PRIJST HEM IN UW PSALMEN

(een pleidooi voor het alleenrecht van de liturgie van Dordt in de eredienst)
Wanneer wij zondags in de kerkdienst of misschien ook wel eens midden in de nacht, als we niet slapen kunnen, een psalm zingen, zijn we er ons vaak amper van bewust, dat we dan een lied zingen, dat door duizenden monden voor ons reeds is gezongen. Het psalmboek is één van de oudste liedboeken ter wereld. Geen wonder, dat in het Geref.Kerkboek vanouds de psalmen het elleenrecht hebben gekregen. Ik zou zeggen: dat moet ook zo blijven.

Door een Godswonder zijn heel wat liederen van het volk van God Israël door de eeuwen heen voor ons bewaard. Israëls God heeft erover gewaakt. Hij heeft ze gelegd op de bodem van het hart. Van Joden en heidenen. En zo hebben ook wij reeds als kind die heilige en mooie liederen leren spellen, Op de zondagsschool, op moeders schoot. 'Psalmen die lief'lijk zijn en harten treffen'. Ze hebben uitkomst geboden op kraambedden. Ze hebben vrede gesticht op sterfbedden. 'Ik vrees niet, neen, schoon ik door duist're dalen, in doodsgevaar bekommerd om moest dwalen' (Ps.23 : 2 ber.).

Nu moet niemand natuurlijk beweren, dat er naast de psalmen niet ook vele bijbelse, troostrijke liederen zijn, waardoor het hart van Gods kinderen wordt opgewekt. Vrije liederen zijn er altijd geweest. Ook in de dagen van Jezus; bijv. in de Qumran - gemeente. Maar de Psalmen hebben toch altijd iets eigen​soortigs gehad. Zij krijgen bij mij heel beslist voorrang. En het exclusief vasthouden aan het zingen van de psalmen in onze erediensten is voor mij helemaal geen toonbeeld van een benedenmaats christendom, dat bijvoorbeeld niet nieuwtestamentisch is of zo iets.

Hoe ik als christen de psalmen beleef?

In de eerste plaats: in de psalmen ben ik zeker bezig God Zijn eigen Woord toe te zingen (J.Calvijn). Als Calvijn op zondag niet uit het Nieuwe Testament preekte, preekte hij uit de psalmen. M. Luther noemde het psalmboek 'een kleine biblia en een kort begrip van beide de Testamenten'. Daar ziet men alle heiligen in het hart. Augustinus noemde de psalmbundel: 'de ene stem van de gehele kerk'.

Isrels God ontlokte door Zijn Geest lang geleden de psalmen aan het hart van de vromen. Zij zongen ze bij het snarenspel van een tiensnarig instrument. En zo gaf Hij ze een plaats in Zijn Woord. En zo zingt Gods Geest ook mij troost en moed in. ‘0 mijn ziel, wat buigt g' u neder… Maar Gods goedheid zal uw druk eens verwiss'len in geluk’ (Ps.42 : 3 ber.).

In de tweede plaats verbinden de psalmen mij met Israël. Daarom zijn ze mij ook zeer lief. De psalmen zijn liederen van individuele gelovigen. Ze zingen vaak in de ik-vorm. Maar ze zijn vooral de liederen van Israëls gemeente. Van Joodse Pelgrims. Van de ere​dienst in de tempel. Het psalmboek is het zangboek van de tempel en het leesboek van de synagoge. Israël is een zanglustig volk. In het psalmboek zijn we welhaast als in het Heilige der heiligen. Onmiddellijk voor God, Israëls God. De psalmen zijn ook zo oud als Israël oud is. Gods liefde tot dit volk en ook mijn liefde tot dit volk is daarin verwoord. Vooral door het lied voel ik mij met Israël verbonden. Ook als ik in gedachten die kinderen hoor zingen die door de SS-ers in de laatste wereldoorlog werden doodgeschoten aan de rand van hun grafkuil waar zij al zingend heengingen: ‘Al ging ik ook door een dal van de schaduw des doods, ik zou geen kwaad vrezen...’ (Ps.23 : 4). Daar was ook een kleine Rachel bij: in de armen van prof. Langer. Het gebeurde in november 1941 in Kameneck - ​Podolsk (Polen).

