[image: image1.png]WPH nh., aram. p* 383 (dg. aram. Haph. v. in Tp*
8. APO, Index, b. a. in Derivv.), ar. :,.;5, schwer
s., siidar. 9p) kostbar, geehrt s., ass. akdru (dlter
wakdru), kostbar, teuer, geehrt s.; kaum altig.
J@®kr.

Eal pf. 3. f. 7TR%, ARY dmpf. R, RN
w P Ps 499, PN Ps 7214 (Ges. § 69%) —
schwer s.: 1. v. Gottes Gedanken Ps 139 17,
gewichtig s. od. schwer zu fassen (vgl. Dn
211); and.: wertvoll. — 2. kostbar, teuer s.
Ps 49 9; teuer, wert s, m. WY (wie ass. akdru
napidti ina pani) 18 26 21. 2 K 118f Jes43 4.
Ps 72 14; gewertet w., m. W§ u ypd P
Sach 1113; angesehen s. 1§ 1830.%

Hiph. impf. WPW8; tmp. P — m. d. acc.
selten machen Jes 13 12, m. 5:,‘_3_ wi Pr2517.
(Sir 12 4 ehren).t !

Derivate: TP}, 1P w. TR

TP (v. °pY; Barth § 113 geg. Lag, U. 43)
estr. P Pl DRY; fo TR estr. DRY, Pl
MR, AORY, m. 3w suf. PR Ps 4510
(Ges. § 24°, Strack, Proll. 25, Ginsb., Introd.
268) — 1. kostbar Hi 28 16, m. 1 Pr 3 15. Koh

10 an akarty Edelstein) coll.
* Edelsteine 281230. 1K 102 u. 6.; auch v.
edeln Bausteinen 1K 531. 794 2Ch 36 vgl.
B NP nie Jes 2816 (hier n. Gees. § 130f
ein subst. T1PY, 5. dag. Kon. 3 § 2777).) |
Pr 113, 24 4 (wohl auch 12 27); iibertr.: wert-
voll, teuer Ps 36 5. Pr 6 26. Thr 42, m,)3
Ps 116 15. Unsicher Ps 45 10, n. einigen: Kost-
barkeiten, n. and.: Lieblingsfrauen (vgl. p).
— 2. neulr. Edles Jer 1519. — 3. selten 1S
8 1. — 4. majestitisch, priichtig Hi 31 25;
neutr. Pracht Ps 37 20 (vgl. zu "2; Kantasch:
Y. — 5. Pr 1727 Kr. o0} wilrdevollen
e
wol 21 o D1 £ D z. 1. (Perles.
An. 89: MTR). x .

P! (v-p; Barth § 88, Lag,, U.175; Kautzsch,

Ar. 38) cstr. "} (s. Baer zu Esth 14), m. —
1. Kostbarkeit, 91752 alles Kostbare Jer
20 5. Bz 22 25. Hi 2810, W '3 Pr 20 15. —
2. Preis Sach 1113. — 3, Ehre, Ansehen Ps
49 13. 21. Esth 66f 9.11, m. Y od. M w
5 120, 65. — 4. Pracht, Herrlichkeit Esth
14 816.%

Het bijbelse kernwoord dierbaar (kostbaar) -

I. HET OUDE TESTAMENT

Onderstaande gegevens zijn verzameld uit Gesenius’ Hebr. und Aram. Handwörterbuch; 16e Aufl. 1915 en Abr. Trommius, Nederlandse Concor-dantie. Zie onder I.A.a.

[image: image2.png]

I.A.a. Betekenis van de tekstgegevens

I.A.a.a: Grondbetekenis van het werkwoord jkr = zwaar, kostbaar, geëerd zijn (zie o.a. Ps. 72:14)

1. Gewichtig zijn of moeilijk te bevatten. Van

 Gods gedachten

· Ps. 139:17: (vgl. Dan.2:11); ook wel vertaald als: dierbaar/ waardevol zijn.

