PAGE
4

Verkondiging van zondagmorgen 19 maart 2000 door W.G. Rietkerk,

Nederlands Gereformeerd predikant te Utrecht.

Welkomsttekst:
”Hij heeft ons verlost uit de macht der duisternis en overgebracht in het Koninkrijk van de Zoon van zijn liefde, in wie wij de verlossing hebben, de vergeving van de zonden”

(Colossenzen 1: 13 en 14)

Schriftlezing:
Lucas 23: 33-38

Tekst:
Lucas 23: 34: ‘Vader, vergeef het hun, want zij weten niet wat zij doen.’

Liederen:
lied

381

psalm

139
: 8

psalm

139
: 14

lied

333
: 1 t/m 5

kinderlied

32

psalm

141
: 1, 2 en 6

lied

189

psalm

148
: 6

Het eerste kruiswoord: ‘Vader, vergeef het hun, want zij weten niet wat zij doen’.
Het is een heel oude traditie om gedurende de lijdensweken de zeven kruiswoorden te overdenken. Het is voor mij voor het eerst dat ik dit doe en het heeft mij tot nu toe diep getroffen hoezeer deze zeven uitspraken van Jezus aan het kruis ons helpen om wat er eigenlijk gebeurde op Golgotha beter in zijn betekenis te verstaan. Dat is vandaag een grote noodzaak want juist op dit punt is de onkunde groot.

Het eerste kruiswoord brengt ons in aanraking met de heiligheid en de majesteit van de lijdende knecht. Zo te bidden voor je vijanden die je aan het kruis slaan, laat zien hoe Hij met zijn innerlijk oog gericht was op het volvoeren van zijn opdracht: een verloren mensheid terug te brengen bij God. (vergelijk Jesaja 53: 12). Dat dan vergeving centraal staat verbaast ons niet, maar wel hoe dat gebeurt. Het wordt helemaal weggetrokken uit de sfeer van de vanzelfsprekendheid en in een nieuwe uitdagende en bevrijdende wijze ons voor ogen gesteld. Het heeft in ieder geval mij veel vreugde gegeven dit woord te laten landen in mijn hart.

Verkondiging:
Gemeente van Christus,

We gaan naar Goede Vrijdag toe en in deze lijdensweken wil ik uw aandacht vragen voor de zeven kruiswoorden. Er staan, verspreid over de vier evangeliën, zeven kruiswoorden, uitspraken van Jezus, die Hij gedaan heeft op Golgotha aan het kruis. Het richt onze aandacht op dat wat je het hart van het evangelie mag noemen. Want daar op Golgotha, op die hoofdschedelplaats, heeft ons lot een keer genomen. Daar is iets gebeurd wat het leven van de hele mensheid veranderd heeft. Daarom staat het kruis van Christus in het centrum van iedere gemeente, in het centrum ook van het kerkelijk jaar en daarom leven wij daar ook weer naar toe. Daar, aan het kruis van Christus, is het lot van de mensheid gekeerd.

Wij zeggen ook wel eens na een bepaalde gebeurtenis: nadien was mijn leven nooit meer als vroeger. Bijvoorbeeld als er iemand sterft die je nastond, dan zeggen we: daar is mijn leven definitief door veranderd. We zeggen dat ook in grotere kring, bijvoorbeeld van Europa: de franse revolutie heeft het gelaat van Europa veranderd. Eén gebeurtenis heeft de toekomst van een heel continent veranderd. We zeggen dat van een land: de vrijlating van Nelson Mandela heeft een ingrijpende doorslaggevende verandering teweeggebracht voor bijna 13 miljoen Zuid-Afrikanen. Zo beïnvloedt soms één gebeurtenis de toekomst van een heel volk.

Zo is het ook bij het kruis op Golgotha, dat heeft de toekomst van de hele mensheid veranderd, nog groter en ingrijpender dan wij ooit beseffen. Ook al belijden wij dat als christenen, we zingen ervan en we zetten op het dak van de kerk en in onze symbolen het kruis, toch vraag ik me af hoevelen de betekenis echt vatten, echt begrijpen.