In de derde plaats zijn de psalmen mij lief, omdat ik daarin de God van Israël ontmoet. De God van Jakobs zaad. Ook voor mij een burcht en toeverlaat. Ik wens geen andere God te kennen. Niet de god van het Germaanse ras, bloed en bodem, van een soort voorzienigheid die uitvoert wat ik wil. Niet de beestachtige god van het moderne mensdom dat alles heeft staan op de noemer van seks, genot, geld, macht en getal, van de zichzelf ontwikkelende, autonome mens. De God van de psalmen is de God van de geschiedenis. De God Die een arm en ellendig volk tot Zijn eigendom maakte; Die het uit Egypte verloste; Die Zijn vleugels erover uitbreidde en riep: ‘Leef, ja, leef’ (Ez.16 : lvv.). 'Hoor. Israël de Heere onze God is een enig Heere' (Deut.6 : 4).

Egyptenaren en Babyloniërs hebben ook oude psalmen. Maar nergens op heel de aardbodem zijn er ooit psalmen geweest als die van Israël. Die zingen van een God die Zich historisch waarmaakt in Zijn ontferming over een arm en verloren volk. In de psalmen spreekt deze God. ‘In de psalmen is Gods hart wijd open’ (Joh.de Groot). Om die God van Israël en van de psalmen te (leren) kennen, behoef ik niet een reis naar Israël te maken. Maar als ik in Israël ben, bloeien de psalmen wel voor mij machtig open. ‘Rondom Jeruzalem zijn bergen, alzo is de Heere rondom Zijn volk, van nu aan tot in der eeuwigheid’ (Ps. 125 : 2). De God van Israël heeft in de weg van Godservaringen Zijn heilsopenbaring in de psalmen neergelegd.

In de vierde plaats heb ik de psalmen lief, omdat deze God van Israël ook de God van mijn betrouwen mag zijn. Dat is een dubbel wonder. Want Hij is Israëls God. En wat voor recht heb ik eigenlijk om met Israël mee te zingen: ‘Want deze God is onze God...?’ (Ps.48 : 15). Ik ben een pure heiden. En Israëls God is een heilige God. Hij kan het niet hebben, dat enig schepsel met Zijn wet overhoop ligt. Rondom de God van de psalmen stormt het als nergens anders. In de psalmen buigt zich een volk schuldverslagen voor God neer. ‘Schep mij een rein hart, o God en vernieuw in het binnenste van mij een vaste geest’ (Ps.51 : 12).

Daar zijn de boetepsalmen, nameloos diep. Augustinus liet de wanden van zijn sterfkamer beplakken met teksten uit deze boetepsalmen. Is het dan geen dubbel wonder, dat deze God nochtans onze God kan en wil zijn?! In de psalmen is er de ontzagwekkende afstand tussen God en mij. En toch... In het geloof heet God de God van mijn betrouwen. Ik wens op geen andere God te hopen. ‘Looft de Heere, alle heidenen; prijst Hem, alle natiën’ (Ps.117 : l). Rabbi Schimeon (+ 220) heeft eens gezegd, dat in deze psalm heidenen de volken zijn die Israël geknecht hebben en natiën: natiën die Israël niet geknecht hebben. En hij voegde eraan toe, dat als de volken die Israël geknecht hebben, God loven, de natiën die Israël niet geknecht hebben, dat zeker wel mogen doen. In de psalmen straalt ‘de majesteit van onze lieve God’ (J.Calvijn) het heidendom tegen.

Heer, wat goôn de heid' nen roemen,

niemand is bij U te noemen;

daden als Uw grote daân,

treft men nergens elders aan.

(Ps.86 : 4 ber).

