PAGE
12

	
	
	Jezus in Jeruzalem uitzending 1

	Loop-tijd
	beeld
	teksten

	0’02”
	JEZUS IN JERUZALEM Deel 1
	Intro muziek

	
	graf & tegenlicht
	Alle woorden en gebeurtenissen in Jezus’ leven, krijgen pas hun volle betekenis, als je ze bekijkt vanuit het perspectief van zijn verrijzenis.

	
	Bloemen
	Het Magnificat-lied bijvoorbeeld is een paaslied. Het staat nochtans in het begin van het evangelie. Het wordt gezongen vanuit de dood, die overwonnen is. Lente, nieuw leven. Eu aggèlion. Een Blijde Boodschap,

	
	Inzet lied Magnificat/tekts Ein Kerim
	intermezzo

	
	
	Lucas schrijft:

	
	Plannetje Jeruzalem–Ein Kerim TEK-animatie
	Maria verlaat Nazaret om naar Ein Kerim te gaan, een dorpje bij Jeruzalem, de hoofdstad in het zuiden.

	
	Ein Kerim beeld + teksten magnificat
	Ze helpt bij haar nicht Elisabeth. In haar oude dag zal ze toch nog een kind krijgen.

	
	
	Om Jezus’ levensboodschap te begrijpen mag je nooit vergeten dat ‘alles wat met Jezus gebeurt’, vervulling is van het Oude Testament.

	
	
	Zoals de oude Sara, Isaak baarde en de onvruchtbare Hanna, Samuel het leven schonk, zo verwacht de oude Elisabeth, Johannes, en de ongehuwde Maria, Jezus. God doet onmogelijk dingen met mensen.

	1’18”
	schilderij Chinees schilderijtje
	Presentatie

De zwangere Maria ontmoet de zwangere Elisabeth, Chinese versie anno 1945. Hemelblauw. Twee vrouwen, die het leven in zich voelen ontluiken en elkaar discreet het wonder vertellen. Hemels.

	
	
	Magnificat: een bloemenlezing van oudtestamentische teksten. De nieuwe boodschap, het evangelie, bezingt de vervulling van de Joodse verwachtingen.

	
	
	'Zo had Hij het beloofd aan onze vaderen, aan Abraham en aan zijn volk. Altijd is Hij zijn volk trouw gebleven, altijd bekommerd om Israël.

	
	
	 Lucas plaatst in de mond van de zwangere Maria , het levensprogramma van haar zoon Jezus, de Messias. Hij, die de verwachtingen van Israël tot vervulling brengt.

	2’13”
	Jahweh = Hij die is
Jeshuah = Hij die is en redt
	Mozes hoorde Godsnaam: ‘Ik zal er zijn’, ‘Nu wordt die naam ten volle duidelijk en actueel: Jeshuah: “God redt.”

Wat bij het Brandende Braambos begon, vindt in Jezus zijn voltooiing.

	
	Pantocrator (Maria Laach)

Opname grot
	Het grote wordt klein en het kleine wordt groot. ‘Hij die er zomaar is”, de Pantocrator, de Albeheerser, wordt geboren in een schamele grot.

	
	
	intermezzo

	
	Boek Flavius Josefus bladeren kaart mediterraan gebied
	Historicus Flavius Josefus schrijft: De Romeinse keizer Augustus heerst in Israël.

	
	
	Er is een volkstelling. Lucas wil daarmee zeggen: Voor de eerste keer is er een registratie van de bevolking. Voor de eerste keer bestaat er één groot rijk. Precies dán brengt een man van godswege, Jezus, een universele Goede Boodschap. Gods geschiedenis met de mensen, was tot dan toe beperkt was tot de uitverkiezing van Israël, nu gaat het om het hele Romeinse rijk. Meer nog.

	3’17”
	 ‘Sterrenplukker Abraham’
Ijzer Alfiero Nena
	Er komen magiërs uit het Oosten in Jeruzalem aan, Zij zijn op zoek naar een ster. Zoekers, zoals Abraham.

	
	Miniatuur Jeruzalem centrum van de wereld
	Schrijver Matteus onderstreept met die oosterse magiërs of wijzen, dat Jezus’ Blijde Boodschap voor iedereen bedoeld is, dus niet alleen voor Israël of het Romeinse Rijk, wel wereldwijd, voor álle volkeren van de toen bekende continenten: Afrika, Azië en Europa.

	
	
	‘Waar is de pasgeboren koning?” Koning Herodes schrikt hevig.

	
	Helicopter Herodion
	Intermezzo

	
	
	Het Herodion op een heuvel bij Jeruzalem op twee stappen van Betlehem. Herodes bouwde dit paleis, een uitkijkpost én een prima vluchtoord.

	
	TEK-Animatie
	Van daar uit kan je controles uitvoeren over Jeruzalem en Betlehem.

	
	Grot bij Jeruzalem
	De magiërs vinden het kind, in een grot.

Matteus schrijft verder: “ In een droom worden ze gewaarschuwd om niet naar Herodes te gaan. Ze keren via een andere route terug naar hun land.”

	
	Muziek: Trombone “Rorate coeli”
	intermezzo

	
	Herodion
	Herodes in zijn burcht is razend. Hij is misleid. Hij voelt zich bedreigd in zijn koningschap. Hij laat alle jongetjes van twee jaar en jonger doden in Betlehem en omgeving.

	
	
	Eén wordt er gered, Jezus. Mozes werd ook gered, toen alle Hebreeuwse baby’s in Egypte in de Nijl moesten verdronken worden. Zoals Mozes, wordt Jezus gered om zijn volk te leiden.

	
	Wandelend door het Herodium
	Volgens geschiedschrijvers Flavius Josefus is Herodes de Grote een paranoïde en moordlustige despoot, die overal vijandschap ruikt. In dit verblijf van Herodes worden moorden beraamd. Bij zijn troonsbestijging, laat Herodes al zijn voorgangers uitroeien. Hij vermoordt de joodse tempelraad en stelt nieuwe leden aan, naar zijn smaak. Hij wurgt zijn schoonbroer, die hij zelf tot hogepriester had aangesteld. Zijn oom ondergaat hetzelfde lot. Herodes’ meest geliefde echtgenote, Mariamme, slachtoffer van roddel, laat hij afmaken. Twee zonen, pas afgestudeerd in Rome, concurrenten voor zijn koningschap, die laat hij verdrinken. Keizer Augustus zou gezegd hebben: “Je kan beter een varken van Herodes zijn, dan een zoon. Want varkens plegen de Joden niet te slachten, zonen wel.”

	
	
	De babymoord is in onze dagen verrassend actueel. Volgens de Islamitische gewoontewet is een kind van een ongehuwde moeder niet aanvaard. Het heeft volgens de Islam, geen verleden en daarom ook geen toekomst. Dit kind mag niet blijven leven. In Bethlehem, ja precies hier waar men de kindermoord herdenkt, worden moedertjes met een ongewenste zwangerschap, opgevangen in een christelijke materniteit en weeshuis.

	6’23”
	Opvoeder weeshuis Bethlehem

	Interview
Babies who’ve been found in the street, who doesn’t have any social or family background. Thrown here and there in order to be collect it. Because we still have babies who have been found death actually.
Baby’s gevonden op straat, die geen sociale of familiale achtergrond hebben. Ergens weggeworpen opdat iemand hen zou oprapen. Soms zijn ze al dood.

