
Inhoud

  1.  Liefgehad tot het einde� 6
  2.  Hebben wij Hem lief?� 8
  3.  Liefde en haat� 10
  4.  De les van Petrus� 12
  5.  Nederigheid en liefde� 14
  6.  Zijn wij gewassen?� 16
  7.  Voetstappen drukken� 18
  8.  Behoorlijk medelijden� 20
  9.  Wederstaat de duivel� 22
10.  Liefdevolle openheid� 24
11.  Elkaar liefhebben� 26
12.  Zelfkennis is nodig� 28
13.  Jezus’ laatste onderwijs vóór Zijn sterven� 30
14.  De Meester verraden� 32
15.  Vrijwillig …� 34
16.  Totale overgave aan de Vader� 36
17.  Jezus’ liefde tegenover zo veel haat� 38
18.  Gewillig overgegeven� 40
19.  Naar Annas� 42
20.  Een baken in zee� 44
21.  De eerste slag� 46
22.  In het rechthuis� 48
23.  Een bange stadhouder� 50
24.  Terug in het rechthuis� 52
25.  Bent U een Koning?� 54
26.  Geen schuld …� 56
27.  Laat Barábbas los� 58
28.  Nooit eerder …� 60
29.  Een vreselijk gevaar� 62


30.  Geslagen en bespot� 64
31.  Als een lam …� 66
32.  Kruis Hem� 68
33.  Opnieuw in het rechthuis� 70
34.  Wij hebben geen koning! � 72
35.  Dragende Zijn kruis � 74
36.  Zijn kruis dragen …� 76
37.  Te midden van kwaaddoeners� 78
38.  Een veelzeggend opschrift� 80
39.  De Schrift vervuld� 82
40.  Het zwaard door Maria’s ziel� 84
41.  Jezus’ laatste woorden� 86
42.  Betekenisvolle woorden� 88
43.  Volbracht …� 90
44.  En gaf de geest …� 92
45.  Het Paasoffer vervuld� 94
46.  Onbekende ware christenen� 96
47.  Gods goedkeuring� 98
48.  Een verborgen vriend� 100
49.  Het graf geheiligd� 102


6

1. Liefgehad tot het einde

Johannes 13:1

Hoofdstuk 13 van het Johannesevangelie begint met 
een van de belangrijkste gedeelten uit dit evangelie. 
We kunnen nooit dankbaar genoeg zijn dat de Heilige  
Geest deze woorden tot ons onderwijs heeft laten be-
schrijven. Vijf hoofdstukken lang verhaalt Johannes 
zaken die door de andere drie evangelisten Matthéüs, 
Markus en Lukas niet worden beschreven. Deze woor-
den zijn steeds de spijs en de drank, de kracht en de 
troost van alle oprechte christenen geweest. 

Wat is de geduldige en aanhoudende liefde, die Christus  
in Zijn hart heeft tegenover Zijn volk, groot. We lezen 
dat ‘alzo Hij de Zijnen die in de wereld waren liefge-
had heeft, Hij hen zo heeft liefgehad tot het einde’. Het 
was Hem volkomen bekend dat de Zijnen Hem binnen 
enkele uren schandelijk zouden verlaten. Hij doorzag 
volkomen hoe het moment waarop hun zwakheid en 
gebrek openbaar zouden komen, steeds dichterbij 
kwam. Toch hield onze Meester niet op, liefderijke ge-
dachten te koesteren voor Zijn discipelen. Hij was hen 
nog steeds niet moe. Hij had hen lief tot het einde. 

De liefde van Christus tot zondaren is de wezenlijke 
grond en het merg van het Evangelie. Het is inderdaad 
wonderlijk dat Hij ons totaal wilde liefhebben en voor 
onze zielen wilde zorgen. Dat Hij ons wilde liefhebben 
vóórdat wij Hem liefhadden of zelfs maar iets van Hem 
wisten. Dat Hij ons wilde liefhebben door in de wereld 


7

te komen om ons te redden. Dat Hij onze natuur wilde 
aannemen en onze zonden zou dragen. Ja, dat Hij voor 
ons aan het kruis zou sterven! Dat is een liefde die on-
der de mensen niet gevonden wordt. Dit is een van de 
dingen waar de engelen Gods begerig zijn in te zien  
(1 Petr. 1:12). Deze waarheid behoren de christelijke 
predikers zonder ophouden te verkondigen. Zij beho-
ren nooit moe te worden om dat te doen.

De liefde van Christus tot de gelovigen is niet minder 
wonderlijk dan Zijn liefde tot zondaren. Hij draagt hun 
talloze gebreken, van de bekering tot aan hun dood. 
Hij wordt hun eindeloos wankelen en hun dwaas verzet 
en tegenspreken nooit moe. Hij gaat zonder ophouden 
door met vergeven en vergeten. Het komt nooit in Hem 
op om hen van Zich te werpen en hen over te geven 
aan zichzelf. Dat is inderdaad wonderlijk! Het geduld 
van geen enkele aardse moeder is ooit zó op de proef 
gesteld, als Christus beproefd wordt door de christe-
nen. Toch is Zijn lankmoedigheid oneindig. Zijn mede-
lijden is een bron die nooit uitgeput raakt. Zijn liefde is 
een liefde, die de kennis te boven gaat! (Ef. 3:19)

Lezen: Éfeze 3:14-21
 


