Preek over Johannes 19:38-42PRIVATE

(Goede Vrijdag)

Orde van dienst

1. Votum en groet

2. Psalm: 22:1, 2

3. Wet des Heeren/ Apost.Gel.

4. Psalm: 79:4
 / 16:5

5. Schriftlezing: Johannes 19:38-42

6. Gebed

7. Tekst: Joh.19:38-42 (de begrafenis van Jezus)

Verdeling van de preek:

1. Weinig geloof, maar wel grote verering

2. Een onterend einde, maar ook een heerlijk begin

 8. Inzameling der gaven

 9. Psalm: 18: voorzang, 1 en 9

 10. Prediking

 11. Psalm: 103:8,9

 12. Dankgebed

 13. Psalm: 138:4

 1​4​. ​Z​e​g​e​n​b​e​de.

*

*

*

Het is een schitterende stille tuin, de zogenaamde graftuin in Jeruzalem. Wie die tuin bezoekt (en dat doet nagenoeg ieder elk reisgezelschap in Israël), komt diep onder de indruk. Ook al is niet met zekerheid te zeggen, of deze tuin inderdaad de hof van Jozef van Arimathéa is geweest, we krijgen hier wel een goed beeld van hoe het allemaal kan zijn geweest, toen Jezus begraven werd.

Het gaat in onze tekst over een hof met een nieuw graf, in een rots uitgehouwen. Met daarin een uitholling in de bodem waar het lichaam van Jezus zou hebben gelegen. En boven dat graf een heuvel die de vorm heeft van een schedel (Golgotha). Johannes de evangelist schrijft in elk geval, dat het graf nabij de plaats was, waar Jezus gekruisigd was. Men hoefde dus niet ver te gaan vanaf de kruisheuvel en ook de sabbatsrust niet te verstoren, door met de dode Jezus grafwaarts te gaan. Men zou straks de opgestane Jezus kunnen vinden nabij de plaats waar Hij gestorven was. Jezus werd niet begraven in Bethanië, temidden van Zijn vrienden. Zijn lichaam was voor Zijn geliefden te vinden vlakbij de plaats waar het kruis had gestaan.

Op deze Goede Vrijdagavond ontvangt de gemeente in de tekst voor de preek een soort rouwbrief die Jezus’ heengaan en begrafenis meldt. Het is alles lang geleden. Maar het grijpt ons nog steeds aan, tot diep in onze ziel. Sterven is iets dat ons niet direct tot een bezoek uitnodigt. Maar vanavond kunnen en mogen we er niet omheen. Wij mogen het sterven van Jezus in elk geval niet ontlopen. Dat moeten wij meemaken.

Nog eenmaal staan wij nu op Golgotha. Het loopt tegen de avond, Vrijdagavond - de voorbereiding van de sabbat. Jezus heeft zojuist het hoofd gebogen en de geest gegeven. ‘Het is volbracht. Vader, in Uw handen beveel Ik Mijn geest.’ Dat waren Zijn laatste woorden. Zijn strijd is nu gestreden. En wie is ooit een dood gestorven zoals Hij?

Intussen is het stil geworden op de kruisheuvel. De zonsverduistering van drie uren heeft de meeste aanwezigen naar huis gedreven. Een handvol mensen is gebleven totdat Jezus de laatste adem uitblaast: Romeinse soldaten en enkele vrouwen die trouwe volgelingen van Jezus waren geweest. En onder die weinige getrouwen zien we ook twee mannen. Mag ik hen aan u voorstellen?

1. Weinig geloof, maar wel grote verering

[image: image1.jpg]

Van de eerste die genoemd wordt in onze tekst, hebben we nooit eerder gehoord: Jozef van Arimathéa. Hij woont in een stad noordwestelijk van Jeruzalem (Ramathaïm Zofim of Rama, de geboorteplaats van Samuël of het tegenwoordige Rentis/ NO van Lydda/Lod). Het is een aristocraat, een rijk man en een geacht
 rechter, lid van het Joodse sanhedrin, het hoog- gerechtshof van de Joden.

Daarin zaten naast priesters en theologen ook zgn. leken, mannen van adel. Lukas noemt deze Jozef in zijn evangelie: goed en rechtvaardig.

En dan de tweede man die op Golgotha is blijven staan, totdat Jezus stierf. Een jaar of drie geleden was hij in de nacht naar Jezus toe gekomen en had met Hem gesproken over Zijn leer: Nicodémus. Hij is ook een rechter en raadslid van het sanhedrin. Een Schriftgeleerde, theoloog.