Children who don’t have any background but we know their mam, many. And we call them illegitimate babies.
Kinderen zonder achtergrond, maar wij kennen hun moeke. Wij noemen ze ‘onwettige’ baby’s.

	
	Muziek: Dwarsfluit “Hoe leidt dit kindeke”
	Intermezzo

	6’56”
	 ‘Jezus’ opdracht in de tempel’
Olieverf Luc Blomme
	Jezus is nog een baby, als hij, volgens Lucas, voor het eerst in de tempel van Jeruzalem binnengebracht wordt.

	
	
	De wet van Mozes zegt: ‘Elke eerstgeboren zoon moet aan de Heer worden toegewijd.’

	
	
	Jezus wordt formeel opgenomen in de beloftegemeenschap, die met Abraham begonnen is.

	
	
	Maria en Jozef kopen twee duifjes als offergave. De tempelautoriteiten hadden een monopoly. Zij, en zij alleen, kenden de rituele eisen en bepaalden de prijs van de offergaven. Dat was hun inkomen.

	
	Slachten van duiven
	De tempeldienst dreigt te ontaarden. Een bloederig geval. Ook de heidense goden werden omgekocht, ten voordele van eigen gunsten.

	
	id
	Alsof je Gods liefde moet op gang brengen door offers.

	7’50”
	 ‘Erbarmende liefde’

Brons Toni Zenz
	Jezus zegt precies het omgekeerde. God zoekt zwakke mensen om hen zijn goedheid te schenken.

	
	
	Geen ‘offergave’ maar ‘overgave’, aan Gods hartelijkheid.

	
	
	intermezzo

	8’22”
	 ‘Opdracht in de tempel.’
Icoon Noella Adams

	Simeon in de tempel. Hij is een “rechtvaardige”, dat is iemand die innerlijk omgaat met het Woord Gods en van daaruit leeft. De oude Simeon weet dat hij weldra zal sterven. Hij ziet ‘de toekomst van Israël, het licht voor alle volkeren’.

	
	id
	Simeon behoort bij de ‘anawim’, de armen, de misdeelden, die de bevrijding, de troost, de genezing van het volk willen.

Levend in de duisternis van zijn tijd, kondigt Simeon “het licht” aan, de langverwachte.

	
	Muziek Taizé : Nunc dimittis servum tuum
	‘Laat Heer, uw dienaar in vrede heengaan. Dat is uw belofte. Dank. Met eigen ogen heb ik de bevrijder van alle volken gezien. Dank om het licht dat nu gaat stralen voor iedereen. Wat een eer voor Israël, uw volk.’

	
	
	Dit is het avondgebed van de eerste jodenchristenen.

	
	
	Als je de hand vertrouwt die jou het leven gaf, een leven lang, dan kan je, vol vertrouwen, je leven terug geven, in diezelfde hand.

	
	
	Intermezzo

	10’35”
	Opgang naar Jeruzalem
+ tekening en compostela-beelden
	Jozef en Maria gaan jaarlijks voor het pesachfeest naar Jeruzalem. Als Jezus twaalf jaar is, mag hij mee.

	
	
	Voor een gelovige Jood is ‘opgaan naar Jeruzalem’, niet zomaar klimmen van niveau 0 naar bijna 800 meter hoogte.

	
	Compostela
	Zijn opgang naar Jeruzalem, zijn ‘alijah’, lijkt op de Camino de Compostela. Een pelgrimstocht.

	
	Idem
	Elke stap maakt hem meer vrij van bezit en materialisme. Een Jood gaat op naar het centrum van zijn bestaan, Jeruzalem. Hij beseft dat God hem ontvangen wil, op Zijn berg. Daar rust Gods blik op hem.

	
	
	Bij het Pesachfeest is er veel volk in Jeruzalem. Mensen van alle naties, kleuren, leeftijden en beroepen. De mensen kamperen op de flank van de olijfberg.

	
	Tempelplein van over de Cedronvallei
	Waar je nu over de Cedronvallei heen, naar de Omar-moskee kijkt, daar hadden zij een prachtig zicht op het pas vernieuwde tempelcomplex.

	
	id
	Een eenvoudige jongen van de buiten, kijkt met grote ogen naar Jeruzalem, wellicht één van de mooiste steden van de Hellenistische tijd.

	
	Muziek gitaar Herushalaïm shel sehaf
	intermezzo

	
	TEK - Animatie (oude stad in schema van huidige ‘oude’ stad.)
	De huidige oude stad Jeruzalem, omringd door de 16de eeuwse muur, heeft een diameter van één kilometer. De stad in Jezus’ tijd was kleiner.

	12’11”
	Helicopteropname
	Er waren 200.000 vaste inwoners, nu meer dan een miljoen, en daar kwamen regelmatig vele honderdduizenden pelgrims bij.

	
	Versnelde animatie montage van maquette
	Herodes de Grote is zelf geen echte Jood, maar wist de sympathie van de Joden te winnen, door het bouwen van die nieuwe tempel.

	
	
	intermezzo

	
	Ruïne Decapolis
	Hij verwierf internationale roem met zijn hellenistische bouwwerken.

	
	TEK – Animatie vergelijking tempel moskee

	Hoe groot was die tempel? Volgens historicus Flavius Josefus was het hoofdgebouw dat Jezus kende, 50 meter breed. In verhouding met nu, zou dat de volle breedte van de Omar-moskee zijn.

	
	maquette van Holyland hotel
	Zuilengangen omboorden de tempelesplanade.

	13’12”
	Monoliet bij Russisch orthodoxe kerk Jeruzalem

	Deze zuil vind je op ongeveer één kilometer van de tempel. Het is een monoliet, 12 meter lang. Die zuil ligt hier al meer dan 2000 jaar. Zij was bedoeld voor het tempelcomplex. Omwille van een barst is ze hier achtergelaten.

	
	
	Korte adempauze

	
	Maquette + kopergravures in Flavius Josefus + beelden fontein, mehnora, ark....
	De tempelsite is één opeenvolging van scheidingsmuren.

	
	
	Eerst is er een ritueel bad om lichaam en geest te reinigen.

	
	steen limiet voor de heidenen
	Niet-joden moeten beneden blijven op straffe van terdoodveroordeling.

	
	
	Joodse vrouwen mogen één stap verder.

	
	
	Daarna een ruimte voorbehouden voor de Joodse mannen.

	
	
	Vervolgens: gereserveerd voor de priesters.

	
	
	Ten slotte kom je aan het Heilige der Heiligen. Daar is een voorhangsel. Dit gordijn maakt de scheiding duidelijk tussen mens en God. Hij woont in de leegte, ruimteloos en tijdloos.

	
	Binnenkant stenen muur
	Pompeus zal hier later binnenkomen, in de hoop het godenbeeld van de Joden te zien. Hij ziet alleen kale muren.

	
	
	intermezzo

	13’26”
	
	Presentatie
“Sedes sapientiae, zetel van wijsheid”. Ernst op het volwassen gezichtje. Jezus heft twee vingers omhoog want hij is God én mens. Als kind al, houdt hij het boek van de Logos, van het Woord, van het leven, in de hand dicht bij zijn hart. Letterlijk: hij neemt het ter harte.

	
	Tilt down over Romaans beeld
	intermezzo

	
	Bar Mitzwah
	Dertien is de leeftijd waarop een joodse jongen zijn Bar Mitzwah meemaakt. Dat betekent: hij wordt “zoon van de Thora”. Dat is iemand, die een verantwoordelijkheid kan dragen voor God en de mensen.

