

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

HET URANTIA BOEK

VERHANDELING 187

DE KRUISIGING

 TOEN de twee struikrovers klaar waren gemaakt, gingen de soldaten, onder aanvoering van een hoofdman over honderd, op weg naar de plaats van de kruisiging. Deze centurion die de leiding had over de twaalf soldaten, was dezelfde kapitein die de Romeinse soldaten de vorige nacht had aangevoerd bij de arrestatie van Jezus in Getsemane. De Romeinen waren gewoon vier soldaten aan te stellen voor iedere persoon die gekruisigd moest worden. De twee rovers waren naar het gebruik gegeseld vóór zij naar buiten werden gebracht om gekruisigd te worden, maar Jezus behoefde geen verdere kastijding te ondergaan: de kapitein vond ongetwijfeld dat hij vóór zijn veroordeling reeds voldoende gegeseld was.

 De twee dieven die met Jezus gekruisigd werden, waren kameraden van Barabbas en zouder later samen met hun leider ter dood zijn gebracht, indien deze niet was vrijgekomen doordat Pilatus hem ter gelegenheid van het Paasfeest zijn straf had kwijtgescholden. Jezus werd dus in de plaats van Barabbas gekruisigd.

 Wat Jezus nu op het punt staat te doen, zich onderwerpen aan de kruisdood, doet hij uit eigen vrije wil. Hij voorzegde deze ervaring met de woorden: ‘De Vader heeft mij lief en schraagt mij, omdat ik bereid ben mijn leven af te leggen. Maar ik zal het weer opnemen. Niemand kan mij mijn leven ontnemen – ik leg het uit mijzelf af. Ik heb het recht het af te leggen en het recht het op te nemen. Dit gezag heb ik van mijn Vader ontvangen.’

 Het was even voor negenen toen de soldaten Jezus uit het praetorium naar buiten brachten en met hem op weg gingen naar Golgota. Zij werden gevolgd door velen die heimelijk met Jezus sympathiseerden, maar de meesten in deze groep van ruim tweehonderd mensen waren òf zijn vijanden, òf nieuwsgierige leeglopers die alleen belust waren op de schok van het bijwonen van de kruisigingen. Slechts enkelen van de Joodse leiders kwamen de stad uit om Jezus aan het kruis te zien sterven. Nu de leiders wisten dat Jezus door Pilatus aan de Romeinse soldaten was overgedragen en dat hij ter dood was veroordeeld, waren zij druk aan het vergaderen in de tempel, en beraadslaagden wat er met zijn volgelingen diende te gebeuren.

1. OP WEG NAAR GOLGOTA

 Voordat zij de binnenplaats van het praetorium verlieten, legden de soldaten Jezus de dwarsbalk op zijn schouders. Het was de gewoonte om de veroordeelde te dwingen de dwarsbalk naar de plaats van de kruisiging te dragen. Zo’n veroordeelde droeg niet het hele kruis, maar alleen deze korte balk. De lange, staande balken voor de drie kruisen waren reeds naar Golgota vervoerd en toen de soldaten daar met hun gevangenen arriveerden, stonden ze al stevig in de grond.

 Volgens gewoonte voerde de kapitein de stoet aan, waarbij hij kleine witte borden meedroeg waarop met houtskool de namen van de misdadigers waren geschreven en de aard van de misdaden waarvoor ze waren veroordeeld. Voor de twee dieven had de kapitein kleine borden met hun naam en daaronder alleen het woord ‘Struikrover.’ Het was de gewoonte om nadat het slachtoffer op de dwarsbalk was genageld en naar zijn plaats op de staande balk was opgehesen, deze kennisgeving aan de top van het kruis te spijkeren, vlak boven het hoofd van de misdadiger, zodat alle aanwezigen konden zien voor welke misdaad de veroordeelde werd gekruisigd. Het bord dat de hoofdman bij zich had om op het kruis van Jezus te plaatsen, was door Pilatus zelf voorzien van een opschrift in het Latijn, Grieks en Aramees, en luidde: ‘Jezus van Nazaret – de Koning der Joden.’