Deze twee mannen hebben zich voorgenomen om voor een waardige begrafenis van Jezus te zorgen.
 En met het oog daarop waagt Jozef van Arimathéa het
, als Jezus nog maar net gestorven is, om aan Pilatus, de Romeinse stadhouder te gaan vragen, of hij het lichaam van Jezus mag hebben. Vgl. Hand.13:27-29. Dat lichaam zou zeker in een soort massagraf, samen met de lichamen van de andere kruiselingen begraven zijn. Nog voor de avond. Want geen sterveling aan een kruis en daarom een gevloekte mocht bij de Joden op de sabbat aan het vloekhout blijven hangen. Bovendien was het toenmaals de gewoonte om een gestorvene op zijn sterfdag zelf te begraven.

Jozef zal geen onbekende van Pilatus zijn geweest. Hij was een man van aanzien en bewoog zich in de hoogste kringen. Welnu, het zal voor Pilatus ook geen probleem zijn geweest om het dode lichaam van een kruiseling in handen te geven van familie of vrienden.

Jozef, de man van Maria die rondom de geboorte van Jezus gezorgd had voor haar en haar Zoon, is wellicht niet meer in leven. Wel, nu zorgt God dan voor een andere Jozef die Jezus’ begrafenis regelt.

En dan denken we nog even aan zijn vriend en collega raadslid Nicodémus. Deze heeft inmiddels fijn lijnwaad van huis gehaald, een doodskleed waarin Jezus gewikkeld wordt, na zijn afname van het kruis.

Ook heeft Nicodémus een mengsel van aloë en mirre bij zich: fijn gemalen reukhout dat vermengd is met de [image: image2.jpg]

geurige hars van een mirrestruik. Eenmaal hadden de wijzen uit het Oosten mirre meegebracht voor Jezus, kort na Zijn geboorte. Nu zijn het wijze mannen uit Jeruzalem, die mirre aandragen om Jezus klaar te maken voor Zijn graf. En het zal niet gering zijn wat ze ervoor hebben moeten betalen. Een totaal gewicht van honderd Romeinse ponden (= + 33 kilo).

En dan strooien die beide mannen de geurige poeder in Jezus’ doodsgewaad.
 Het moet de doodslucht weren en de geur van Jezus’ graf liefelijk maken.
Daarna brengen zij Hem weg. Geen grote begrafenisstoet volgt de baar. Het gebeurt allemaal in haast. Jezus komt niet op een algemene begraafplaats te liggen tussen andere doden. Hij krijgt een rijke begrafenis. Hij komt bij ‘de rijken in Zijn dood’. Jozef heeft een tuin, vlakbij. En daarin heeft hij in een rots een graf laten uithouwen. Vgl. Matth.27:60. Vgl. ook 2 Kon.21:18, 26. Daar brengen zij Jezus heen.
 Er worden geen grafredenen gehouden. Niemand spreekt een woord.

Maar wat hier gebeurt spreekt boekdelen. Jozef van Arimathéa en Nicodémus komen opeens in de publiciteit na Jezus’ kruisdood. Twee leden van het sanhedrin zorgen voor een waardige begrafenis. Jezus was koninklijk Jeruzalem binnengehaald. Hij krijgt nu ook een koninklijke begrafenis. Stellig hebben die twee met Jezus’ lichaam zo respectvol gehandeld, omdat ze niet wilden, dat Jezus als een hond begraven zou worden. Zij hebben daarmee Jezus een laatste eer bewezen, zoals wij dat doen met geliefden en vrienden.

Wij vragen: Had Jezus dan zelfs in het Joodse sanhedrin volgelingen? Inderdaad komen die twee mannen na Jezus’ dood openbaar als vrienden van Jezus. Laat ik daar twee dingen van zeggen.

Het eerste dat ik ervan zeggen moet, is, dat die twee, al hadden ze blijkbaar grote verering voor Jezus, toch weinig geloof hadden. Zij waren geacht bij mensen. Maar met hun geloof was het niet zoals het behoorde. Zij moesten waken over de leer. Maar ze moesten zelf in de eerste beginselen ervan nog onderwezen worden.

