Preek over Deut.32 : 11 en 12

1. Votum

2. Groet

3. Psalm: 33 : 7

4. Wet des Heeren
/
 Apost.gel.

5. Psalm: 130 : 2
/
 46 : 1

6. Schriftlezing: Deut.32 : 1 - 12

7. Gebed

8. Tekst(thema): Deut.32 : 11, 12: Gelijk een arend zijn nest opwekt, over zijn jongen zweeft, zijn vleugelen uitbreidt, ze neemt en ze draagt op zijn vlerken: zo leidde hem de Heere alleen, er was geen vreemd God met hem. (Deut.32: 11 en 12)

Punten:

1. Gelijk een arend….
2 Een vliegles in het luchtruim van Gods genade

3 . Het gevaar van de zelfoverschatting

4 . Als op arendsvleugelen gedragen
9. Inzameling der gaven

10.Psalm: 103: 3 en 4

11.Prediking

12.Psalm: 3 : 2
13.Dankgebed

14.Psalm: 37 : 2

l5.Zegenbede

*

*

*

Tussen de bergen waar het volk van Israël zijn tenten heeft opgeslagen in de Sinai-woestijn, zweeft een vogel: de adelaar (Latijn ‘aquila’, Hebreeuws ‘néscher’). Heel hoog in de lucht.

‘Van de grote soorten van arenden, die in de oudheid de aandacht trokken, zijn de koningsarend (A. imperialis) en de ‘aquila fulva’ (‘chrysaetos’), de steen- of goudarend over alle in de oude wereld bekende landen verspreid. Zij lijken zo op elkaar, dat slechts de bekwame ornitholoog ze van elkaar kan onderscheiden.

[image: image1.png]\Leonard Lee RuePhoto Researchers, Inc.

De steenarend komt voor in Europa, het noorden van Noord-Amerika en Azië. Het is een van de dertig soorten arenden waarvan de poten volledig zijn bevederd. De steenarend vertoont in de lucht een uitgebreid baltsgedrag.
Als de grootste, edelste (vandaar adelaar, de adellijke) en dapperste van alle roofvogels doet hij profeten en dichters geliefkoosde beelden aan de hand. Vooral de snelheid van zijn vlucht dient tot vergelijking. Aldus een beschrijving van deze dagroofvogel. De adelaar is de koning van de vogels.

Deuteronomium 32 beschrijft enkele activiteiten van zo’n arend. In dit geval de steenarend. Een donkere vogel met goudkleurige kop en hals. De koning van de dagroofvogels. Hij kan net zo oud worden als een mens; soms zelfs meer dan 100 jaar. Hij is groot en sterk (vgl. Ezech.17 : 3, 7). Een goudarend wordt hij ook wel genoemd. Zijn vleugels zijn lenig en krachtig. Zijn karakteristieke snavel is kort en gedrongen. Wat in zijn sterke poten valt, gaat als zijn prooi een gewisse dood tegemoet.

Met zijn bijna twee meter brede wiekslag drijft hij rond in steeds kleiner wordende cirkels, loerend op een prooi (een vos of veldhoen, een slang of hagedis). Het lijkt een lusteloze vlucht, een spel met wind en wolken. Maar niets is minder waar dan dat. Met zijn onbeschrijflijk scherpe ogen tuurt het dier naar beneden. Hij is in volle actie.

De arend die zich bliksemsnel op zijn buit stort is een beeld van de vijand, die zijn zwakke, weerloze tegenpartij overvalt (Hos 8 : 1 Hab. 1 : 8). Dit beeld wordt dikwijls toegepast op machtige koningen en geweldige veroveraars zoals Nebukadnezar

[Bron o.a.: Vilh.MǾller-Christensen/ K.E. Jordt JǾrgensen, Dierenleven in de Bjibel (BKB serie; Baarn, z.j.); Prof. dr. W.H. Gispen e.a., Bijbelse Encyclopaedie; Kampen 1950; p.42.