 Enkelen van de Joodse gezagsdragers die nog aanwezig waren toen Pilatus dit opschrift opstelde, maakten heftig bezwaar dat Jezus ‘de koning der Joden’ werd genoemd. Pilatus herinnerde hen er echter aan dat deze beschuldiging een deel van de aanklacht was die tot zijn veroordeling had geleid. Toen de Joden merkten dat zij Pilatus niet van gedachten konden doen veranderen, bepleitten zij om het opschrift althans te veranderen in: ‘Hij zei: “Ik ben de koning der Joden’’, maar Pilatus was niet te vermurwen; hij wilde het geschrevene niet veranderen. Op al hun verdere aandringen antwoordde hij slechts: ‘Wat ik geschreven heb, heb ik geschreven.’

 Onder gewone omstandigheden was het gebruikelijk om via de langste route naar Golgota te gaan, zodat een groot aantal personen de veroordeelde misdadiger te zien kreeg, maar deze dag nam men de kortste route naar de Damascus-poort, die toegang gaf tot de weg die in noordelijke richting uit de stad voerde, en langs deze weg kwamen zij spoedig aan op Golgota, de officieële kruisigingsplaats van Jeruzalem. Voorbij Golgota lagen de villa’s der rijken en aan de andere kant van de weg waren de graftomben van vele welgestelde Joden.

 Kruisiging was geen Joodse vorm van straf. Zowel de Grieken als de Romeinen hadden deze executiemethode van de Feniciërs geleerd. Zelfs Herodes had in al zijn wreedheid nooit zijn toevlucht genomen tot kruisigingen. De Romeinen kruisigden nooit een Romeins burger: alleen slaven en onderworpen volken werden onderworpen aan deze oneervolle dood. Tijdens het beleg van Jeruzalem, precies veertig jaar na de kruisiging van Jezus, was heel Golgota bedekt met vele duizenden kruisen, waarop dag in dag uit de bloem van het Joodse volk omkwam. Voorwaar, een verschrikkelijke oogst van het zaad dat op deze dag werd gezaaid.

 Toen de stoet met de ter dood veroordeelden door de nauwe straten van Jeruzalem trok, konden vele teerhartige vrouwen die Jezus’ woorden van opbeuring en mededogen hadden aangehoord en wisten van zijn leven van liefdevol dienstbetoon, hun tranen niet bedwingen toen zij hem deze verachtelijke dood tegemoet zagen gaan. Terwijl hij voorbijging, klaagden en weenden vele van deze vrouwen. Toen enkelen hunner het zelfs waagden aan zijn zijde mee te lopen, wendde de Meester zich naar hen om en zei: ‘Dochters van Jeruzalem, weent niet om mij, maar weent liever om uzelf en om uw kinderen. Mijn werk is bijna volbracht – weldra ga ik naar mijn Vader – maar de tijden van vreselijke kommer voor Jeruzalem gaan nu pas beginnen. Ziet, de dagen zullen komen waarin ge zult zeggen: Zalig zijn de onvruchtbaren en zij wier borsten nooit hun kleinen hebben gezoogd. In die dagen zult ge bidden dat de rotsen van de bergen op u mogen vallen om bevrijd te zijn van de verschrikkingen van uw beproevingen.’

 Het was zeer moedig van deze vrouwen van Jeruzalem om hun sympathie voor Jezus te laten blijken, want de wet verbood ten strengste om vriendschappelijke gevoelens te tonen voor iemand die werd weggeleid om gekruisigd te worden. Het was het gepeupel wel toegestaan een veroordeelde uit te jouwen en te bespotten en hem belachelijk te maken, maar er mocht geen enkel medegevoel worden getoond. Ofschoon Jezus deze manifestatie van medegevoel in dit donkere uur, waarin zijn vrienden zich schuil hielden, waardeerde, wilde hij niet dat deze goedhartige vrouwen zich het ongenoegen van de autoriteiten op de hals haalden door medelijden met hem te durven tonen. Zelfs in een ogenblik als dit dacht Jezus maar weinig aan zichzelf, maar vooral aan de verschrikkelijk tragische dagen die Jeruzalem en heel de Joodse natie te wachten stonden.

