Preek over Ps.36:8

Liturgie

1) Votum

2) Groet

3) Psalm: 103: 1 en 4

4) Wet des Heeren / Apost.Gel.

5) Psalm: 65:2
/ 149:1

6) Schriftlezing: Psalm 36

7) Gebed

8) Tekst:Hoe dierbaar is Uw goedertierenheid, o God! Dies de mensenkinderen onder de schaduw Uwer vleugelen toevlucht nemen (Ps.36:8).

Verdeling van de preek

1. De weg van de goddelozen vergaat

2. De gunst van God is dierbaar

3. In de schaduw van Gods vleugels bent u veilig
9) Inzameling der gaven

10) Psalm: 36:2 en 3

11) Prediking

12) Psalm: 63:1,3 en 4

13) Dankgebed

14) Psalm:143:8

15) Zegenbede.

Psalm 36 is één van de meest gezongen liederen uit het kerkboek. Door hoeveel monden is het al niet aangeheven: ‘Uw goedheid, Heer’ is hemelhoog.!

Hoeveel moede en angstige mensen hebben hun hart al niet opgehaald aan het lied: ‘Bij U, Heer', is de levens-bron?!’

Deze psalm zingt van de onmetelijke goedheid van God die hoger is dan de hemel.

[image: image1.jpg]

Dat is in één woord: het geweldige thema van dit heilig lied. Is het een wonder, dat het de harten veroverd heeft en blijvend vertroost; in gevange-nissen, op sterfbedden!

Als de goedertierenheid van God soms zo kennelijk ervaren mag worden en wij sprakeloos zijn van verwondering, grijpen we onwillekeurig naar dit oude psalmwoord. Wat hier gezegd wordt, zouden wij niet en nooit zo kunnen zeggen.Hier wordt de rust geschonken! Alles ademt in deze verzen van de vrede die Gods kind genieten mag in de gemeenschapsbeoefening met zijn God.

1. De weg van de goddelozen vergaat

Maar..- voor een goed verstaan van onze tekst mag dat toch niet vergeten worden - de roemtaal der genade van God op de lippen van deze knecht des Heeren, David is uitgesproken voor de oren van goddelozen. Hier wordt een lied van stille vrede gezongen temidden van ruwe stormen. Een rots is deze psalm midden in de branding. Zo bekend als vers 2 en 3 uit de berijming zijn, zo onbekend is vers 1. Ik kan me niet herinneren, dat ik dit eerste vers ooit in een kerkdienst heb horen zingen.

Toch hoort het erbij. Er is een schrille tegenstelling in deze Psalm.
 Eerst de donkere tonen van het begin. Daarna de wending in vers 6: in goddelijk majeur. En tenslotte het donker en licht door elkaar heen aan het eind (vs. 11-13). Gods goedheid zegeviert, hoezeer ook de goddelozen tekeer gaan.

Breeduit wordt het leven van de zondaar beschreven in de eerste vijf verzen. Blijkbaar is de vrome die dit dichtwerk maakte, er niet één geweest, die zich in zijn veilige hoekje teruggetrokken heeft en de wereld links liet liggen. Hier is sprake van godsvrucht op zijn breedst. Hier wordt het afschuwelijke van het bestaan van de goddelozen ervaren als iets vernietigends in Gods schepping.

Ware vromen hadden oudtijds niet genoeg aan de redding van hun ziel alleen. Zij hebben ook geleden aan de onterende macht van het kwade, waardoor God beledigd werd.

Zo ook in Psalm 36. Het bestaan van de goddelozen benauwt David. Het is iets vreselijks om goddeloos te zijn: helemaal in beslag genomen door het kwade. De goddeloze volgt de stem van de zonde in hem. Gelijk Gods kind teert op het Woord van Hem Die Zijn trouwe Herder is, zo leeft de goddeloze alleen, als hij zijn oor te luisteren gelegd heeft bij de inspraak van het kwade.