Even onder hem vliegt – wat schichtig en scheef – nog een vogel. Het is een arendsjong; het enige wellicht dat door het vrouwtje in het nest is uitgebroed. Zojuist heeft de adelaar dat jong uit het nest gestoten daar hoog boven op de rotsen (vgl.Jer. 49 : 16; vgl. Job 39 : 30; Jer. 49 : 16). Daar was het buiten bereik van iedere vijand. Maar daar kon het niet langer blijven. Met hevige rukken heeft vader arend dat nest uit elkaar getrokken en het arendsjong eruit gegooid. Het gaat de diepte in. Het zal te pletter slaan op de harde rots beneden. Maar nee, kijk eens, het dier vliegt. Ja werkelijk, het vliegt voor het eerst van zijn leven. Van de ene bergtop naar de andere.

Intussen houdt vader-arend het jonge dier heel goed in de gaten. Want hij weet, dat het arendsjong zichzelf gemakkelijk overschat. De eerste vliegoefening loopt goed af. Maar als het voor de derde keer van de ene rots naar de andere vliegt, heeft het kennelijk een verkeerde inschatting gemaakt.De afstand die hij heeft te overbruggen is groter dan hij dacht. En kijk, daar gebeurt het al. Angstig fladdert het dier rond. Het laat een luid hulpgeroep horen. En dan…, geen seconde te laat, schiet de grote adelaar het arendsjong te hulp. Hij slaat zijn vlerken ineen, duikt naar beneden, totdat hij onder het moe gevlogen diertje zijn brede vleugels kan uitslaan. Daarop valt het jonge dier neer. En zo wordt het van een gewisse ondergang gered. Even later zit het bibberend op de resten van het nest daarboven in de rotsen.

En straks….dan begint de oefening voor het leven opnieuw.

Sommige uitleggers verstaan onder het opwekken van het nest door de adelaar waarover onze tekst spreekt, als iets dat de adelaar doet vanwege dreigend gevaar. Hij zou dan zijn jongen naar een veiliger plek willen brengen en hen op zijn vleugels daarheen dragen. Naar mijn inzicht echter is de boven gegeven verklaring beter. Er zijn ook uitleggers die beweren, dat het nooit door een mens is waargenomen, dat een adelaar een arendsjong op de vleugels draagt. Dat dit echter niet ondenkbaar is, kunnen we zien aan de onder ons bekende fuut die zijn jongen op zijn rug meeneemt, veelal verborgen onder de vleugels en rugveren, ook op zijn duikvluchten onder water. Zie Enc. Encarta 1998 (Winkler-Prins).

*

*

*
1. Gelijk een arend…
Hoe vaak zullen de Israëlieten op hun tocht door de ‘huilende wildernis’ van de woestijn, op weg van Egypte naar Kanaän, dit schouwspel uit de verte hebben gezien. Mozes zingt ervan in zijn afscheidspreek, kort voordat hij op de top van Nebo het tijdelijke met het eeuwige gaat verwisselen. Het is zijn zwanenzang. Israël mag het aanhoren en moet het nooit vergeten. Mozes bezingt daarin de ontroerende trouw van zijn God. ‘Want ik zal de Naam des Heeren uitroepen; geeft onze God grootheid. Hij is de Rotssteen, Wiens werk volkomen is’ (Deut.32 : 3v). Israël mag een machtige God kennen. Hij heeft dat volk in Zijn hart gehad, van oude tijden af. Hij draagt er zorg voor. ‘In een land van de woestijn vond de Heere dit volk, in een woeste huilende wildernis….Hij bewaarde het als Zijn oogappel’ (Deut.32 : 10). ‘Gelijk een arend zijn nest opwekt, over zijn jongen zweeft, zijn vleugelen uitbreidt, ze neemt en ze draagt op zijn vlerken; zo leidde hem de Heere alleen en er was geen vreemd god met hem’ (Deut.32 : 11v). Iemand dichtte:

’t Is alles een gelijkenis

van meer dan aards geheimenis.

Met dit schitterende beeld brengt Mozes de trouwe zorg van de Heere over Israël tot uitdrukking. Gelijk een arend zijn nest opwekt…De adelaar is bij ons niet direct geliefd. We herinneren ons wat onze buren, de Duitsers met het beeld van de adelaar in de dagen van de tweede wereldoorlog aan verschrikkingen bij ons opriepen. Maar de Heere maakt in Zijn Woord veelvuldig gebruik van het beeld van de adelaar om ons te bemoedigen. Zo ook in onze tekst: Gelijk een arend zijn nest opwekt…

Zeer waarschijnlijk doelt Mozes daarmee op de uittocht van Israël uit Egypte. Zoals de adelaar zijn nest uit elkaar rukt en zijn jongen leert vliegen, zo heeft de Heere Zijn volk Israël uit het nest van Egypte gestoten en het de peilloze diepte van een verlaten en troosteloos woestijngebied ingestuurd. Daar moest dat volk – om zo te zeggen – net als het arendsjong leren vliegen. Drijven op de vleugels van het geloof in zijn God, in het luchtruim van Gods vrije genade.