 Terwijl de Meester moeizaam voortging op weg naar de kruisiging was hij zeer vermoeid, de uitputting nabij. Sinds het Laatste Avondmaal ten huize van Elia Marcus had niemand hem voedsel of water gegeven, en evenmin was hem een moment van slaap gegund geweest. Hij had het ene verhoor na het andere moeten ondergaan tot aan het uur van zijn veroordeling toe, om maar te zwijgen van de beledigende geseling en het lichamelijke lijden en bloedverlies dat daarmee gepaard was gegaan. Bij dit alles overheerste zijn extreme mentale lijden, zijn acute geestelijke spanning en een vreselijk gevoel van menselijke eenzaamheid.

 Kort nadat Jezus de poort was gepasseerd op de weg die de stad uitleidde en hij wankelde onder het torsen van de dwarsbalk, begaf zijn fysieke kracht het voor een ogenblik en viel hij neer onder het gewicht van zijn zware last. De soldaten schreeuwden tegen hem en schopten hem, maar hij kon niet opstaan. Toen de kapitein dit zag, beval hij, wetende wat Jezus reeds had moeten verduren, de soldaten op te houden. Vervolgens droeg hij een voorbijganger, een zekere Simon van Cyrene, op de dwarsbalk van Jezus’ schouders te nemen en dwong hij hem de balk de rest van de tocht naar Golgota te dragen.

 Deze Simon was helemaal uit Cyrene in Noord-Afrika gekomen om het Paasfeest bij te wonen. Hij verbleef met andere mensen uit Cyrene even buiten de stadsmuren, en was op weg naar de tempeldiensten in de stad toen de Romeinse kapitein hem beval de dwarsbalk van Jezus te dragen. Simon bleef tijdens alle uren tijdens welke de Meester stervende was aan het kruis in zijn buurt, en sprak met veel van Jezus’ vrienden en ook met zijn vijanden. Na de opstanding en nog voordat hij Jeruzalem verliet, was Simon een dapper gelovige in het evangelie van het koninkrijk geworden, en nadat hij naar huis was teruggekeerd, leidde hij ook zijn gezin het hemelse koninkrijk binnen. Zijn beide zonen, Alexander en Rufus, werden zeer succesvolle leraren van het nieuwe evangelie in Afrika. Simon heeft echter nooit geweten dat de Jezus wiens last hij droeg, en de Joodse leermeester die eens vriendschap sloot met zijn gewonde zoon, een en dezelfde persoon waren.

 Het was kort na negen uur toen deze doodsprocessie op Golgota aankwam en de Romeinse soldaten zich aan hun taak zetten om de beide boeven en de Zoon des Mensen ieder aan hun eigen kruis te nagelen.

2. DE KRUISIGING

 De soldaten bonden eerst de armen van de Meester met koorden vast tegen de dwarsbalk en nagelden daarna zijn handen aan het hout. Toen zij de dwarsbalk omhoog hadden gehesen langs de staande balk van het kruis, en zij deze daaraan stevig hadden vastgespijkerd, bonden en nagelden zij zijn voeten aan het hout, waarbij zij één lange nagel gebruikten om beide voeten te doorboren. De staande balk had een grote pen die op de juiste hoogte was aangebracht en als een soort zadel diende om het lichaamsgewicht te ondersteunen. Het kruis was niet hoog, de voeten van de Meester bevonden zich slechts ongeveer één meter boven de grond. Daardoor kon hij alles horen wat er honend over hem gezegd werd en kon hij duidelijk de gelaatsuitdrukking zien van allen die zo onnadenkend de spot met hem dreven. En ook konden de aanwezigen gemakkelijk alles horen wat Jezus zei in die uren van langgerekte marteling en langzaam sterven.

 Het was de gewoonte om degenen die gekruisigd moesten worden te ontdoen van alle kleding, maar omdat de Joden ernstig bezwaar hadden tegen het publiekelijk vertonen van het naakte menselijke lichaam, zorgden de Romeinen bij alle kruisigingen in Jeruzalem voor een passende lendendoek. Aldus werd ook Jezus, nadat hem zijn kleren afgenomen waren, deze doek omgedaan vóór hij aan het kruis werd genageld.