Ook Jezus doet zijn Bar Mitzwah. Hij stelt vragen aan de doctores van de Joodse wetsinterpretatie.

	
	
	Lucas schrijft:

	
	
	“Het kind was begaafd met wijsheid, Gods wijsheid rust op hem.”

	
	
	Na het pesachfeest gaan Maria en Jozef naar huis. De twaalfjarige Jezus blijft in de tempel achter.

	
	
	intermezzo

	14’48”
	 ‘Roeping van Samuël’
Olieverf Luc Blomme
	Hij verblijft in de vertrouwelijke omgang met ‘de Vader’. Daar is hij thuis, zoals de profeet Samuel.

	
	
	Lucas past een woord, dat ook over de jonge Samuel gezegd wordt, toe op Jezus:

	
	
	 “Hij groeit op en zijn wijsheid neemt toe. Hij komt al maar meer in de gunst van God en van de mensen”.

	
	
	intermezzo

	
	Juda-woestijn
	Als jongvolwassene maakt Jezus een woestijnervaring mee, 40 dagen lang. Dit is een parallel met woestijntocht van de Hebreeën, 40 jààr lang.

	
	
	Hij wordt driemaal uitgedaagd. Bij Lucas gebeurt de laatste uitdaging op het hoogste punt van de tempel, het centrum, het hart van het Jodendom.

	
	Makette
	intermezzo

	
	Muren Jeruzalem
	Aan het tempelcomplex werd vele tientallen jaren gewerkt door 18.000 arbeiders. Grote steenblokken van verschillende lengtes, maar met gelijke hoogte, vormen strakke lijnen. Die stenen werden zeer precies gekapt, zodat ze juist op elkaar pasten. Voegspecie kwam er niet aan te pas.

	
	
	De derde verzoeking van Jezus vertelt over de hoogste pretentie die een mens kan uiten: zich ‘het centrum’ wanen, zich boven iedereen en alles wanen, ja, zich ‘God’ wanen.

	
	
	Jezus’ woord is kort en krachtig: ‘Stel de Heer, uw God, niet op de proef.”

	
	TEK - Animatie

muurhoek afbreken
	adempauze

	
	
	Na de vernietiging van de tempel in 70, is deze ruïne vele eeuwen zo blijven staan, als symbool van de overwinning van de Romeinen op de Joden.

	
	Muur nu
	Wat wij vandaag zien, zijn stenen boven de Herodiaanse muur. Ze komen van Byzantijnse, Arabische en Turkse bezettingen. Samen 27 meter hoog. Onder de grond zitten er nog 27 meter Herodiaanse muur.

	
	
	Intermezzo

	
	Meer van Genezaret
	Jezus’ optreden gebeurt volgens alle evangelisten vooral in Galilea en niet in Jeruzalem. Die landbouwers en vissers staan open voor het nieuwe dat Jezus brengt. Zijn wonderen tonen Gods goedheid.

	
	
	Massa’s mensen volgen Jezus. De vertegenwoordigers van de tempel in Jeruzalem, zakken af naar Galilea, om "het geval Jezus" te onderzoeken.

	
	
	“Waar haal je het gezag en de kracht om te genezen? Geef ons een teken dat jij zulke wondere daden mág stellen.”

	
	zonsondergang over meer
	Jezus antwoordt: ‘Wanneer de avond valt, zegt u: “Morgen mooi weer, want de hemel kleurt rood.” En ’s ochtends: “Storm op til, want het rood aan de hemel is dreigend.” De aanblik van de hemel weet u wél te duiden, en de tekenen van de tijd niet?”

	
	Tralies en gevangenissen
	“Het interpreteren van de tekenen van de tijd,” dat was ook de laatste levensopgave van Johannes De Doper. Hij zit in de gevangenis van Herodes. Van daar uit vraagt hij aan Jezus: “Ben jij de Messias, of ben je dat niet.”

	
	
	Jezus antwoordt met een tekst uit het boek Jesaja:

	
	Blinde in de soeks

	“Blinden zien, lammen lopen, doven horen, doden leven, melaatsen zijn gaaf, armen ontvangen het goede nieuws.”

	
	
	Iedere gelovige Jood kende die tekst. Iedereen wist, als déze tekst werkelijkheid wordt, dan is de Messias aanwezig.

	19’13”
	In ‘het Bijbelhuis Sint-Andriesabdij Brugge’
	Presentatie
Het meer tegenover de tempel. Jezus is de profeet aan het meer. De machtige priesters van Jeruzalem aanvaarden hem niet. Dit is de kern van het conflict.

Pas als je het leven in en rond de tempel in Jezus' tijd begrijpt, kan je verstaan, waarom Jezus zó hard reageert op de tempelheren en ook omgekeerd.

	
	Misnah boeken
	adempauze

	
	
	De Mishnah, het doorgeven van commentaren en wetten, bepalen wat geschikt en ongeschikt is om tot God te naderen in de ritus van de tempel.

	19’43” –
19’47”
	REIN

ONREIN
	De kern van het conflict zit in de begrippen ‘Rein’ en ‘onrein’. Vele regels en wetten staan opgeschreven in de mishnacommentaren.

	
	Allerlei rituele kruiken en bekers in winkel jodenwijk
	Handen, voeten, potten, keukengerei, bed en matras moeten regelmatig ritueel gereinigd worden. Anders mag je niet naderen tot de goddelijke aanwezigheid in de tempel.

	
	Opgravingen rond Jeruzalem
	Rond de tempel en in de huizen van de priesters vinden wij de restanten van rituele badinstallaties.

	
	
	Veel had te maken met ‘leven en dood’.

	
	
	De nabijheid van een menstruerende, een zwaar zieke, een stervende of een dode maakte onrein.

	
	
	Het ‘rein zijn’ ontaardt in een obsessie.

	
	Gehandicapten in de soeks
	De misnah bepaalt: Zieken, gehandicapten, huidziekten, verlamden, blinden worden onrein verklaard. Dat zijn precies de mensen die Jezus opzoekt. Dus Jezus doorbreekt het taboe rond ‘rein’ en ‘onrein’.

	
	Wierook in de soeks en rokende wierook
	Waarom kunnen de pelgrims alleen maar wierook kopen bij de tempeldienaren? Zij verzwijgen het geheim om precies dít soort wierook klaar te maken.

Evenzo met de offerdieren. Zíj alleen bepalen de kwaliteit en de prijs. Zíj hebben het alleenrecht, het monopoly en de woekerwinst.

	
	
	Jezus is scherp: “Dit volk eert mij met de lippen, maar hun hart is ver van mij.”

	
	Munten in hand
	De tempelpriesters bepalen ook de wisselkoers bij de omzetting van gewoon geld naar speciale tempelmunten.

	
	
	Als je hart niet eerlijk is, dan kan je beter branden zoals de karkassen en restanten van de offerdieren.

	22’22”
	
	Je vindt die in de Gehennavallei. Daar is de altijd rokende, stinkende vuilnisbelt.

	
	Gehenna vallei + vuur
	Als je hand je op de verkeerde weg brengt, hak hem dan af: je kunt beter verminkt het leven binnengaan dan in het bezit van twee handen naar de Gehenna te moeten gaan, naar het onblusbare vuur.

	
	vuur
	adempauze

	
	Munten zilver en goud in schaal gooien
	De Joodse tempel is Gods woning, maar ook een financieel centrum. Zeg maar: de centrale bank.