Helaas, hoe spoedig bleek Israël moe en machteloos te worden, net als de jonge arend. Nu eens had het volk geen water en verging het haast van dorst. Dan weer had het geen brood en verkommerde het van ellende. Maar altijd weer was daar de Heere die het opving, zoals een moe gevlogen adelaarsjong wordt opgevangen op de brede vleugels van de grote arend en in het veilige nest op de rotsen wordt gebracht. God deed water uit de rotssteen voortkomen en het volk dronk. Hij liet het manna uit de hemel neerdalen. Elke dag was er genoeg te eten.

Ook waren er vijanden die Israël de voet dwars zetten. Amalekieten, een volk van rovers die goed thuis waren in het woestijngebied. Maar toen het met Israël op leven en dood vocht, verloor Amalek de strijd. Israël had immers een machtige God Die als een adelaar zijn arendsjong in doodsnood opving, door het op Zijn vleugels op te vangen. De Heere leidde dat volk. Altijd weer bewees Hij, dat de Zijnen niet tevergeefs op Hem hoopten. Zo leidde de Heere dat volk alleen.

Er is dus geen enkele reden voor Israël om die trouwe Heere te wantrouwen. Integendeel, ‘Ik zal de Naam des Heeren uitroepen; geeft onze God grootheid.’ Zo zingt Mozes. En in Exodus 19 : 4 brengt de Heere het Zelf aldus onder woorden: ‘Gijlieden hebt gezien, wat Ik de Egyptenaren gedaan heb; hoe Ik u op vleugelen der arenden gedragen en u tot Mij gebracht heb’.

Laten we de lijn doortrekken. Wat de Heere de eeuwen door in Zijn heilshandelen onder Israël voor dit volk is geweest, dat heeft uiteindelijk zijn beslag gekregen in de Zaligmaker Jezus Christus. In Hem heeft de Heere Zijn adelaarstrouw aan Israël ten toon gespreid als nooit tevoren. Als u de waarheid van onze tekst bevestigd wilt zien, moet u goed letten op de Heere Jezus. Toen Hij op aarde rondwandelde, riep Hij de mensen op tot bekering. Hij riep hen weg uit hun vadsige rust. Zij moesten alles verlaten en Hem volgen. Zoals de Heere Zijn volk Israël uit Egypte wegriep en het de woestijn van Sinai indreef, zo trok de Messias Jezus zondaren uit de slaafse dienst van de zonde weg en leerde hen de kruisweg te gaan, achter Hem aan.

Maar Gods trouw aan Israël bestond niet alleen in het onderwijs van Jezus. Het is vooral in het verzoeningswerk van de Heere Jezus dat de Heere onafscheidelijk aan Zijn volk verbonden is geworden. Daarin heeft de God van Israël Zijn volk opgevangen, zoals de adelaar het arendsjong op zijn brede vleugels neemt en het draagt. Moe gestreden zondaren mogen in de doorboorde handen vallen van de gekruisigde Zaligmaker. Daarin vinden zij hun gerechtigheid waarmee ze voor God in het gericht kunnen bestaan. Jezus Christus is het Die al hun schuld voor Zijn rekening nam en uitwiste.

Wie zichzelf niet meer kan redden, wie als de jonge arend aan het eind van al zijn kunnen en kennen, alleen maar kan neerstorten in het verderf, mag in de nood van het leven de draagkracht ondervinden van de gezegende Zaligmaker Christus Jezus. Hij heeft in Zijn opstanding uit de doden al de Zijnen opgevoerd uit hun dood en eeuwige ondergang en hen thuisgebracht aan Gods Vaderhart. En in Zijn hemelvaart heeft Hij hen meegenomen om hen als Zijn bruidsgemeente aan de Vader voor te stellen. Zo hebben dan allen die in Hem geloven een toekomst als geen ander: leven, leven, eeuwig leven. In gemeenschap met de drieënige God. Nu in beginsel, straks volkomen.

