koningschap: Zijn koningsmantel en zijn kroon. Op Jezus’ Goede Vrijdag draagt Hij de koningsmantel (een oude soldatenjas)
 en de doornenkroon. Maar al is Hij duizend maal meer dan die eerste mens, Hij staat daar in onze door de zonde ontadelde staat, toegetakeld door schande en oneer. De mens als de kroon van de schepping is hier ten toon gesteld als een spotkoning. Ja, dat heeft de mens van zichzelf gemaakt: een bespottelijk mens, onteerd en te schande door zijn afval van zijn Schepper.

Zo staat Jezus daar. Hij in mijn plaats: te kijk gezet. Beladen met de symbolen van de vloek (met doornen van het gevloekte aardrijk).

En zo, gemeente lijkt Hij als twee druppels water op u en mij: een spotkoning. .”Zie de mens.” Als ik goed kijk, zie ik er mijn beeld in. U ook? In welk een heerlijke staat was Adam, ons aller vader, door God geschapen. Hij vertegenwoordigde zijn Schepper en kreeg het beheer over al het geschapene toegedeeld. Een afspiegeling van God Zelf, de allerhoogste God. Geheel in overeenstemming met Zijn wil.

Mar wat is ervan terecht gekomen? De mens heeft zich verlaagd tot het niveau van een opstandeling en rukte zichzelf door zijn rebellie de kroon van het hoofd en geheel ontluisterd daalt hij weldra neer in het graf. Hij misbruikte zijn macht voor eigen glorie en luister. Baas in eigen huis. Los van God. Levend voor eigen rekening. “Ecce homo”; dat ben ik en dat is de wereldgeschiedenis van de mensheid in drie woorden. U kunt het elke dag in uw courant lezen. U kunt het aan uzelf zien, als u voor de spiegel van Gods heilige wet staat.

Zie de mens: tat tuam asi. Dat ben ik.

Ziet u er uw beeld in? De kroon die wij op ons hoofd gezet hebben, is er een die gevlochten is uit de vloek, uit de doornen en distels der aarde. Het purperen kleed waarmee wij onze naaktheid voor God denken te kunnen bedekken, is het bloedrode kleed van ons zondaarsbestaan. Wij zijn geworden: met doornen gekroonde koningen, maar inmiddels ten dode gedoemde slaven van onszelf. Dat is ons ingebeeld koningschap.

5. Door Jezus: een koningskind

Maar weet u, waarin nu het grote wonder bestaat van de preek van deze morgen?! Dat niet u en ik in het oordeel van God op Gabbatha voor Pilatus’ rechtshuis te kijk zijn gezet, maar Hij: Jezus. Hij staat daar als een plaatsbekledende Borg. Uitbeelding van ons door de zonde verworden bestaan. Ontadeld, gesmaad, bespot. Zoals de Mattheüspassion zingt: ‘’Ich bin’s, ich sollte büszen.” Maar wat doet Jezus? Hij neemt de bloedkroon van mijn hoofd; Hij gaat de vloek dragen, laat zich de bespottelijkheid van ons bestaan welgevallen, Hij gaat erin onder en komt erin om.

O hoofd, vol bloed en wonden,

belaãn met smaad en hoon,

o hoofd, ten spot ombonden

met ene doornenkroon,

eertijds gekroond met stralen

van meer dan aardse gloed,

waarlangs nu drupp’len dalen,

‘k breng, Heiland, U mijn groet.

(naar Paul Gerhardt (1607-1676; ook in de Mattheüspassion van Bach; 1685-1750).

Hoe staat, het met U? Bent u dat leven van een bespottelijk koningschap waarin uzelf op de troon helpt, nog niet moe? Is hier niet iemand die zegt: ‘Ik heb er schoon genoeg van?’ Kom tot uzelf. En dan zeg ik nu iets dat heel vreemd lijkt.Nochtans mag ik het doen. Bekleed Jezus met de tekenen van uw schande. Aarzel niet om Hem door de doornen en distels van uw gevloekte bestaan te laten wandelen. Hij gaat helemaal onder in het oordeel van God. Hij gaat de weg van alle vlees. Maar Hij doet het voor een ander.En waarom zou Hij het ook niet voor u gedaan hebben? Zeg het dan maar met McCheyne’s wachtwoord der Hervormers: Eens was ik een vreemd'ling voor God en mijn hart…

[image: image2.jpg]

Ik deed als Jeruzalems dochters weleer,

ik weend' om de pijn van mijn lijdende Heer’,

maar dacht er niet aan, dat ik zelf door mijn schuld

Zijn kroon had gevlochten, Zijn beker gevuld.

Maar toen mij Gods Geest aan mij zelf had ontdekt,

toen werd in mijn ziele de vreze gewekt.

Toen voeld' ik wat eisen Gods heiligheid deed.