2. Kostbaar/ dierbaar zijn

· Ps. 49:9: de verlossing van hun ziel is te kostelijk

· 1 Sam.18:30: Davids naam was zeer geacht (bij de filistijnse vorsten)

· 1 Sam. 26:21: omdat mijn ziel (leven) vandaag dierbaar is geweest in uw ogen (Saul tot David)

· 2 Kon. 1:13v: laat toch mijn en hun ziel dierbaar zijn in uw ogen

· Jes. 43:4: Gij (Israël) zijt kostelijk geweest in Mijn ogen en daarom heb Ik u verheerlijkt, en Ik heb u liefgehad

· Ps. 72:14: hun bloed (der arme en nooddruftige) zal dierbaar zijn in zijn ogen

· Zach.11:13: waard geacht zijn (30 zilverlingen)

· Jes.13:12: een man dierbaarder dan goud..(hiph)

I.A.a.b: Betekenis van het bijvoeglijk naamwoord jaakaar. Zie o.a. Ps. 45:10 (onzeker)

1. Kostbaar

· Job 28:16; Spr. 3:15; Pred. 10:1; coll: edelstenen: 2 Sam. 12:30; 1 Kon.10:2, enz; edele bouwstenen: 1 Kon.5:17; 7:9vv; 2 Kron. 3:6; Jes. 28:16; Spr. 1:13; 24:4 (12:27); Zach. 14:6

· Overdrachtelijk: waardevol, dierbaar. NB: Kostbaar en waardevol zijn twee woorden die dicht bij elkaar liggen (= van grote waarde). Maar kostbaar kan ook betekenen: kostelijk = dierbaar (subjectief).

· Ps. 36:8; Spr. 6:26; Jer. 31:20. Klaagl. 4:2; Ps. 116:15

2 Het kostelijke (neutrum)

· Jer. 15:19

3. Schaars/ zeldzaam

· 1 Sam.3:1

4. Majesteitelijk/ prachtig

· Job 31:26; neutrum: pracht: Ps. 37:20

5. Kostelijk (van geest)

· Spr.17:27

I.A.a.c: Betekenis van het zelfstandig naamwoord jekaar

1. Kostbaarheid; al het kostbare

· Jer. 20:5; Ez.22:25; Job 28:10; Spr.20:15

2. Prijs

· Zach.11:13

3. Eer, aanzien

· Ps. 49:13, 21; Esther 1:20; 6:3, 6v, 9, 11

4. Pracht/ heerlijkheid

· Esther 1:4; 8:16

I.A.a Samenvatting + toepassing van de tekstgegevens dierbaar/ kostbaar (heid)

1. In Jes. 28:16 lezen we: Daarom, alzo zegt de Heere Heere: Ziet, Ik leg een grondsteen in Sion, een beproefde steen, een kostelijke hoeksteen die wel vast gegrondvest is; wie gelooft, die zal niet haasten.

Hier een rijke Messiaanse belofte. Sion is in de Messias gegrond.
 Hij is een beproefde steen ofte wel kostbare hoeksteen die de muren van het hele Godsgebouw bijeenhoudt. Ja, Hij kan de toets doorstaan; beproef het maar om op Hem te hopen. Hij is uitverkoren en dierbaar. Afgekeurd en verworpen door de Joodse leidslieden, maar door God aangewezen als de Messias. Eigenwijsheid en eigengerechtigheid kunnen en moeten wij vrijwillig inruilen voor de wijsheid en gerechtigheid van deze Messias.

Zo wordt deze belofte in het NT speciaal op Christus toegepast (1 Petr.2:6-8) met de toevoeging, dat wie dit gelooft en daarin het rustpunt van zijn hart vindt, geen haast maakt, maar rustig en geduldig de uitkomst mag afwachten van het Goddelijke raadsplan. Het komt allemaal echt op Gods tijd. En Gods tijd is de beste tijd. De apostel legt dit vanuit de Septuagintvertaling van Jes. 26:16 als: Die gelooft wordt niet beschaamd Maar men kan zich ook door ongeloof aan die vooruitstekende hoeksteen stoten, voegt Petrus er in de geciteerde tekst aan toe Dan wordt die steen steen des aanstoots en rots der ergernis. Voor u evenwel die gelooft is Hij dierbaar/ kostelijk (1 Petr.2:7). Een Zaligmaker om te omhelzen in de nood en dood van ons bestaan.

2. De Messiaanse Koning van Psalm 72 acht het bloed/ het leven van de arme en nooddruftige dierbaar, hoezeer zij ook door list en geweld bestreden zijn. (Ps. 72:14). In Ps. 116:15 heet het: Hoe kostelijk is in de ogen des Heeren de dood van Zijn gunstgenoten.
 Dat houdt in, dat de Heere de dood van Zijn geliefde kinderen ziet als iets waarover Hij waakt en waarvoor Hij hen bewaart. In de taal van het NT mag het zijn: dat Hij de dood voor hen maakt tot een doorgang tot het eeuwige leven dankzij de opstanding van Jezus Christus uit de doden.