Jezus Christus, in Hem bewijst de Heere te zijn ‘een Rotssteen, Wiens werk volkomen is’ (Deut.32 : 4a).

2. Een vliegles in het luchtruim van Gods genade

Welnu, zo werkt de Heere ook, als Hij Zich gaat inlaten met een zondaar zoals u en ik. Hij schudt u wakker. ‘Ontwaakt gij die slaapt en staat op uit de doden; en Christus zal over u lichten’ (Ef.5 : 14). U en ik, wij moeten - net als Israël uit de slaafse dienst van Egypte werd weggeleid - leren breken met de slavernij van de zonde en van de satan die ons van nature zo lief is. Dan is het gedaan met onze vadsige rust. Er komt een grote onrust in ons binnenste. Wij hebben niet langer genoeg aan geld en goed, aan gezondheid en een lang leven. Wij gaan overboord met al onze zgn. statussymbolen. Onze loopbaan en carrière kan dan niet langer onze glorie meer zijn. We weten ons van huis uit – tot diep in onze genen – een verdorven mens.

Daarom hunkert ons hart naar wat beters dan dit tijdelijke leven. Er komt een heimwee in onze ziel naar de Heere. En hoewel wij Hem nog niet kennen in Zijn verborgen omgang, wij gevoelen het: Hij alleen kan met Zijn liefde en genade ons lege hart bevredigen. ‘Weg wereld, weg schatten…’. Tegelijk ook beseffen we het, dat we met alles wat wij tot dan toe zijn geweest, met al onze netheid en braafheid, voor de Heere niet kunnen bestaan.

En zo verliezen we dan in deze weg al onze houvasten in onszelf. Alles in ons binnenste is in opschudding. Gelijk een arend zijn nest opwekt…Wat de diepe oorzaak van dit alles is, waarom ons dit allemaal overkomt, is ons dan nog niet duidelijk. We zijn onszelf een raadsel. Heeft God het dan soms op onze ondergang gemunt? Als wij ’s zondags onder de verkondiging van Gods Woord zitten, zijn alle vermaningen voor ons en alle vertroostingen voor een ander. We stemmen in met de treurzang van de dichter van Psalm 77:

‘k Schatte mij geheel verloren,

‘k mocht van geen vertroosting horen.

Als mijn ziel aan God gedacht,

loosd’ ik niets dan klacht op klacht.

(Ps.77:2a ber.)

Zou God Zijn genâ vergeten,

nooit meer van ontferming weten?

Heeft Hij Zijn barmhartigheên

door Zijn gramschap afgesneên?

(Ps.77:6a ber.)

Gelijk een arend zijn nest opwekt…Als de Heere zo met ons handelt, lijkt het alsof er geen redden meer aan is. We gaan met het arendsjong de diepte in. Het wordt omkomen, eeuwig omkomen. Dat is het vreemde werk van God, wanneer Hij ons opzoekt en ons met koorden van goedertierenheid uit ons bedorven bestaan weghaalt. Dat is het werk van Gods wederbarende heilige Geest. Gods liefde wordt in ons hart uitgestort.

Maar verdiepen wij ons nu nog een ogenblik in het beeld dat in de tekst van deze morgen wordt gebruikt. Wij volgen de jonge arend op de voet. Kijk, daar wordt hij uit het nest gestoten. Het dier valt te pletter. Maar nee, zo is het niet. Want opeens heeft het de vleugels uitgeslagen. Het vliegt. Het drijft op eigen wieken rond. Het gaat goed. Ja zeker, het belandt enkele minuten later op de rots aan de overkant. Daar rust het even uit. En dan begint de oefening weer opnieuw.

Zo is het met Israël gegaan. Uit Egypte uitgetrokken ging het de woestijn in. Daar leek het slecht af te lopen. Maar welk een wonder, het leerde vliegen. De woestijn was voor Israël oefenterrein. Het moest leren afzien van zichzelf en leven van Gods genade alleen. Heerlijk leven.

En zo vergaat het ook ons, als wij in de woestijn van het aardse leven leren vliegen in het luchtruim van Gods genade op de wieken van het geloof. Heerlijk leven. Nee, het loopt niet zo slecht met ons af als wij denken, wanneer we uit al onze vastigheden en zekerheden worden weg gestoten. Alle hoop ontvalt ons wel en het lijkt soms, alsof niemand meer zorgt voor onze ziel. Maar Gode zij dank, Gods Geest leert ons de vleugels uit te slaan midden in al onze beproevingen en aanvechtingen.