Nicodémus, hoewel een leraar Israëls, verstond aanvankelijk niet, dat een mens wederom geboren moest worden. Jezus moest hem daarin onderwijzen. Nicodémus had wel een voorzichtig pleidooi gevoerd voor Jezus in de raadsvergadering. Hij had de mening verdedigd, dat een mens eerst gehoord moest worden, alvorens hij kon worden veroordeeld. Maar zijn collega’s hadden gezegd: ‘Ga weg, man’; uit Galilea is toch zeker nooit een profeet opgestaan.’ Vgl. Joh. 7:50-52. Kortom, Nicodémus had zeker diep respect voor Jezus.
 Evenzo Jozef van Arimathéa. Van hem wordt in het evangelie gezegd, dat hij ook zelf het Koninkrijk Gods verwachtte (Mark. 15:43; Luk. 23:51). En de evangelisten Mattheüs (27:56) en Johannes (19:38) zeggen van hem, dat hij een discipel van Jezus was.

Maar waarom hadden die twee niet in een veel eerder stadium publiek geprotesteerd tegen de veroordeling van Jezus? Waarom hebben zij er niet bij Pilatus op aangedrongen om Jezus vrij te spreken? Waar zijn zij beiden geweest in die vroege morgen, toen het sanhedrin in allerijl bijeengeroepen werd voor het verhoor van Jezus?

Jezus is met algemene stemmen veroordeeld. Ja, en toch lezen wij, dat Jozef ‘niet mede bewilligd had in de raad en handel’ van het Joodse sanhedrin (Luk. 23:51). Heeft hij dan wellicht die rechtszitting waarin tot Jezus’ dood besloten werd, niet bijgewoond? Waarom hebben hij en Nicodémus geen minderheidsrapport ingediend? Hebben ze dat niet gedaan, omdat ze hun positie niet wilden verliezen? We kennen zo’n houding. Als er in een vergadering een punt aan de orde komt, waartegen we onze stem willen verheffen, maar dit weigeren, omdat we slechts een kleine minderheid zijn en niet tegen de stroom in durven roeien…. Wat doen we dan? We verzuimen die vergadering. De notulen vermelden later, dat we z.k of m.k. (zonder of met kennisgeving) afwezig waren.

Kortom, die twee mannen van wie de tekst spreekt, bleven om ‘de vreze der Joden’ op een veilige afstand. Vgl. Joh. 12:42v. Toch lezen we, dat Jozef bedekt een discipel van Jezus was.

U zou kunnen vragen, of het niet erg goedkoop was van die twee om bij de veroordeling van Jezus gezwegen te hebben en bij zijn begrafenis de hoofdrol te spelen. Was het grote bedrag, dat ze voor de balseming van Jezus’ lichaam (voor honderd pond balsem) moesten uitgeven, niet een manier om hun geweten te ontlasten? ‘Wilden zij iets inhalen, iets goedmaken?‘
 Helaas, het komt ook onder ons nog wel eens voor, dat kinderen naar een oude moeder haast niet omzien, maar als ze begraven wordt, wel een prachtig bloemstuk op haar kist laten leggen.

Maar keren wij nu met alles wat gezegd is, tot onszelf in, gemeente. Zijn wij misschien ook volgelingen van Jezus die veel respect voor Hem hebben, maar weinig geloof in Hem als de Redder van ons leven? Diep respect voor het Woord des Heeren en voor Gods kinderen. Maar dat is nog wat anders dan openlijk voor Hem uitkomen en desnoods je baan en je leven prijsgeven om Hem. Wij doen wat, gemeente om onze naam te redden. Maar als wij in oprechtheid schuldenaar voor God zijn geworden, hebben we immers niets te verliezen. Wat kan mij dan mijn naam als theoloog of raadslid schelen, als de zaak van mijn Meester in het geding is?

Nog eens: als Jozef van Arimathéa en Nicodémus discipelen van Jezus zijn geweest, dan zijn ze het niet optimaal geweest. Maar laat ons niet al te hard oordelen. Aan het eind van het Evangelie worden die twee mannen er wel bij gerekend. De Heere gebruikt hen als de lijkbezorgers van Zijn Zoon. Klein, erg klein was hun geloof. Zij hebben wellicht in Jezus geen Messias gezien, Wiens gerechtigheid voor hen nodig was in leven en sterven. Toch hadden zij grote liefde voor Hem. Zij namen dan het lichaam van Jezus…Dat woordje ‘dan’ komt in het Joahannes-evangelie ongeveer 200 keer voor.