Daarom wil ik de komende weken zeven keer stilstaan bij de betekenis van het kruis van Jezus Christus, we doen dat aan de hand van die zeven woorden uit de mond van Jezus zelf, want daaruit mogen we horen waar het Hem om ging. Je zou het een beetje poëtisch ook zo mogen uitdrukken: het witte licht van het heil van God dat reddend in deze donkere wereld verschenen is, breekt op Golgotha in zeven kleuren uiteen, in ieder van die kruiswoorden leert Jezus ons één kant verstaan van wat uiteindelijk toch het grootste geheim is van het bestaan van ons mensen, van de wereldgeschiedenis, dat God daar door het kruis van één Man ons heeft overgezet uit het rijk der duisternis in het Koninkrijk van de Zoon van zijn liefde door Wie we de verlossing hebben: de vergeving der zonden.

Daar beginnen we dan ook. Vandaag het eerste kruiswoord: vergeving der zonden.

U voelt al, dat raakt direct een kernpunt., de eerste kleur van het witte licht van het heil door het kruis van Christus. We keren één moment terug naar de tekst zoals we die lazen. We lezen over de stoet die aankomt bij de kleine heuvel, net buiten de muur van Jeruzalem. Het zijn ruwe soldaten met in hun midden drie ter dood veroordeelde misdadigers. Er was die morgen veel volk op de been, dat zich verdrong in de straten van Jeruzalem. Statige Farizeeën, huilende vrouwen, grote drukte in de nauwe steegjes die vandaag de Via Dolorosa heet. Er was ook nog een incident toen één van die drie bezweek onder de last van de zware dwarsbalk die de criminelen zelf moesten dragen naar de plaats van executie. De soldaten dwongen een toevallige rentenier de balk voor Hem te dragen. Tenslotte komen ze aan bij die vlakke heuveltop net buiten de muren van Jeruzalem. Hoofdschedelplaats, een lugubere naam, de plek waar de doodvonnissen werden uitgevoerd, wie weet waar de lege schedels van nietbegraven misdadigers gevonden konden worden. Daar maken de soldaten zich op om de drie ter dood veroordeelden te kruisigen. Zo ook Jezus. Zijn kleren worden Hem afgerukt, ze worden verdeeld. Er valt al een licht op: over zijn mantel wordt geloot. Mattheüs zegt: de Schriften werden vervuld, psalm 22, daar stond het al. Hij is onder de misdadigers gerekend, Jesaja 53. Dan komt één van de hardste momenten. Lange draadnagels worden door de polsen, de onderhanden van de misdadigers heen in het hout gedreven. Normaal als dat gebeurt krijsen de ter dood veroordeelden, ze vloeken of ze smeken om medelijden. Maar als het bij Jezus gebeurt is Hij in gebed. Want dat eerste kruiswoord is een gebed wat Hem in het hart opwelt: ‘Vader vergeef het hun want ze weten niet wat ze doen’.

In dit eerste kruiswoord ligt al direct een heenwijzing waar het Jezus om begonnen was. Het is of Hij hier innerlijk helemaal geconcentreerd is op zijn eigenlijke opdracht, op zijn roeping, op zijn doel. Jezus is niet het tragische symbool van het lot van de mens. Het is wonderlijk dat een van het evangelie vervreemde westerse samenleving dat als enige nog overhoudt van Jezus. De mensen zien vandaag in Jezus de dieptragische figuur waar ieder mens die geslagen wordt door onbegrepen onheil zich mee kan vereenzelvigen. Daar kan iedereen wel sympathie voor opbrengen. De kerk in Naarden zal bij de Mattheüspassion straks wel weer vol zitten. Zo kunnen mensen nog wel wat met Hem. Je huilt met Jezus om je eigen lot. Maar verder verplicht het tot niets en het hapje en het drankje staat al klaar na de uitvoering. Totaal misverstaan waar Jezus voor kwam.