	21’56’
	 ‘Arme weduwe’

Olieverf Broeder Max

offerkist tempel

	Jezus gaat tegenover de offerkist in de tempel zitten. Hij kijkt hoe de mensen er geld in werpen. Rijken gooien veel geld in de kist. Er komt ook een arme weduwe, die er twee muntjes in gooit, een paar cent. Jezus zegt: ‘Die arme weduwe heeft meer in de offerkist gestort dan alle anderen, die er veel geld in gooiden. Zij gaven van hun overvloed. De weduwe gaf van haar armoede, alles wat ze had, haar hele levensonderhoud.’

	
	
	intermezzo

	
	opgravingen Wohl Archaeological Museum
	In 1970 vond men de huizen terug van de tempelpriesters uit Jezus’ tijd. Zij leefden in een ongehoorde luxe.

	
	
	Zij hadden de religieuze, de juridische, de sociale en de financiële macht.

	
	
	adempauze

	24’04”
	TEK – Animatie schema bouw tempelplein

Zogenoemde “Salomo’s stallen”
	Om die almachtige heren onder zijn invloed te krijgen, bouwde Herodes een nieuwe tempel.

Eerst een groot platform. Dat wordt ondersteund enerzijds door rotsen, anderzijds door zware bogen. Daarop het tempelcomplex.

	
	
	intermezzo

	
	grote stenen tempelmuur (klaagmuur)
	De stenen van de huidige Klaagmuur, zijn de onderstutting van het grote platform, waarop de tempel stond. Zij zijn origineel van Herodes.

	
	
	Marcus schrijft: “Kijk meester,” zeggen de leerlingen, “wat zijn dat toch fantastische stenen en wat een wonder bouwwerk.”

	
	
	Jezus antwoordt: ‘Van die grote gebouwen zal geen enkele steen op de andere blijven; alles wordt afgebroken.’

	
	
	Daarmee wekt Jezus de woede van de tempelheren.

	
	grote steen
	Dit is de masterstone, de hoeksteen, de richtsteen, waarop het gehele gebouw georiënteerd is. 13 meter lang, anderhalve meter dik, 100 ton zwaar, 2000 jaar geleden hier gelegd.

	
	
	Jezus citeert de psalm en wijst naar zichzelf, de man, die men zal doden: “De steen die de bouwers afkeurden is de hoeksteen.”

	
	
	intermezzo

	25’35”
	Mensen aan de klaagmuur
	Eigenlijk waren farizeeërs diepgelovige mensen, die heel nauwgezet de wet van Mozes wilden naleven. Gefrustreerd door altijd maar meer wetjes, waren ze bang niet te voldoen aan de veeleisende God. Meer nog, door alle wetjes te onderhouden, meenden zij ‘perfect’ te leven. Ze eisten loon van God voor de correct geleverde prestaties.

	
	Luc Blomme schildert “Farizeeër & tollenaar”
	 ‘Twee mensen gaan op naar de tempel. De een is een farizeeër en de ander een tollenaar. De farizeeër staat daar rechtop en bidt bij zichzelf: “God, ik dank u dat ik niet ben als de andere mensen, die roofzuchtig, onrechtvaardig of overspelig zijn. Goddank, dat ik ook niet ben als die tollenaar. Ik vast tweemaal per week. Ik draag een tiende van al mijn inkomsten af.” De tollenaar blijft op een afstand staan. Hij durft niet opkijken en zegt: “God, wees mij zondaar genadig.”

	25’46”
	Luc Blomme
	Interview Luc Blomme
Ik heb mij laten inspireren door dat ene zinnetje uit die parabel waar Jezus, de woorden van die farizeeër in zijn mond legt, waar hij zegt: “God ik dank u dat ik niet ben zoals al die andere mensen. Met dat ene zinnetje maakt Jezus eigenlijk een karikatuur van die farizeeër. En ik heb er ook een karikatuur van gemaakt. Een blaaskaak.

	
	
	Adempauze

	26’20”
	 ‘Profeet’
Olieverf Broeder Max

	Niet alle leden van het Sanhedrin staan negatief tegenover Jezus. Nicodemus, Jozef van Arimatea en Gamaliël zijn zelfs uitgesproken verdedigers van Jezus. Zij zijn bekommerd om hem.

Lucas schrijft:

	
	
	Enkele farizeeën zeggen tot Jezus: ‘Vertrek, ga weg van hier, verdwijn, want Herodes wil u doden!’

	
	Helicopter Jeruzalem ‘s nachts
	Adempauze

	
	
	Jeruzalem ’s nachts. Nikodemus, een van de Joodse leiders, komt bij Jezus:

	
	Nikodemus ‘s nachts

oliepitjes
	 ‘Rabbi, wij weten dat u een leraar bent, een man van Godswege.’

Jezus zegt: ‘Alleen wie opnieuw wordt geboren, kan het koninkrijk van God zien.’ Word herboren uit water en geest! Wat geboren is uit een mens, is menselijk, en wat geboren is uit de Geest is geestelijk.’

	
	
	Intermezzo

	27’32”
	Op zondag 13 april
‘Jezus in Jeruzalem’
deel 2
	De evangelisten vermelden zes optredens van Jezus, die de tempelaristocratie al maar meer irriteren. Die feiten zullen leiden tot Jezus’ veroordeling en dood.

de genezing van een lamme bij de vijver van Bezeta

de genezing van een blindgeborene bij de Siloamvijver.

de overspelige die niet wordt afgewezen

de opwekking van de dode Lazarus

de Blijde Intocht in Jeruzalem

Jezus' optreden in de tempel

	28’00
	
	Outro

	
	
	

	0’02”

	JEZUS IN JERUZALEM Deel 2
	Intro muziek

	
	
	Jezus in Jeruzalem uitzending 2

	00’30”
	1. Genezing lamme
	Zo lang Jezus in Galilea rond het Meer van Galilea optreedt, lijkt hij niet zo gevaarlijk voor de gezagsdragers van de tempel. Maar als Jezus naar Jeruzalem gaat, voelen ze zich bedreigd.

Er zijn zes feiten die tot een escalatie leiden bij de Joodse gezagsdragers.

Een eerste is de genezing van een lamme bij de vijver van Bezeta

	
	
	Intermezzo

	
	
	Hier lijkt de tijd wel stil te staan. In Jezus’ tijd stierf de helft van de bevolking vóór zijn achttiende levensjaar. Velen werden nooit veertig. Er waren veel zieken, gehandicapten en marginalen.

	
	
	Het tempelsysteem stoot die zwakke mensen uit, want ze zijn onrein. Jezus kiest radicaal voor die mensen.

	
	
	In Jeruzalem is er bij de Schaapspoort een badinrichting met vijf zuilengangen, die in het Hebreeuws ‘Bezeta’ heet.

	01’07”
	Miniatuur met vijf zuilengangen e.a.
	Presentatie
Een badplaats met vijf zuilengangen. Hoe moet je je dat voorstellen. Kunstenaars laten hun fantasie de vrije loop.

	
	
	Intermezzo

	
	TEK - Animatie

	De vijver van Bezeta is een deel van een watercomplex. Vier waterbekkens staan met elkaar in verbinding.

