

Vorige | Volgende | Inhoud | Home
© 1997 Urantia Foundation. Alle rechten voorbehouden.

HET URANTIA BOEK

VERHANDELING 183

HET VERRAAD EN DE INHECHTENISNEMING VAN JEZUS

 NADAT Jezus Petrus, Jakobus en Johannes de laatste maal gewekt had, stelde hij voor dat zij naar hun tenten zouden gaan en zouden gaan slapen om voorbereid te zijn op de taken van de volgende dag. De drie apostelen waren nu echter klaar wakker: hun korte slaapjes hadden hen verkwikt en hun slaperigheid verdween totaal toen er twee opgewonden koeriers ten tonele verschenen, die vroegen waar David Zebedeüs was en hem snel gingen zoeken toen Petrus hun verteld had waar hij de wacht hield.

 Ofschoon acht van de apostelen diep lagen te slapen, waren de Grieken die naast hen hun kamp hadden opgeslagen, bevreesder dat er moeilijkheden in aantocht waren, zozeer zelfs dat zij een schildwacht hadden uitgezet om alarm te slaan ingeval er zich gevaar mocht voordoen. Toen nu deze twee koeriers het kamp in kwamen snellen, besloot de Griekse schildwacht al zijn landgenoten te wekken, en dezen kwamen daarop geheel gekleed en gewapend hun tenten uit. Het hele kamp werd nu gewekt, behalve de acht apostelen. Petrus wilde zijn metgezellen roepen, maar Jezus verbood hem dit uitdrukkelijk. De Meester maande hen allen vriendelijk om naar hun tenten terug te gaan, maar zij aarzelden aan zijn verzoek gehoor te geven.

 Omdat hij er niet in slaagde zijn volgelingen te verspreiden, verliet de Meester hen en daalde hij af naar de olijfpers die dicht bij de ingang van het Getsemanepark stond. Ofschoon de drie apostelen en de Grieken, evenals de andere leden van het kampement, aarzelden hem onmiddellijk te volgen, nam Johannes Marcus haastig een omweg door de olijfbomen en verschool zich in een schuurtje dicht bij de olijfpers. Jezus trok zich uit het kamp en van zijn vrienden terug, opdat degenen die hem gevangen kwamen nemen, hem bij hun aankomst zouden kunnen arresteren zonder zijn apostelen in opschudding te brengen. De Meester wilde niet dat zijn apostelen wakker zouden zijn en getuige zouden zijn van zijn arrestatie, omdat hij vreesde dat de aanblik van Judas die hem verried hun vijandigheid zo zou opwekken, dat zij tegenstand zouden bieden aan de soldaten en samen met hemzelf in hechtenis genomen zouden worden. Hij vreesde dat indien zij samen met hem gearresteerd zouden worden, zij ook met hem zouden omkomen.

 Ofschoon Jezus wist dat het plan om hem ter dood te brengen was ontstaan in de raadsvergaderingen van de oversten der Joden, was hij zich er ook van bewust dat al deze snode plannen de volle instemming hadden van Lucifer, Satan en Caligastia. En hij wist maar al te goed dat het de rebellen in deze gebieden genoegen zou doen als ze ook alle apostelen met hem ter dood zouden zien brengen.

 Jezus ging, alleen, op de olijfpers zitten, waar hij de komst van de verrader afwachtte, en hij werd op dit moment alleen gezien door Johannes Marcus en een ontelbare schare hemelse toeschouwers.

