[4]

MARKUS 16 : 1 – 8
Gemeente van onze Opgestane Heer en Heiland Jezus Christus,

Thema: De zin van Pasen wordt voor de vrouwen langzaam duidelijk

1) De vrouwen begeven zich uit liefde naar het graf

2) De vrouwen zien de weggerolde steen

3) De vrouwen horen het nieuws van de engel

1) De vrouwen begeven zich uit liefde naar het graf

De provincie Drenthe staat bekend om z’n hunebedden. Een stuk of 50 staan er wel door heel Drenthe heen. Af en toe wordt er nog wel eens eentje ontdekt. Nou, wat zijn dat, die hunebedden? Een grote stapel stenen, meestal in een rechthoek, met boven op van die hele grote stenen. Het zijn allemaal grafstenen. In of onder zo’n hunbebed werden duizenden jaren geleden belangrijke personen begraven. En al die kolossale stenen, je kijkt er met verbazing naar.

Nou, bij de begrafenis van de Here Jezus komt er ook een steen aan te pas. Een knots van een steen. ‘Het was een héle grote steen’, zegt Markus. Die ene steen sloot, net als bij de hunebedden, het graf van Jezus af. Alleen, we zijn hier met die ene steen op Pasen niet in het rijk van de dood, maar in het rijk van het leven! Want Jezus is opgestaan! Hij leeft‼

Ik weet wel, daar is lang niet iedereen het over een. Kom nou, zeggen veel mensen, dood is toch dood? Daar helpt geen lieve vader of moeder aan! Ook die Jezus uit Nazareth kan gewoon niet lichamelijk uit het graf verrezen zijn. Net zomin als die oude vorsten die in zo’n hunebed begraven werden, er ook weer levend uit gekomen zijn. Nee, je kunt beter naar Jezus kijken als iemand die een voortreffelijk leven geleid heeft en nog steeds veel aanhangers voor zijn idealen heeft. Maar dood is dood. Ook voor het graf van Jezus ging een steen en daarmee uit.
Maar de Bijbel vertelt een ander verhaal. Een ongelofelijk verhaal, dat wel, maar toch: een verhaal dat echt gebeurd is, in de tuin van Jozef van Arimatea, net buiten de stadsmuren van Jeruzalem. Daar lag Jezus begraven. Afgelopen vrijdagavond was zijn lichaam door Jozef van Arimatea en Nikodemus van het kruis afgehaald en in het nieuwe graf gelegd, dat Jozef nog maar pas in de rotsen had laten uithakken. De vrouwen waren erbij geweest om te kijken waar de dode Jezus was neergelegd.
En nu, op de derde dag na de kruisiging en begrafenis, gaat een groepje vrouwen opnieuw naar het graf. Markus heeft hun namen genoteerd, want het gaat hier om geschiedenis, niet om een sprookje. Maria van Magdala is de ene, Salome, de moeder van Jakobus en Johannes de andere, en tenslotte Maria de moeder van de andere apostel Jakobus.

Ze waren erbij toen Jezus aan het kruis stierf. Ze waren erbij toen Jezus begraven werd.

En nu, voor de derde keer, zijn ze weer samen op pad. Naar het rotsgraf, met geurige zalfolie om het lichaam van Jezus nog een keer te balsemen Nu niet snel-snel, maar uit alle liefde heel zorgvuldig. De geur van zalfolie, en niet de reuk van de dood, moet het graf van Jezus gaan vervullen.

Ze doen het uit liefde voor Jezus. Hun liefde is niet over, nu Jezus in het graf ligt. “Zeeën kunnen de liefde niet doven, rivieren spoelen haar niet weg”, staat er in Hooglied 8. Nou, dat geldt ook voor de vrouwen op weg naar het graf. Het lijkt er wel op, dat hun liefde voor Jezus alleen maar tóegenomen is. Ze willen zo graag nog wat voor Hem doen – een blijvende herinnering en de laatste eer. Dus hebben ze specerijen gekocht en gaan meteen na de sabbat de volgende morgen zo vroeg als ze kunnen op weg naar het graf.

Broeders en zusters, weet u wat je ziet bij deze vrouwen? Echte liefde! Echte liefde, die zelfs de diepste teleurstellingen overwint. Echte liefde, die alleen nog maar kan geven en er niets meer voor terugkrijgt. En het dan toch doen!

Zo was het bij de vrouwen. Geloof, hoop en liefde. Hun zwakke geloof was haast volledig verdwenen. Ze hadden zelfs op de achtergrond geen hoop meer. Maar hun liefde blijft spreken en zet hen aan tot deze vroege ochtendwandeling.

En het is déze liefdevolle inzet, die door de Opgestane Heer erg gewaardeerd wordt. Dat blijkt wel, als Maria, Salome en de andere Maria als eersten het Paasevangelie uit de mond van de engel horen, en daarna als eersten de groet van hun Opgestane Heer vernemen.

