Preek over Psalm 6:6b

1.
Votum

2.
Groet

3.
Psalm: 146:1, 8

4.
Wet des Heeren/ Apsot.Gel.

5.
Psalm 65:2
61:7

6.
Schriftlezing: Psalm 6

7. Gebed

8. Tekst: Wie zal U loven in het graf?

Psalm 6: 6b

Verdeling van de preek:

1. Een smeekbede om genade en om te leven tot eer van God

2. Hoe een zelfzoeker een Godlover wordt

3. Het is paasfeest geworden

4. De graven gaan open
9. Inzameling der gaven

10.
Psalm: 6:1, 5 en 8

11.
Prediking

12.
Psalm: 73:12

13. Dankgebed

14. Psalm 30: 7 en 8

15. Zegenbede.

*

*
*

1. Een smeekbede om genade en om te leven tot eer van God

Er is ieder jaar een dag waarop wij terugdenken aan het moment waarop wij het eerste levenslicht zagen. Ik kan me bijna niet voorstellen, dat er iemand is, die dat niet met vreugde doet. Familie en vrienden zijn dan bij ons te gast. Wij vieren het feest van het leven. Dankbaar als het goed is, voor het jaar en voor elke dag , ons door God gegeven.

De wieg is het symbool van een levensvreugde, waar wij mensen naar haken. Daar is iets van teerheid en ongereptheid die we bij het ouder worden vaak missen. Of het nu een prinsenkind is of een kind, in armoede geboren: dat ontluikende lenteleven van het bestaan van de mens imponeert ons. Het geeft ons telkens hoop. Ja, wij vieren wat graag het feest van onze geboorte.

En, toch zijn er omstandigheden waarin wij ons niet kunnen ontworstelen aan de gedachte, dat er aan ons leven een keer een eind komt. Ja, het is eigenlijk maar een korte tijd die ons wordt toegemeten om te leven: de tijd tussen wieg en graf. En vaak staan we er al te weinig bij stil, dat er aan dit leven ook eens een eind komt.

Meestal worden deze vragen naar de achtergrond geschoven en gunt ons gejaagde en drukke bestaan ons weinig tijd om ons hiermee bezig te houden. De mens op zijn kleinst in de wieg van de kraamkamer is een zee van geluk. Maar de mens op zijn geringst, liggend in het graf is een oceaan van leed.

Er moeten schokkende dingen passeren: een periode van ziekte, het plotseling wegvallen van geliefden, bedreigingen van ons bestaan op allerlei wijzen, voordat onze gedachten - als God het alles heiligt aan ons hart – uitgaan naar ons levenseinde!

Blijkbaar is het met David zo gesteld. Psalm 6, een Psalm van David getuigt daarvan. Is het een ernstige ziekte die hem als een boeteling doet vragen om genezing? De dichter kwijnt weg; zijn beenderen zijn a.h.w. uiteengerukt
; hij is verbijsterd (vs.3 en 4). Er zijn in ieder geval tegenstanders die hem smaden en zijn weg door het leven moeilijk maken (vs.8). Het zou wel eens zijn einde kunnen gaan betekenen. David worstelt bij dagen en bij nachten. Hij huilt als een kind, alsof er geen eind aan komt.

Al zijn tegenheden zijn hem een teken van Gods toorn die over zijn leven gaat. ‘O, Heere, straf mij niet in Uw toorn en kastijd mij niet in Uw grimmigheid’ (vs. 2).
 David voelt, dat hij veel tegen heeft. Hij heeft God tegen. En dat weegt hem het zwaarst. Het is voor hem iets onverdraaglijks. Hij is moe van al zijn zuchten, doorweekt ’s nachts zijn bed met tranen.

Gods kind kan veel hebben, als de Heere hem Zijn genadige gemeenschap maar niet onthoudt. ‘Met de Heere loopt hij door een bende en met zijn God springt hij over een muur’ (Ps.18:30). Maar als de Heere ons door de verdrietigheden van dit leven komt herinneren aan de zonde of aan bepaalde zonden die we nog steeds maar niet willen loslaten, buigen wij ons diep voor Zijn majesteit en dreigen we te vergaan. ‘O, mijn vrienden, het is geen geringe zaak om zichzelf een zondaar te gevoelen, veroordeeld voor de rechterstoel Gods’ (zo C.H. Spurgeon, a.w, .blz.51).