Daar werd al mijn deugd een wegwerpelijk kleed.

Toen vlucht' ik tot Jezus. Hij heeft mij gered!

Hij heeft mij verlost van het vonnis der wet!

Mijn heil en mijn vreugd' en mijn leven werd Hij.

Ik boog m', en geloofd', en mijn God sprak mij vrij!

Nu ken ik die waarheid, zo diep als gewis,

dat Christus alleen mijn gerechtigheid is.

Nu tart ik de dood, nu verwin ik het graf.

Nu neemt mij geen satan de zegekroon af.

Zeg het maar: ’Heere Jezus, U hebt mij het hart gestolen. Ik kan niet meer buiten U.. Ik word van al dat zoeken van mijzelf met de dag ongelukkiger. Ik laad de eeuwige toorn van God op mij. Een slavenkoning ben ik, bespottelijk van top tot teen.’ Maar hoor wat Jezus zegt: ‘Dat is voor Mij geen reden om u niet aan te nemen. Kom tot Mij zoals U bent.’

Welk een geluk straalt er dan door ons heen, als Hij voor ons de Mens wordt, Die onze schande overneemt en daardoor voor ons de weg vrijmaakt naar het Vaderhart van God.
Gemeente, zo komt Jezus ook vanmorgen tot u uit, dragende de doornenkroon en het purperen kleed.Wie wil Hem zo hebben?

Als u Hem door het geloof mag omhelzen, omhelst u in Hem tegelijk ook weer het ware mens-zijn. Zie, de Mens!’ Want in de geloofsvereniging met Christus krijgt Hij ook een gestalte in ons. Als Christus in ons leven gaat, dan komen tegelijk ook de oorspronkelijke trekken van het beeld Gods weer terug. Ontadelde mensen, slavenkoningen worden door hem weer koningskinderen.

Dat wil zeggen, dat we ons weer geheel aan God en aan Zijn Christus gaan onderwerpen. Dan krijgen liefde en ootmoed de boventoon in ons leven. En het is daardoor, dat we innerlijk vrijgemaakt worden om voor God te leven en zichzelf op te offeren in dienst van de naaste

Dat is een koninklijk leven. O zeker, het betekent tevens, dat we de strijd niet schuwen. Om werkelijk mens voor God te zijn, een koningskind van de hemel, is niet alleen nodig, dat we ons geborgen weten in Jezus’ verzoenend sterven, maar ook dat wij met alles wat in ons is, strijden om heilig voor God te leven. Een koningskind moet onderscheiden zijn van de wereld. Hij moet ‘nee’ zeggen tegen de zonde ook al kost het zijn eer en geld.Een koningskind heeft, als het goed is, maar één wens: heel zijn leven te mogen opofferen in dienst van anderen.

Moeder, wees lief voor uw kinderen, maar pak hen op zijn tijd ook aan en leer hen, dat het gebod van God zuiver is. En jij, .jongen, laat je verloofde het weten, dat je hart naar Jezus uitgaat en dat je liever alles kwijt bent dan de vrede van je hart te verliezen.

Een koningskind dat in Christus weer echt mens mag worden – mens voor God en een koninklijk mens moet resoluut en beslist afscheid nemen van de zonde. Dan zal het ook waar zijn: Wie wettig gestreden heeft, zal ook gekroond worden.

Wij steken ‘t hoofd omhoog en zullen d’ eerkroon dragen

door U, door U alleen om ’t eeuwig welbehagen. (Ps.89:8m ber.).

Opdat wij instemmen mogen met wat de apostel Paulus schrijft in 2 Tim.4:8: ’Voorts is mij weggelegd de kroon der rechtvaardigheid, welke mij de Heere, de rechtvaardige Rechter in die dag geven zal; en niet alleen mij, maar ook allen die Zijn verschijning liefgehad hebben.’

Als u bij Jezus wilt behoren, zullen er vroeg of laat wel soldatenhanden zijn, die u de doornenkroon op de slapen drukken. Misschien is het wel de hand van uw eigen vrouw, misschien die van uw eigen kind. Christenmensen zijn blijkbaar altijd bespottelijke mensen geweest. En spot is een venijnig wapen. Als het ons overkomt, jeuken onze handen. Want hoe gemakkelijk vechten we dan voor onszelf.

Of zou het dan toch maar het beste zijn, dat we de goede raad van Jakobus opvolgen: ‘Mijn broeders, neemt tot een voorbeeld van het lijden en van de lankmoedigheid de profeten, die in de Naam des Heeren gesproken hebben. Ziet, wij houden hen gelukzalig, die verdragen; gij hebt de verdraagzaamheid van Job gehoord, en gij hebt het einde des Heeren gezien, dat de Heere zeer barmhartig is en een Ontfermer’ (Jak.5:10v).