Uit het Paasevangelie spreekt veel liefde. De liefde van God voor ons én de liefde van de vrouwen voor Jezus. Wat dat laatste betreft: SEQ CHAPTER \h \r 1 laten we de vrouwen niet om hun ongeloof veroordelen. Nee, neem een voorbeeld aan hun liefde! Want wij weten veel meer. Hoe groot zou onze liefde dan wel niet moeten zijn. Want wij vieren vanmorgen Pasen. Mag ik u vragen, geliefde broer en zus in de Heer: wat zegt het u nou werkelijk, dat Christus is opgestaan? Hoe lief hebt u de levende Jezus? Hoevéél hou jij van Hem? Zou je ook wel ‘Halleluja!’ willen roepen van blijdschap, omdat Jezus leeft, omdat Hij er is en omdat Hij er ook voor jou is?

De vrouwen en de leerlingen hebben zich achteraf denk ik wel geschaamd voor hun ongeloof. Maar het belangrijkste hadden ze niet verloren. De liefde. Want zij bleven houden van een dode Jezus.

Hoeveel houden wij van Hem, nu Hij leeft?

Thema: De zin van Pasen wordt voor de vrouwen langzaam duidelijk

2) De vrouwen zien de weggerolde steen

Als de vrouwen dicht bij het graf gekomen zijn, met alle spullen bij zich om het lichaam van Jezus liefdevol te balsemen, komen ze er opeens achter, dat ze iets vergeten zijn. Iemand eigenlijk. Een sterke arm die de zware steen kan wegrollen. Daaraan beginnen ze pas te denken als ze er bijna zijn. Markus citeert de vrouwen letterlijk: Wie zal voor ons de steen voor de ingang van het graf wegrollen?’

Want die steen – een hele grote, zegt Markus, is erg konfronterend. Die steen sluit niet alleen het graf af, maar ook een tijdperk. De joekel van een steen laat de keiharde werkelijkheid zien: dood = dood! Die realiteit, daar kan niemand van ons onder uit. Het graf in, dat gaan we allemaal. Maar er weer uit komen: niemand van ons kan de grafsteen wegrollen of oplichten en opstaan uit de dood.

En laten we goed beseffen, broeders en zusters: het graf van Jezus sluit nog meer af dan onze grafsteen doet. Onder onze grafsteen ligt de hoop en de liefde van een geliefde. En het leven wordt nooit meer als vroeger, maar toch gaat het leven door.

In het graf van Jezus verdwijnt álle hoop op een beter leven. Want daar ligt het lichaam van de Heiland van de wereld, de énige hoop van álle mensen. Later op de dag zeggen de Emmaüsgangers: ’Wij hoopten nog zo, dat Jezus uit Nazareth de man was, die Israel zou bevrijden.’ Maar nu, wat hebben ze nog te hopen als de Verlosser van Israel in het graf wordt gelegd? Dan hou je niets anders over dan de herinnering aan een uitzonderlijke, unieke man. Met een levensstijl waar niemand aan kan tippen, maar die je wel als voorbeeld neemt. Met gelijkenissen en rake opmerkingen die niemand volledig in de praktijk kan brengen, maar waar wel generaties mensen door geboeid raken.

Maar vooral, je houdt alleen de herinnering over, als je bij het graf van Jezus staat.
Einde hoop, einde verwachting, einde toekomst. Nog één keer kunnen de vrouwen Jezus de laatste eer bewijzen, en dan is het over en uit.

Zo, beste mensen, ziet het Evangelie eruit zónder slothoofdstuk. En zó ziet je leven eruit, als je niet echt gelooft dat Jezus werkelijk is opgestaan.

Maar wat zien de vrouwen dan, als ze dicht bij het graf gekomen zijn? Markus beschrijft het heel beeldend. ‘Maar toen ze opkeken, zagen ze dat de steen als was weggerold.’

De grote steen was weggerold! Dat is het eerste, schitterende Paasteken voor de vrouwen.

Weet u, wat God daarmee wil zeggen, ook vandaag tegen ons? Dit: er is één graf, dat niet alleen maar dicht gegaan is na de begrafenis. Dat is het graf van Jezus. Hij is er ingegaan, er doorgegaan én er weer uitgegaan. De steen is weggerold, het graf is leeg. In Jezus hebben we een levende Heiland die dood en graf overwon! De laatste vijand, waar niemand het tegen kan winnen – het was een ongelijke strijd, lees je vaak boven advertenties – heeft het toch moeten afleggen tegen Jezus Christus, de Opgestane Heer. Hij kwam en zag en overwon. Hij kwam met Kerst, Hij zag de dood echt onder ogen op Goede Vrijdag, en stapte als Overwinnaar het graf weer uit.

Vandaag vieren we zijn overwinning op de zonde en de dood.