In die Christus komt Gods goedertierenheid tot een geweldige uitstraling. Hoe dierbaar is die goedertierenheid; daarom nemen de mensenkinderen onder de schaduw van Zijn vleugelen toevlucht (Ps. 36:8). De dichter van Ps. 36 is er verrukt over. Hij voelt zich dronken van liefde. Het is alsof we ook hier onze Heere Jezus horen roepen: Hoe menigmaal heb Ik uw kinderen bijeen willen vergaderen zoals een hen haar kuikens onder de vleugelen bijeenvergadert.. (Luk.13:34).

3. Op vele plaatsen in het OT wordt hoog opgegeven van de verkiezende liefde van God (Jakobs Schepper en Formeerder) m.b.t. Zijn volk Israël. Hij is de Heere, Israëls God, de Heilige Israëls, zijn Heiland. Heel treffend wordt dat steeds weer onder woorden gebracht door de profeet Jesaja. In Jes. 43:4 lezen we: Vanaf het uur, dat gij (Israël) kostelijk zijt geweest in Mijn ogen, zijt gij verheerlijkt geweest, en Ik heb u liefgehad…’. De Heere vond dit volk als een op het vlakke des velds te vondeling gelegd pasgeboren, onverzorgd kind (Ez. 16:4vv). Wie keek daar nog naar om? Hij, ja Israëls Ontfermer. Hij zei tot dat kind/ volk: Leef, ja leef. Het was kostbaar/ kostelijk in Gods ogen en is verheerlijkt (werd roemrijk). De Heere had het lief. Hij dekte het met Zijn vleugels en blies het nieuw leven in.

Van welk volk op aarde kunnen deze dingen gezegd worden? Niet omdat het zoveel beter is dan andere volken, maar omdat de Heere dit volk dat uit het niets was geboren, in Zijn verkiezende liefde tot Zijn volk heeft gemaakt. In Jer. 31:20 is dat ook te lezen m.b.t. Efraïm (Noord Israël, hoezeer dat ook afkerig was geweest: Is niet Efraim Mij een dierbare zoon, is hij Mij niet een troetelkind…; daarom rommelt Mijn ingewand over hem; Ik zal Mij zijner zekerlijk ontfermen, spreekt de Heere’ (Jer. 31:20).

Dat mag ook de troostvolle zekerheid zijn van Juda, als het in ballingschap is gevoerd. In Klaagl. 4:2 wordt het Joodse volk de kostelijke kinderen Sions genoemd, tegen fijn goud geschat, al is dit volk ‘nu gelijk gerekend aan de aarden flessen’ (= pottenbakkerswerk, met een enkele klap in stukken te slaan).

Kostelijke kinderen Sions, mag dat ook niet gezegd worden van gelovigen uit de volkenwereld die door het geloof in de Messias Jezus Christus in Israël zijn ingelijfd. In eigen ogen zijn wij alleszins doemwaardig. Want van onze kant hebben wij bepaald geen voorkeur uitgesproken voor de God van Israël. Integendeel, wij hebben onze God en Zaligmaker Jezus Christus voor een spotprijs (een zgn. heerlijke prijs) die men voor een slaaf op tafel legt, van de hand gedaan (vgl. Zach.11:12v; Matth.27:9v). Van zo weinig waarde achtten wij Hem. Maar als God Zijn liefde uitstort in het hart, wordt het ons een groot wonder, dat wij om Christus’ wil in Gods ogen kostbaar en dierbaar zijn. Wie kan dat ooit klein krijgen?

4. Die verwondering over Gods verkiezende gena
de, is verwondering over on-ze eeuwige zaligheid. Maar ze gaat ook over het leven hier en nu dat stof van aanbidding is. Dat komt schitterend tot uitdrukking in Psalm 139:17 en wel in het bijzonder in de grondbetekenis van het Hebreeuwse (werk)woord jkr. De dichter aanbidt in deze Psalm het wondere werk van de Schepper en Onderhouder van zijn leven. Hij weet zich door die aanbiddelijke God gekend, reeds van voor zijn geboorte (vs.13-16). Hoe bestaat het! Wonderlijk zijn Gods werken. Deze dichter weet zich wonderbaarlijk door God geborduurd in de moederschoot. Daarom zegt hij: Hoe kostelijk zijn mij, o God, Uw gedachten. Zij zijn niet te tellen. Wie kan opsommen wat God heeft uitgedacht? Zijn gedachten zijn talrijker dan de korrels zand aan het strand van de zee. Ze zijn niet te doorgronden, moeilijk te bevatten en waardevol. In nog veelhoger zin dan de droom van koning Nebucadnezar, die Daniël moest uitleggen.