[image: image3.jpg]

Het liefdeswerk van die twee spreekt boekdelen.
Want zij hadden ook door Jezus’ een eervolle begrafenis te bezorgen, een naam te verliezen. Wat zullen hun mederegenten van het sanhedrin misschien later tegen hen gezegd hebben? Hebben ze beide mannen toch wellicht nog ter verantwoording geroepen? In elk geval maakten zij hun handen ’vuil’ aan Jezus, althans cultisch onrein. Want door de aanraking van een dode en zeker van een gevloekte, zetten ze hun eigen Paasfeestviering op het spel. Naar Joodse maatstaven konden ze het Pascha niet op rituele wijze meevieren.

Die twee, Jozef en Nicodémus waren – over geloof gesproken – geen cederbomen. Het waren meer zwakke rietstengels. Het waren geen leeuwen, wel kleine lammeren. Maar ook zo mochten ze er zijn. En hoe is het dan nu met u gesteld, gemeente?

U bent misschien ook iemand die Jezus in vele opzichten niet de eer gegeven hebt die Hem toekomt. Maar wat ik u smeek: bewijs Hem vanavond dan maar de laatste eer. U hebt misschien ook als Jozef en Nicodémus Jezus doodgezwegen, of ook als Simon Petrus Hem verloochend. Maar wat ik u smeek: geef Hem dan vanavond de eer die Hem toekomt. Aanbid Hem als een Zaligmaker Die niet alleen een respectabel mens was en Die ook niet alleen een aanvaardbare leer heeft gebracht, maar Die met Zijn dood Zijn leer en leven heeft bezegeld en de kloof tussen God en u heeft overbrugd.

Aanbid Hem, al bent u een zwakke rietstengel, al bent u een lam in het geloof. Aanbid Hem als de Borg Die al uw schuld voor Zijn rekening wilden nemen.

Als u zich net als Jozef van Arimathéa en Nicodémus hebt te schamen over uw gemis aan geloof in Jezus als de Messias, kniel dan vanavond nog voor Hem neer. Huil uit. Vraag, of Hij Uw zaakgelastigde wil zijn bij Zijn Vader.

U kunt Hem daar immers vinden. En naast Hem de moordenaar aan het kruis, aan wie Hij het paradijs beloofde. Heb Jezus lief als de Gekruisigde en laat Zijn gerechtigheid voor uw eeuwig behoud voldoende zijn. Heb Hem lief, zoals Hij voor u de dood wilde ingaan en het graf wilde maken tot een doorgang naar het eeuwige leven.

Als u zo Jezus mag omhelzen als uw Zaligmaker, zult u voortaan nooit meer over Hem kunnen zwijgen. Verwacht dan ook maar met Jozef het Koninkrijk van God dat in deze Jezus gestalte kreeg en krijgt.

2. Een onterend einde, maar ook heerlijk begin

Maar laten we nu nog een ogenblik stilstaan bij Jezus’ graf en onze tweede gedachte uitwerken: een onterend einde, maar ook een heerlijk begin. Ja, Jezus’ graf betekende voor Hem een onterend einde. Zijn graf is bij de goddelozen gesteld (Jes. 53:9a) Hij had in feite Zelf ook helemaal geen graf. En u en ik? Wij hebben wellicht de kosten al betaald voor die enkele vierkante meters die gereserveerd zijn voor ons lichaam op een begraafplaats. U staat misschien vaak stil op het plekje waar uw geliefde man of vrouw begraven ligt en denkt dan: Daar zal ook ik straks rusten in het stof.

Maar Jezus had geen graf. Heel de aarde was van Hem. Maar geen vierkante meter grond was er voor Hem besteld om begraven te worden.

Wat doen die twee stille mannen, Jozef en Nicodémus? Ze dragen Jezus weg naar de tuin waar Jozef de eigenaar van is. Daar heeft Jozef voor zichzelf in een spelonk een nieuw graf laten uithouwen. Denk het u in. Zou u zo iets voor uzelf hebben gedaan? Elke keer, als Jozef in zijn hof wandelde, kwam hij erlangs. Dan moest hij denken aan zijn naderende dood. Misschien leefde Jozef ook wel dichtbij de dood. Memento mori.