 De methode van kruisiging werd gebruikt als een wrede, langgerekte bestraffing, waarbij het slachtoffer soms pas na enkele dagen overleed. Een aanzienlijk deel van de inwoners van Jeruzalem was fel tegen kruisigingen gekant, en er bestond een genootschap van Joodse vrouwen dat altijd een afgevaardigde naar de kruisigingen zond met het doel het slachtoffer wijn met een verdovend middel aan te bieden, en zo zijn lijden te verzachten. Maar toen Jezus de verdovende wijn proefde, weigerde hij deze te drinken, hoe dorstig hij ook was. De Meester verkoos zijn menselijke bewustzijn tot het allerlaatst te behouden. Hij wenste de dood, zelfs in deze wrede en onmenselijke vorm, tegemoet te treden en te overwinnen door zich vrijwillig te onderwerpen aan de volle menselijke ervaring.

 Voordat Jezus aan het kruis werd genageld, waren de beide struikrovers reeds aan hun kruisen gehangen, waarbij zij voortdurend vloekten en op hun beulen spuwden. Toen Jezus op de dwarsbalk werd vastgenageld, waren zijn enige woorden: ‘Vader, vergeef hen, want zij weten niet wat ze doen.’ Hij had niet zo’n mededogende en liefderijke voorspraak voor zijn beulen kunnen zijn, indien zulke gedachten van liefdevolle toewijding niet de drijfveer van zijn hele leven van onbaatzuchtige dienstbaarheid waren geweest. De ideeën, motieven, en verlangens van een heel leven komen bij een crisis openlijk tot uiting.

 Toen de Meester was opgehesen op het kruis, spijkerde de kapitein boven zijn hoofd het opschrift dat in drie talen luidde: ‘Jezus van Nazaret, de Koning der Joden.’ De Joden waren woedend over deze vermeende belediging. Pilatus echter was geërgerd door hun ongepaste optreden; hij voelde zich geïntimideerd en vernederd, en op deze kleingeestige manier nam hij wraak. Hij had ook kunnen schrijven: ‘Jezus, een opstandeling.’ Hij wist echter heel goed dat deze Joden in Jeruzalem alleen al de naam Nazaret verachtten, en hij was vastbesloten hen op deze wijze te vernederen. Hij wist dat zij ook diep gekrenkt zouden zijn als ze zagen dat deze terechtgestelde Galileeër ‘De Koning der Joden’ genoemd werd.

 Velen van de Joodse leiders spoedden zich naar Golgota toen ze hoorden hoe Pilatus trachtte hen belachelijk te maken door dit opschrift op het kruis van Jezus te plaatsen, maar zij waagden het niet te proberen het opschrift weg te halen, omdat de Romeinse soldaten op wacht stonden. Nu ze de betiteling niet weg konden nemen, mengden deze leiders zich onder de menigte en deden zij al het mogelijke om de mensen aan te zetten tot hoon en spot, opdat maar niemand serieus aandacht zou schenken aan het opschrift.

 De Apostel Johannes, Maria, de moeder van Jezus, Ruth en Judas arriveerden ter plaatse juist toen Jezus was opgehesen naar zijn positie op het kruis en juist toen de kapitein het opschrift boven het hoofd van de Meester vastspijkerde. Johannes was de enige van de elf apostelen die de kruisiging bijwoonde, en zelfs hij was niet de gehele tijd aanwezig omdat hij zich naar Jeruzalem had gespoed om zijn moeder en haar vrienden te halen, kort nadat hij Jezus’ moeder naar de plaats van de kruisiging had gebracht.

 Toen Jezus zijn moeder zag, met Johannes en zijn broer en zuster, glimlachte hij, maar zei niets. Onderwijl hadden de vier soldaten die aangewezen waren om de kruisiging van de Meester uit te voeren, zijn kleding, zoals gebruikelijk was, onderling verdeeld, één nam de sandalen, één de hoofddoek, één de gordel, en de vierde nam de mantel. De tuniek, het naadloze kleed dat tot even boven de knieën reikte, bleef aldus over om in vieren gesneden te worden, maar toen de soldaten zagen welk een ongewoon kledingstuk het was, besloten ze erom te loten. Jezus keek op hen neer terwijl zij zijn kleren verdeelden, en de onnadenkende menigte beschimpte hem.

 Het was goed dat de Romeinse soldaten zich de kleding van de Meester toeëigenden, anders zouden zijn volgelingen, indien zij de kleren in hun bezit zouden hebben verkregen, in de verleiding zijn gekomen hun toevlucht te nemen tot het bijgelovig vereren van relikwieën. De Meester wilde dat zijn volgelingen niets materieels zouden hebben dat zij met zijn leven op aarde in verband konden brengen. Hij wilde de mensheid alleen de herinnering nalaten aan een mensenleven dat gewijd was aan het hoge geestelijke ideaal van het doen van de wil van de Vader.