‘De zonde voert volkomen heerschappij over hem. Hij heeft God de rug toegekeerd, luistert niet naar de stem des Heeren, slechts naar de inspraak der ongerechtigheid.’
 Hij rekent niet met God, vreest Zijn oordelen niet, meent, dat het met dat alles wel mee zal vallen. God bezoekt naar hij meent zijn zonde niet. Hij kan ongestraft zijn zondige bedrijf voortzetten.

Nogmaals het is afschuwelijk om een goddeloze te zijn. David zucht! Het bestaan van de goddeloze is een schandvlek in Gods schone schepping; een zwarte inktvlek op een helder wit kleed; een wild rumoer op een stille vredige zomeravond. En wat nog veel erger is: een belediging van de hoge God.

Ziedaar het donkere begin van dit heerlijke en schone lied. Voordat Davids oog de hoge hemel heeft afgezocht om een vergelijking te vinden voor de goedertierenheid van God, heeft hij eerst een ogenblik gekeken in de afgrond der goddeloosheid. Hemel en hel raken elkaar.

Zo gaat het vandaag ook nog steeds. Het probleem van de goddelozen bestaat helaas voor velen niet meer op de manier zoals het voor David bestond. En het valt te vrezen, dat het zelfs door velen in kerk niet als een probleem, ervaren wordt.

Het valt ook te vrezen, dat velen reeds tot de goddelozen behoren, hoewel ze er nog een kerkgang en een gebedsleven op nahouden. ‘Alle onderscheid tussen goed en kwaad, voor zover zij dit nog bezitten, onderdrukken zij en voorzien zich van een verstokt geweten, om toch maar niet tot berouw gedreven te worden.’ Zo J. Calvijn in zijn verklaring van vers 3 van de psalm. ‘Een vrijwillige verblinding’, noemt Calvijn dit.

Maar waar God een zondaar als een goddeloze heeft vrijgesproken om de bloedstorting van het Lam, daar heeft die zondaar voorgoed genoeg gekregen van het zondeleven. Het ergste is voor zo iemand de zelfredzaamheid. En hoewel hij het zelfs in eigen leven niet volkomen kan, zou hij toch zo graag op de ganse aarde God verheerlijkt zien.Het maakt zijn grootste verdriet uit, dat God niet overal en altijd op aarde geprezen wordt.

Ook in ons land en onder ons volk is de afval groot en wordt al maar groter. Duizenden groeien op zonder Bijbel en kerk tot grote schade van een zinvol bestaan op aarde. Nagenoeg alle gezag gaat te gronde. Geestelijk en moreel is alles vanaf de zestiger jaren van de vorige eeuw met een sneltreinvaart van de helling gegaan. Als symptoom daarvan noem ik u het stel jonge mensen dat in die jaren even populair meende te zijn als Jezus met hun dwaze rock-‘n rollmuziek Elvis Presley vooraan, de onbetwiste "King of Rock and Roll". Zij kregen een enorme aanhang met hun onverwoestbare schare gillende fans.

Waar echter het Woord wordt losgelaten, daar gaat het op alle terreinen van het leven mis. Om maar iets te noemen:daar verdwijnt het cement uit het gezinsleven. Echtscheiding is vandaag de gewoonste zaak ter wereld in de ogen van velen. Alternatieve relaties, homoseksualiteit, enz. worden tot in de hoogste kringen aanbevolen.

Nu, waar de mens zichzelf ten norm is geworden en op de troon zit met zijn kennis en macht, daar graaft hij zijn eigen graf. ‘Met verachting van Gods oordeel is hij onbevreesd tot alles in staat, waartoe zijn begeerte hem drijft’ (J. Calvijn in zijn verklaring van vers 2). Intussen vervuilt het milieu. De ene ramp is nog niet voorbij, of de andere kondigt zich al weer aan. Allesvernietigende tornado’s, olierampen (een gat in de aarde dat niet meer dicht wil), vulkanen die vuur spuwen. Of zijn dat soms geen oordelen van God en tekenen van de tijd?