In de vijfde plaats zijn de psalmen mij zo lief, omdat ze op de lippen van Jezus Christus zijn geweest. Hij heeft Ps. 116 gezongen (het Hallel; Ps.113 - 118). ‘En als zij de lofzang gezongen hadden, gingen zij uit naar de olijfberg’ (Matt.26 : 31). ‘God heb ik lief...; Ik lag gekneld in banden van de dood.’ De psalmen zijn Christus - psalmen. Hij nam de bange klacht van de dichter van Ps. 22 over aan het kruis: ‘Mijn God, Mijn God, waarom verlaat Gij Mij?' (Ps.22 : 1 ber.). Wat Israël meemaakte, dat heeft Hij tot op de bodem gepeild. Daarom zei Jezus tot Zijn discipelen: ‘Het moest alles vervuld worden wat van Mij geschreven is in de wet van Mozes en de profeten en de psalmen' (Luk.24 : 44). Ook de eerste christenen hebben de psalmen gezongen met het oog op Jezus Christus.

Zo zijn de psalmen voluit nieuwtestamentische liederen. Ik hoor er de stem van mijn Meester in. Hij treedt mij daarin tegemoet als de Israëliet Die in de nood en dood van het Jodendom en van mij is begraven en die er plaatsvervangend in omkwam. Maar die ook is opgestaan. En die zo en daarom de Koning van Israël is. De Messias. De meerdere Salomo.

Zo zal Hij al uw volk beheren,

rechtvaardig, wijs en zacht...

(Ps.72 : 1 ber.)

God openbaart Zijn Koningschap onder Israël, ja tot aan de einden der aarde in Hem, de Vredevorst. En als ik de psalmen zing, samen met het Joodse volk, dan zou ik maar het liefste mijn arm de schouder van dit mijn broedervolk slaan en zeggen: ‘Hoor, Israël, hoor, hoe uw enige God Zijn Kind, Eén van uw zonen, uw Messias de lofzang voor uw oren doet klinken.’ Samen spreken over Jezus van Nazareth, gaat vaak moeilijk. Moeten wij misschien vooral samen zingen?

In de laatste plaats klinken mij Israëls psalmen ‘als muziek’ in de oren, omdat zij vol zijn van diepe geloofsbeleving en tegelijk van een daadwerkelijke praktijk van godzaligheid. Het zijn grepen uit het volle (geloofs)leven. Ik denk nog even terug aan prof. Langer met de kleine Rachel in zijn armen vlak voor het moment waarop zij de dood werd ingejaagd. ‘Al ging ik ook door een dal vol donkere doodsschaduw. ..’ En als ik dat zing, kan ik het niet laten om me weer opnieuw in te leven, wat wij als ouders doorleefden, toen wij één van onze kinderen wegbrachten voor een levensgevaarlijke hartoperatie naar een ziekenhuis. Dat was natuurlijk niet te vergelijken met wat Rachel overkwam. Zij kwam niet door dat dal heen. Ons kind wel.

Toch begrepen we er iets van, hoe donker zo’n dal kan zijn. En toen is toch Ps.23 ook voor ons en voor ons kind een onsterfelijke psalm geworden. Een dal vol donkere doodsschaduw. Ja maar waar schaduwen vallen, daar is ook licht. De dood staat daar te loeren aan de kant de weg. Maar achter hem staat de Dood - overwinnaar Jezus Christus die alle machten de baas is geworden. Van Hem zing ik, als ik Psalm 23 zing. ‘De Heere is mijn Herder'. De goede Herder. En als ik samen met het Joodse volk deze psalm zing, is er een gebed in mijn hart voor al die Joodse meisjes en jongens die net als mijn kinderen de psalmen uit hun hoofd leren. ‘ Samen zingen’, zei Luther, ‘jaagt de duivel op de vlucht’.