3. ZIJ DIE DE KRUISIGING ZAGEN

 Om ongeveer half tien deze vrijdagmorgen werd Jezus aan het kruis gehangen. Nog vóór elf uur hadden zich meer dan duizend mensen verzameld om dit schouwspel van de kruisiging van de Zoon des Mensen bij te wonen. Gedurende al deze vreselijke uren stonden de ongeziene heerscharen van een universum zwijgend stil en aanschouwden zij het buitengewone fenomeen van de Schepper die de dood van het schepsel stierf, ja zelfs de hoogst eerloze dood van een veroordeelde misdadiger.

 Dichtbij het kruis stonden gedurende de kruisiging afwisselend Maria, Ruth, Judas, Johannes, Salome (de moeder van Johannes) en een groep oprechte vrouwelijke gelovigen, waaronder Maria, de vrouw van Klopas en een zuster van de moeder van Jezus, Maria Magdalena, en Rebekka die vroeger in Sepforis woonde. Deze vrouwen en andere vrienden van Jezus zwegen, terwijl zij zijn grote geduld en kracht aanschouwden en hun blikken lieten rusten op zijn intense lijden.

 Vele voorbijgangers schudden spottend het hoofd en zeiden smalend: ‘Jij die de tempel wilde afbreken en in drie dagen weer opbouwen, red nu jezelf maar eens. Als je Gods Zoon bent, waar- om kom je dan niet van het kruis af?’ Evenzo bespotten sommigen van de oversten der Joden hem en zeiden: ‘Hij redde anderen, maar zichzelf kan hij niet redden.’ Anderen zeiden: ‘Als jij de koning der Joden bent, kom dan van het kruis af, dan zullen we je geloven.’ En later bespotten ze hem nog erger en zeiden: ‘Hij vertrouwde op God en dacht dat God hem zou verlossen. Hij maakte er zelfs aanspraak op de Zoon van God te zijn – en zie hem nu eens – gekruisigd tussen twee dieven.’ Zelfs de beide dieven beschimpten hem en maakten hem te schande.

 Aangezien Jezus niet wilde reageren op hun hatelijkheden, en ook omdat het al tegen twaalven liep op deze speciale dag van voorbereiding, was het merendeel van de spottende, jouwende menigte tegen half twaalf vertrokken; er bleven nog geen vijftig mensen op de plaats van de kruisiging achter. De soldaten maakten zich nu gereed om het middagmaal te gebruiken en hun goedkope zure wijn te drinken, terwijl zij zich installeerden voor de lange dodenwacht. Bij het drinken van hun wijn brachten zij spottend een dronk uit op Jezus, met de woorden: ‘Heil en voorspoed voor de koning der Joden!’ En zij waren verbaasd over de verdraagzame blik van de Meester, terwijl ze hem zo belachelijk maakten en bespotten.

 Toen Jezus hen zag eten en drinken, keek hij op hen neer en zei: ‘Mij dorst.’ Toen de kapitein van de wacht Jezus hoorde zeggen ‘Mij dorst,’ nam hij wat wijn uit zijn fles en stak de met wijn doordrenkte sponzen afsluiter aan het eind van een speer en reikte die omhoog naar Jezus, zodat deze zijn droge lippen kon bevochtigen.

 Jezus had zich ten doel gesteld te leven zonder zijn toevlucht te nemen tot zijn bovennatuurlijke kracht en hij verkoos eveneens als een gewone sterveling aan het kruis te sterven. Hij had als een mens geleefd en hij wilde als een mens sterven – de wil van de Vader volbrengend.