Nee, we belanden niet in de afgrond van wanhoop en vertwijfeling. We drijven op de wiekslag van het geloof rond in het luchtruim van Gods vrije genade in Christus Jezus. Ja, dat leert ons diezelfde Geest van God Die onze vadsige rust kwam verstoren en ons leerde hunkeren naar de Heere alleen. Diezelfde God Die ervoor zorgde, dat wij het in het zondeleven niet meer konden harden, leert ons hopen op genade alleen. Het leek eeuwig omkomen te worden. Maar nu kunnen we niet anders dan geloven, dat de Heere ons om Christus wil genadig wil zijn. Daarom ‘varen wij op met vleugels als de arenden. Wij lopen en worden niet moede. Wij wandelen en worden niet mat’ (Jes.40 : 31).

Het mag zijn: ‘Wie zal beschuldiging inbrengen tegen de uitverkorenen Gods? God is het Die rechtvaardig maakt. Wie is het die verdoemt? Christus is het Die gestorven is; ja wat meer is, Die ook opgewekt is, Die ook ter rechterhand Gods is, Die ook voor ons bidt. Wie zal ons scheiden van de liefde van Christus? Verdrukking, of benauwdheid, of vervolging, of honger, of naaktheid, of gevaar, het zwaard?’ …Maar in dit alles zijn wij meer dan overwinnaars, door Hem Die ons liefgehad heeft. Want ik ben verzekerd, dat noch dood, noch leven, noch engelen, noch overheden, noch machten, noch tegenwoordige , noch toekomende dingen, noch hoogte, noch diepte, noch enig ander schepsel ons zal kunnen scheiden van de liefde Gods, welke is in Christus Jezus, onze Heere’ (Rom.8 : 334v). Heerlijk leven is dat. Welk een vreugde ligt er toch in het geloofsvertrouwen op het volkomen werk van de Heere Jezus.

Psalm 103 zingt ervan. Daar ervaart de dichter wat het is, dat Zijn Heere zijn jeugd vernieuwt als van een arend. Inderdaad, de adelaar heeft buitengewoon duurzame levenskracht. Zelfs op zijn oude dag ziet hij er nog jong uit. J.Calvijn schrijft: ‘Zo blijven de vromen door Gods verborgen werking bewaard, zodat zij ongedeerd hun kracht behouden. Weliswaar zijn zij in dit leven niet altijd in hun volle kracht en worstelen zij met velerlei moeiten, maar toch blijft het waar wat hier staat. Want deze ervaring zullen zij allen zonder twijfel ervaren, dat zij als het ware uit het graf getrokken worden en Gods ontelbare weldaden smaken…Zo zullen wij het niet als een last gevoelen, dat onze krachten afnemen, temeer daar God met Zijn Geest staande houdt die zwak en moede zijn.’

(Uit:dr.A.van Deursen, De achtergrond der psalmen (BKB, Baarn z.j.); p.120v).

3. Het gevaar van de zelfoverschatting

Ja maar….Daar is ook het gevaar van de zelfoverschatting. Juist als wij ons door Gods genade in al onze noden opgevangen weten, juist dan moeten wij ertegen waken om hoogvlieger te worden. De oude Grieken vertellen van Daedalus en Icarus, een vader en zijn zoon die van een eenzaam eiland naar Griekenland vlogen. Daartoe hadden zij zich vleugels van was gemaakt. Op een dag stegen ze op. Maar niet dan nadat vader Daedalus zijn zoon Icarus gewaarschuwd had niet te hoog te vliegen, omdat anders de was door de warmte van de zon zou smelten en hij in de zee zou storten. Onderweg echter werd Icarus overmoedig. Hij vergat de raad van zijn vader. En er gebeurde wat vader Daedalus had gezegd; zijn vleugels smolten en Icarus stortte in de zee. Daarom heet die zee nog steeds: de Icarische Zee.

Wees geen hoogvlieger, geen betweter.

Laten we ons daarom nu nog weer verder verdiepen in het beeld dat gebruikt wordt in onze tekst. De jonge arend vliegt af en aan. Het gaat opperbest. Prachtig is het. In één woord.