Zo is het hier niet. Als we het evangelie lezen ervaren we dit eerste kruiswoord als iets van zijn majesteit. Hier wordt heen gewezen naar waar het Hem om ging. Je voelt dat hoge besef van roeping. Jezus is maar op één ding gericht en dat is het volvoeren van zijn opdracht: een verloren mensheid terugbrengen bij God. Met maar één doel: dat de vergeving der zonden uitgedeeld zou kunnen worden aan alle mensen. Hij zegt zelf tegen de vrouwen van Jeruzalem: “Huil niet om Mij, huil veeleer om uzelf zolang je die vergeving nog niet hebt en niet geborgen bent in het lijden en in het sterven van Jezus Christus.”

Jezus bidt: ‘Vader, vergeef het hun, want zij weten niet wat zij doen’.

Zo leidt Hij ons heen naar die grote opdracht waar Hij voor gekomen is. Wonderlijk dat Hij dát hier bidt voor zijn vijanden. Hij begint met het allermoeilijkste. Daar staan zijn beulen die de nagels door zijn hand slaan. Jezus brengt in praktijk wat Hij zelf de discipelen geleerd heeft: ‘Heb uw vijanden lief en bidt voor wie u vervolgen’. Maar let op, er zit in dit gebed en eerste kruiswoord wel iets heel bijzonders opgesloten. Want het is heel wonderlijk, Hij die altijd de vergeving der zonden uitdeelde –mijn zoon, uw zonden zijn u vergeven-, dat staat bij herhaling in de evangeliën, Hij sprak vanuit zijn hoge volmacht. Hier is het alsof Hij zich helemaal met ons heeft vereenzelvigd. Hier staat Hij niet in die volmacht uitdelend, maar hier staat Hij samen met ons verbonden en biddend tot de Vader, dat Die vergeeft. Jezus zegt niet: “Ik vergeef het jullie.” Trouwens, ik ben ook blij dat Hij dat niet deed, dat Hij daar niet een stoïcijnse houding opbracht van: ‘al slaan ze me door mijn handen, Ik vergeef het hen’.

Hij heeft zijn discipelen zelfs voorgehouden: ‘wanneer iemand tegen u zondigt bestraf hem en als hij berouw toont, vergeef hem’. Dat is de bijbelse regel. Je hoeft niet te vergeven als de ander je geen berouw heeft betoond. ‘Zelfs als de ander zeven keer tegen u zondigt, en zeven keer bij u komt en zegt: ik heb berouw, dan moet ge vergeven’. Dat zegt Jezus er steeds bij: als hij berouw heeft. Zo vergeeft Jezus hier zelf ook niet. Hij zwaait maar niet rond met de wijwaterkwast van de vergeving. Als er één ding niet goedkoop is, is het vergeving. “Als iemand tegen u zondigt, bestraf hem”, zegt Jezus, “breng hem tot berouw en erkenning van zijn kwaad.” Jezus zegt niet: vergeldt het, maar wel: bestraf het, dat wil zeggen breng hem tot berouw en inzicht in dat kwaad. En dán mag je in de kracht van God vergeven.

Vergeven is dus niet goedkoop. Het is eigenlijk ontzaglijk moeilijk. Misschien wel het allermoeilijkste wat er is, echt vergeven als iemand je geweld heeft aangedaan, heeft gekwetst, ik denk aan al diegenen die door mensen geweld is aangedaan voor het leven, incestslachtoffers, aan de gevolgen van volkeren- en rassenhaat, waar de een de ander helemaal kan vernielen. Ik denk aan de Balkan, aan Tsjetsjenië, aan Rwanda. Vergeven is ongelooflijk moeilijk.