Hoe persoonlijk is dit lied. Het mag eindigen in de bede om doorgrond te worden en beproefd door God in zijn binnenste. Gods gedachten zijn hem alles waard (kostbaar en kostelijk/ dierbaar). ‘Een juweelkistje vol edelgesteenten’ ; ‘dat God van eeuwigheid aan ons heeft gedacht, ieder uur voortgaat met aan ons te denken, en aan ons zal blijven denken,
als de tijd niet meer zijn zal.’ (C.H. Spurgeon, De Psalmen Davids, vertaald door Elisabeth Freystadt; 5e deel; 2e druk).

Ongelukkig daarentegen zijn zij die op hun goed vertrouwen en op de veelheid van hun rijkdom roemen. Kunnen zij daarmee soms een broeder verlossen en zichzelf loskopen bij God? De verlossing van hun leven is te ‘kostelijk’ (onbetaalbaar) en eeuwig ontoereikend (Ps.49:7-9).
 Vgl. Matth. 16:26. Hoe achtenswaardig wij ook in het oog van anderen zouden kunnen zijn (vgl. 1 Sam.18:30).

Laten ook wij dit alles a.u.b.nooit vergeten. Op de dag van onze verjaardag denken we wellicht terug aan de dag dat wij uit de moederschoot kwamen en met knipperende ogen het kostelijke licht aanschouwden (vgl. Zach.14:6). Maar waarom zouden we eigenlijk alleen op onze verjaardag daaraan terugdenken? Waarom niet dagelijks? En als we dat doen, met respect voor onze moeder, waarom dan niet ook met hoogachting voor het Godswonder van ons ontstaan en bestaan? Wat de moderne mens ook kan bedenken om de oorsprongen van ons leven te verklaren, het is ten diepste nooit geheel te ontrafelen. Alleen dat al moest ons tot aanbidding brengen van de Schepper van ons leven. Hij heeft mij gewild. Wat willen wij meer? Een kostbaar leven waar de hoogste prijs voor is betaald, het bloed van Jezus Christus, eeuwig toereikend voor wie op deze Borg vertrouwt.

5. Wie met deze liefde is bezield, kan het niet laten om zuinig om te gaan met zijn medemensen, al gedragen zij zich soms vijandig tegenover hen. Vgl. 1 Sam. 26:21 en 2 Kon. 1:13v. Medemensen zijn medereizigers naar de eeuwigheid en zeker ook zo waardevol en kostbaar in de ogen van Gods kind. Daarom kan de Spreukendichter de gehuwde vrouw ervoor waarschuwen om niet uit te zijn op overspel, zich te gedragen als een hoer en te jagen op de kostelijke ziel (Spr. 6:26). Inderdaad, wie een prooi wordt van de ontuchtige vrouw verspeelt daarmee zijn kostbaar bestaan. Hoe vaak zien we dit gebeuren in moderne romans. Hoe vaak wordt er in de moderne media gejaagd op kostelijke zielen. Een vrouw lijkt gemeengoed te zijn, door wie dan ook te ge(mis)bruiken. Maar is de aanleiding daartoe niet vaak gelegen in de uitdagende kleding die zij draagt?

6. In het Spreukenboek wordt ook hoog opgegeven van de wijsheid, het leven in de vreze des Heeren. Een kostelijk leven dat meer waard is dan het fijnste goud op aard’. Spr. 24:4 verzekert ons, dat levenswijsheid/ wetenschap ons binnenste vervult met alle kostelijk en liefelijk goed; zie ook Job 28:16; Spr. 3:15, 17; 12:27.
 Een man van verstand die op zijn tijd weet te zwijgen, is kostelijk van geest (Spr. 17:27). De lippen van de wetenschap zijn een kostelijk kleinood (Spr. 20:15).