1. DE WIL VAN DE VADER

 Het gevaar is groot dat de betekenis van tal van uitspraken en vele gebeurtenissen in verband met de beëindiging van de loopbaan van de Meester in het vlees, verkeerd worden begrepen. De wrede behandeling van Jezus door de onwetende dienaren en de hardvochtige soldaten, de oneerlijke wijze waarop zijn proces gevoerd werd, en de ongevoelige houding van hen die zich godsdienstige leiders noemden, moeten niet verward worden met het feit dat Jezus, door geduldig al dit lijden en al deze vernedering te ondergaan, waarlijk de wil van de Vader in het Paradijs deed. Het was inderdaad de wil van de Vader dat zijn Zoon de beker van de ervaring van de sterfelijke mens ten volle zou ledigen, van de geboorte tot de dood, maar de Vader in de hemel had absoluut niets van doen met het aanzetten tot het barbaarse gedrag van die zogenaamd beschaafde mensen die de Meester zo genadeloos martelden en hem op zo’n afschuwelijke manier telkens opnieuw met smaad overlaadden, terwijl hij geen weerstand bood. Deze onmenselijke en stuitende ervaringen die Jezus in de laatste uren van zijn sterfelijke bestaan had te verduren, maakten in geen enkel opzicht deel uit van de goddelijke wil van de Vader, welke zijn menselijke natuur zo glorierijk had beloofd uit te zullen voeren op het moment toen de mens zich in het laatst geheel overgaf aan God, zoals hij te kennen gaf in het drievoudige gebed dat hij uitsprak in de hof, terwijl zijn vermoeide apostelen de slaap van lichamelijke uitputting sliepen.

 De Vader in de hemel verlangde dat de Zoon die zich aan deze wereld had geschonken, zijn aardse loopbaan op natuurlijke wijze zou beëindigen, precies zoals alle stervelingen hun leven op aarde in het vlees ten einde moeten brengen. Gewone mannen en vrouwen kunnen niet verwachten dat hun laatste uren op aarde en de daarop volgende episode van de dood, door een speciale beschikking gemakkelijk gemaakt worden. Dienovereenkomstig verkoos Jezus zijn leven in het vlees af te leggen op de wijze die in overeenstemming was met de voltooiing van de natuurlijke loop der gebeurtenissen, en hij weigerde standvastig zich te onttrekken aan de wrede klauwen van een boze samenzwering van onmenselijke gebeurtenissen, die met verschrikkelijke zekerheid voortijlde naar zijn ongelooflijke vernedering en smadelijke dood. En ieder onderdeel van deze ontzettende manifestatie van haat en deze ongeëvenaarde demonstratie van wreedheid was het werk van slechte mensen en verdorven stervelingen. God in de hemel wilde dit niet en evenmin gebeurde het op bevel van de aartsvijanden van Jezus, ofschoon zij alles in het werk stelden om zeker te stellen dat onnadenkende en boze stervelingen aldus de hun geschonken Zoon zouden verwerpen. Zelfs de vader der zonde keerde zijn gelaat af van de ondraaglijke gruwel van het schouwspel der kruisiging.

2. JUDAS IN DE STAD

 Toen Judas onder het Laatste Avondmaal zo plotseling van tafel was gegaan, ging hij dadelijk naar het huis van zijn neef, waarna ze samen rechtstreeks naar de kapitein van de tempelwacht gingen. Judas verzocht de kapitein de wacht bijeen te roepen en deelde hem mede dat hij gereed was hen naar Jezus te geleiden. Omdat Judas wat eerder was komen opdagen dan hij verwacht werd, was er enig oponthoud voor ze op weg konden gaan naar het huis van de familie Marcus waar, naar Judas verwachtte, Jezus nog met de apostelen bijeen zou zijn. De Meester en de elf apostelen hadden het huis van Elija Marcus reeds ruim een kwartier tevoren verlaten, toen de verrader en de tempelwachters arriveerden. Tegen de tijd dat de groep die Jezus zou arresteren bij het het huis van de familie Marcus aankwam, waren hij en de elf apostelen al een heel eind buiten de stadsmuren en op weg naar het kamp op de Olijfberg.