Intussen smeekt David om ontferming. En hij doet dat met de ernst van een die zich als een ter dood veroordeelde gevoelt. ‘Wie zal U (Heere) loven in het graf ?!’ David kan zich toch niet verzoenen met de gedachte, dat hij het leven moet gaan loslaten. Hij kan er zich al evenmin in kalme berusting bij neerleggen, omdat zijn lot nu eenmaal toch niets anders is. Zijn bidden wordt worstelen. Zijn worsteling wordt een schreeuw om te mogen leven. ‘O Heere, straf mij niet in Uw toorn, en kastijd mij niet in Uw grimmigheid’ (vs.2). Het is tegelijk een schreeuw om genade. ‘Opdat het hart van uw dienstknecht (Heere) niet wegzinke in moedeloosheid’

Ieder schepsel hangt aan het leven. Zelfs een dier doet dat, als het in de doodsgreep van een roofvogel is. Een klein winterkoninkje dat door een lelijke kraai wordt bedreigd. Maar bij David gaat het er wel op een bijzondere wijze aan toe. Want hoe wonderlijk: Zijn door schuld verslagen hart heeft opeens een machtige pleitgrond gevonden, waarmee hij tot God gaat: ‘Wie zal U loven in het gra?’

Dat is geen retorische vraag, waarbij men een traan kan wegpinken om vervolgens weer tot de orde van de dag over te gaan. Nee nee, het graf betekent voor David, dat zijn loflied verstomt: Gods lof wordt dan immers door hem in het leven hier en nu niet meer gezongen. ‘Dodenakkers zijn zwijgende plaatsen; in de grafgewelven weerklinken geen lofliederen’ (zo C.H. Spurgeon, a.w., blz.50.).

Als zijn God hem daar brengt, is voor Davids besef zijn leven een onvoltooide symfonie.
 En heeft de Heere daar dan soms een welbehagen in? God zal aan zijn eigen werk toch niet te kort willen doen? Het is hetzelfde beroep op God zelf, dat opgesloten ligt in dat in het Oude Testament zo herhaaldelijk voorkomende “om uws Naams wil”, gelijk ook in dat van de nieuwe bedeling, dikwijls gewraakt, maar, mits recht verstaan, volkomen gewettigd, om der wille van Christus’. (Dr. J.J.P. Valeton, a.w. blz.55).

Zal de Heere niet veeleer willen, dat David Hem nog enige tijd verheerlijkt? David vindt, dat zijn taak op aarde nog niet is volbracht. Gods Naam en Gods eer staan op het spel. Maar Heere, dat kan toch niet. Laat mij nog wat mogen leven. Dan zal ik U loven. Wie kan U immers prijzen in het graf? In Psalm 30:10 lezen we een soortgelijk pleidooi: ‘Wat gewin (Heere) is er in mijn bloed, in mijn nederdalen tot de groeve? Zal het stof U loven. Zal het Uw waarheid verkondigen?’

De bede om vergeving en genade is hier gekoppeld aan de roep om te mogen leven tot glorie van God. Davids schuldige hand grijpt Gods eer als Zijn sterkte aan. Om Davids leven zou God het kunnen nalaten, maar om Zijns zelfs wil toch niet?! De dichter legt zijn verloren leven op Gods brandofferaltaar. Laat het mogen branden tot Uw glorie, o God. Genade en glorie van God zijn hier onlosmakelijk aan elkaar verbonden.

En in deze weg draagt David door genade straks ook de victorie weg. ‘De Heere heeft mijn smeking gehoord; de Heere zal mijn gebed aannemen’ (vs.10). De Heere heeft zeker nog een taak voor hem op aarde.

Onwillekeurig, denken we bij dit alles, gemeente aan de geschiedenis van koning Hizkia, de vrome koning van Juda. Hij wende zeer, toen hij hoorde, dat hij moest gaan sterven. Was hij daarvoor dan zo bevreesd? Diende hij de Heere niet van zijn jeugd aan? Zou zijn heengaan van deze aarde juist niet een promotie betekenen tot de heerlijkheid van een leven voor Gods troon?