En toch, om die onmogelijkheid mogelijk te maken, daar is Jezus nu voor aan het kruis gegaan, om wat bij mensen onmogelijk is mogelijk te maken bij God. Het eerste kruiswoord neemt daar als het ware een voorschot op. Jezus zegt niet: “Ik vergeef je”, maar Hij bidt tot God en zegt: “Vader, vergeef Gij het hun.” Hij bidt tot God, voor hen.

Die weg heeft mij aangesproken en die zou ik u ook graag voor willen houden. Wanneer wij een relatie hebben met een medemens die ons geweld heeft aangedaan, die ons gekwetst, beledigd heeft, waardoor we zijn gegriefd, dan hoeven we niet rechtstreeks tot die persoon te gaan, maar ga dan via God tot die mens.

Je zou kunnen zeggen dat er drie manieren zijn:

1. ik, regelrecht in mijn verhouding tot God en ik laat de ander daarbuiten. Dan blijft de breuk.

2. ik, regelrecht in mijn verhouding tot de ander en ik laat God daarbuiten. Moeilijk, want dat zit vast, ik vergroot het conflict.

3. wat Jezus hier doet. Hij gaat zelf via God naar die ander.

Dat vind ik het bijzondere van dat eerste kruiswoord en zo belangrijk. Het gaat hier om de kern van het evangelie. Breng dit maar in praktijk als u onrecht is aangedaan, als u gekwetst bent. Jezus zegt: ‘bidt voor die u vervolgen’. Bidt dan voor de persoon die het deed, als je wrok koestert of verbitterd bent. Doe dan wat Jezus hier leert. Ga om met je naaste via God de Vader. Dan gaan er dingen veranderen. Nee, of je die ander gaat vergeven weet ik niet. Maar het leidt ertoe dat je zelf wel je wrok en je bitterheid verliest en je wordt zelf een bevrijd mens. Het zet je vrij als je dit leert bidden: ‘Vader, vergeef het hun’. Jezus leert er wel één ding bij. De zin gaat verder. Hij bidt: “Vader, vergeef het hun, want ze weten niet wat ze doen.” Soms kan je dit in die driehoeksverhouding eigenlijk alleen als je dat tweede er ook bij bedenkt. De soldaten die dit vonnis uitvoerden, wat wisten ze van wat ze deden? Geen enkel idee, ze deden wat hen was opgedragen. Ze handelden maar waren blind voor wat het eigenlijk betekende. Ik denk dat we dat mogen uitbreiden. Volgens Handelingen en de toespraken van Petrus en Stefanus aan het hele volk wordt gezegd dat het niet alleen de soldaten gold, maar ook hun leidslieden: Pilatus, het Sanhedrin. “Ik weet”, zeggen ze dan, “u deed het uit onkunde, u hebt uit onwetendheid gehandeld.” Dus ook die wel wisten wat ze deden, er bewust op uit waren, hadden toch niet ten diepste door wat ze deden. Volgens de wet in Leviticus zijn driekwart van onze zonden in onwetendheid begaan. Heel de grote verzoendag in Israël wordt belegd voor zonden in onwetendheid bedreven. Die onwetendheid wordt in de Bijbel nergens aangevoerd als een excuus, je mag je er nooit achter verschuilen: ‘ach, het was mijn bedoeling niet’. De ander mag zeggen: ‘intussen heb je het wel gedaan, het was heel erg wat je deed en het heeft me diep gekwetst en voor het leven gewond’.

Maar toch, het maakt dan wel heel groot verschil of we beseffen dat het niet zo bedoeld was en dat die persoon in zijn kwaad toch altijd weer gebruikt werd door de vijand van God, er zat een ander achter. Dat is wat Jezus hier bedoelt, hij maakt onderscheid tussen de mensen die ten diepste voorwerp zijn van de redding van God, en degene die daar achter zit, de vijand van God. Hij zegt: “Vergeef het hun, want ten diepste wisten ze niet wat ze deden.”