Maar dan opeens gebeurt het. Het arendsjong wordt moe. Er is iets dat het dier afremt. Het heeft kennelijk de gevaren onderschat. Halverwege de ene rotspunt naar de andere kan het opeens niet meer. Het ziet de grote afstand voor zich en de peilloze diepte onder zich. Zijn vleugels verslappen.

Zo verging het Israël in de woestijn. We noemden reeds de beproevingen die dit volk moest doorstaan. Gebrek aan water, gebrek aan voedsel. Vijanden die het de doortocht beletten. En in die omstandigheden dreigde het volk alle moed te verliezen. Het begon te wanhopen. Het zei de Heere de gehoorzaamheid op. Ja, maar ook in die trieste omstandigheden bleef de Heere Israëls trouwe Verbondsgod. Hoor, hoe het volk daarvan zong aan de overzijde van de Rode Zee: ‘O Heere, Gij leidde door Uw weldadigheid dit volk dat Gij verlost hebt; Gij voert hen zachtkens door Uw sterkte tot de liefelijke woning Uwer heiligheid…Zingt de Heere, want Hij is hoog verheven! (Ex.15:13, 21 m).

En zoals het het volk Israël verging in de Sinai-woestijn, zo vergaat het ook niet zelden de gelovige. Na een periode van geloofsjubel komen er vaak ook tijden van inzinking. De Heere beproeft Zijn volk. Het moet in de woestijn van dit leven leren vertrouwen op de Heere alleen. ‘Deez. aard is een woestijn.’

Veel wederwaardigheên,

veel rampen zijn des vromen lot,

maar uit die alle redt hem God:

Hij is zijn heil alleen.

(Ps.34 : 9b ber.)

Veel rampen zijn des vromen lot. Ja, het lijkt soms wel, alsof de Heere de Zijnen onder extra druk zet. Wij brengen een geliefde in het midden van zijn jaren naar het graf. Verdriet en eenzaamheid drukken ons neer. Een pijnlijk ziekbed maakt ons soms moe en moedeloos. En daar komen

dan ook nog de plagen van ons bedorven hart bij. Ons hart is vol van verkeerdheden. Meer dan wij aanvankelijk dachten. De weg naar de eeuwige zaligheid is verder dan wij dachten. Onze gebeden worden traag. Ons Bijbellezen is weinig meer dan een plichtpleging. Ons kerk - gaan draagt ogenschijnlijk geen vrucht. Kijken we vooruit, dan is het donker. Kijken we naar beneden om een rustplaats te vinden voor ons moegestreden hart, dan bespeuren we alleen een afgrond. We vragen ons af: is dit nu Gods weg met Zijn kind?! Hoe kom ik ooit thuis? We kunnen alleen maar vallen. Of hebben we ons misschien gruwelijk overschat? Vooral als we oud zijn geworden en niet meer kunnen wat we vroeger konden, lopen we gevaar onszelf te overschatten. Hoe moeilijk valt het ons dan vaak om het werk dat we altijd deden, los te laten. We denken dan nog net zo hard te kunnen lopen als mensen van twintig jaar jonger. We overschatten onszelf. We willen het eigenlijk niet weten, dat een ander het nog wel wat beter kan dan wij. Inderdaad, zelfoverschatting is een dreigend gevaar.

4. Als op arendsvleugelen gedragen
Maar vergeten we dan echter tenslotte een ding niet. Onze tekst vertelt wat er gebeurt met het arendsjong. Het wordt aanhoudend in de gaten gehouden door vader arend. Die kent de gevaren als geen ander. Die weet van de gevoelens die er leven in het binnenste van het kleine arendje dat moe gevlogen is. En wat doet vader arend dan? Hij schiet als een pijl naar beneden. Arenden zijn erom bekend heel snel te kunnen vliegen (vgl. Jer.4 : 13; 48 : 40; 49 : 22; Klaagl.4 : 19;Hosea 8 : 1; Hab.1 : 8). In een paar seconden is hij onder het fladderende jong. Hij slaat zijn brede vleugels uit. Een uitnodiging aan het adres van de jonge vogel om zich te laten vallen. Zo gebeurt het. En zo wordt dan dat diertje op arendsvleugelen teruggevlogen naar het veilige nest boven op de rotsen. Zo is God.