 Judas was erg van zijn stuk gebracht toen hij Jezus niet in de woning van de familie Marcus aantrof, met maar elf mannen bij zich van wie er slechts twee gewapende weerstand zouden kunnen bieden. Hij wist toevallig dat alleen Simon Petrus en Simon Zelotes een zwaard droegen toen zij’s middags het kamp verlieten; Judas had gehoopt Jezus te kunnen arresteren op een moment dat het stil was in de stad en er weinig kans op tegenstand bestond. De verrader was bang dat, indien hij zou wachten tot Jezus en de apostelen teruggekeerd zouden zijn in hun kamp, hij tegenover meer dan zestig toegewijde discipelen zou komen te staan, en hij wist ook dat Simon Zelotes een ruime voorraad wapens in zijn bezit had. Judas werd steeds zenuwachtiger als hij eraan dacht hoe de elf trouw gebleven apostelen hem zouden verafschuwen en hij was bang dat zij allen zouden trachten hem te doden. Hij was niet alleen trouweloos, maar hij was in zijn hart ook een echte lafaard.

 Toen zij Jezus niet in de bovenzaal aantroffen, vroeg Judas de kapitein van de wacht naar de tempel terug te gaan. Ondertussen begonnen de oversten zich ten huize van de hogepriester te verzamelen en zich gereed te maken om Jezus in ontvangst te nemen, aangezien hun overeenkomst met de verrader bepaalde dat hij die dag vóór middernacht gearresteerd zou worden. Judas legde zijn medeplichtigen uit dat ze te laat waren om Jezus in het huis van Marcus aan te treffen, en dat het nodig zou zijn naar Getsemane te gaan om hem in hechtenis te nemen. Voorts verklaarde de verrader dat er meer dan zestig volgelingen bij Jezus in het kamp waren en dat dezen allen goed waren bewapend. De oversten der Joden herinnerden Judas eraan dat Jezus altijd verkondigd had dat er geen tegenstand moest worden geboden, maar Judas antwoordde dat zij zich er niet op konden verlaten dat alle volgelingen van Jezus aan dit onderricht gehoor zouden geven. Hij was werkelijk bang voor wat hemzelf zou kunnen overkomen en daarom trok hij de stoute schoenen aan en vroeg om een compagnie van veertig gewapende soldaten. Aangezien het de Joodse autoriteiten niet was toegestaan er zulke gewapende manschappen op na te houden, gingen zij onmiddellijk naar het fort Antonia en verzochten de Romeinse bevelhebber hun deze wacht ter beschikking te stellen; toen deze echter vernam dat zij van plan waren om Jezus te arresteren, weigerde hij prompt aan hun verzoek te voldoen en verwees hen naar zijn superieur. Op deze manier ging er meer dan een uur voorbij terwijl zij van de ene instantie naar de andere liepen, tot zij ten slotte genoodzaakt waren naar Pilatus zelf te gaan om zijn toestemming te verkrijgen om gebruik te maken van de gewapende Romeinse wachtsoldaten. Het was al laat toen zij bij het huis van Pilatus aankwamen en deze had zich reeds met zijn vrouw in zijn privévertrekken teruggetrokken. Hij aarzelde om zich met deze zaak in te laten, te meer daar zijn vrouw hem had gevraagd het verzoek niet in te willigen. Aangezien echter de voorzitter van het Joodse Sanhedrin er ook bij was en persoonlijk om deze assistentie verzocht, meende de gouverneur dat het verstandig was het verzoek toe te staan, denkende dat hij later elk onrecht dat ze in de zin mochten hebben, wel weer recht kon trekken.

 Zo kwam het dat Judas Iskariot, toen hij ongeveer om half twaalf van de tempel op weg ging, door meer dan zestig man vergezeld werd – tempelwachters, Romeinse soldaten en nieuwsgierige dienaren van de overpriesters en oversten der Joden.