Dat alles is wel heel wat anders dan de wetenschap ven de moderne mens met zijn vernuftige uitvindingen (apparaten, raketten, digitale media, enz.). Hij is niet echt wijs te noemen (alles wat hij bedacht en bedenkt, kan tenslotte tegen een rustig en doelgericht leven gebruikt worden). Dat bestaan is veeleer dwaasheid, c.q. hoogmoedswaan te noemen, vooral als het bestaat uit het najagen van geld en goed, van niet te bevredigen seksuele lusten.

Een beetje dwaasheid doet een man die aanzien/ reputatie heeft vanwege zijn wijsheid en eer, stinken, zoals een vlieg dat doet in de zalf van de apotheker (Pred.10:1). Hoog geplaatsten in kerk, politiek en maatschappij mogen zich deze vermaning wel aantrekken.Het is in eigen ogen wellicht een weinig dwaasheid, een misstap in hun omgang met mensen van het andere geslacht, een tijdelijk slecht beheer van de hun toevertrouwde gelden. Maar intussen is hun eer en roem er gauw genoeg mee vergaan.

Enkele speciale betekenissen:

a) In het profetisch woord dient het kostbare Godswoord onderscheiden te zijn van alle onedele, menselijke bijmengsels (Jer.15:20). Jeremia zal weer de mond van God zijn, als hij het zuivere, kostbare woord van God uitspreekt, zonder enig onedel, menselijk bijmengsel. Zo Dr. G.Ch. Aalders, Jeremia (Korte Verklaring), eerste deel (hoofdstuk 1-24); 4e druk; Kampen z.j., blz.181.

b) In de tijd dat de Jonge Samuël geroepen werd door God tot het profetisch ambt was het Woord des Heeren dierbaar (in de betekenis van schaars, zeldzaam); er was geen openbaar gezicht Zie. 1 Sam.3:1

c) Allerlei zaken die van waarde heten in de samenleving worden in de Bijbel ook wel kostbaarheden genoemd. Vgl. Jer.20:5; Ez.22:25; Job 28:10; Spr.20:15.

d) In Ps. 49:13, 21 wordt van de mens gezegd, dat hij in waarde is, glans en glorie heeft en omringd is met het goede der aarde. Maar hij verblijft op aarde als in een herberg en dat slechts van korte duur. Hij blijft niet, maar vergaat als de beesten en laat net als die niets achter.

e) In het boek Esther komt het woord dat wij hier bespreken, ook wel voor in de betekenis van eer/ eerbetoon. Zo in Esther 1:20: Alle vrouwen zullen aan haar mannen eer geven = onderdanig zijn en niet als de weigerachtige Vasthi.. Ook wordt (in Esther 6:3, 6v, 9, 11) gesproken over het eerbetoon aan Mordechai, de oom van Esther En als het snode plan van de Jodenhater Haman verijdeld is en de Joden in Suzan verlost zijn van de hand van hun vijanden, lezen we (Esther 8:16): Bij de Joden was licht, en blijdschap, en vreugde, en eer.

II. HET NIEUWE TESTAMENT

II.A. De Griekse woorden voor ‘dierbaar (kostbaar) heid’ zijn: ἔντιμοs, ἰσότιμοs, τιμὴ, τιμios̀

II. A.a Tekstgegevens/ korte omschrijvingen (volgens Trommius)

· Noch houd mijn leven dierbaar (Hand. 20:24)

· Maar door het dierbaar bloed van Christus (1 Petr.1:19)

· Maar bij God uitverkoren en dierbaar (1 Petr.2:4)

· De hoeksteen, die uitverkoren en dierbaar is (1 Petr. 2:6)

· U dan, die gelooft is Hij dierbaar (1 Petr.2:7)

· Die even dierbaar geloof met ons verkregen hebben (2 Petr.1:1)

· De grootste en dierbare beloften (2Petr.1:4)