4. DE DIEF AAN HET KRUIS

 Eén van de struikrovers beschimpte Jezus met de woorden: ‘Indien jij de Zoon van God bent, waarom red je jezelf en ons dan niet?’ Maar toen hij Jezus dit verwijt had gemaakt, zei de andere dief die de Meester vele malen had horen onderrichten: ‘Vrees jij zelfs God niet? Zie je niet in dat wij terecht lijden voor onze daden, maar dat deze man ten onrechte lijdt? Wij doen er beter aan om vergeving voor onze zonden te vragen en redding voor onze ziel.’ Toen Jezus de dief dit hoorde zeggen, keerde hij hem zijn gelaat toe en glimlachte goedkeurend. Toen de boosdoener het gezicht van Jezus naar zich zag toegewend, verzamelde hij zijn moed, wakkerde de flakkerende vlam van zijn geloof aan en zei: ‘Heer, gedenk mijner wanneer ge in uw koninkrijk komt.’ En toen zei Jezus: ‘Voorwaar, voorwaar, heden zeg ik je, eens zul je met mij in het Paradijs zijn.’

 Ook nog onder de hevige pijnen van het sterven vond de Meester de tijd om te luisteren naar de belijdenis van deze gelovige struikrover. Toen deze dief naar redding reikte, vond hij verlossing. Vele malen tevoren had hij de drang gevoeld in Jezus te geloven, maar pas in deze laatste uren waarin hij bij bewustzijn was, wendde hij zich met zijn gehele hart tot de leer van de Meester. Toen hij zag op welke wijze Jezus de dood aan het kruis onderging, kon de dief de overtuiging dat deze Zoon des Mensen inderdaad de Zoon van God was, niet langer weerstaan.

 Gedurende deze episode van de bekering van de dief en zijn ontvangst in het koninkrijk door Jezus, was de Apostel Johannes afwezig, omdat hij de stad was ingegaan om zijn moeder en haar vrienden naar de plaats van de kruisiging te brengen. Lucas hoorde dit verhaal later van de bekeerde Romeinse kapitein van de wacht.

 De Apostel Johannes verhaalde de kruisiging zoals hij zich die gebeurtenis herinnerde, tweederde eeuw nadat deze had plaatsgevonden. De andere verslagen zijn gebaseerd op het relaas van de dienstdoende Romeinse centurion, die vanwege wat hij zag en hoorde, vervolgens in Jezus ging geloven en de volle gemeenschap van het koninkrijk des hemels op aarde binnenging.

 Deze jongeman, de berouwvolle struikrover, was tot een leven van geweld en misdadigheid gebracht door degenen die zo’n roversbestaan verheerlijkten als een doelmatig patriottisch protest tegen politieke onderdrukking en sociale onrechtvaardigheid. Dit soort voorlichting, plus de drang naar avontuur, bracht vele jongeren met overigens goede bedoelingen ertoe zich op deze gewaagde rooftochten te begeven. De jongeman had naar Barabbas opgezien als naar een held. Nu zag hij in dat hij zich vergist had. Hier, op het kruis naast zich, zag hij een werkelijk groot man, een ware held. Hier was een held die zijn geestdrift aanwakkerde, zijn hoogste ideeën van moreel zelfrespect inspireerde, en al zijn idealen van moed, mannelijkheid en dapperheid nieuw leven inblies. Bij het aanschouwen van Jezus kwam er in zijn hart een overweldigend gevoelen van liefde, trouw en echte grootheid op.

 En indien ook maar iemand anders onder de honende menigte de geboorte van het geloof in zijn ziel zou hebben ondervonden, en een beroep op het mededogen van Jezus zou hebben gedaan, zou hij met dezelfde liefderijke achting zijn aangenomen die de gelovige struikrover werd betoond.

 Even nadat de tot berouw gekomen dief de belofte van de Meester dat zij elkaar eens in het Paradijs zouden ontmoeten, had gehoord, keerde Johannes terug uit de stad met zijn moeder en een groep van ongeveer twaalf gelovige vrouwen. Johannes ging naast Maria, de moeder van Jezus, staan en ondersteunde haar. Haar zoon Judas stond aan haar andere zijde. Toen Jezus op dit tafereel neerkeek, was het twaalf uur in de middag, en hij zei tot zijn moeder: ‘Vrouw, zie uw zoon!’ En tot Johannes sprak hij: ‘Mijn zoon, zie je moeder!’ Daarop richtte hij het woord tot beiden en zei: ‘Ik verlang dat ge deze plaats verlaat.’ En dus leidden Johannes en Judas Maria weg van Golgota. Johannes bracht de moeder van Jezus naar de plaats waar hijzelf in Jeruzalem verbleef en ging toen snel terug naar de plaats van de kruisiging. Na het Pascha ging Maria terug naar Betsaïda, waar ze de rest van haar aardse leven bleef wonen, ten huize van Johannes. Na de dood van Jezus leefde Maria nog een klein jaar.