Dat past ons allemaal. U mag best eens denken aan het uur van uw dood. U denkt wellicht: ik kan toch niet elk moment van de dag aan mijn dood denken? Zeker, maar dat zal voor u toch niet mogen betekenen, dat u dat nooit doet. Er zijn zulke duidelijke roepstemmen in uw leven, dat u wel moet denken aan uw naderend einde. Als u op het nippertje ontkomt aan doodsgevaar in het verkeer. Als een arts u zegt, dat u de gevreesde kwaal hebt. U zegt soms: ‘Daar heeft mijn wieg gestaan’. Waarom zou u nooit zeggen: ‘Daar zal ik begraven liggen?’

In het begin van de Bijbel lezen we van een hof waar nog geen sprake was van de dood. Maar toen kwam de zonde in het bestaan van de mens binnen. En toen was het: ‘Indien gij van de boom der kennis des goeds en des kwaads eet, zult ge de dood sterven’ (Gen. 2:17b).

De dood is niet iets dood-gewoons. De dood hoort er van huis uit niet bij. Ze is als een vreemde indringer ons bestaan binnengedrongen. Dat houdt dus in, dat we niet tegen elkaar kunnen zeggen: Een mens moet toch een keer sterven; dat moet je leren accepteren. Je moet met de dood leren leven.’ En kan dat dan allemaal zonder over schuld voor God te praten? Weten we dan niet, dat ‘het de mensen gezet is eenmaal te sterven en daarna het oordeel (Hebr. 9:27)? Houden we er ook nog wel rekening mee, dat het ook mogelijk is om eeuwig verloren te gaan?

De Bijbel zegt ons, dat de dood vlakbij is. Niet als een kameraad, maar als een vijand en koning der verschrikking. Als iets onterends. Als iets dat zeer vernederend is voor ons. ‘Gij zijt stof, en gij zult tot stof wederkeren’ (Gen.3:19b). Zo gezien kunnen wij van een begrafenis niet zeggen, dat we daarmee iemand de laatste eer bewijzen. De vraag: ‘Waar zult u zijn in de eeuwigheid’ , is de meest zwaarwegende vraag.

Genoeg hierover. Het graf in de hof van Jozef spreekt ook van een heerlijk begin. Jozef had het toch zeker niet kunnen denken, dat Jezus nog eens in zijn graf zou worden begraven. Hij had zijn eigen graf overigens ook graag voor Jezus over. Hij heeft wellicht gedacht: Ik vind het een eer om in mijn dood bij de Rabbi van Nazareth te liggen. En hij heeft zeker ook niet, net zomin als de andere discipelen van Jezus, erop gerekend, dat Jezus weer zou opstaan na een enkele dag.

Maar toch lag er voor Jozef in de begrafenis van Jezus in zijn graf, een rijke troost, meer dan hij zelf heeft kunnen denken of dromen. Zijn graf was immers door de graflegging van Jezus ingewijd. Jozef hoefde er straks niet als eerste in. Een Ander was hem voor geweest. Jezus had er Zijn heiligende voeten neergelegd. Hij betaalde daar de laatste kosten voor de mens Jozef: het soldij van de zonde. Het erge, het angstaanjagende van de dood was voor Jozef weggenomen. Zeker, toen dit zijn graf was opengebroken op Jezus’ opstandingsdag. Het had een opening gekregen naar de hemel toe. De dood kon Jezus niet houden. Het graf was voor Davids Zoon te eng. Hij moest eruit. Een onvergankelijk leven tegemoet. Het graf werd doorgang naar het eeuwige leven.

Houd moed, Jozef. Houd moed, u allen die met de dood in uw schoenen rondloopt. U hoeft de kosten van uw verzondigde leven niet zelf te betalen. Dat heeft Jezus voor u gedaan. Hij bekostigde alles, tot en met het graf.

Zo heeft men dan Jezus’ graf bij de goddelozen gesteld en tegelijk is Hij bij de rijke in Zijn dood geweest’ (Jes.53:9a).

Hij nam ze mee in zijn gang naar de dood: allen die Hem door de Vader gegeven waren. Hij ontzegde de Koning der verschrikking de toegang tot de Zijnen: ‘Kom er nog eens aan; ze zijn van Mij.’ Hij heeft de sleutels van de dood en van het dodenrijk.

Er zijn misschien kinderen onder ons die wel eens bang geweest zijn, als ze een donkere tunnel door moesten gaan. Maar Jezus is in de donkere tunnel van de dood voorop en vooruit gegaan en Hij roept ook kinderen vanmorgen toe: ‘Kom maar, Ik ben erdoor’.