Maar wat lezen we van Hizkia? Hij smeekt, of hij nog wat mag blijven. ‘Want’, zegt hij, ‘het graf zal U niet loven, de dood zal U niet prijzen; die in de kuil nederdalen, zullen op Uw waarheid niet hopen. De levende, de 1evende die zal U loven, gelijk ik heden doe; de vader zal de kinderen Uw waarheid bekendmaken’ (Jes. 38:18v).

Hizkia’ s taak was nog niet ten einde. Hij wilde zo graag zijn volk nog wat voorgaan in de dingen van God.

En God heeft Zich laten verbidden. Hizkia kreeg vijftien jaren aan zijn leven toegevoegd.

Deze roep om het leven was diep verankerd in de ziel van Gods vromen onder het oude verbond. ‘We zal U loven in het graf?’ Het zal u wellicht al vaak opgevallen zijn bij de lezing van het Oude Testament, dat hier de nadruk zo komt te vallen op het leven hier en nu, alsof dat de laatste werkelijkheid was. Alsof er ook voor de vromen onder het oude verbond niet een beter leven was, waarvoor dit tijdelijke aardse leven slechts een voorbereiding was?

Stellig heeft dat laatste in de harten van de Oudtestamentische vromen geleefd, al moet er meteen bijgezegd worden, dat zij betreffende het leven na dit leven nog niet zo’n helder zicht gekregen hadden als aan de gelovigen van het nieuwe verbond gegund is. Zij wisten daar minder van dan bijv. Johannes en Paulus. Het graf was voor hen met vele vraagtekens omringd. En ik meen te mogen zeggen, dat zij door de worsteling heen geleerd hebben om te geloven, dat God Die hen zo gezegend had in dit leven, het stellig ook in en na hun dood goed zou maken.
 Overigens valt inderdaad volle nadruk op het bestaan hier op aarde. Deze trouw aan de aarde was echter voor hen niet een stuk afgoderij met de vergankelijke dingen van dit leven. Maar zij waardeerden het bestaan aan deze kant van het graf als een rijk geschenk van de Schepper en tegelijk als een gezegende mogelijkheid om die Schepper te loven en te roemen. Hun levenslust was gericht op Gods eer. De roep om te leven was de roep om God te verheerlijken. Zo vinden we het trouwens ook in het Nieuwe Testament. Denkt u maar aan Fil.1:23v waar de apostel Paulus schrijft, dat het voor hemzelf ‘het beste is om ontbonden te worden en met Christus te zijn’, maar dat ‘in het vlees te blijven’ nodiger is om uwentwil.’

‘Wie zal U loven in het graf?’ Psalm 6, gemeente toont ons Davids zielsgeheim. Dit lied laat ons zien, hoe door Gods Geest in die ene ziel zowel een diep schuldbesef als ook tegelijkertijd een intens verlangen naar Gods eer was gelegd.

Zie hier een mens die als een gebroken man door het leven gaat, omdat hij weet alles verzondigd te hebben en die toch het leven niet verafschuwt, maar graag van zijn God wat ruimte krijgt om Hem te roemen en te eren. Het ergste is voor David: de zonde. Het heerlijkste:de eer van Zijn God. Zo roept en smeekt hij om een bestaan voor zijn God!

2. Hoe een zelfzoeker een Godlover wordt

Kent u dat ook? Dit lied wordt vanmorgen als een Goddelijk appèl op onze lippen en in ons hart gelegd.

Wij kennen allen de strijd om het bestaan. Diep in ons aller hart leeft de onuitroeibare begeerte om te leven. Maar mag ik u uit naam van Dvids God vragen wat toch het doel van uw leven is. Is het niet meer dan oud te worden en gezond te zijn? Dan is dat maar een arm leven. Is het niet meer dan geld en goed te verzamelen en een zo zorgeloos mogelijk leven te hebben? Hebt u genoeg aan wat welvaart en vergankelijk geluk? U moet allemaal maar eens tot uzelf inkeren met deze vraag. Als u met één zin moest zeggen, wasvoor u leeft, wat zou u dan zeggen?