En waar blijft bij dit alles de kerk? Weten onze jongeren nog wat godsvrucht is? En gaan de goddelozen ons nog aan het hart? (vs.2).
De ware gelovige heeft dat geleerd.Ware godsvrucht weet wat zonde is.Gods kind kent het kwade uit eigen leven. En hij is er doodsbang voor. Hij is weliswaar als een goddeloze gerechtvaardigd. Maar dat houdt op geen enkele manier in, dat daarmee de goddeloosheid gerechtvaardigd is. Integendeel, ieder kind van God wordt zelfs tot in zijn teerste zielenleven door de goddeloosheid geschokt.

2.De gunst van God is dierbaar
Maar met dit alles gaat ons nu ook het rechte licht op over het woord van onze tekst. Opeens gaat Davids mediteren over goddeloosheid over in een gebed vol lofzegging en dankbaarheid. David ontdekt opnieuw zijn geheim, dat is zijn God. Want laten de zondaren tekeer gaan, zoveel zij willen. ‘s Heeren gunst is groot over allen die Hem vrezen en dat is voor hen eeuwig genoeg. Daarin bergen zij zich in elke omstandigheid. Nee, David slaat zichzelf hier niet op zijn borst, als zou hij de rechtvaardige zijn in tegenstelling tot alle goddelozen. Hij roemt de genade van God.

‘Hoe dierbaar is Gods goedertierenheid. Daarom nemen de mensenkinderen onder de schaduw Uwer vleugelen de toevlucht.’ Vgl. Rom.11:33 (O diepte des rijkdoms….)..

Van het ellendig leven van de goddeloze gaat het in Psalm 36 naar de heerlijke en hemelse gemeenschapsbeoefening met God. Dat is een vlucht van het geloof. In de goedertierenheid des Heeren, daar is Gods kind thuis.

Daarin mag hij zichzelf verliezen.Daar raakt hij zijn kwellende noden kwijt. Daar heeft hij zoveel fiducie in God, dat hij het zeker weet, dat de goddelozen eeuwig het onderspit zullen delven.

Tegenover alle goddeloosheid staat God en Hij staat er als de Goedertierene. Dat is een geweldige troost. Daar kunnen wij ook het vanmorgen mee doen.

David heeft de mond vol over die goedertierenheid van de Heere. Tot drie keer valt dit woord in deze psalm (vs.6, 8 en 11).

God is in al Zijn deugden te eren. In Zijn almacht, in Zijn wijsheid, in Zijn heiligheid….

God is in al zijn eigenschappen beminnelijk. Maar Zijn goedertierenheid is toch wel bijzonder iets waar de gelovige nooit over uitgedacht en uitsproken komt. Mag de goddeloze zich verlustigen in wat zijn eigen hart hem ingeeft, de vrome verblijdt zich in de gunst van God. Daarin ligt het rustpunt van zijn hart. ‘Hoe kostbaar is Uw goedertierenheid, o God.’ Dat is een uitroep van verwondering. Daar heeft de dichter ervaring van. Gods goedertierenheid (gunst) gaat alles in waarde te boven.

We kunnen dan ook zeggen, dat Davids gebed een gebed is, waarin hij met de goedertierenheid van God tot God terugkeert.Maar daar is wel iets aan voorafgegaan.Daar is openbaring van de goedertieren God Zelf aan voorafge-gaan.

Goedertierenheid. Wat is dat? Wij kennen dit woord niet direct uit ons dagelijks spraakgebruik. Maar in de Bijbel is het een veel voorkomend woord. Er is de onwankelbare verbondstrouw van God mee aangeduid, waarmee de Heere vasthoudt aan Zijn eenmaal gegeven Woord. Uit vrije wil heeft God Zich verbonden aan Zijn volk. Hij heeft beloofd ervoor te zullen zorgen. En nu kan Hij - met eerbied gezegd – niet meer van Zijn eenmaal gegeven woord af. Hij wil het ook niet. Hoe verkeerd dat volk ook is, hoezeer het soms afwijkt van Gods rechte wegen. In Zijn standvastige verregaande liefde wandelt God het achterna en bewijst het Zijn goedheid.