De psalmen zijn vol van Christus Jezus. En ze zijn vol van praktijk van godzaligheid, van de heilige wet van God. Ps.1: ‘Welzalig hij die in der hozen raad niet wandelt..’. Ps.119: ‘Welzalig die bij dagen en bij nachten Gods wil bepeinst en Hem als het hoogste goed van harte zoekt met ingespannen krachten’. De Joden vatten de psalmbundel op ‘als een soort echo op de door hen boven alle andere geschriften gestelde boeken van Mozes' (Joh.de Groot). Als wij de psalmen zingen, mag de hartstocht voor de heiliging van Gods Naam op heel de aarde ons wel bezielen. ‘Ik heb lust, o mijn God om Uw welbehagen te doen; en Uw wet is in het midden van mijn ingewand’ (Ps.40 : 9). Psalmen zijn boetepsalmen. Het zijn Christus - liederen. Hij is in mijn plaats verteerd door de ijver voor Gods wet. Zij hebben een geweldige meerwaarde, die Christus-liederen. Maar ze leggen tevens een heilige hartstocht op de bodem van mijn hart. Leven naar Gods bevelen, vreugde over de wet. En - God geve het - zo Israël jaloers maken. Omdat christenen niet slechts met de schoonste galmen Gods weldaden uitroepen. Maar ook in hun dagelijkse handel en wandel blijken mensen te zijn die slechts één hartstocht hebben:

‘k Zal Uw geboôn die ik oprecht bemin,

mijn hoogst vermaak, mijn zielsgenoegen achten.

Ik reken die mijn allergrootst gewin;

ik grijp ernaar en zal er heil uit wachten,

ik heb ze lief en zal met hart en zin,

Al ’t geen Gij ooit hebt ingezet, betrachten.

(Ps.119: 24 ber.)

Enkele noten (hoofdzakelijk uit J.de Groot, De Psalmen)
Naar de telling van de oud - joodse geleerden zijn er 2.517 verzen in de 150 psalmen.

(
Er zijn in de Bijbel nog meer psalmen dan in het psalmboek (bijv. Ex.15; Ri.5; 1 Sam.2). Ons psalmboek is een bundeling van oude liederen voor gebruik in de tempel en in het gezin. Wellicht is het getal van 150 gekozen, omdat dat voldoende was voor een voorlezing gedurende drie jaren op de sabbat in de synagoge.

(
De LXX heeft ook 150 psalmen, maar psalm 9 en 10 zijn daar één en ook 114 en 115, terwijl onze psalmen 116 en 147 elk twee psalmen vormen. Toege​voegd is: Het eigen geschrift Davids (Psalm 151: op de wijze van Ps.19: Ik was een jongeling...)

(
Let op de opschriften boven de psalmen (van later datum). Het woord psalm (hebr. ‘mitsmoor’) betekent: lied dat met begeleiding van snarentuig gezongen wordt (insnijden, tokkelen is de stam van het woord). Bijvoorbeeld: op de ‘neginoth' = bij snarenspel te zingen. Let ook op de tussenschriften. Bijvoorbeeld: ‘sela’; in 31 psalmen 71 keer) (vermoedelijk = de zanger zwijgt even, herhaling van de laatste woorden; dus: bis; dubbele nadruk op het laatst gezongene). ‘De psalmen bestaan niet alleen uit woorden; ze bestaan uit woorden en stilten’.

Er zijn ook alfabetische psalmen (eerbied en bewondering voor het alfabet en vooral ook de erkenning van de grote kracht die van alle letters van dat alfabet samen kon uitgaan).

(
De Tenach (O.T.) bestaat uit: Thora (Wet), Nebi'im (profeten, waaronder ook de boeken van Jozua bijvoorbeeld) en de Chetubim (geschriften). Onder de geschriften zijn er dan: Job, Psalmen, Spreuken (Wijsheidsliteratuur). De volgorde Job, Psalmen, Spreuken is historisch bedoeld. De Hebreeuwse Bijbel heeft als volgorde: Psalmen, Job, Spreuken of: Psalmen, Spreuken, Job.

(
In de Middeleeuwen gaven Joodse geleerden zoals Rasji (rabbi Salomo ben Jischak. gest. 1105) en Aben Ezra (gest. 1167) uitnemende commentaren op de psalmen.