Geloof je het? Want besef maar goed: op ons leven ligt de grafsteen van onze zonden, en op ons hart ligt de grafsteen van het egoïsme. We kunnen God en onze naaste onmogelijk liefhebben. En dus eindigt ons leven in de dood. Niemand kan zichzelf daaraan onttrekken.

Maar Jezus is sterker! Hij rolt de doodssteen van onze zonden en van ons egoïsme weg.

Is dat ook de betekenis van Pasen voor jou? Dat het leven ánders wordt, omdat de steen is weggerold? Dat je je niet langer blijft verzetten tegen God? Dat je ook je naaste weer een plekje onder de zon gunt? Want Jezus lééft. En daar wil Hij ons in betrekken. Zo krijgt Pasen zin.
Thema: De zin van Pasen wordt voor de vrouwen langzaam duidelijk

3) De vrouwen horen het nieuws van de engel

‘U zoekt Jezus, de man uit Nazareth, die gekruisigd is.’ De engel weet waarvoor de vrouwen komen. Maar de engel laat ook weten: jullie zoeken de verkeerde. Ja, heel mooi staat dat in Lukas: ‘Waarom zoekt u de levende onder de doden?’ En dus: ‘Jezus is opgewekt uit de dood, Hij is niet hier.’
Die Paasboodschap klinkt sinds het engelwoord over heel de wereld. Jezus is opgestaan! Hij leeft! Ja, Hij geeft het leven weer zin, want de dood is overwonnen en de hemel staat weer open.

Veel mensen willen daar niet aan. Die willen alleen maar geloven wat ze zien en verklaren kunnen. En dus leggen ze Pasen op hun eigen manier uit. In een blad voor christelijk onderwijs schreef een hervormd-protestantse theoloog over hoe je het geloof moet doorgeven aan kinderen en jongeren: “Wie op school of in de kerk iets over Pasen wil zeggen, kan het niet rechtstreeks over de zogenaamde ‘feiten’ hebben. Die zijn niet duidelijk. Langs die weg kom je niet echt bij datgene wat er plaatsgevonden heeft. Want niet Jézus is letterlijk opgestaan, maar bij de vólgelingen van Jezus is iets gebeurd. Dat heeft hen tot in het diepst van hun ziel geraakt. Daardoor is er na Pasen een wereldbeweging op gang gekomen. Jezus is door de dood opgenomen in de wereld van God. Daardoor kan Hij op een nieuwe wijze weer bij ons zijn. Christus is door zijn dood teruggegeven aan de menselijke geschiedenis en zo zet Hij zijn werk voort in zijn volgelingen. En zo legt Hij Gods zaak nu ion onze handen. Wij zijn nu verantwoordelijk voor Gods invloed en voor Gods koningschap in de wereld.”

Eigenlijk, denk ik dan, als je niet echt gelooft dat Jezus werkelijk is opgestaan, eigenlijk ben je dan net als de vrouwen. Dan zoek je de Levende onder de doden. Dan blijf je staan bij een Jezus, de man uit Nazareth, die gekruisigd is.
Maar de vrouwen zouden dolgraag willen, dat Jezus nog leefde. En toen de engel dat tegen hen zei, konden ze het zich eerst niet voorstellen. Het drong pas langzaam tot hen door: niet te geloven, ’t is écht waar dat Jezus leeft!

Geloven wij het ook? Geloof je echt dat Jezus leeft?

Zoek Hem dan ook op, elke dag weer! Laat aan God merken en laat aan de mensen zien, dat Hij ook echt voor jou leeft. Dan is het niet meer alleen maar zo, zoals Maarten Luther zei:

''Midden in het leven zijn we door de dood omvangen'', maar ook en vooral: ''Midden in de dood zijn we door het Leven omvangen''.
Als Jezus echt is opgestaan, uit het graf én in uw en jouw leven, dat word blij en kun je je geluk niet op. Want Pasen geeft het leven zin. Pasen: Jezus is opgestaan! Halleluja!

AMEN
Markus 16 : 1 – 8
LITURGIE PASEN
Votum + Zegengroet

Amenlied:
Gezang 95 : 1, 2, 3, 4

Lezing van de wet :
Romeinen 6 : 3 - 14

Antwoordlied:
Psalm 30: 1, 2, 5,7
Gebed
Kinderpreek

Middenzang:
Gezang 44 : 1 – 7 (beurtzang)

Lezing van de tekst:
Markus 16 : 1 - 8
Middenzang:
Liedboek 213 : 1, 2, 3, 4, 5, 6 (beurtzang)
Preek met als thema:
De zin van Pasen wordt voor de vrouwen langzaam duidelijk
Amenlied:
Liedboek 215 : 1, 2, 3

Geloofsbelijdenis:
NICEA

Antwoordlied:

Gezang 92 : 1, 2, 3
Gebed
Kollekte
Slotzang:
Gezang 99 : 1 + 2
Zegen