Bedenk het, dat de doornen van de spot, waarmee de mensen u pijn doen, niet zo'n zeer meer doen, als u mag weten, dat u ook hierin aan uw Meester gelijk bent gemaakt. ‘Laat ons dan tot Hem uitgaan buiten de legerplaats, Zijn smaadheid dragende’ (Hebr.13:13). In Zijn navolging hebben Gods kinderen in deze wereld smaad en verdrukking te verduren. Want de wereld stoot de gelovigen uit. ‘In de wereld zult gij verdrukking hebben’, zei Jezus, ‘maar hebt goede moed; Ik heb de wereld overwonnen’ (Joh.16:33b). Uiteindelijk haalde Hij voor ons de doornen uit de rozen. En daarom kan geen doorn in ons vlees ons zo steken, dat wij met de apostel Paulus niet zouden mogen zeggen: ‘Gods genade is mij genoeg; .want Zijn kracht wordt in zwakheid volbracht’ (2 Kor.12:9).

Jezus, Hij blijft immers voor eeuwig de beminnenswaardige Koning. Hem zij de lof nu en eeuwig. Bespot Hem niet. Aanbidt Hem need’rig al uw leven’ (Ps.96:6a ber.). H.F. Kohlbrugge schrijft in zijn Schriftverklaringen bij ons tekstgedeelte: ‘Pilatus tracht Jezus los te laten. Het zal hem niet lukken. Want de Heere God tracht ernaar voor de Zijnen, dat Jezus aan het kruis komt, dat Jezus niet losgelaten wordt, want anders zou ik niet vrijkomen. Wonderbare, dierbare verborgenheid van het Evangelie…Christus laat Zich verdoemen, opdat Zijn volk zou zeggen: ‘Wie wil verdoemen’?!‘

Men vertelt, dat Pilatus eens aan de keizer te Rome over Jezus heeft geschreven. En wat schreef hij? ‘O keizer, Zijn ogen en Zijn handen zijn de ogen en handen van een koning.’

Ja, zo is het.

Amen

�	 De afbeelding is genomen uit: Ds. J. J. Knap Czn., KRUIS EN KROON (twaalf Schriftoverdenkingen bij platen van William Hole. Nijkerk, 1918, blz. 64 ‘Dit moment heeft de kunstenaar treffend in beeld gebracht: Jezus heel alleen met Pilatus, in stille majesteit voor hem staande, en dit zeldzame ogenblik gebruikend om een koninklijke greep in zijn geweten te doen’ (J.J.Knap).

�	 Het bordes voor het stadhouderlijk paleis heet in het Aramees Gabbatha (Verhevenheid; een verhoogde plaats als plaats van gericht) en in het Grieks Litostrootos (het met marmeren stenen geplaveide terras voor het paleis; symbool van de zuiverheid (?) van de rechtspleging). Pilatus was van 27-37 procurator = stadhouder over een deel (Judea) van een Romeinse provincie (Syrië); zijn residentie was in Caesarea; t.g.v. een eventueel roerig Paasfeest verbleef hij tijdelijk in Jeruzalem.

�	 Het Griekse woord akanthinos is afgeleid van akantha (doonstruik). Het gaat hier om venijnige stekels die pijnlijk diep in het vlees kunnen steken.Van een doornstruik met zulke stekels maakten de soldaten een krans die als een kroon (Gr.stephanos) op Jezus’ slapen werd gedrukt. Het Griekse woord porphurous = van (rood) purper; het gaat hier niet om een duur kleed van purper, maar om een kleed dat de kleur heeft van rood purper; hier de symbolische waarde van koninklijke waardigheid. Vgl. Dan.5:7, 16.

�	 “ Ecce homo’ is ook de titel van een werk van de filosoof Friedrich Nietssche (1888); daarin een totale afwijzing van het christendom.

�	 De vertaling: ‘’daar hebt u hem dan”, lijkt mij niet gepast. Ook niet: “Zie hier dan de persoon in kwestie”” (zo Van Houwelingen, blz. 361; zie noot 5).

�	 Een gesel had twee of meerdere strengen (bijv uit leer, rubber, touw, schoenveters of zelfs kleine kettingen). Vgl. Jes.50:6; Ps.129:3; Matth.20:19; Mark.10:34; Luk.18:33. De geseling ging bij de Romeinen in het algemeen vooraf aan de eigenlijke straf (hier de kruisdood). Hoe onredelijk was deze rechter die Jezus voor onschuldig verklaarde en Hem tegelijk liet geselen.