(
Een uitlegger van de psalmen ‘mag zich niet opsluiten in een kamer met stoffige boeken. Het leven in de volle zin des woords: leven met God, met de mensen en met zichzelf, is de aller​
eerste voorwaarde voor een psalmverklaring, die niet beneden peil wil blijven...’.

Enige literatuur

We noem,en hier geen commentaarseries. Wat commentaren betreft heeft men een ruime keuzemogelijkheid (kritisch/ behoudend; reformatorisch/ evangelisch; joods/ christelijk). Het is zeker van belang naast stemmen uit Wittenberg (M.Luther) en Stemmen uit Genève (J.Calvijn) ook naar Joodse Schriftuitleggers (over de Psalmen) te luisteren.

Onderstaand enige literatuur m.b.t. de achtergrond van de Psalmen, meer op de homiletische verwerking van de Psalmen gerichte literatuur en over de Psalmen in het NT.

Dr.Joh.de Groot, De Psalmen; verstaat gij wat gij leest? BBB serie; Baarn 1941. Alleszins bruikbaar. Dr.de Groot was hoogleraar aan de RUU. Een citaat: ‘Het is mijn overtuiging, dat persoonlijk geestelijk leven – voorwaarde voor alle levend Christendom – zonder aanhoudend verkeer met het psalmboek kans loopt te verkwijnen. In dit boek o.a. ‘De Messiasverwachting in de Psalmen’ (hoofdstuk 15).

Dr.A.van Deursen, De achtergrond der psalmen. BBB serie; Baarn z.j.

J. Kok, Gods huis en de psalmen; Kampen 1906

F.W.Grosheide, de Psalmen; Kampen 1952 (korte inhouden van de psalmen)

C.H.Spurgeon, De Psalmen Davids (met ophelderende aanteekeningen van verschillende beroemde godgeleerden); uit het Engels vertaald door Elisabeth Freijstadt; Amsterdam z.j.’ 5 delen.

Erwin Mülhaupt, Der Psalter auf der Kanzel Calvins; bisher unbekannte Psalmenpredigten; Neukirchener Verlag 1959. Hierin o.a.‘Calvin und die Psalmen’ en ‘Schwerpunkte der Verkündigung in Calvins Psalmpredigt’.

Drs. J.W. Van Estrik, De koninklijke gezalfde (Psalm 2), in: A.G.Knevel en M.J.Paul (red.), Verkenningen in de oudtestamentische messiasverwachting [Theologische Verkenningen – Bijbel en Exegese, deel 8]; Kampen 1995, blz.51-57.

Dr.H.G.L.Peels, Wie is als Gij? ‘Schaduwzijden’ aan de Godsopenbaring in het Oude Testament; Zoetermeer 1996; hoofdstuk 5 en 6 over de wraak van God (blz.82—117).

Het Woord der Prediking; handreiking voor predikanten (red.dr.ir.J.van der Graaf, ds.J.Maasland, dr.W.Verboom); Kampen 2000 (zie blz. 65, 82). Deel III en eerdere uitgaven.

Transponeren; homiletische handreiking 1 en 2 (red.ds.C.den Boer, dr.A.van Brummelen, drs.K.Exalto); Kampen 1982, 1987.

Een psalm een lied (red.I.A.Kole); de Groot Goudriaan/ Chr.hogeschool De Driestar 1998

Dictionary of Jesus and the Gospels (ed.Joel B.Green, Scot McKnight, I.Howard Marshall); InterVarsity Press Illinois/ Leicester 1992. Hierin: C.A.Evans, Old Testament in the Gospels (p.579-590)

Dictionary of Paul and his letters (ed.Gerald F.Hawthorne, Ralph P.Martin); InterVarsity Press Illinois/ Leicester 1993. Hierin M.Silva, Old Testament in Paul (p.630-642)

Theologia Reformata; verscheiden artikelen, o.a. van prof.dr.W.H. Velema

Preken over psalmen (jrg.1987, XXX, blz.217)

Depressiviteit in het licht van de psalmen (jrg.1988, XXXI, blz.370)

Preekmotieven in de psalmen (jrg. 1990, XXXIII, blz.214).