Van nature ligt het bij u en bij mij zo heel anders als in Psalm 6. Er wordt geen mens geboren als een Godzoeker en noch minder als een Godlover. Wij zijn van nature niet bedacht op de eer van God. Wij zingen liever de lof der zotheid. Ons Ievenslied is gecomponeerd op het thema van de grootheid van de mens. Wij zijn zelfbedoelers en eerrovers van God zelfs in onze heiligste verrichtingen. Als Gods Geest ons daaraan ontdekt, moeten wij met heel ons bestaan overboord. We gaan dan inzien, dat we niet slechts hier en daar wat verkeerd hebben gedaan, maar dat onze levensrichting een verkeerde is.

Zonde is: naast het doel schieten. In mijn jonge jaren, maakten wij van een taaie wilgentak soms een boog. We schoten er pijlen mee af en probeerden een doel te raken. Maar wat schoten we er vaak ver naast. U en ik, wij hebben welbewust naast het doel geschoten.Wij wilden als God zijn en niet een schepsel onder God en levend tot eer van God.

Dat kwaad zit er diep in. En dat leven noemen wij dan leven. De Bijbel zegt: ‘Het is de dood’. Bent u er ooit aan ontdekt? Heeft dat zogenoemde leven u tot nu toe kunnen bevredigen? Heb u ooit de koudheid en leegte gevoeld van zo’n bestaan?

Waar de Heere door Zijn Geest werkt, daar moet het anders worden. Daar komt er revolutie, diep in uw hart. De fundamenten van uw bestaan worden gebroken. God stort Zijn liefde uit in uw hart. Dan kunt u het niet langer harden in dit zondeleven. Dan gaat uw hart haken naar wat anders. God wordt dan het doelwit van uw verlangens. Hij Die u in het 1even riep, Die recht op u heeft van de vroege morgen tot de late avond, van uw wieg tot het graf, Hij Die het zo waard is om gediend en verheerlijkt te worden, omdat Hij de trouwe en genadige God is.

Dan wordt de zonde zo erg, niet allereerst omdat we er (met eerbied gezegd) de hemel mee verspelen. Maar omdat we er een goeddoende en heilige God. mee in het aangezicht hebben geslagen. Dan schiet er maar een bede over: te mogen delen in ‘s Heeren vergevende liefde, Hem te mogen kennen en te mogen weten: Hij heeft mijn schuldig verleden bedekt. ‘t Mag weer goed zijn tussen Hem en mij. En in deze bede ligt tegelijk de roep om te mogen leven opgesloten: om God te mogen verheerlijken en prijzen in heel ons bestaan, om een getuige te mogen zijn van zijn goedheid en liefde.

Dat het van u en mij dan maar niet gezegd behoeft te worden:

Mijn rechterbuurman is vannacht gestorven,

en ik heb nooit een woord tot zijn behoud gezegd.

3. Het is paasfeest geworden

De smeekbede van Psalm 6 mag ons brengen aan de voeten van Davids grote Zoon, op Golgotha. Daar mag een arme zondaar zijn verloren leven kwijt. Wie het in waarheid om God te doen is en het in de zonde niet meer houden kan, die mag hier al zijn armoede inleveren.

Christus neemt al uw schuld en verlorenheid mee Zijn graf in.

[image: image1.jpg]

[image: image2.jpg]

Geef Hem maar het ergste van uw bestaan in handen geven: uw zondig leven. Hij weet er raad mee. Hij wast u door de reinheid van Zijn bloed. Hij brengt u weer in de gemeenschap met God terug. Want doordat Hij de schuld droeg, is er voor allen die in Hem geloven tot in der eeuwigheid geen verdoemenis meer. Van die zekerheid van het geloof in de schuldvergevende genade van God getuigde ook Luther, toen hij ‘bij zekere gelegenheid zeer sterk met God geworsteld had in het gebed, maar uit zijn binnenkamer komende, uitriep: ‘Wij hebben overwonnen, wij hebben overmocht bij God’ (zo C. H. Spurgeon, a.w., blz. 53).