Als Jezus een goede bekende van u is, gemeente, zoals Hij dat was voor Jozef en Nicodémus, dan geen nood.Want dan is ons graf er een als in een tuin waarin men zaait. Een korenakker waarin uit de verstorven graankorrel het nieuwe leven opbloeit. Dan is het graf een kleedkamer voor de eeuwigheid, de wachtkamer tot de morgen der verrijzenis. Het is maar even. Het vergankelijke gaat eraf. Het onvergankelijke komt ervoor in de plaats.

Gemeente, wij waren hier vanavond om Jezus de laatste eer te bewijzen. Als u Hem nooit eerder eer hebt bewezen, doe het dan nu. Omhels Hem Die een heerlijk begin mogelijk maakte, waar alles in ons leven de dood inliep. Hij raapt u vanavond graag op uit al uw ellende. Het kan allemaal zover niet weg zijn bij u, of Hij weet raad.

Nee, het graf heeft niet het laatste woord. Dat heeft Jezus. Bent u de schuld van uw leven al aan Hem kwijtgeraakt? Heeft Hij ook de liefde van uw hart?

Toen de zon was ondergegaan op de avond van de Goede Vrijdag, konden de mensen tegen elkaar zeggen: ‘Sjabbat sjaloom’. Zo doen de Joden dat tot op de dag vandaag op Vrijdagavond. En wij zeggen het hen na. Ja, er is nooit een schoner rustdag aangebroken dan toen Jezus in Zijn graf kwam. Stille zaterdag. En er is nooit een schoner rustdag aangebroken dan toen Jezus op zondag opstond uit de dood.

Want nu de Heer’ is opgestaan,

nu vangt het nieuwe leven aan,

een leven door Zijn dood bereid,

een leven in Zijn heerlijkheid.

 (Eduard Gerdes, 1821-1898)

Amen.

� Mark.13:43 leest Gr.’euschèmoon = geacht, geëerd.

� De afbeelding is een schilderwerk (olie op hout) van Pietro Perugino (geb.1523). Kloosterkerk Florence. Volgens een vroeg-middeleeuwse legende zou Jozef niet alleen het christendom, maar ook de heilige beker waaruit Jezus dronk tijdens het laatste Avondmaal naar Engeland hebben gebracht.

� ‘Zoals Jezus aan het kruis twee mannen naast zich had gekregen, zo komen na zijn sterven weer twee mannen tevoorschijn om aan de koning van Israël de laatste eer te bewijzen.’ Aldus dr. P. H. R. van Houwelingen, Johannes, het evangelie van het woord (Commentaar op het Nieuwe Testament; derde serie AFDELING EVANGELIËN). Kampen 1997; blz. 381. Van Houwelingen houdt Jozef voor een lid van het stadsbestuur van Jeruzalem (a.w., blz. 381).

� Gr.’tolmaoo’ = wagen, ondernemen, zich verstouten. Zie Mark.15:43.

� Op de afbeelding: Nicodemus in zijn nachtelijke ontmoeting met Jezus. Vgl. Joh.3:1vv

� ‘Een mengsel van mirre (een harsachtige reukpoeder) en aloë (een aromatische zalf)…’.Totaal: ‘ongeveer honderd litra, dat is meer dan 30 kilo (zie bij 12,3). Zulke hoeveelheden werden alleen gebruikt bij de begrafenis van vorsten, zoals koning Asa (2 Kr.16, 14) en koning Herodes de Grote (Josephus, Joodse Oudheden 17, 199; De Joodse Oorlog I,673. Rabbi Gamaliël de Oude zou eveneens met koninklijk eerbetoon bedolven worden onder de specerijen (Strack/Billerbeck)’. Aldus dr. P. H. R. van Houwelingen, a.w., blz.382. NB: Volgens Strack-Billerbeck is 1 Litra = 0,273 of rond ¼ liter. Zie H. L. Strack-P.Billerbeck, Kommentar zum Neuen Testament aus Talmud und Midrasch ; zweiter Band; München 8e unveranderte Auflage 1983; blz. 547. Een mengsel van mirre en aloë (Aloë succotrina in geconcentreerde vorm) werd gebruikt bij het balsemen van overledenen; het werd op de linnen klederen gestreken. De lucht is heel aangenaam, maar de smaak is bitter. Zo o.a. Vilh. Møller-Christensen/ K.E. Jordt Jørgensen, Plantenleven in de Bijbel; BBB serie; Baarn 1957 (vert.Jac. M. Vreugdenhil en J. W. de Groot), s.v. nardus (blz.11v)..