�	 Aldus dr. E.L. Smelik. Het Evangelie naar Johannes; de weg van het woord (De prediking van het Nieuwe Testament); 4e herz.druk; Nijkerk 1973; blz.261. Smelik schrijft: “Wij zien in het ‘Het zie de mens’ het joodse en romeinse volk, wij zien de geestelijke en wereldlijke overheid, wij zien de cultuurmens in zijn overleg en misdaad en nalatigheid. Wij zien de mensheid samengetrokken in en rondom deze gestalte. Zie, de mens, de Adam, de nieuwe mens, de nieuwe beelddrager Gods….Priester en offer….Het is een streep door de rekening van het antieke humanisme (met zijn zelfvertrouwen en zelfverheerlijking)…Men kan ook zo zeggen: Jezus Christus maakt het humanisme eerst mogelijk….Want in Hem vinden wij het beeld Gods, waarnaar wij geschapen zijn…In Hem wordt het geheim ons openbaar, niet van ons leven, maar van Gods leven…’’ blz.261v.)

�	 Een scepter is een staf meestal voorzien van een dikker uiteinde aan de bovenkant symbool van macht van een godheid, koning of keizer).

	De afbeelding is een schilderwerk (1510) van Lucas Cranach de Oude (1472-1553).

�	 Dr. K. Schilder schrijft: ‘Het is ook mogelijk, dat hij (Pilatus) het plan overwoog, om na de geseling nog eenmaal op de zaak terug te komen… (in de regel werd iemand, die gegeseld was, dadelijk daarna naar de executieplaats geleid’.) en een laatste poging te wagen om de Nazarener te redden (zijn veroordeling tot de kruisdood zou Pillatus immers nooit aan keizer Tiberius kunnen uitleggen..; Pilatus zou in ongenade vallen bij de keizer. Hij zou bevel krijgen zelfmoord te plegen, om zijn misdaad te boeten.’ Dr. K. Schilder, Christus in zijn lijden (overwegingen van het lijdensevangelie); II, Christus in de doorgang van zijn lijden. Kampen1951; blz.565v.

�	 Aldus J. J. Knap, a.w., blz.102.

�	 ‘Daar is de mens (idou ho anthroopos].’ Over deze woorden is veel gespeculeerd (zie Panackel). Vindt hier op profetische wijze een aanwijzing plaats van de originele mens (duidend op de incarnatie: Bultmann) of van de ideale mens (duidend op de verheerlijking: Barrett)? Was Pilatus net als Kajafas onbewust een profeet van God geworden, die de messiaanse profetie van Zacharia 6,12 aanhaalt (Derrett) of de laatste Adam aan de wereld presenteert (Van der Waal).’ ’Hun zogenaamde koning is hier een beklagenswaardig mens die aan de joden wordt getoond.’ Zo Dr. P. H. R. van Houwelingen,Johannes, Het evangelie van het woord (Commentaar op het Niéuwe Testament; derde serie AFDELING EVANGELIËN). Kampen 1997; blz 361.M.i. moeten we echter bedenken, dat de evangelist Johannes in deze woorden van Pilatus meer heeft gehoord dan: ‘’Welk een beklagenswaardig mens’ .Johannes heeft wel meer in zijn Evangelie woorden van en over Jezus bewaard met een zeer diepe zin. Wat ik in de preek over Joh.19:5 naar voren bracht, heeft dan ook niets met speculatie te maken. Het gaat ons niet slechts om wat Pilatus met deze woorden op het oog had en zelfs niet alleen om wat de evangelist Johannes erin zag, maar om wat de Heilige Geest ons daardoor betuigt; en daarmee klinken genoemde Schriftverbanden mee.

�	 De Kanttekeningen van de statenvertaling zeggen bij Matth.26:29:’’Dit was een zekere soort van purperkleur, gelijk de andere evangelisten het noemen; of van scharlaken, welke alleen van koningen en grote heren gedragen werd (Dan.5;7) en alzo spotten dezen met het koninklijke ambt van Christus. Waartoe ook diende de doornenkroon en de rietstok in plaats van een scepter en de volgende bespotting.’

�	 De afbeelding is genomen uit: Ds. J. J. Knap Czn., KRUIS EN KROON (twaalf Schriftoverdenkingen bij platen van William Hole. Nijkerk, 1918, blz. 97 (Jezus op Gabbatha). Een kleine jongen reikt Pilatus een bekken aan met water voor het wassen van zijn handen. Vgl. Deut.21.

�	 ‘Het moet bij ons komen tot een ontroering van het zondaarshart, dat, van schuld overtuigd, hopend opziet tot de met doornen gekroonde Mens die een Middelaar is, om in zijn bitter lijden de vrede der verzoening te smaken.’ Aldus J.J. Knap, Czn, a.w.,blz.109.

�	 ‘Ook in zijn diepste vernedering was Hij de “Heer der heerlijkheid” (12,33; 13,31v; 17,1, 5, 24).’ Aldus Dr. J. Th Ubbink, Het Evangelie van Johannes (Tekst en Uitleg); 3e herz.druk; Groningen-Batavia 1935; blz.181v