	
	
	Intermezzo

	
	Vijver van Beseta archeologische site en schemata
	De oorspronkelijke vijver is diep gelegen. Men bouwde verschillende heiligdommen boven die vijver.

	
	
	Om Jeruzalem en vooral de tempel te voorzien van water, bouwde Herodes een netwerk van cisternen, vijvers en aquaducten. Hij verdubbelde de watertoevoer. De reden daarvoor: er kwamen al maar meer pelgrims. Hij wilde ook een waterreserve voor een eventueel militair beleg van Jeruzalem.
Dit is een historische authentieke site.

	
	
	Johannes schrijft: “Bij de vijver van Bezeta liggen er een groot aantal zieken, blinden, kreupelen en misvormden. Eén is al achtendertig jaar ziek. Jezus ziet hem en geneest hem.”

	
	
	Wat Jezus, die vreemde profeet van het Noorden doet, zo dicht bij de tempel, dat is een kaakslag voor de priesteraristocratie.

	
	
	Hier wordt Jezus’ woord waar:

	
	
	“Ik ben gekomen om leven te geven en wel leven in overvloed.”

	
	Waterspel
	Intermezzo

	02’45”
	2. Genezing blinde
	Johannes schrijft: “In het voorbijgaan ziet Jezus iemand die vanaf zijn geboorte blind is.”

	
	
	In Jezus’ tijd dachten velen: Als je ziek bent of gehandicapt, dan is dat, omdat je één of ander kwaad gedaan hebt. Daarom wordt je gestraft. Jezus reageert daartegen:

	03’15”
	 ‘Genezing van de blinde’
Olieverf Luc Blomme

TEK - Animatie

Jeruzalem – Siloam schema
	“Ik ben het licht voor de wereld.”
Hij maakt wat modder en strijkt die op de ogen van de blinde. Hij zegt: ‘Ga naar het badhuis van Siloam en was u daar.’ De man gaat, wast zich en kan zien.

	
	Waterreflecties
	Hij ziet, hij ziet water, hij ziet Jezus, hij ziet in Jezus de Messias.

	
	schilderij
	Woede bij de Farizeeën: “Het is sabbat en dan mag je zulke daden niet stellen.” En Jezus:

	
	
	‘De sabbat is er voor de mens, en niet de mens voor de sabbat”

	
	
	De blinde dankt Jezus. De schrift- en wetgeleerden sluiten meteen de blindgeborene en zijn ouders uit uit de Joodse gemeenschap.

	
	Lichtreflecties+ schilderij Luc Blomme
	Johannes schrijft “Zij die niet zien, zullen zien en zij die menen te zien, zullen blind worden.” De tempelaristocratie voelt zich geviseerd door dit woord.

	
	Makette Holy Land Hotel

	intermezzo

	4’20”
	Pano over Johannesbroodboom
 ‘Zacheüs’
Olieverf Luc Blomme

	Jezus kiest niet alleen voor fysisch zwakken. Hij is ook mild voor corrupte belastingontvangers.

Matteüs, een van Jezus leerlingen, is een tollenaar. Jezus plukt een oppertollenaar Zacheüs uit zijn egocentrische boom.

	
	
	intermezzo

	
	Schilderij Blomme inkomhal
	Jezus heeft ook contact met zondaars en prostituees, hoewel zij “onrein” zijn in de ogen van de wetspecialisten.

	04’40”
	3. Overspelige

 brons T.Zenz

+ gips in atelier
	Johannes schrijft: “De Schriftgeleerden en de Farizeeën brengen een vrouw bij Jezus. Ze zetten haar in het midden: ‘Meester, deze vrouw is op heterdaad betrapt, toen ze overspel pleegde. Mozes draagt ons op in de wet, zulke vrouwen te stenigen. Wat vindt u daarvan?’ Jezus bukt zich en schrijft met zijn vinger op de grond.

	
	plaveistenen rond de Omarmoskee
	Deze steenblokken, rond de plaats waar de tempel stond, zijn uit de tijd van Jezus. Hier ergens waren Jezus, de vrouw en de tempelheren.

	05’16”
	 ‘De overspelige’
Brons Toni Zenz

+ plaveien tempelplein
	Zij dringen aan. Jezus zegt: ‘Wie van jullie zonder zonde is, mag de eerste steen naar haar werpen.’ Hij schrijft verder op de grond. Zij gaan weg, één voor één, de oudsten het eerst, en ze laten hem alleen, met de vrouw.

	
	
	intermezzo

	
	
	Jezus spijkert de vrouw niet vast op haar verleden.

	
	
	Deze scène speelt zich af bij het tempelplein, hét domein waar de tempelheren de wet stellen. Ze zijn gekrenkt en belachelijk gemaakt in eigen huis.

	
	
	Intermezzo

	05’58”
	4. Lazarus’ opwekking

Betanië tuin, wandelen
	Het vierde feit, bij Johannes, is de opwekking van Lazarus uit de dood. Dat is voor het Joodse establishment onaanvaardbaar. Wij zijn in Betanië. ‘Beth-Ani’ betekent: ‘Het huis van de arme’.

	
	TEK - Animatie

Jeruzalem - Betanië

	Het is een dorpje op drie kilometer van Jeruzalem richting oost. Jezus is thuis bij Lazarus en zijn twee zussen Maria en Marta. Het huis van vriendschap en gastvrijheid.

	
	Betanië wandelen door graf
	Johannes schrijft: “Jezus verneemt dat Lazarus al vier dagen in het graf ligt.”

	
	id

	Onder twee kerken, vierentwintig treden diep, gedenkt de traditie Lazarus’ graf.

	
	Id
	Jezus zegt: ‘Ik ben de opstanding en het leven. Wie in mij gelooft, zal leven, ook na zijn dood. Ieder die in mij gelooft, zal nooit sterven.”

	
	Catacombe Via Dino Compagni Rome
	Hij roept ‘Lazarus, kom naar buiten!’

	
	
	Presentatie
De opwekking ten leven van Lazarus. Het is het teken bij uitstek zijn voor de eerste christenen. Zij noemden zich ‘hoi zoontès’, ‘de levenden’. Zij hadden het volle leven gevonden: de verbondenheid met de Heer, die ‘Hét leven’ zelf is. Voor Johannes is het tot-leven-wekken van de dode Lazarus het toppunt van Jezus’ levensboodschap. Hij bewijst daarmee dat hij de overwinnaar is over de dood. Meteen een voorafbeelding van wat Jezus zelf zal meemaken.

	
	Avond- en nachtbeelden Jeruzalem
	In urgentie wordt het Sanhedrin samengeroepen. Dringend nachtwerk. Lazarus’ opwekking is hét alarmteken voor de overheidspersonen. Hun monopolie van waarheid wordt ondermijnd door de profeet uit Galilea. Zijn publiek succes is uitdagend. Hogepriester Cajafas beslist dat Jezus moet sterven: “Beter dat één sterft in het belang van het hele volk.” Johannes voegt eraan toe: “Om alle verstrooide kinderen van God bijeen te brengen.”

	
	Taizé instrumentaal “Waak en bid”
	intermezzo

	
	
	Zes dagen voor Pesach, dus kort vóór hij zelf sterft, gaat Jezus opnieuw naar Betanië. Er is een dankmaaltijd samen met de tot leven gewekte Lazarus.

	08’16”
	 ‘Zalving van Jezus’ voeten’
Brons Toni Zenz
	Maria zalft Jezus’ voeten met kostbaar reukwerk.