II.A.b Samenvatting + toepassing

1. Over Christus als de hoeksteen, die uitverkoren en dierbaar is (1 Petr. 2:6-8), heb ik onder OT (zie boven onder I.A.a.1) geschreven.
 Op Hem rust het hele Godsgebouw van Zijn gemeente, in Sion gelegd als een uiterste Hoeksteen, uitverkoren en dierbaar; alleszins aanvaardbaar en beminnelijk (1 Petr.2:4, 6). Weliswaar is Hij in ongeloof door Joodse leidslieden aan de kant geschoven als ondeugdelijk, maar voor u die gelooft is Hij dierbaar/ kostelijk (1 Petr. 2:7). Een Zaligmaker om te omhelzen in de nood en dood van uw bestaan. U kunt alles in Hem vinden waaraan u uw hart kunt ophalen. U kunt uit Zijn doorboorde handen de gerechtigheid ontvangen die u nodig hebt om voor God te bestaan. Die in Hem gelooft zal niet beschaamd worden (1 Petr. 2:6 slot). Uw eeuwige zaligheid ligt dan zo vast verankerd in het dierbaar bloed van Christus als van een onbestraffelijk en onbevlekt Lam(1 Petr.1:19). U bent gekocht en betaald, niet door zilver of goud, maar door de prijs van dit bloed.

2. Helaas, hoe velen hebben zich door ongeloof aan die (vooruitstekende) Hoeksteen gestoten, voegt Petrus er in de geciteerde tekst aan toe. Dan wordt die steen: steen des aanstoots en rots der ergernis. Maar Gode zij dank zijn er ook die ‘een even dierbaar geloof met ons verkregen hebben’ (2 Petr.1:1). Dat wil zeggen: een geloof, door hen verkregen, dat net zo bevoorrecht als dat van ons (apostelen).

Onze Zaligmaker is dierbaar, maar ook het geloof in Hem is dierbaar. Als u het bezit, mag u het koesteren als uw redmiddel bij uitnemendheid; u bent daardoor rechtvaardig voor God.

Het gaat hier om het ware geloof dat een hartelijke verbondenheid mag kennen met God en de Zaligmaker, gewerkt door de heilige Geest. Het wordt terecht genoemd: een kostbaar/ dierbaar geloof, niet slechts omdat het een wonder is, als u het kent, maar vooral omdat het van groot profijt en nut is voor hen die het bezitten.

3. Het is daardoor dat u deel krijgt aan de grootste en dierbare beloften (2 Petr.1:4). De grootste belofte van de heilige Geest, dat is de Geest die u levendmaakt, verlicht en heiligt. Die Geest herstelt in u het beeld van God, in kennis, rechtvaardigheid en heiligheid. Nooit kan aan enig mens iets beters beloofd worden dan deze dingen. Sta ernaar, bid erom, dank God, als u er deel aan hebt.

4. In de dienst van dit Evangelie mag een apostel als Paulus (Hand.20:24) en mogen ook wij opteren en ons leven niet als het hoogste goed beschouwen, maar het, ook als kost het alles, besteden in de verheerlijking van de Zaligmaker van Wie al de boven genoemde dingen gezegd zijn. Wij moeten niet als bangerds van onze post weglopen, ook niet als ons geloof door strijd en aanvechting getest wordt. In 1 Petr.1:7 wordt gezegd van het geloof dat op de proef gesteld wordt, dat dit veel kostelijker is dan van het goud.

� De Bijbel is reeds eeuwenlang het meest kostbare en dierbare dat de Heere aan Zijn volk ooit heeft gegeven.

� M.Henri schrijft bij deze tekst: ‘It is precious in the sight of the Lord; their life is so (2Ki_1:13); their blood is so, Psa_72:14. God often wonderfully prevents the death of his saints when there is but a step between them and it; he takes special care about their death, to order it for the best in all the circumstances of it; and whoever kills them, how light soever they may make of it, they shall be made to pay dearly for it when inquisition is made for the blood of the saints, Mat_23:35. T

� In de commentaar van Keil-Deliz lezen we: ‘Lost in this depth, which is so worthy of adoration, the Psalmist exclaims: How precious (cf. Psa_139:17) is Thy mercy, Elohim! i.e., how valuable beyond all treasures, and how precious to him who knows how to prize it!’

� M.Henri schrijft bij Jes. 43:4: Since thou hast been precious in my sight thou hast been honourable. Note, True believers are precious in God's sight; they are his jewels, his peculiar treasure (Exo_19:5); he loves them, his delight is in them, above any people. And this makes God's people truly honourable, and their name great; for men are really what they are in God's eye.

� In de commentaar van Keil-Delitz lezen we: ‘But this is not because of his conduct, as if he caused Him joy by obedience and faithful attachment, but in consequence of the unchangeable love of God, who cannot leave His son, however much grief he causes his Father.’

