

Inhoud

1. Het begin van Christus' lijden
2. Een weg die niet werd begrepen
3. Voetstappen drukken
4. De hof Gethsémané
5. Een heftig gebed
6. Een buitengewone, grote droefheid en bloedig zweet
7. In zware strijd
8. Verraden met een kus
9. Een gewillige overgave
10. Gebonden en weggeleid
11. Van Annas naar Kajafas
12. Ondervraagd en geslagen
13. De Meester verloochend
14. Bespogen en opnieuw geslagen
15. Van Kajafas naar Pilatus
16. Vals beschuldigd
17. Het einde van Judas
18. Een zwijgende Jezus bij Herodes
19. Teruggestuurd naar Pilatus
20. Jezus of Barabbas
21. Een vervloekte dood geëist
22. Jezus gegeseld
23. Schande en smart
24. Als koning gekroond
25. Zie, de Mens
26. Door onze zonden!
27. Dragende Zijn kruis
28. Wenende vrouwen
29. Gekruisigd

30. Zijn leven afgelegd
31. Het kennen van Jezus
32. Het overdenken van Jezus' lijden (I)
33. Het overdenken van Jezus' lijden (II)
34. Het overdenken van Jezus' lijden (III)
35. Het overdenken van Jezus' lijden (IV)
36. Het overdenken van Jezus' lijden (V)
37. Het verlangen naar Jezus (I)
38. Het verlangen naar Jezus (II)
39. Het verlangen naar Jezus (III)
40. Het hopen op Jezus
41. Het kruisigen van ons vlees
42. Het geloven in Jezus (I)
43. Het geloven in Jezus (II)
44. Het liefhebben van Jezus
45. Het zich verblijden in Jezus
46. Het aanroepen van Jezus
47. Met Jezus gelijkvormig in Zijn lijden (I)
48. Met Jezus gelijkvormig in Zijn lijden (II)
49. Met Jezus gelijkvormig in Zijn genaden, lijden en dood

1. Het begin van Christus' lijden

Psalm 110:7

Johannes schrijft in zijn evangelie in hoofdstuk 18 vers 1: 'Jezus, dit gezegd hebbende, ging uit met Zijn discipelen over de beek Kidron, waar een hof was, in welke Hij ging, en Zijn discipelen.'

Christus en Zijn discipelen gingen over de beek Kidron. Sommigen zeggen dat de beek zo was genoemd vanwege de vele cederbomen die er langs de oever groeiden; anderen zeggen dat de beek deze naam draagt vanwege de duisternis van de vallei. 'Kader' betekent 'duisternis'. Dat Christus deze beek overging was tot vervulling van een voorzegging: 'Hij zal op de weg uit de beek drinken' (Ps. 110:7).

Op geestelijke wijze kunnen wij door de beek of de rivier de toorn van God verstaan, het woeden van mensen of de verdrukkingen die Jezus Christus zijn overkomen. Door Zijn 'drinken uit de beek' kunnen we Christus' lijden van verdrukkingen of Zijn lijden van *vele* verdrukkingen verstaan. We vinden in de Schrift dikwijls dat 'wateren' wijzen op verdrukkingen. 'Verlos mij, o God, want de wateren zijn gekomen tot aan de ziel' (Ps. 69:2).

Tijdens deze tocht tussen de stad Jeruzalem en Golgotha heeft Christus een ernstig gesprek gehad met Zijn discipelen. Mattheüs zegt: 'En als zij de lofzang gezongen hadden, gingen zij uit naar de Olijfberg. Toen zeide Jezus tot hen: Gij zult allen aan Mij geërgerd worden in deze nacht, want er is geschreven: Ik zal de Herder

slaan, en de schapen der kudde zullen verstrooid worden' (Matth. 26:30,31).

Zo begon Christus het verhaal van Zijn lijden. Hij zei dat de Herder geslagen zou worden en Hij bewees Zijn woorden met Gods besluit en de voorzegging van de profeet Zacharia: 'Zwaard, ontwaak tegen Mijn Herder, en tegen de Man, Die Mijn metgezel is, spreekt de HEERE der heirscharen; sla die Herder, en de schapen zullen verstrooid worden' (Zach. 13:7). God de Vader had Zijn hand in dit lijden. 'Het behaagde de Heere Hem te verbrijzelen, Hij heeft Hem krank gemaakt.'

De geschiedenis van Christus' lijden was lang van tevoren besloten in de hemelse Raad. Hier op deze weg tussen Jeruzalem en Golgotha heeft de eniggeboren Zoon, Die in de schoot des Vaders was, deze geschiedenis geopenbaard. Hij heeft tot de discipelen gezegd: 'Er is geschreven: Ik zal de Herder slaan, en de schapen van de kudde zullen verstrooid worden.'

De discipelen, die hoorden dat de Herder geslagen zou worden en dat de schapen verstrooid zouden worden, waren verbaasd. Wat? Zou Christus sterven, en zouden zij bang en kleinmoedig weglopen en Hem alleen laten in de strijd?

Petrus, de vrijmoedigste, sprak het eerst en zei: 'Al werden ze ook állen aan U geërgerd, ík zal nimmermeer geërgerd worden!'

Lezen: Psalm 110