	
	Taizé instrumentaal “Behüte mich Herr”
	intermezzo

	
	oliekruikje
	Zoals David tot koning wordt gezalfd, zo wordt Jezus, de Messias, de gezalfde van Godswege.

Zoals Maria Jezus’ voeten wast, zo zal Jezus de voeten van zijn leerlingen wassen, tijdens het Laatste Avondmaal.

	08’35”
	5. Blijde intocht

	Intermezzo

	
	
	De Blijde intrede van Jezus in Jeruzalem wordt overal ter wereld gevierd als “Jezus de Bevrijder”. Maar er zit méér achter deze intrede.

	
	bij terracottabeeldjes Arcadio Choque
	Presentatie

De directe aanleiding van Jezus’ terechtstelling althans volgens de evangelist Marcus, heeft te maken met vijf passages uit het Oude Testament:

1. Op Jezus’ vraag, zorgen zijn leerlingen voor een ezeltje.

2. Zij spreiden hun kleren voor de Heer op de grond.

3. Ze trekken takken van de bomen.

4. Jezus rijdt koninklijk de Gouden Poort van Jeruzalem binnen.

5. De mensen roepen: ‘Hosanna, gezegend Hij die komt in de naam van de Heer’.

	09’22”
	‘Jezus’ Blijde Intrede’
Terracotta Arcadio Choque - Peru
	Voor de mensen van Jezus’ tijd, zijn deze vijf onopvallende zinnetjes, duidelijke indicaties van “de Messias is er.”

	
	
	Wat in het Oude Testament aangekondigd was, wordt nu uitgevoerd. Meer nog: wat in het Oude Testament een mysterieus onbegrepen woord bleef, krijgt nu zijn volle betekenis.

	
	
	Jezus vraagt dat de leerlingen voor een ezeltje zorgen, een vredesdier, geen militair agressief paard, zoals de Romeinen.

	
	
	Twee: het uitspreiden van kleren op de grond, is traditie in de geschiedenis van de koningen van Israël. Zo was het ook met koning David.

	
	
	Drie: zij trekken takken van de bomen en juichen. Olijftakken, vredestakken.

	
	
	Zoals bij Noach, als de zondvloed luwt. Een duifje keert terug met een olijftwijg.

	
	
	Jezus wil de koning van de vrede zijn in een tijd van Romeinse onderdrukking en angst voor koning Herodes.

	
	TEK – Animatie Betfage-Olijfberg-Cedron-Gouden Poort Jeruzalem
	Vier: Jezus komt van Betanië, stapt op een ezeltje in Betfage en rijdt naar Jeruzalem via de olijfberg, de Cedronbeek en de Gouden Poort. Jezus voltooit de aankondiging van de profeet Zacharia:

	
	
	“Juich, inwoners van Jeruzalem. Kijk! Daar komt je koning. Hij is rechtvaardig en brengt bevrijding. Hij is eenvoudig. Hij rijdt op een ezelsveulen, het jong van een ezelin.”

	
	
	De mensen juichen: ‘Hosanna’.

	
	
	Oorspronkelijk was dit een smeekbede. Het betekende iets zoals ‘Och, help mij toch’. Maar zodra er wat hoop is, wordt ‘Hosanna’ een jubelkreet. In Jezus’ tijd is het: “Ja! De Messias is aanwezig!”

	
	
	“Gezegend Hij die komt in de naam van de Heer”

	
	
	Jezus past de messiaanse aankondigingen op zichzelf toe. Hij beseft dat, als hij de verwelkoming van de menigte aanvaardt, als hij Jeruzalem op een ezel binnen rijdt door de Gouden Poort, dat hij zichzelf tot “de Messias” uitroept.

	
	
	De priesters zijn razend. “Wie denkt hij wel dat hij is? ‘De Messias’? God zelf? Wie is hij wel, dat hij ons de les spelt?

	
	
	Jezus en de massa komen dicht bij de stad, de Gouden Poort en de tempel.

	
	Muren van Jeruzalem
	Een leerling zegt: ‘Meester, kijk eens, wat een enorme stenen en wat een imposante gebouwen!’ Jezus antwoordt: ‘Er zal geen steen op de andere blijven.”

	
	
	“Jeruzalem, dat de profeten doodt. Hoe vaak heb ik je kinderen niet bijeen willen brengen, zoals een moederkloek haar kuikens verzamelt onder haar vleugels, maar jullie hebben dat niet gewild.”

	
	
	Dat woord is een directe kaakslag in het gezicht van de tempelraad. Jezus zegt feitelijk: “Het hele instituut, alle vaste structuren zullen in elkaar storten.”

	
	Brand makette
	intermezzo

	
	
	In het jaar 70 brandt de tempel uit.

	
	
	Jeruzalem, 39 keer veroverd, 40 keer bevrijd, vernietigd en heropgebouwd. Twistappel tussen Joden, Christenen en Moslims. Heilig symbool. Tot op vandaag, één groot vraagteken:

	12’48”
	Fouad Twal

Patriarch van Jeruzalem

	interview met patriarch van Jeruzalem

Nous courrons derrière cette paix à Jerusalem depuis des années et des années

Wij willen al jaren de vrede in Jeruzalem.
Nous voulons seulement avoir une vie normale où chacun peut bouger, peut travailler, peut voyager, peut parler, peut vivre. Et nous n’avons pas encore cette vie normale. C’est une occupation.

Wij willen alleen maar een normaal leven, waar iedereen kan werken, zich kan verplaatsen, kan spreken, kan leven. Wij hebben nog altijd geen normaal leven. Het is een bezetting.
Faire des murs de 8 mètres est toujours mauvais. Vivre avec des checkpoints est mauvais. Faire le terrorisme est mauvais.

Een muur van 8 meter hoog bouwen is slecht. Leven met controleposten is slecht. Het terrorisme is slecht.

Le chemin de croix n’est pas terminé et nous ne voyons pas au fond du tunnel une lumière pour cette paix.

De kruisweg is nog niet gedaan. Wij zien het einde van de tunnel niet. Er is nog geen licht van vrede.

Le fait d’être une église du calvaire, ça réalise les mots du Seigneur, qui a dit, si il ya quelqu’un qui a envie de me suivre, qu’il porte sa croix et me suive. Et nous portons notre croix.
Wij zijn een ‘calvariekerk’. Wij beleven het woord van de Heer, die zegt: “Wie Mij wil volgen, moet zijn kruis opnemen.” Wij dragen ons kruis.

	
	Miniatuur klaverblad met in het centrum Jeruzalem
	Jeruzalem de navel van de wereld, het hart van het klaverblad, waar Europa, Azië en Afrika elkaar raken. DE kans op uiteindelijke vrede.

	
	
	Intermezzo

	13’48”
	6. uitdrijving uit tempel
	Alle evangelisten spreken van een sterk optreden van Jezus in de tempel: de tempelreiniging. Ze citeren de profeet Jeremia: “Jullie hebben een rovershol van mijn huis gemaakt” en ook de profeet Jesaja: “Dit is een huis van gebed voor alle volkeren.”

	
	schilderij ‘tempeluitdrijving’
	Presentatie

Het principe om Jezus te begrijpen is: alles wat met Hem gebeurt, is vervulling van het Oude testament. Jezus realiseert nu de profetie van Hosea: “Barmhartigheid wil ik, geen offers.” Jezus jaagt de handelaars uit de tempel. Hij gooit de tafels van de geldwisselaars en de duivenverkopers omver.