 Toen Maria was weggegaan, trokken de andere vrouwen zich iets terug; zij bleven bij Jezus totdat hij aan het kruis was gestorven en stonden er nog toen het lichaam van de Meester van het kruis werd afgenomen om te worden begraven.

5. HET LAATSTE UUR AAN HET KRUIS

 Hoewel het vroeg in het seizoen was voor een dergelijk verschijnsel, raakte de hemel kort na twaalf uur verduisterd tengevolge van fijn zand in de lucht. De mensen van Jeruzalem wisten dat dit betekende dat er een van de zandstormen in aantocht was, die worden veroorzaakt door hete wind uit de Arabische woestijn. Nog vóór één uur was de hemel reeds zo donker, dat de zon niet meer te zien was. Wie er nog van de menigte was gebleven, haastte zich terug naar de stad. Toen de Meester korte tijd later zijn leven neerlegde, was dat in de tegenwoordigheid van nog geen dertig mensen – alleen de dertien Romeinse soldaten en een groep van ongeveer vijftien gelovigen. Deze gelovigen waren allen vrouwen, op twee na, te weten Judas, de broer van Jezus, en Johannes Zebedeüs die kort voordat de Meester de laatste adem uitblies, naar de plaats van de kruisiging was teruggekeerd.

 Even na één uur, in de toenemende duisternis van de felle zandstorm, begon Jezus zijn menselijke bewustzijn te verliezen. Zijn laatste woorden van ontferming, vergeving en aansporing waren gesproken. Zijn laatste wens, die de zorg voor zijn moeder betrof, was geuit. In dit uur van de naderende dood nam het menselijke bewustzijn van Jezus zijn toevlucht tot het opzeggen van vele passages uit de Hebreeuwse geschriften, vooral de Psalmen. De laatste bewuste gedachte van de menselijke Jezus betrof het innerlijk opzeggen van een gedeelte van het Boek der Psalmen dat thans bekend is als de twintigste, eenentwintigste en tweeëntwintigste Psalm. Hoewel hij zijn lippen vaak bewoog terwijl hem deze passages, die hij zo goed van buiten kende, door het hoofd gingen, was hij te zwak om de woorden uit te spreken. Slechts een paar maal konden de omstanders enkele woorden opvangen, zoals: ‘Ik weet dat de Heer zijn gezalfde zal redden,’ ‘Uw hand zal al mijn vijanden weten te vinden,’ en ‘Mijn God, mijn God, waarom hebt gij mij verlaten?’ Jezus betwijfelde geen ogenblik ook maar in het minst of hij wel overeenkomstig de wil van de Vader geleefd had, hij betwijfelde nu ook geen moment dat hij zijn leven in het vlees neerlegde overeenkomstig de wil van zijn Vader. Hij had niet het gevoel dat de Vader hem had verlaten: in zijn vervagende bewustzijn reciteerde hij alleen maar vele Schriftgedeelten, waaronder deze tweeëntwintigste Psalm, die begint met de woorden: ‘Mijn God, mijn God, waarom hebt gij mij verlaten?’ En dit was toevallig één van de drie gedeelten die voldoende duidelijk werden uitgesproken om door de omstanders gehoord te kunnen worden.

 De sterveling Jezus deed zijn laatste verzoek aan zijn medemensen rond half twee, toen hij voor de tweede maal zei: ‘Mij dorst,’ waarna dezelfde kapitein van de wacht zijn lippen opnieuw bevochtigde met dezelfde spons, gedrenkt in de zure wijn die in die dagen gewoonlijk azijn werd genoemd.

 De zandstorm nam in hevigheid toe en de hemel werd steeds donkerder. Toch bleven de soldaten en de kleine groep gelovigen ter plekke. De soldaten zaten gehurkt bij het kruis, ineengedoken om zich tegen het snijdende zand te beschermen. De moeder van Johannes en de anderen keken van een afstand toe, op een plek waar zij enigszins beschut waren door een overhangende rots. Toen de Meester ten slotte de laatste adem uitblies, waren aan de voet van zijn kruis aanwezig: Johannes Zebedeüs, zijn broer Judas, zijn zuster Ruth, Maria Magdalena, en Rebekka die vroeger in Sepforis woonde.