Weten wij eigenlijk wel ten diepste, als we het breder nemen, wat wij doen als wij zondigen? Ook dat leer je pas aan de voet van het kruis, daar leren we het hart van alle zonde kennen, dat we God en onze medemens kwetsen in zijn liefde. Het is vertrapte liefde. Het is Jezus, de hand van God, de liefde van God, wegdringen tot aan het kruis: weg met Hem. Dat is het hart van alle zonde: vertrapte liefde. Onze zonde bracht Hem aan het kruis. Om onze zonde was het nodig dat Hij die weg moest gaan als het Lam van God. Dat beseffen doe je aan de voet van het kruis. We weten niet wat wij doen. Dat is voor Jezus des te meer reden om ons bij de Vader te brengen, want bij Hem is veel vergeving.

Dat eerste kruiswoord voert ons wel toe naar de eerste betekenis van het kruis: de weg tot vergeving openbreken. Daar kwam Hij voor en daar stierf Hij voor. En wij, we mogen dank zij Hem en dank zij dit eerste kruiswoord iets heel nieuws leren. Iets leren wat we ook echt moeten doen. Ik zou het zo willen zeggen, met een wat vreemde uitdrukking misschien: we moeten in een driehoeksverhouding leren leven. Leren omgaan met de ander, maar dan via Hem. Ik denk dat dat niet alleen geldt voor waar ons onrecht wordt aan gedaan, maar ook voor alle verhoudingen, voor de wijdste cirkel van de hele wereld, voor de nauwere cirkel van de kerk, voor de nog engere cirkel van familie, voor de allerengste cirkel van je eigen kind. Want dat geldt al voor ons pasgeboren kind, dopen is eigenlijk dat kind in contact brengen met God, via de Here God dat kind vasthouden. Dat moet je ook blijven doen, dat is de eerste verantwoordelijkheid van de ouders en van degenen die daar omheen staan, dat je voor dat kind in die driehoeksverhouding blijft bidden. Dat geldt bij uitbreiding voor je eigen vrouw, je eigen man, voor je broers en je zusters. Voor hen bidden, doen we dat, in die driehoeksverhouding? Voor je relaties breder: Vader, zegen hen want ze weten niet dat ze dat in de eerste plaats nodig hebben.

Wie zich daarin oefent leert ook dat moeilijke, die leert het ook dán te doen als de ander je kwetst of je gewond heeft.

‘Heer, ik kan het niet vergeven, het zit als een muur tussen ons. Het hoeft ook niet zolang de ander die muur niet met jou wil weghalen, niet zijn berouw wil tonen, maar hoe moeilijk ik het ook vind, ik vraag of U het hem wel wilt vergeven. Want zij wisten niet wat zij deden. Ook zij waren ongemerkt een middel in de hand van de boze om mij te ontmoedigen of aan te vallen of geweld aan te doen. Vergeef het hun, want ze wisten niet wat ze deden.’

Wie zo leert bidden, heeft zijn vijanden lief. Die vlucht niet in een supervrome houding, alleen maar verticaal met de wijwaterkwast van de vergeving, die verzandt ook niet in een conflict, alleen maar horizontaal, maar die blijft naar wegen zoeken om het kwaad te overwinnen in de relaties, maar altijd via de Here God. Je haat en je wrok en je bitterheid verdwijnt als je zo leert handelen vanuit wat ik noem die driehoeksverhouding. Wie dat doet is overgezet vanuit het rijk van de duisternis in het Koninkrijk van de Zoon van zijn liefde, in wie wij de verlossing hebben: vergeving van de zonden.

Daarheen verwijst ons het eerste kruiswoord. Dankzij het kruis van Christus is er een basis van die zekerheid: bij U Heer is veel vergeving.

Amen

19 maart 2000

de kruiswoorden van Jezus (1) Lucas 23: 34: ‘Vader, vergeef het hun, want zij weten niet wat zij doen.