3. DE INHECHTENISNEMING VAN DE MEESTER

 Toen deze compagnie gewapende soldaten en tempelwachters met hun toortsen en lantaarns de hof naderde, stapte Judas flink door zodat hij de troep een eindje vóór kwam om zodoende in de gelegenheid te zijn Jezus snel te identificeren, zodat degenen die hem in hechtenis kwamen nemen, gemakkelijk de hand op hem konden leggen voordat zijn metgezellen zich konden verzamelen om hem te verdedigen. Er was ook nog een andere reden waarom Judas de vijanden van de Meester een eindje vooruit wilde zijn: hij dacht dat het dan zou kunnen lijken alsof hij eerder dan de soldaten op het toneel verscheen, zodat de apostelen en de anderen die bij Jezus waren, misschien geen direct verband zouden leggen tussen hem en de gewapende wachters die hem op korte afstand volgden. Judas had zelfs bedacht het te doen voorkomen alsof hij zich gehaast had hen te waarschuwen dat degenen die Jezus gevangen kwamen nemen in aantocht waren, maar dit plan werd verijdeld door de vernietigende wijze waarop Jezus de verrader begroette. Ofschoon de Meester vriendelijk tot Judas sprak, begroette hij hem als een verrader.

 Zodra Petrus, Jakobus en Johannes met ongeveer dertig anderen uit het kamp de gewapende troep mannen zagen naderen, die met toortsen in de hand boven rond de heuvel kwamen, beseften zij dat deze soldaten Jezus kwamen arresteren en zij stormden allen de heuvel af naar de plek van de olijfpers, waar de Meester eenzaam in het maanlicht zat. Terwijl de compagnie soldaten van de ene kant naderde, kwamen de drie apostelen en hun metgezellen van de andere kant aangerend. Toen Judas snel naar voren stapte om de Meester aan te spreken, hielden de twee groepen stil en gingen niet verder; de Meester bevond zich tussen hen in en Judas stond op het punt hem de verraderlijke kus op het voorhoofd te drukken.

 De verrader had gehoopt dat hij, nadat hij de wachters naar Getsemane geleid had, hun alleen maar Jezus zou behoeven aan te wijzen, of hoogstens de belofte zou behoeven na te komen om hem met een kus te begroeten, en daarna snel van het toneel zou kunnen verdwijnen. Judas was zeer bevreesd dat alle apostelen aanwezig zouden zijn en dat zij hun aanval op hem zouden concentreren als vergelding voor het feit dat hij hun geliefde leraar durfde te verraden. Toen echter de Meester hem als verrader begroette, was hij zo beduusd, dat hij geen poging deed te vluchten.

 Jezus deed nog één laatste poging om Judas ervoor te behoeden hem daadwerkelijk te verraden, in de zin dat hij, voordat de verrader hem kon bereiken, opzij stapte en het woord richtte tot de voorste militair aan de linkerkant, de kapitein van de Romeinen, tot wie hij zei: ‘Wie zoekt gij?’ De kapitein antwoordde: ‘Jezus van Nazaret.’ Daarop trad Jezus rechtstreeks op de officier toe en voor hem staande, met de rustige majesteit van de God van deze ganse schepping, sprak hij: ‘Dat ben ik.’ Velen van deze gewapende troep hadden Jezus in de tempel horen onderrichten, anderen hadden van zijn machtige werken gehoord, en toen zij hem zo vrijmoedig zijn identiteit bekend hoorden maken, deinsden degenen die vooraan stonden plotseling terug. Zij waren meer dan verrast door de kalme en majesteitelijke wijze waarop hij zich persoonlijk bekendmaakte. Het was derhalve niet meer nodig dat Judas zijn plan om hem te verraden nog verder doorzette. De Meester had zich stoutmoedig aan zijn vijanden bekendgemaakt en zij hadden hem ook zonder de hulp van Judas gevangen kunnen nemen. De verrader moest echter iets doen ter verklaring van zijn aanwezigheid bij deze gewapende troep en hij wilde bovendien duidelijk aantonen dat hij zich had gekweten van zijn deel in de overeenkomst met de oversten der Joden inzake het verraad, teneinde in aanmerking te komen voor de forse beloning en de eer waarmee hij dacht te zullen worden overladen als vergoeding voor zijn belofte om Jezus in hun handen over te leveren.