� In de verklaring van Keil-Delitz lezen we: ‘By an easy flight of irony, Psa_49:9 says that the lutron which is required to be paid for the souls of men is too precious, i.e., exorbitant, or such as cannot be found, and that he (whoever might wish to lay it down) lets it alone (is obliged to let it alone) for ever.

� Geheel in tegenstelling daarmee stelt Jesaja vast, dat Israëls verwoester Babel zo ontvolkt zal worden, dat men er voor het beste goud geen man (zakenman, soldaat, huwbare man) meer zal vinden (Jes.13:12).

� De commentaar van Keil-Delitz schrijft: ‘A man's wife (but at the same time seeking converse with another) makes a prey of a precious soul; for whoever consents to adulterous converse with her, loses not perhaps his means, but certainly freedom, purity, dignity of soul, yea, his own person.’ The Talmudic proverb הרהודי עבירה קשו מעבירה (Joma 29a) means only that the imagination of the sinful act exhausts the body even more than the act itself. The warning, “let her not catch thee with her eyelids,” refers to her (the adulteress's) coquettish ogling and amorous winking (Spr..6:25).

� In de teksten die opgesomd zijn onder 1.Kostbaar (bijvoeglijk naamwoord) wordt het Hebreeuwse jaakaar ook wel gebruikt als aanduiding van edelstenen of edele bouwstenen. M.Henri schrijft bij Job 28:16, dat het hier gaat over ‘ the most valuable treasures of this world. Gold is five times mentioned; silver comes in also; and then several precious stones, the onyx and sapphire, pearls and rubies, and the topaz of Ethiopia. These are the things that are highest prized in the world's markets: but if a man would give, not only these, heaps of these, but all the substance of his house, all he is worth in the world, for wisdom, it would utterly be contemned.

� In Robertson’s Word Pictures (Bible Works) lezen we: This verse is from Ps 118:22 with evident allusion to Isa 28:16. See Mt 21:42; Mr 12:10; Lu 20:17, where Jesus himself quotes Ps 118:22 and applies the rejection of the stone by the builders (the experts) to the Sanhedrin's conduct toward him. Peter quoted it also (and applied it as Jesus had done) in his speech at the Beautiful Gate (Ac 4:11). Here he quotes it again to the same purpose.

� In Robertson’s Word Pictures (Bible Works) lezen we bij 1Petr.1:19: ‘Peter here applies the old adjective timios (from timè, of Christ in 1Pe 2:7) to Christ as in 1:7 polutimoteron to testing of faith. The blood of anyone is "precious" (costly), far above gold or silver, but that of Jesus immeasurably more so. As of a lamb (wJ" amnou). This word occurs in Le 12:8; Nu 15:11; De 14:4 of the lamb prescribed for the passover sacrifice (Ex 12:5). John the Baptist applies it to Jesus (Joh 1:29,36). It occurs also in Ac 8:32 quoted from Isa 53:7f. Undoubtedly both the Baptist and Peter have this passage in mind. Elsewhere in the N.T. arnion is used of Christ (Re 5:6,12). Jesus is the Paschal Lamb. Peter sees clearly that it was by the blood of Christ that we are redeemed from sin.

� In Robertson’s Word Pictures (Bible Works) staat te lezen bij 2Petr.1:1: ‘ Like precious (isotimon). Late compound adjective (iso", equal, timè, honor, price), here only in N.T. But this adjective (Field) is used in two ways, according to the two ideas in timè (value, honor), either like in value or like in honor. This second idea is the usual one with isotimo" (inscriptions and papyri, Josephus, Lucian), while polutimo" has the notion of price like timè in 1:7,19; 2:4,6f. The faith which they have obtained is like in honor and privilege with that of Peter or any of the apostles.

� Robertson’s Word Pictures ((Bible Works) vermeldt bij 2 Petr.1:4: Timios (precious, from timè, value), three times by Peter (1Pe 1:7 of faith; 1:19 of the blood of Christ; 2Pe 1:4 of Christ's promises).

� In deze voordracht is gebruik gemaakt van 1. Gesenius’ Hebr. und Aram. Handwörterbuch; 16e Aufl. 1915, s.v. jaakaar 2. Trommius’ concordantie, s.v. dierbaar ; 3. Robertson’s Word Pictures in Bible Works; 4. E-sword (comm.van M.Henri en Keil-Delitz); verschillende commentaren.

PAGE
8