Sla dan de armen van het geloof maar om deze Zaligmaker heen en omhels in Hem het leven en nieuwe levensmogelijkheden. Laat uw hart juichen tot Gods eer. Want in deze Zaligmaker Die aan al de geschonden deugden van de Vader eer verleende, vinden wij een vrijmoedige toegang tot de Vader. En zal God dan nog lust hebben in onze dood? ‘Heere, wie zal U loven in het graf?’ Laat ons door Jezus Christus met U verzoend leven mogen tot Uw eer. Want het leven heeft toch alleen maar zin, als we alles, alles richten mogen op de lof en prijs van Gods Naam.

J.Calvijn schrijft over de verzen 9-11 van onze psalm, dat ‘David driemaal herhaalt, dat zijn gebeden verhoord waren; waardoor hij betuigt, dat hij het ervoor houdt, dat hij zijn bevrijding van God verkregen heeft; en in dit vertrouwen sterkt hij zich, dat hij zich niet tevergeefs tot God gewend heeft.

En dit moeten wij aldus vaststellen, indien wij enige vrucht uit onze gebeden willen hebben, dat de oren van God niet doof zijn geweest voor onze smekingen…Want hieruit leren wij dat er niets is in de gehele wereld, dat wij niet zouden mogen verachten, indien wij overtuigd zijn, dat wij door God bemind worden.’ Calvijn Archief 1.0 (in Calvijns verklaring van Psalm 6).

Jonge mensen, hier alleen ligt jullie levensdoel. Laat het Christus weten, welk een leegte er in je hart is.Vertel het Hem, dat je je soms zo diep ongelukkig gevoelt,terwijl je misschien wel alles hebt wat je hart begeert en van alles geniet. En laat Hij dan maar het doelwit van al je verlangens en begeerten zijn. Dan zal je vrede hebben. Leven, dat is: God loven. Er is geen hoger doel.

Oude mensen, laat aan de voet van het kruis het oude zondeleven voor rekening van Christus liggen en vraag God om te mogen leven tot Zijn eer. U hebt misschien al te lang de zonde gediend. U hebt misschien niet veel tijd meer om anders te gaan leven. Dring er dan bij de Heere op aan, dat Hij u laat leven, opdat u Hem zou verheerlijken. U hebt dan een sterk argument. Want God laat Zich verbidden, als het ons in waarheid maar om Hem begonnen is.

4. De graven gaan open

‘Wie zal U loven in het graf?’ Maar u vraagt wellicht, of God alleen in het aardse leven Zijn lof ontvangen kan. Is het met het graf dan soms allemaal voorgoed afgelopen? Dan ziet het er voor ons toch wel troosteloos uit. Want hoezeer ook de sterke begeerte leeft in het hart van God kind om God Zijn eer te geven in dit leven, hoe vaak moet hij het niet tegelijk erkennen, dat hij er zo weinig van terechtbrengt. Hoe vaak is hij weer ver van het pad af. Dagelijks moet hij leven van vergeving. De bazuin waarmee Gods lof aan deze kant van het graf geblazen wordt, is er één met gebroken klank. Is dat niet juist altijd weer de worsteling van de gelovige: hoe verheerlijk ik God? En leeft hij niet dagelijks in het besef: ik breng er zo weinig van terecht?!

‘Wie zal U loven in het graf?’ Laat ik u dan nu eens meenemen naar het graf van Jezus in de hof van Jozef? Het is Paasfeest geweest. Ja, het is toch mogelijk, dat God ook in het graf geloofd wordt. Dat is geschied, toen de Levensvorst van Pasen opstond uit de doden. Toen heeft Hij de dood als het onherroepelijk einde van Gods loflied op aarde doorbroken. De Godlover Jezus Christus Die nooit anders gedaan had dan de eer van Zijn Vader zoeken, heeft Gods lof gezongen, ook in het graf. Daarheen had Hij al de schuld, al de nood van ‘s mensen bestaan, heel Gods toorn en al Gods wraak meegenomen. En die heeft Hij allemaal in Zijn graf zo opgeborgen, dat ze voor God niet meer bestaan.