Zo is God ten aanzien van al het geschapene. Gij behoudt mensen en beesten. Zo is God in het bijzonder tegenover Israël.De hele geschiedenis van dit volk is een aanhouden-de prediking van Gods goedertierenheid. Hij stond steeds in de bres voor Zijn volk.Onvermoeibaar nam Hij het altijd voor hen op. ’Als Gods goedertierenheid groot is over allen, laat dan in het bijzonder het volk Gods ervan mogen genieten’ (F.W.Grosheide, a.w., blz.105).

Gemeente, waar heeft God duidelijker bewezen een goedertieren God te zijn dan in de zending van Zijn Zoon Jezus Christus? Zie Hem hangen aan het vloekhout van het kruis. Gods goedertierenheid kost God Zijn Zoon. Want het offer van Jezus Christus was nodig om ons zondaren van onze schuld te bevrijden. Aan Gods recht moest worden voldaan. En welk een wonder, dat Christus in de plaats van verloren zondaren de last van Gods toorn over onze schuld in al zijn zwaarte wilde dragen. Nooit heeft enig mens daaronder zo geleden als Hij. Maar het was juist daardoor, dat God weer goed kon zijn op u en op mij.

Daarom, ‘als u soms uit zwakheid in zonden valt, zo moet u aan Gods genade niet twijfelen noch in de zonde blijven liggen, daar de doop een zegel en ontwijfelbaar getuigenis is, dat u een eeuwig verbond der genade met God hebben.’ Aldus het formulier voor de kinderdoop. Spurgeon schrijft in zijn verklaring van Psalm 36: ‘In de verlossing, aangebracht door de Heere Jezus, heeft God, inzonderheid jegens Zijn eigen dienstknechten, een genade tentoonge-spreid, hoger dan de hemel der hemelen en ruimer dan de ganse uitgestrektheid van het heelal.’

Zo heeft God Zijn goedertierenheid geopenbaard. Maar nu is het ook nodig, dat wij daar persoonlijk deel aan krijgen. Want intussen kan een mens zo arm naar de eeuwigheid gaan. Dan ziet hij niets van de goedertierenheid van God, omdat hij niets van het verderf van zijn bestaan ziet. Hij is nog maar steeds zo’n hoogmoedige, eigengereide zondaar die niet tot de bedelstaf veroordeeld wil worden. Dat hij elke dag zijn boterham heeft, dat hij zoveel zegeningen ontvangt, hij merkt het niet op als komende van de goedertieren God. Het brengt hem niet op de knieën.

Dat is uw en mijn bestaan van nature. God heeft er zoveel werk aan, voordat het in ons hart gaat leven: Hoe dierbaar is Uw goedertierenheid. En toch, God heeft het ook in een oogwenk gedaan.

Want als Hij ons ontdekt aan de dwaling van ons zondeleven, aan de nietswaardigheid van het bestaan buiten Hem, aan de ijdelheid en zinloosheid van ons leven in de zonde, aan ons verdorven hart, dan leren wij vrezen voor Gods geduchte wraak.Dan weten we het, dat we zonder een Middelaar Die het van ons overneemt en het voor ons opneemt bij God, verloren mensen zijn.

En als dat laatste aan ons geopenbaard wordt, krijgt Christus door het geloof een gestalte in ons.Wij mogen door Hem vrede vinden bij God.Wij leveren onszelf met al onze zonden en gebreken aan Hem uit.Hij wordt onze dierbare Borg Die voor ons betaalde. Hij brengt ons thuis aan het Vaderhart van God.Hoe dierbaar wordt dan Gods goedertierenheid voor ons.
 Alles getuigt dan van ‘s Heeren onwankelbare trouw.O,dat Hij wilde omzien naar mij die toch zulk een ellendig mens is. Dat is een schat die met al het goud en zilver van de aarde niet te vergelijken valt.