 Terwijl de wachtsoldaten zich snel herstelden van hun aanvankelijk weifeling toen zij Jezus zagen en de ongewone klank van zijn stem hoorden, en terwijl de apostelen en discipelen naderbij kwamen, liep Judas op Jezus toe, kuste hem op zijn voorhoofd en zei: ‘Heil u, Meester en Leraar.’ Terwijl Judas zijn Meester zo omhelsde, sprak Jezus: ‘Vriend, is het al niet genoeg om dit te doen! Wil je de Zoon des Mensen zelfs verraden met een kus?’

 De apostelen en discipelen werden letterlijk verdoofd door hetgeen zij zagen. Een ogenblik lang bewoog er niemand. Toen maakte Jezus zich los uit de verraderlijke omhelzing van Judas, ging naar de tempelwachters en soldaten toe en vroeg wederom: ‘Wie zoekt gij?’ En weer zei de kapitein: ‘Jezus van Nazaret.’ En nogmaals antwoordde Jezus: ‘Ik heb u gezegd dat ik dat ben. Indien gij dan mij zoekt, laat deze anderen huns weegs gaan. Ik ben bereid met u mee te gaan.’

 Jezus was gereed om met de wacht terug te gaan naar Jeruzalem, en de kapitein van de soldaten was volkomen bereid de drie apostelen en hun metgezellen in vrede huns weegs te laten gaan. Voor zij echter konden vertrekken en terwijl Jezus de bevelen van de kapitein nog afwachtte, liep een zekere Malchus, de Syrische lijfwacht van de hogepriester, op Jezus toe en wilde hem zijn handen achter zijn rug binden, ofschoon de Romeinse kapitein daartoe geen opdracht had gegeven. Toen Petrus en zijn metgezellen zagen dat hun Meester aan deze smadelijke behandeling zou worden onderworpen, konden zij zich niet langer beheersen. Petrus trok zijn zwaard en snelde met de anderen naar voren om Malchus te lijf te gaan. Voordat echter de soldaten de dienaar van de hogepriester te hulp konden komen, hief Jezus met een verbiedend gebaar zijn hand in de richting van Petrus en sprak streng: ‘Petrus, steek je zwaard in de schede. Zij die het zwaard opnemen zullen door het zwaard vergaan. Begrijp je niet dat het de wil van de Vader is dat ik deze beker drink? En weet je bovendien niet dat zelfs nu nog mij meer dan twaalf legioenen engelen en hun metgezellen ter beschikking staan, die mij uit de handen van deze weinige mensen zouden kunnen bevrijden?’

 Ofschoon Jezus aldus op afdoende wijze een einde maakte aan dit vertoon van fysieke tegenstand door zijn volgelingen, was dit voorval voldoende om de vrees van de kapitein van de wacht op te wekken. Met de hulp van zijn soldaten greep deze Jezus nu hardhandig beet en boeide hem vlug. En terwijl zij zijn handen met dik touw samenbonden, zei Jezus tot hen: ‘Waarom komt ge hier met zwaarden en stokken alsof ge een rover gevangen wilt nemen? Ik ben iedere dag bij u in de tempel geweest en heb de mensen in het openbaar onderricht en toen deed ge geen poging om mij in hechtenis te nemen.’