En zo heeft Hij het graf gemaakt tot een doorgang naar het eeuwige leven, waar Gods eer eindeloos en storeloos verbreid zal mogen worden. Het leven is verlengd tot in de eeuwigheid. En als het hier in beginsel geleerd mag zijn om God te verheerlijken, dan mag ook de hoop in ons hart leven, dat we het straks volkomen en eeuwig mogen doen, omdat Hij, Jezus de laatste grens verlegd heeft, zo ver weg, dat het geen grens meer is.

Indien wij alleen in dit leven op Christus zijn hopende, zo zijn we de ellendigste van alle mensen.

Dit Paasevangelie mag ook vanmorgen weer verkondigd worden. De vraag van Psalm 6:6b moet bevestigend beantwoord worden.Christus heeft God geloofd, ook in het graf. En daarom mogen allen het doen, die Hem hebben leren kennen. Dan geen nood, als dit leven ons door de vingers glipt en al onze pogingen om het te bewaren niet meer baten.

Wie looft God, ook in het graf?

Die het aan deze kant van het graf als zijn hoogste vreugde heeft leren zien om dat te doen. Dat valt toch zeker mee.Het valt eeuwig mee. Wanneer u door het geloof banden hebt gekregen aan Christus, zult u misschien nog vaak opzien tegen het sterven. Want de dood blijft vooreerst nog de laatste vijand.

Toch liggen er beloften voor allen die de bazuin van Gods lof, hoewel met gebroken klank tijdens dit leven hebben leren blazen.Straks begint het pas goed. Vgl. Luk.16:9; 22v; 23:43; 2 Kor.5:8; Fil.1:23; Openb.6:9; 7:9;14:3.Want Christus heeft de sleutels van de dood en van het dodenrijk (Matth.16:18; Openb.1:18).
 Daarom kon ook Andrew Gray, de bekende Schotse opwekkingsprediker als jong predikant verlangen naar zijn meerderjarigheid. En die wens is vervuld. Hij stierf op ruim 22 jarige leeftijd (1656), vol verlangen om heen te gaan.

God loven in het, graf? Ja omdat mijn Meester het graf geheiligd heeft tot een rustplaats waarin ik mag wachten op Zijn wederkomst.
 Straks gaan de graven open. Dat zal wat zijn, gemeente. Dan staan de doden op.
 En allen die God als het hoogste goed tijdens hun leven op aarde zochten, zullen zich verenigen tot een machtig koor van lofzangers. Eeuwig tot glorie van Gods onvolprezen Naam.

Laat het dan maar zijn:

Hoe dichter ik nader

tot ’t huis van mijn Vader,

hoe sterker ik hijg

naar de eeuwige woning,

waar ’t heil van mijn Koning

mij wacht naar de krijg.

God loven in het graf? ‘Ja, want ‘al bezwijkt mijn vlees en mijn hart, zo is God de rotssteen mijns harten en mijn deel in eeuwigheid’ (Ps.73:26).

Een oude dame stapte eens uit de Rotterdamse tram. Achter haar spotten enkele jongens die zeiden: ‘Daar is ook het beste af’. Toen draaide ze zich om en zei: ‘Nee, jongens, voor mij moet het beste nog komen’.

Wie zal. U loven in het graf? Zwijgende lippen, een stomme mond. En toch….Het geloof zegt: ’Ja, ik zal U loven, zelfs in het graf. Want zo’n God Die me genade en liefde gaf, die kan in zo’n kort leven van zestig of tachtig jaren nooit genoeg geprezen worden.’

Ik denk aan het gedicht dat ik vaak citeerde bij het leiden van een begrafenis:

Drie dingen bezwaren mijn gemoed:
Het eerste dat ik sterven moet.
Het tweede doet het nog veel meer:
Dat ik niet en weet, de tijd wanneer.
Het derde doet het bovenal:
Dat ik niet en weet, waar ik varen zal.

Drie dingen verheugen mijn gemoed:
Het eerste is, dat ik gewassen ben door Christus’ bloed.
Het tweede doet het nog veel meer:
Dat ik behoor aan Christus mijnen Heer’.
Het derde doet het bovenal:
Dat ik weet waar ik varen zal.