Hoe dierbaar! Dat wonder kunnen wij dan niet op. Gods goedheid is hemelhoog.

Met onze trouw is het niets gedaan. Los van Gods genade is er geen verschil tussen een goddeloze en ons. Maar als de Heere Zich over ons ontfermt en Zijn liefde in ons hart uitstort, dan heet het: Hoe dierbaar is Uw goedertieren-heid. En dan mag het voor het eerst of opnieuw in ons hart leven: Deze God gaat uit boven alles wat kostelijk schijnt in deze wereld. Laten de goddelozen tekeer gaan, zoveel zij willen, hier ligt het geluk van mijn leven: Deze God is mijn God! En met zo’n God zal ik zegevieren. Eeuwig zullen de goddelozen vergaan. ‘De Heere is altijd overwinnaar. Geen goddeloosheid zal Hem belemmeren in Zijn doen’ (aldus F. W. Grosheide, a.w., blz.104).

Gemeente, hoe vreselijk is het om verloren te gaan onder de aanklachten van Gods heilige wet.Maar het zal nog vreselijker zijn om verloren te gaan onder zoveel goedheid van God. Wat een voorrecht, dat u er nu nog door gered kunt worden. Niemand moet denken, dat zijn zonden te groot zijn of dat de genade Gods te klein is. Als zijn zonden niet meer tussen de hemel en de aarde opgestapeld kunnen worden, dan is Gods goedertierenheid altijd nog tot in de hemelen. Zij gaat daar bovenuit.

3. In de schaduw van Gods vleugels bent u veilig
En nu voegt de dichter voegt nog iets toe aan zijn uitroep: Hoe groot is Gods goedertierenheid. Daarom – zo zegt David - nemen de mensenkinderen onder de schaduw Uwer vleugelen toevlucht.

Nadat David vol verwondering de goedertierenheid van God heeft bejubeld, zegt hij verder, dat de mensenkinderen door deze goedertierenheid van God aangetrokken worden. Er gaat kracht van uit. Mensen koesteren er zich in, zij bergen er zich in, zoals men zich voor de verzeggende hitte van de zon bergt in de schaduw.

En dan gebruikt de dichter om die goedertierenheid Gods aan te prijzen een prachtig beeld. Hij spreekt over de vleugels van God. Een beeld dat in de heilige Schrift meermalen gebruikt wordt. De Heere draagt Zijn volk op Zijn vleugels zoals een arend zijn jongen. Maar het beeld van onze tekst is nog weer anders.

[image: image2.jpg]

Hier schuilen de men-senkinderen onder de vleugels van God. In dit beeld horen we iets moederlijks. Zoals een hen haar kuikens onder de vleugels vergadert, zo neemt ook de goedertieren God de mensenkinderen in Zijn hoede. Alles spreekt hier van zachtheid, tederheid en geborgenheid.

Er ligt in dit laatste gedeelte van onze tekst ook een uitnodiging, gemeente. David spreekt weliswaar in het algemeen iets uit en hij doet dat nog wel voor de oren van God. Maar hij spreekt ook over de mensenkinderen voor wie Gods goedertierenheid is bestemd. Ruimer kan het niet.

En zo is dit gebed door God Zelf in Davids hart gelegd. Het is één machtige uitnodiging van God uit. Doe het maar. Neem de toevlucht onder de schaduw van Mijn vleugels. Zo komt dit Woord vanmorgen ook tot u en mij. Mensen worden genodigd. Bent u een mens? Dan hoort u bij de genodigden. Kom maar. Hier wordt de rust geschonken.