 Toen Jezus gebonden was, gaf de kapitein, die bang was dat de volgelingen van de Meester zouden proberen hem te bevrijden, het bevel hen gevangen te nemen; de soldaten waren echter niet vlug genoeg omdat, toen de volgelingen van Jezus opvingen dat de kapitein het bevel gaf hen te arresteren, zij haastig waren teruggevlucht naar het ravijn. Al deze tijd had Johannes Marcus zich schuil gehouden in het schuurtje vlakbij. Toen de wachtsoldaten met Jezus op weg gingen terug naar Jeruzalem, probeerde Johannes Marcus uit het schuurtje te glippen om de vluchtende apostelen en discipelen in te halen. Maar net op dat moment kwam een van de laatste soldaten langs die was teruggekeerd van de achtervolging van de vluchtende discipelen, en toen hij de jonge man in zijn linnen overkleed zag, zette deze meteen de achtervolging in en kreeg hem bijna te pakken. In feite kwam de soldaat Johannes zo dicht op de hielen, dat hij zijn overkleed kon vastpakken, maar de jongen bevrijdde zich van dit kledingstuk en ontsnapte naakt, terwijl de soldaat het lege overkleed vasthield. Johannes Marcus liep zo snel hij kon naar David Zebedeüs, die zich op het bovenpad bevond. Toen hij David had verteld wat er gebeurd was, haastten ze zich beiden naar de tenten van de slapende apostelen en vertelden alle acht hoe de Meester was verraden en gearresteerd.

 Omstreeks het moment dat de acht apostelen werden gewekt, kwamen de anderen die het ravijn ingevlucht waren, terug en allen verzamelden zich nu bij de olijfpers om te overleggen wat er moest gebeuren. Intussen waren Simon Petrus en Johannes Zebedeüs, die zich tussen de olijfbomen hadden verscholen, reeds achter de bende soldaten, wachters en dienaren aangegaan, die nu Jezus naar Jeruzalem terugvoerden op een manier alsof het een tot alles in staat zijnde misdadiger betrof. Johannes volgde de bende op de voet, maar Petrus volgde van verre. Nadat Johannes Marcus aan de greep van de soldaat ontsnapt was, voorzag hij zich van een jas die hij in de tent van Simon Petrus en Johannes Zebedeüs had gevonden. Hij vermoedde dat de tempelwachters Jezus naar het huis van Annas, de emeritus hogepriester, zouden brengen; hij nam daarom de paden langs de olijfgaarden en arriveerde vóór de bende uit, waarna hij zich dicht bij de ingang van de poort van het paleis van de hogepriester verborg.

4. DE BESPREKING BIJ DE OLIJFPERS

 Jakobus Zebedeüs merkte dat hij zijn broer Johannes en Simon Petrus kwijtgeraakt was en daarom voegde hij zich nu bij de andere apostelen en hun kampgenoten bij de olijfpers, om te overleggen wat er gedaan moest worden met het oog op de inhechtenisneming van de Meester.

 Andreas was ontheven van alle verantwoordelijkheid voor de leiding van de groep van zijn mede-apostelen, en dientengevolge hield hij zich nu in deze grootste crisis in hun leven stil. Na een korte bespreking onder elkaar ging Simon Zelotes op de stenen muur van de olijfpers staan en hield een hartstochtelijk pleidooi voor trouw aan de Meester en de zaak van het koninkrijk, waarbij hij zijn mede-apostelen en de andere discipelen aanspoorde snel de bende achterna te gaan en de bevrijding van Jezus te bewerkstelligen. Het merendeel van de groep zou geneigd geweest zijn om zijn agressieve leiding te volgen, ware het niet dat Natanael, die opstond zodra Simon was uitgesproken, hun anders adviseerde en hun aandacht vestigde op hetgeen Jezus hen zo herhaaldelijk had onderricht ten aanzien van het geen weerstand bieden. Verder herinnerde hij hen eraan dat Jezus hun diezelfde nacht nog had opgedragen hun leven niet in gevaar te brengen, opdat zij te zijner tijd de wereld in zouden kunnen gaan om het goede nieuws van het evangelie van het koninkrijk des hemels te verkondigen. Natanael werd nog aangemoedigd in zijn positie doordat Jakobus Zebedeüs nu vertelde hoe Petrus en de anderen hun zwaarden hadden getrokken om de Meester te verdedigen zodat hij niet zou worden gearresteerd, en dat Jezus Simon Petrus en zijn gewapende medestanders had gelast hun zwaarden weer in de schede te steken. Matteüs en Filippus hielden beiden ook een toespraak, maar er kwam niets bepaalds uit dit overleg voort, totdat Tomas hun aandacht vestigde op het feit dat Jezus aan Lazarus de raad had gegeven zijn leven niet in de waagschaal te stellen; Tomas wees erop dat zij niets konden doen om hun Meester te redden, aangezien deze weigerde zijn vrienden toe te staan hem te verdedigen en omdat hij bleef afzien van het gebruik van zijn goddelijke krachten om de plannen van zijn menselijke vijanden te verijdelen. Tomas overreedde hen zich te verspreiden, ieder voor zich, met dien verstande dat David Zebedeüs in het kamp achter zou blijven om dit als inlichtingencentrum en als hoofdkwartier voor de koeriers van de groep in stand te houden. Tegen half drie die morgen was het kamp verlaten; alleen David was achtergebleven met drie of vier koeriers, want de anderen waren uitgezonden om inlichtingen in te winnen over de plaats waar Jezus was heengebracht en over wat er met hem zou gebeuren.