Gemeente, ik mag u een rijke Christus verkondigen. Ik mag Hem u aanprijzen als een Zaligmaker Die u graag voor eeuwig gelukkig maakt. Wie het dan niet meer houden kan in de zonde, in het egoïsme van zijn verdorven bestaan, in de hoogmoed van zijn hart, die krijgt hier met de Godlover Jezus Christus de lof van God terug.

En met het zicht op het rijk der heerlijkheid, wordt toch ook onze liefde aangewakkerd om hier en nu Gods lof te zingen.

De HEER’ zal in dit moeilijk leven,
Zijn volk en erfdeel nooit begeven.
Het oordeel keert, vol majesteit,
haast weder tot gerechtigheid.
Al wie oprecht is van gemoed,
die merkt het op, en keurt het goed.

(Psalm 94: 8 (ber.)

‘Ik zal de Heere prijzen in mijn leven; Ik zal mijn God psalmzingen, terwijl ik nog ben’ (Ps.147:2).

Amen

� Het werkwoord in de grondtekst (vs.3) betekent letterlijk: ze zijn verstoord, beroerd, verslagen, verschrikt. David roept ook uit: ‘Hoelang (nog), Heere?’ Spurgeon schrijft: Calvijns geliefde uitroep was, “Domine usquequo’ – “o Heere, hoe lange?”. En gedurende zijn ganse leven van smart kon de snerpendste pijn hem geen andere kreet afpersen. Voorzeker, dit is het geroep der heiligen onder het altaar: “Heere, hoe lange?”’ Zo C. H. Spurgeon, De Psalmen Davids (met ophelderende aantekeningen van verschillende godgeleerden); uit het Engels vertaald door Eisabeth Freystadt; eerste deel (Psalm 1-41); 4e druk; Amsterdam z.j..; blz.49.

� Psalm 6 is de eerste van de zeven Psalmi poenitentiales (boetepsalmen), ‘een naam uit de vroege Middeleeuwen, toen de christenheid leefde in angst voor het oordeel van God,.. voor het komen van de dag der dagen en toen de mensen zich uitputten in boetedoening en zelfkastijding…’ ’Zo hebben deze psalmen een eigen bestaan gekregen, los van de andere. In meer dan één handschriftje (het Nederlands Bijbelgenootschap bezit er één, keurig uitgevoerd) komen alleen de boetepsalmen voor. En nog Luther gaf er een verklaring van.’ Aldus dr. J. W. Grosheide, de Psalmen; eerste deel (Psalm 1-70); Kampen 1952; blz.17. De zeven boetepsalmen zijn: de Psalmen 6, 32, 38, 51, 102, 130 en 143.

� ‘Er is een zeer sterk onderscheid tussen de toon van vs.2-8 (van gebed en smeking; van verootmoediging en kruipen door het stof voor Jahwe; vgl. Jer. 10:24; 30:11; 46:28) en die van vs. 9-11 (‘iets triomfantelijk; geloof en verzekerdheid des geloofs’). Zo Dr. J. J. P. Valeton Jr., ’De psalmen (eerste deel; Psalm 1-41); Nijmegen 1902, blz. 52vv.

� ..’David spreekt hier zeer bepaald uit, dat al dit lijden hem vanwege zijn ongerechtigheid overkomt, dat hij schuldig staat voor het aangezicht van een heilig God. Inderdaad, de zanger doet boete voor bedreven kwaad.’ …’Maar hij is ook bekommerd om de zaak des Heeren op deze aarde. ‘Zo J. W. Grosheide, a.w., blz.17, 18.

� Aldus C. H. Spurgeon, a.w., blz.47.

� ‘Bij het verhoren van het gebed zal de Heere dus redenen uit Zichzelf moeten nemen,want de dichter heeft niets om aan te bieden, niets dan zwakheid en krachteloosheid (vs.3), niets ook dan de begeerte om de Heere te prijzen en zijner te gedenken (vs.6).’ Zo Dr. A. Noordtzij, Het boek der Psalmen (Korte Verklaring der heilige Schrift); eerste deel (Psalm 1-70); 2e druk; Kampen 1934; blz.39v.