U voelt zich misschien niet in staat om tot Jezus te komen. Maar mag ik u dan vragen wat R.Erskine in een preek schrijft: ‘Indien gij na dit alles zoudt zeggen: ‘Ik kan Hem niet aannemen, ik kan niet geloven, ik kan niet tot Hem komen;’ wel, het is waar, gij kunt niets doen. Maar daar is iets dat ik u vragen moet, of gij het doen kunt. En dat is: Kunt gij Hem weigeren? Kunt gij Hem verwerpen? Kunt gij het tegen Hem blijven uithouden?’
Want wat zal het u baten, als u de nodiging des Heeren gehoord hebt – misschien zelfs wel duizend maal - en u bent niet gekomen.! Als de hen haar jongen roept, dan ziet u de kuikens hard naar hun moeder rennen.

Zo moet u de stad van het verderf verlaten. Het moet u voorgoed teveel zijn geworden om een eigen bestaan te leiden, los van God en Zijn innemende liefde. U moet uw zekerheden verlaten, klein willen worden, hulpbehoevend ook. De nood dringe u: een eeuwige ondergang. De liefde van Christus trekke u. De eer van God zette u aan. Het leven van u en van mij van nature is de dood in de pot. Maar wie zich laaft aan Gods levensbron, Zijn heilfontein, die heeft niets te vrezen. Vgl. Ezech.47:1vv

In Christus biedt God u heden een eeuwige zaligheid aan. Hier wordt de rust geschonken. In Hem vrij van schuld, ontslagen van rechtsvervolging. In Hem losgekocht uit de tirannie van de satan. In Hem geborgen, als de dood en het graf ons verslinden. In Hem voor eeuwig gelukkig met al de zaligen rondom de troon van God en van het Lam.

Doe toch wat de tekst u zegt. Blijf niet op een afstand staan. God laat geen bidder staan. U zult het ervaren wat het is te verkeren onder Zijn vleugels: De warmte van Zijn Vaderhart. Zijn troostrijke nabijheid.Hij is er Zelf bij om iedere vijand te weren, om elk gevaar te keren.

Dat toevlucht nemen onder Gods vleugels, gemeente is eens voor het eerst nodig en ook telkens weer opnieuw. Want er is zoveel dat wij te duchten hebben op weg naar Sion. Gods kinderen worden zo aan alle kanten bedreigd. De reis naar Gods Vaderhuis is er bepaald niet een zonder hindernissen. Hier raakt er één een geliefde man kwijt, de (weder)helft van haar leven.Daar lijdt er een onder het juk van de kinderloosheid.Een derde heeft een lichamelijk kruis dat hij bijna niet dragen kan.

Er is zoveel te dragen, er is zoveel geween.Maar wie schuilt bij God, kan gerust zijn. ‘Immers is mijn ziel stil tot God; van Hem is mijn heil’ (Ps. 62:2). Hoe zijn Uw vleug’len uitgebreid.

Ook vanmorgen door de prediking van het Woord. Gods vleugels zijn sterke vleugels. Het zijn brede vleugels. Er is plaats voor ieder die het leven bij zichzelf niet meer vinden kan.

Gemeente, David heeft de goddelozen gezien en het zat hem dwars. Toen zag hij de goedertierenheid van God. En dat was voor hem genoeg. Daarin mocht hij zich verbergen. Daarom bad hij (en dat is de derde keer dat het woord goedertierenheid in deze psalm over zijn lippen komt): Strek Uw goedertierenheid uit over degenen die U kennen en Uw gerechtigheid over de oprechten van hart’ (Ps. 36:11). Laat hen allen wonen als in een tent, een tent van Gods goedertierenheid.

In dat bidden vond de dichter ook kracht tegen de goddelozen en tegen alle goddeloosheid. ‘De voet der hovaardigen kome niet over mij en de hand der goddelozen doe mij niet omzwerven. Aldaar zijn de werkers der ongerechtigheid gevallen; zij zijn nedergestoten en kunnen niet weder opstaan’ (Ps.36:12 en 13).