 Vijf van de apostelen, Natanael, Matteüs, Filippus en de tweelingbroers, vonden een schuilplaats in Betfage en Betanië. Tomas, Andreas, Jakobus en Simon Zelotes hielden zich schuil in de stad. Simon Petrus en Johannes Zebedeüs gingen mee naar het huis van Annas.

 Kort na het aanbreken van de dag slenterde Simon Petrus terug naar het kamp in Getsemane, een toonbeeld van ontmoediging en diepe wanhoop. David zond hem onder geleide van een koerier naar het huis van Nikodemus in Jeruzalem, om zich daar bij zijn broer Andreas te voegen.

 Tot en met het einde van de kruisiging bleef Johannes Zebedeüs steeds dicht in de buurt van Jezus, zoals deze hem had opgedragen, en hij was het die de koeriers van David van uur tot uur inlichtingen gaf, welke dezen aan David in het kamp in de hof brachten, waarna ze de zich schuil houdende apostelen en de familie van Jezus bereikten.

 Voorwaar, de herder is geslagen en de schapen zijn verstrooid! Ofschoon zij allen vage- lijk beseffen dat Jezus hen juist voor deze situatie van tevoren heeft gewaarschuwd, zijn zij door de plotselinge verdwijning van de Meester te hevig geschokt om normaal te kunnen denken.

 Kort na het aanbreken van de dag en kort nadat Petrus op weg was gestuurd om zich bij zijn broer te voegen, kwam Judas, de broer van Jezus naar het vlees, in het kamp aan. Vrijwel buiten adem was hij de andere familieleden van Jezus vooruitgelopen, maar hij moest vernemen dat de Meester reeds in hechtenis was genomen; haastig ging hij daarop weer op weg naar Jericho om deze inlichtingen aan zijn moeder en zijn broers en zusters over te brengen. David Zebedeüs gaf Judas de boodschap voor de familie van Jezus mee dat zij met elkaar naar het huis van Marta en Maria in Betanië moesten gaan en daar moesten blijven in afwachting van het nieuws dat zijn koeriers hun geregeld zouden komen brengen.

 Zo was de toestand tijdens de tweede helft van de nacht van donderdag op vrijdag en in de vroege uren van de vrijdagmorgen, ten aanzien van de apostelen, de belangrijkste discipelen en de aardse familie van Jezus. Al deze groepen en personen stonden met elkaar in verbinding door de koeriersdienst die David Zebedeüs bleef onderhouden vanuit zijn hoofdkwartier in het kamp te Getsemane.