 Het was even vóór drie uur toen Jezus met luide stem uitriep: ‘Het is volbracht! Vader, in uw handen beveel ik mijn geest.’ Nadat hij dit gezegd had, boog hij zijn hoofd en gaf de levensstrijd op. Toen de Romeinse hoofdman zag hoe Jezus stierf, sloeg hij zich op de borst en zei: ‘Dit was voorwaar een rechtvaardig mens; hij moet waarlijk een Zoon van God geweest zijn.’ En vanaf dat uur begon hij in Jezus te geloven.

 Jezus stierf koninklijk – zoals hij ook had geleefd. Hij kwam openlijk voor zijn koningschap uit en bleef deze gehele tragische dag meester van de situatie. Hij ging vrijwillig zijn smadelijke dood in, nadat hij voor de veiligheid van zijn apostelen had gezorgd. Hij beteugelde wijselijk de heftigheid van Petrus, die tot moeilijkheden geleid zou hebben en zorgde ervoor dat Johannes dichtbij hem kon blijven tot aan het einde van zijn sterfelijke bestaan. Hij openbaarde zijn ware natuur aan het moordzuchtige Sanhedrin en herinnerde Pilatus aan de bron van zijn soevereine gezag als Zoon van God. Hij ging op weg naar Golgota, zijn eigen kruishout dragend, en beëindigde zijn liefdevolle zelfschenkingsleven door zijn geest, die hij als sterveling had verworven, in handen te geven van de Vader in het Paradijs. Na zulk een leven – en bij zo’n sterven – kon de Meester naar waarheid zeggen: ‘Het is volbracht’.

 Omdat dit de dag was van voorbereiding voor zowel het Paasfeest als de Sabbat, wilden de Joden de drie lichamen niet openlijk op Golgota laten hangen. Daarom gingen zij naar Pilatus met het verzoek de benen van deze drie mannen te laten breken en een einde te maken aan hun leven, zodat ze van hun kruis konden worden afgenomen en nog vóór zonsondergang in de grafkuilen voor misdadigers geworpen konden worden. Toen Pilatus dit verzoek vernam, zond hij direct drie soldaten om hun de benen te breken en een einde te maken aan het leven van Jezus en de beide struikrovers.

 Toen deze soldaten op Golgota aankwamen, voerden zij hun opdracht uit bij de beide dieven, maar zeer tot hun verwondering zagen zij dat Jezus reeds dood was. Om echter zeker te zijn van zijn dood, doorboorde één van de soldaten de linkerzijde van Jezus met zijn speer. Hoewel degenen die de kruisdood moesten ondergaan gewoonlijk zelfs wel twee of drie dagen in leven bleven, maakte de overweldigende emotionele foltering en het intense geestelijke lijden van Jezus in iets minder dan vijf en een half uur een einde aan zijn leven als sterveling in het vlees.

6. NA DE KRUISIGING

 In de duisternis van de zandstorm zond David Zebedeüs rond half vier de laatsten van zijn boodschappers uit met het nieuws van de dood van de Meester. De laatsten van zijn koeriers zond hij naar het huis van Marta en Maria in Betanië, waar hij meende dat de moeder van Jezus en de andere leden van haar gezin verbleven.

 Na de dood van de Meester zond Johannes de vrouwen, onder begeleiding van Judas, naar het huis van Elia Marcus, en hier bleven zij gedurende de Sabbatdag. Johannes zelf, die bij de Romeinse hoofdman nu goed bekend was, bleef op Golgota achter totdat Jozef en Nikodemus ter plaatse verschenen met een bevelschrift van Pilatus dat hen machtigde om het lichaam van Jezus in bezit te nemen.

 Voor een uitgestrekt universum eindigde zo een dag van tragedie en droefheid; ontelbare inwoners van dit universum hadden gehuiverd bij het zien van het schokkende schouwspel van de kruisiging van de menselijke incarnatie van hun geliefde Soeverein; zij waren sprakeloos door de hardvochtigheid van stervelingen en de perversiteit van mensen die hier ten toon werden gespreid.

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