� Van Houwelingen schrijft ook: ’Zo ontstaat een geprepareerd omhulsel rond het dode lichaam. Het hoofd werd met een speciale doek bedekt (20, 7); het omzwachtelde lichaam was eerst gewikkeld in een linnen lijkwade (sindoon: Mt.27,59; Mc.15,46; Lc.23, 53).

� Was deze graflegging van tijdelijke aard, omdat immers de sabbat naderde? Inderdaad (!) Jezus’ verblijf in het graf was slechts tijdelijk; de opstandingsdag naderde.

� Alle evangeliën vermelden Jezus’ begrafenis: Matth.27:56-61 (hier; in vs.61 wordt ook melding gemaakt van Maria Magdalena en Maria de moeder van Joses die tegenover het graf zaten); Mark.15:42-47 (ook Mark.15:47 vermeldt het zitten van beide vrouwen tegenover het graf); Luk.23:49-56 (Lukas - vs.55 - spreekt over vrouwen die met Hem uit Galiléa meegekomen waren). Alle evangeliën maken melding van de steen die voor Jezus’ graf was gewenteld; Lukas en Johannes schrijven dit bij de vermelding van de opstanding.

� Volgens het apocriefe geschrift De Handelingen van Pilatus (Acta Pilati) uit de 4e eeuw, in de 9e eeuw nog weer uitgebreid tot het apocriefe Evangelie van Nicodemus zou hij Jezus voor Pilatus hebben verdedigd en gezegd: ‘Hij heeft nuttige en glorieuze wonderen gedaan, zoals nog niemand die op aarde heeft gedaan, noch ooit zal doen.’

� J. Calvijn schrijft: ‘Het is dus ongetwijfeld door hemelse drang, dat zij, die aan de levende de verschuldigde eer uit vrees niet gegeven hadden, tot het lijk van de gestorvene komen als in nieuwe mensen veranderd.’ Zo J. Calvijn, Het Evangelie van Johannes; opnieuw uit het Latijn vertaald door G. L. Goris naar de laatste uitgave in 1864 door prof. G. Baum, E. Cunitz en E. Reuss. Tweede druk; Goudriaan 1971; blz. 806. Calvijn gaat zelfs zover, dat hij schrijft: ‘Toen de liefde tot rijkdom en de eerzucht in hen heerste, hadden zij geen smaak in de genade van Christus; maar nu heeft de ganse wereld voor hen geen smaak meer…Die beiden hebben, om hun geloof te bewijzen, Christus van het kruis afgenomen, niet zonder groot gevaar, en toch moedig naar het graf gebracht’ (blz.807).

� Zo Dr. E. L. Smelik, Het Evangelie naar Johannes, de weg van het woord (De prediking van het Nieuwe Testament); vierde herz. druk. Nijkerk, 1973, blz. 277. Hij schrijft verder: ‘De gewoonte om zo te begraven (40) was slechts gebruikelijk als het een zeer groot man betrof, een bekend rabbi bijvoorbeeld.’ Smelik noemt Jozef en Nicodémus ‘schemermensen, tussenmensen, die in de schemer van onbesliste gevoelens leven, tussen licht en donker, goed en kwaad, liefde en onverschilligheid’ (blz. 276vv).

� Op de afbeelding: Jozef van Arimathea en Nicodémus door Michel Wohlgemuth (1434-1519). Jozef heeft in zijn handen de tang en de spijkers die door Jezus’ handen en voeten waren geslagen.

� M. Henri schrijft: ‘Toen zij zich verontreinigden aan het lijk van de Heere Jezus, waren zij de allerreinste’.

� ‘Er bestaat niets wat ouder is dan een graf, ook al is het een nieuw graf. Het graf is altijd een stuk van de oude aarde, die alle mensen opwacht. Deze aarde heeft zich ook aangeboden om Jezus’ lichaam te ontvangen. En als het gesloten is, blijft het vragen, roepen, uitzien naar bevrijding. Elk graf, ook dat van Jezus, is een wachter op de morgen.’ Zo Dr. E. L. Smelik, a.w., blz.278.

PAGE
16