5. OP WEG NAAR HET PALEIS VAN DE HOGEPRIESTER

 Voordat zij uit de hof op weg gingen met Jezus, ontstond er verschil van mening tussen de Joodse kapitein van de tempelwachters en de Romeinse kapitein van de compagnie soldaten, over de plaats waar zij Jezus heen moesten brengen. De kapitein van de tempelwachters gaf bevel dat hij naar Kajafas gebracht moest worden, die toen hogepriester was. De kapitein van de Romeinse soldaten gebood dat Jezus naar het paleis van Annas gevoerd moest worden, de vorige hogepriester en schoonvader van Kajafas. Hij deed dit omdat de Romeinen gewoon waren rechtstreeks met Annas te onderhandelen wanneer het zaken betrof die te maken hadden met de tenuitvoerlegging van de Joodse geestelijke wetten. De bevelen van de Romeinse kapitein werden gehoorzaamd: Jezus werd naar het huis van Annas gebracht voor het eerste verhoor.

 Judas marcheerde mee, dichtbij de kapiteins, en ving alles op wat er gezegd werd, maar nam geen deel aan het twistgesprek, want noch de Joodse kapitein, noch de Romeinse officier wilde ook maar een woord met de verrader wisselen – zozeer verachtten zij hem.

 Ongeveer terzelfdertijd versnelde Johannes Zebedeüs zijn pas tot hij dicht bij Jezus kwam die tussen de twee kapiteins in liep, omdat hij de opdracht van zijn Meester indachtig was om steeds bij de hand te zijn. De bevelhebber van de tempelwacht zag Johannes naast de troep komen lopen en zei tot zijn assistent: ‘Grijp die man en bind hem. Hij is een van de volgelingen van deze kerel.’ Toen echter de Romeinse kapitein dit hoorde, omkeek en Johannes zag, gaf hij bevel dat de apostel bij hem moest komen lopen en dat niemand hem lastig mocht vallen. Vervolgens zei de Romeinse kapitein tot de Joodse kapitein: ‘Deze man is geen verrader en evenmin een lafaard. Ik zag hem in de hof en hij trok geen zwaard om tegenstand te bieden. Hij heeft de moed om naar voren te komen om bij zijn Meester te zijn, en niemand mag hem arresteren. De Romeinse wet staat iedere gevangene minstens één vriend toe om hem bij te staan voor het gerecht en men mag deze man niet beletten zijn Meester, de gevangene, terzijde te staan.’ Toen Judas dit hoorde, schaamde hij zich zozeer en voelde hij zich zo vernederd, dat hij achterbleef en achter de marcherende troep ging lopen, zodat hij alleen bij het paleis van Annas aankwam.

 Dit nu verklaart waarom het Johannes Zebedeüs werd toegestaan bij Jezus te blijven gedurende al diens smartelijke ervaringen tijdens deze nacht en de dag die erop volgde. De Joden waren bevreesd om ook maar iets tegen Johannes te zeggen of om hem op enigerlei wijze lastig te vallen, aangezien hij iets van de status had van een Romeins raadsman, die was aangewezen om op te treden als waarnemer van de handelingen van het Joodse geestelijke hof. Johannes’ geprivilegieerde positie werd nog veiliger toen de Romein, tijdens diens overdracht van Jezus aan de kapitein van de tempelwacht bij het hek van het paleis van Annas, tegen zijn assistent zei: ‘Ga met deze gevangene mee en zorg dat deze Joden hem niet doden zonder de toestemming van Pilatus. Zie toe dat zij hem niet vermoorden en zorg ervoor dat zijn vriend, de Galileeër, erbij wordt gelaten en alles wat er gebeurt te zien krijgt.’ En zo kon Johannes aldoor in de buurt blijven van Jezus, tot aan zijn dood aan het kruis, ofschoon de andere tien apostelen gedwongen waren zich schuil te houden. Johannes handelde onder de bescherming der Romeinen en de Joden durfden hem niet te molesteren tot na de dood van de Meester.

 En gedurende de gehele tocht naar het paleis van Annas deed Jezus zijn mond niet open. Van het moment van zijn arrestatie tot aan het ogenblik dat hij voor Annas verscheen, sprak de Zoon des Mensen geen woord.

Vorige | Volgende | Inhoud | Home
© 1997 Urantia Foundation. Alle rechten voorbehouden.