� Voor dodenrijk’ gebruikt het Hebreeuws hier het woord ‘sjeool’ (65 keer in het OT), (in het Grieks, de Septuagint – LXX - 61 keer: weergegeven met ‘hadesj).’Het Hebr.woord betekent misschien: diepte, graf, doodsmacht, -gebied van de doden. Ook het OT kent de gedachte van de opstanding uit het graf: vgl. Ps.16:10; 49:16; Hos.13:14; vg;l.ook Ps.17:15 (zie ook Pred.12:7).

� כי אין במות זכרך בשׁאול מי יודה־לך .De letterlijke vertaling van onze tekst luidt:Want in de dood is er geen gedachtenis aan U. Wie zal U prijzen in het dodenrijk (Gr.’hades’)? De vertaling van dr. F. M.Th Böhl luidt: ‘Want in de dood denkt niemand aan U - wie zou u prijzen in het dodenrijk?’ De tekst (Psa 6:5/ 6:6) luidt in de Septuagint (LXX): ὅτι οὐκ ἔστιν ἐν τῷ θανάτῳ ὁ μνημονεύων σου· ἐν δὲ τῷ ᾅδῃ τίς ἐξομολογήσεταί σοι;

� Het commentaar van Keil-Delitz geeft de bede van David om te mogen blijven leven aldus weer: ‘He founds this cry for help upon his yearning to be able still longer to praise God, - a happy employ, the possibility of which would be cut off from him if he should die. זֵכֶר, as frequently הִזְכִּיר, is used of remembering one with reverence and honour; הֹודָה (from וָדָה) has the dat. honoris after it. שְׁאֹול, Psa_6:6, (Rev_20:13), alternates with מָוֶת. Such is the name of the grave, the yawning abyss, into which everything mortal descends …. . The writers of the Psalms all (which is no small objection against Maccabean Psalms) know only of one single gathering-place of the dead in the depth of the earth, where they indeed live, but it is only a quasi life, because they are secluded from the light of this world and, what is the most lamentable, from the light of God's presence. Hence the Christian can only join in the prayer of v. 6 of this Psalm and similar passages (Psa_30:10; Psa_88:11-13; Psa_115:17; Isa_38:18.) so far as he transfers the notion of hades to that of gehenna.’ NB: het laatste lijkt mij minder juist. Ook een christen schuwt de dood en het graf, omdat zijn mond daar niet langer Gods lof zingt. Het NT biedt ook hier een perspectief dat ver uitgaat boven dat wat de Oudtestamentische gelovige van het leven na dit leven kon zien.

� We denken aan Jakob op zijn sterfbed: ‘Op Uw zaligheid wacht ik, o Heere.’ We denken ook aan Job 19:25, 26 en aan Psalm 73:24, 26, 28; Jes.26:19.

� Meer hierover in Christelijke Encyclopedie; Kampen 1957, onder ‘dodenrijk’.

� Dit is een totaal ander verhaal dan het verhaal (de mythe) uit de Griekse mythologie over Orpheus, de oudste mythische zanger en dichter van Griekenland, van wie verteld wordt, dat hij met zijn lier zo ontroerend kon spelen, dat ook de wilde dieren ernaar kwamen luisteren. Eens – aldus het verhaal – waagde hij het zelfs in de onderwereld (Gr.Hades) af te dalen en wist daar de schimmen dusdanig te roeren, dat hij permissie kreeg om zijn overleden vrouw mee te nemen op voorwaarde dat hij niet om zou zien, voordat zij op de aarde waren. Toen hij echter toch omzag, zag hij zijn metgezellin voor eeuwig verdwijnen. Aan Orpheus’ naam herinneren de zgn. Orphische mysteriën (6e eeuw v.Chr.), een mystieke verlossingreligie met Dionysius als verlosser.

� De afbeelding is een Russische icoon uit de 16e eeuw, voorstellende de opstanding (uit het Iconenmuseum te Recklinghausen).

� Een strofe uit ‘Ik reis naar de hemel’ van Hieronymus van Alphen, 1746-1803.

� De dichter is onbekend. Alexander Comrie noemt de twee strofen in zijn behandeling van de Heidelbergse Catechismus. Met de eerste strofe is de onzekerheid van de ‘papisten’, met de tweede de zekerheid van de gelovigen aangeduid. Varen = terechtkomen.

PAGE
17