Jezus is niet tegen de tempel als zodanig, in tegendeel. Hij keert zich tegen de misbruiken van de tempelheren, namelijk :

*God willen omkopen met offers.

*De zwakken buiten houden uit de tempel.

*Alle macht naar zich toetrekken.

	
	
	adempauze

	
	
	Herodes had de Antoniaburcht gebouwd, net naast de tempel.

	
	
	Deze Omariyaschool is gebouwd op de grondvesten van de Antoniaburcht.

	
	TEK – Animatie tempelplein met tempel + daarnaast Antoniaburcht
	Soldaten van Pilatus bespieden de tempel vanuit die burcht.

	
	
	Via ondergrondse gangen kunnen de Romeinse soldaten heel snel het tempelcomplex bereiken. Die gangen zijn nu toegankelijk gemaakt.

	
	avondbeeld Jeruzalem + avondbeeld Betanië
	Matteüs beschrijft de wisseling van perspectief en beoordeling. De tempel is “gereinigd” door Jezus optreden. De zogenoemd “onreinen”, de zieken, gehandicapten en blinden komen de tempel binnen.

	
	Stad vanuit vijgenboom
	intermezzo

	
	vijgenboom op weg Betanië richting Jeruzalem
	Jezus slaapt in Betanië en vertrekt ’s morgens naar de tempel. Hij heeft honger. Hij ziet een vijgenboom en hoopt vijgen te vinden. Te vergeefs. Hij zegt tot de boom: ‘Nooit zal er nog iemand vruchten van jou eten!’

	
	Presentatie bij vijgeboom in tuin
	Presentatie

De onvruchtbare vijgenboom staat symbool voor “de stad Jeruzalem, die de profeten vermoordt.” Oudtestamentische woorden krijgen in Jezus’ leven hun volledige betekenis.

	
	vijgeboom op weg Betanië richting Jeruzalem
	‘s Anderendaags zegt Petrus: ‘Rabbi, kijk, de vijgenboom die u vervloekt hebt, is verdord.’ Jezus antwoordt: ‘Heb vertrouwen in God. Ik verzeker je: als iemand tegen de berg zegt: “Kom van je plaats en stort je in zee,” en niet twijfelt, maar gelooft, dan zal het ook gebeuren.

	
	Herodion
	Vanop de weg tussen Betanïe en Jeruzalem zie een heuvel: het Herodium, het paleis en het veiligheidsnest van Herodes. Bedoelt Jezus misschien die berg van het kwaad?

	
	
	Intermezzo

	
	
	De raad van Jeruzalem, het Sanhedrin, het hoogste gezag, wordt samengeroepen. De spanning stijgt in Jeruzalem.

	
	
	De 71 leden van het Sanhedrin hadden, onder het oppergezag van de Romeinse bezetter, alle juridische macht. Zelfs Herodes had er schrik van.

	
	TEK – Animatie

trappenstraat st-petrus in gallicantu /
	De weg tussen de bovenstad en de benedenstad. Deze trappenstraat werd pas in 1887 ontdekt.

	
	
	Hier passeert de Heer zeker drie keer, die nacht van Witte Donderdag op Goede Vrijdag:

	
	Kaars aansteken
	Intermezzo

	
	
	Presentatie

Om het Laatste Avondmaal te begrijpen, moeten wij de rituelen van het Joodse Pascha begrijpen.

	
	
	Dat heeft alle te maken met de ‘beraka’, het Joodse zegengebed. Men eet nooit zonder God te danken. Het eten wordt dank-zeggen.

	17’24”
	Paschaviering Bijbelhuis St.-Andriesabdij Brugge
	‘Beraka’ is ‘Brood breken’ De huisvader, de gastheer, gaat daarin voor.

Beraka is ook gastvrijheid: de vreemdeling neem je op in de tafelgemeenschap

	
	Id
	Het is het dankend gedenken van de bevrijding uit de slavernij in Egypte. De bevrijding uit de dood. Het Laatste Avondmaal, het nieuwe paasfeest, trekt dit door: bevrijding, nieuw leven, door Jezus.

	
	id
	Zoals het paaslam geslacht wordt, zo zal Jezus zijn leven geven. Of anders gezegd: Jezus zelf is het nieuwe paaslam.

	
	
	Intermezzo

	
	TEK – Animatie

schema trappenstraat – muur-Cedronvallei - Olijfberg
	Jezus gaat met zijn leerlingen door de Kidronvallei naar de olijfberg.

	
	olijfhof (oude opname)
	Daar bidt hij: “Abba, niet mijn wil, maar Uw wil mag gebeuren”

	
	
	In de Joodse gebedscultuur spreek je nooit God aan met “abba”. “Abba” is kindertaal: “Papa”. Jezus onthult de kern van zijn relatie met God: hij is als een kind met zijn vader.

	
	Volle maan, grotten in de Cedronvallei
	Jezus is alleen met zijn leerlingen op de olijfberg. Dit is het gunstige moment om hem gevangen te nemen. Geen volkmassa, die Jezus zal verdedigen. Na zijn arrestatie wordt hij bij de religieuze overheid gebracht.

	
	Sint Petrus in Gallicantu, meetinstallaties en cisternen
	Er zijn goede redenen om aan te nemen dat dit de fundamenten zijn van het huis van hogepriester Kajafas.

	
	id
	Hier waren de gemeentelijke weeg- en meetinstallaties. Het ijken ervan was de bevoegdheid van de hogepriester.

	
	Id
	Hier heeft Jezus een deel van de nacht doorgebracht in de stadsgevangenis.

	
	TEK – Animatie peervormige gevangenis
	Die is als een grote peer in de rots uitgehouwen.

	
	gevangenis
	Via een mangat, de enige in- en uitgang, werd de gevangene aan een touw naar beneden gelaten. Hieruit kon hij onmogelijk ontsnappen.

	
	
	In de tachtigerjaren van vorige eeuw zien archeologen plots deze afbeelding op de binnenwand. Door een combinatie van vocht en condensatie komt dit heel oude beeld terug zichtbaar op de rotswand.

	
	Presentatie ’s nachts bij vuur in brasero
	Presentatie

De knechten van de hogepriester, zitten te wachten rond een houtvuurtje. Beschermd door de duisternis, riskeert Petrus zich en gaat tussen hen zitten, nieuwsgierig naar het laatste nieuws over Jezus. Hij wordt herkend en verloochent zijn meester.

	
	
	Nachtwerk voor de tempelraad. Welk argument kan landvoogd Pilatus overtuigen om Jezus ter dood te veroordelen?

	
	
	Het wordt: “Jezus claimt het koningschap over de Joden.”

	
	
	Flavius Jozefus schrijft: “De Lex Majestatis van het Romeinse recht verbiedt dat iemand de titel van koning draagt.” “Koning van de Joden”, dat is majesteitsschennis en daar stond de doodstraf op.

	
	Vliegen over Cesarea
	intermezzo

	
	Beelden Cesarea
	De Romeinse perfect woont op dat moment in Cesarea-Maris. Die stad was omgebouwd tot een Romeinse stad met alle luxe: een theater, een paardenrenbaan, een aquaduct en plaveistraten.

	20’34”
	
	In Jeruzalem is Pilatus’ tweede verblijfplaats, de Antoniaburcht. Daar oordeelt hij over Jezus.