Zo doet ook de Heere het. ‘Hij plaagt of bedroeft des mensen kinderen niet van harte’ (Klaagl.3 : 33). Op Zijn tijd laat Hij het ons weten, dat we in al onze moeiten door Hem niet verlaten zijn. ‘Zijn barmhartigheden hebben geen einde. Zij zijn alle morgen nieuw. Uw trouw is groot’ (Klaagl.3 : 22b, 23). En dan zijn het juist al die beproevingen waar ons vlees zoveel moeite mee heeft, die ons te meer leren ons betrouwen op de Heere alleen te stellen. Er is een Arabisch spreekwoord dat luidt: ‘Sub pondere lapidis crescit palma’ (door de druk van een steen groeit de palmboom). Als een palmboom niet goed wil groeien legt men hem vaak een zware steen in de kruin. En juist door de druk van die steen, slaat de palm zijn wortels dieper in de grond en groeit hij beter.

Nog eens: De Heere houdt toezicht op Zijn volk. Zijn blik is als die van een adelaar. Hij laat de Zijnen geen seconde aan hun lot over. Hij blijft nauw verweven met hen. Hij neemt hen en draagt hen. Een kind van God kan elk moment van de dag uitvallen. Maar de Heere valt nooit uit. Zie Jezus Christus. In al onze benauwdheden is Hij benauwd geweest. Juist in al onze verdrietigheden verklaart Hij Zich nader aan ons. Hij verheerlijkt Zichzelf in ons. Zijn dierbare zoen- en kruisverdiensten worden ons het één en al. Meer en meer leren we het daarvan alleen te verwachten. Zoals de adelaar zijn jong snel te hulp komt, zo snel zorgt ook de Heere, dat er uitkomst is voor de Zijnen. ‘Hij is krachtelijk bevonden een Hulp in benauwdheden’ (Ps.46 : 2b).

Misschien is hier iemand die denkt, dat dit alles voor hem niet geldt. Wilt u er dan op letten, dat de adelaar waarover onze tekst spreekt, een vleugelbreedte had van twee meter. Met andere woorden: daar kunt u ook met een gerust hart op terugvallen. R. Erskine zegt in een preek over Jes.40 (zij zullen opvaren met vleugelen gelijk de arenden): ‘Ik heb eens gelezen, dat de duivel tot iemand zei: ‘U moet God maar niet meer dienen; u zult toch nooit in de hemel komen’. Deze man was eerst zeer verschrikt. Maar daarna antwoordde hij toch weldra: ‘Als ik dan niet bij God in de hemel komen kan, dan zal ik (in ieder geval) hier op aarde zoveel mogelijk van Hem trachten te genieten’.’

Het is Gods liefste werk om Zijn kinderen door de oefening van het lijden heen, voor te bereiden op de entree in het land van de rust. Zo heeft de Heere Zijn volk Israël door alle beproevingen en aanvechtingen van het woestijnleven tenslotte binnengeleid in Kanaän. ‘Er blijft dan een rust over voor het volk van God’ (Hebr.4 : 9). Hij redt hen van het verderf.

Laat dan al uw krampachtige pogingen om uzelf te redden, maar varen. Laat de Heere alleen u leiden. En zweer de dienst van alle vreemde goden af. Die zijn slechts een doekje voor het bloeden: uw prestaties waarop u uzelf zou kunnen laten voorstaan; uw vroomheid waardoor u uzelf wellicht verheerlijkt; alle pracht en praal die uw hart tot nu toe zo trots hebben gemaakt. Het is – om het tenslotte nogmaals met de woorden van onze tekst te zeggen – ‘de Heere alleen die u leidt en er is geen vreemd god met Hem’ (Deut.32 : 12).

Wat wij elkaar ook door deze preek hebben willen leren is, dat de Heere een God is Die van boven over u wil waken en van onder u wil dragen. Voor Hem is geen sterveling onbereikbaar.

Stel op de Heer’ in alles uw betrouwen,

betracht uw plicht, bewoon het aard’rijk. Leer

uw welvaart op Gods trouw volstandig bouwen,

verlustig u met blijdschap in de Heer’,

dan zal Hij u in liefd’ en gunst aanschouwen,

u schenken, wat uw hart van Hem begeer’.

(Ps.37 : 2 ber.)

Amen

PAGE
6