	
	Lithostrotos
	Onder de Antoniaburcht ligt Lithostrotos, het plaveisel waar Jezus veroordeeld en gegeseld wordt. Een authentieke plek.

	
	
	In de vloer is een soort dambord gekrast. Daar spelen soldaten het koningsspel. Ze dobbelen om Jezus kleren. Johannes noteert: “Een naadloos kleed”. Flavius Josephus schrijft: “Het kleed van de hogepriester is uit één draad geweven.” Naadloos. Johannes zegt daarmee: “Jezus is niet alleen de koning, hij is ook de hogepriester.”

	
	Id
	Jezus wordt gegeseld. Opengereten huid, scheurend vlees en veel bloedverlies. Jezus zal vroegtijdig aan het kruis sterven, omdat hij vooraf gegeseld werd.

	
	Hakeldama
	Judas beseft zijn verraad en geeft de 30 zilverstukken terug aan de opdrachtgevers. Hij ontneemt zich het leven.

	
	
	intermezzo

	
	TEK – Animatie: plan Jeruzalem enerzijds Hakeldama
	De tempelpriesters kopen met dit geld dit stuk land. Grieks-Orthodoxe monniken bidden hier, voor elke mens, die zelfdoding pleegt. Monniken waken en bidden, ook als het nacht is.

	
	
	intermezzo

	
	TEK – Animatie: plan Jeruzalem enerzijds Antoniaburcht-Golgota
	Aan de andere kant van de stad verlaat een groepje soldaten en drie veroordeelden de burcht van Pilatus.

	
	Boetprocessie Veurne

	Overal ter wereld wordt de kruisweg herdacht en hergaan.

	22’13”
	Boetprocessie Veurne
	intermezzo

	
	
	Alles gebeurt snel. De veroordeelden moeten dood zijn vóór zonsondergang, want dan begint de sabbat. Het is bovendien de namiddag vóór het Joodse Paasfeest. Ze verlaten de stadspoort.

	
	‘Oude poort’ in russisch klooster
	De “oude poort”, waardoor de kruisdragende Jezus de stad Jeruzalem verlaat.

	22’41”
	Oude poort

	intermezzo

	22’45”
	Schedelplaats - Golgota
	De “Schedelplaats” is een kleine rotsheuvel, net buiten de stadsmuur.

	
	Kruistorso Hooglede
	Johannes zegt dat het laatste woord van Jezus is: “Sitio, Ik heb dorst”. Moeder Teresa van Calcutta, Thérèse van Lisieux en Teresia van Avilla interpreteren dit als: “Jezus heeft dorst naar het antwoord van onze liefde op zijn extreme zelfgave”.

	
	
	God toont zijn ware aard in Jezus’ kruisdood. Het lijkt een nederlaag, maar het is het omgekeerde. Het is de ultieme overwinning van de liefde op de dood, het bewijs van eeuwig leven.

	
	
	Johannes schrijft: “Jezus geeft de geest. Een soldaat steekt met zijn lans in de zijde van Jezus.”

	23’33”
	
	Presentatie

De lanssteek was een militaire wet om te controleren of de gekruisigde echt dood was. “Als er alleen bloed uit de hartewonde vloeit, dan leeft hij nog. Als er bloed en bloedwei uitvloeit, zoals bij Jezus, dan is hij gestorven.” Bloedwei werd toen als ‘water’ benoemd.

	
	Verdere presentatie met daarbij Zenz’ beeld ‘stichting van de kerk’
	Toni Zenz fixeert dit moment in een symboolbeeld. Op het moment dat Jezus de geest geeft, vangt Maria, in haar kelkvormige handen, bloed en water op: symbool van doopsel en eucharistie. Als Jezus de geest geeft, de Heilige Geest, dan creëert hij de moeder-kerk.

	
	
	Intermezzo

	
	zonsondergang over H.-Grafkerk in Jeruzalem
	Marcus schrijft: “Rond het middaguur wordt het donker gedurende drie uur”.

	
	
	Intermezzo

	
	Gordijn voor historisch kruis Hooglede
	Het voorhangsel van de tempel, de afscherming van het Heilige der Heiligen, het symbool van de ontoegankelijke God, scheurt doormidden.

	
	
	Marcus benadrukt: “Van boven tot onder”. Dat is geen daad van mensen, maar een initiatief van “boven”.

	
	
	De ontoegankelijke God, door mensen verborgen en geïsoleerd achter een gordijn, neemt zelf het initiatief: van boven naar beneden. God reikt zelf de hand naar de mens. God wil toegankelijk zijn, mensnabij, zoals een vader voor zijn kind.

	25’02”
	 ‘Graflegging’

Chaource (F)
	Intermezzo

	
	
	Romeinen lieten de lijken als aas voor de gieren. De joden begroeven ze. Jozef van Arimatea, een vooraanstaand lid van het Sanhedrin, vraagt Jezus’ dode lichaam aan Pilatus. Hij wast en balsemt het heel snel, want de Sabbat breekt aan. Later zullen de vrouwen de balseming definitief afwerken.

	
	
	Intermezzo

	
	TEK – Animatie: met heuvel van Golgota en grafsteen
	Op nog geen vijftig passen afstand van Golgota, ligt een rotsgraf. Daar wordt het lichaam van de Heer in neergelegd.

	
	graf - rolsteen
	Het graf werd dichtgemaakt met een rolsteen. Je moest met een paar sterke mannen zijn, om die weg te rollen. De hoofdreden daartoe is het buiten houden van lijkenschenders en wilde dieren.

	
	
	intermezzo

	26’36”
	 ‘Paasmorgen’
Olieverf Luc blomme
	Marcus vertelt over drie vrouwen. Ze gaan ’s morgens vroeg naar het graf. De steen is weggerold. Een man in het wit zegt dat Jezus is opgewekt uit de dood. In paniek vluchten de vrouwen weg. Ze zeggen aan niemand iets.

	
	
	Geen heroïsch verhaal, geen trompetgeschal, geen victorie. Alleen vraagtekens en paniek.

	
	Verlicht kruis in de kapel van Lithostrotos
	Het duistere kruis, het kwaad én Gods felle licht komen samen in het kruis. Dat overstijgt onze logica. Eigenlijk is het God zelf, die naar de mens afdaalt, om de mens omhoog te trekken, naar zich toe.

	
	
	Johannes schrijft:

	
	Lege graf Garden Tomb
	Maria van Magdala ziet het lege graf en gaat op zoek naar de Heer. Huilend ontmoet ze iemand, als een tuinman. Ze vraagt hem:

	
	
	‘Als u hem hebt weggehaald, vertel me dan waar u hem hebt neergelegd, dan kan ik hem meenemen.’ En dan komt de kortste en innigste dialoog van de hele Bijbel. ‘Myriam!’ ‘Rabboeni!’ En daarop verklaart de Heer dat wij zijn naaste familie zijn. Ja, broer en zus van Hem. Kinderen van dezelfde Vader. “Ga naar mijn broers en zussen en zeg tegen hen dat ik opstijg naar mijn Vader, die ook jullie Vader is, naar mijn God, die ook jullie God is.”

	
	
	Sindsdien houdt Maria van Magdala de Heer vast,… in de tuin van haar hart. Zij brengt Hem, naar Zijn en haar broers en zussen.

	
	
	 Outro