Ook vandaag neemt de goddeloosheid hand over hand toe. Daartegenover echter staat de Kerk van God vast, overladen met de goedertierenheid des Heeren. En u en ik, wij staan of aan de ene of aan de andere kant. Wij kunnen en mogen niet rekenen op Gods goedheid, als wij opgaan in het zicht- en tastbare. Er moet een keuze komen. Weg wereld, weg schatten…

Ergens in India werden een paar jongens door de politie gegrepen. Ze waren aan het dobbelen geweest. En daar stond een zware straf op. Zij belandden in de gevangenis en moesten daar blijven, totdat er door hun ouders een losgeld zou worden betaald. En wat deed toen de moeder van één van die jongens? Zij ging hard werken. Ze sjouwde stenen, totdat haar handen er stuk van gingen. Maar op de duur kreeg zij toch het losgeld bij elkaar en kwam haar jongen vrij. Al gauw liep die jongen toen zijn vroegere kameraden tegen het lijf, die hem uitnodigden om weer eens een gokje te wagen. Maar hij weigerde beslist. ‘Nee’, zei hij, ‘dat zal ik nooit meer doen. Want zie je, het heeft het bloed van mijn moeder gekost.’

Zalig wie door genade die keuze leerde doen. Verheugd in God naar waarde nooit te danken. Hij kan met de goddeloosheid niet meer overweg. Hij breekt ermee. Want zijn zaligheid heeft het bloed van zijn dierbare Jezus gekost.

Amen.

� ‘In Psalm XXXVI vinden wij eensdeels de goddelozen in hun zondig bestaan, anderdeels de heerlijkheid van de gunst Gods.’ Aldus Dr. J. J. J. P.Valeton Jr., De Psalmen ; eerste deel (Psalm 1-41). ; Nijmegen 1902; blz. 275. ‘De goddeloze siddert niet voor Gods oordeel’ ….; hij denkt, ‘dat er van haat van God tegen de zonde geen sprake kan zijn’. (blz.276). Maar: ‘Er moge op aarde gebeuren wat wil, de zonde moge er onbeperkt heersen, God staat onwankelbaar vast’ (blz. 277). ‘Er is zoveel goddeloosheid op aarde; welnu, er is plaats bij Jahwe voor de kleine, onbeduidende mens’ (blz.278). Echter: ‘de euveldaders vallen, worden neergestoten, kunnen niet opstaan (blz.280).

� Zo Dr. F. W. Grosheide, de Psalmen (eerste deel; Psalm 1-70); Kampen 1952; blz.103. ‘De goddeloze denkt, dat God zijn ongerechtigheid niet zal vinden’. Maar de dichter weet: ‘Geen masker, geen vermomming zal bedekken, geen inbeelding zal helpen.’…’Zelfs als hij rustig ter neder ligt, aan zichzelf is overgelaten, als hij zijn gedachte de vrije loop zou kunnen laten, is hij bezig kwaad te beramen’ (blz.104).

� Terecht schrijft Calvijn in zijn verklaring van Psalm 36: ‘Dat de Heilige Profeet hevig gekweld door de goddelozen en boosdoeners hier klaagt over hun boosheid, en dat hij dan daarom de toevlucht neemt tot Gods onbegrensde goedheid, waarmee Hij niet alleen alle stervelingen zonder onderscheid maar in het bijzonder Zijn kinderen bezoekt; zodat hij leeft in dit vertrouwen, dat Gods gunst hem eenmaal redden zal; - wat ook blijkt uit het slot, waar hij, bewerende dat hij veilig zal zijn onder de hoede Gods, zich wapent en versterkt tegen alle aanvallen der goddelozen.’ (Calvijn Archief 6.0).

� De Hebreeuwse tekst van Ps.36:7/8 luidt:. מה־יקר חסדך אלהים ובני אדם בצל כנפיך יחסיון׃

Hebr. 'jaakaar' = kostbaar, prachtig, majesteitelijk, waardevol; 'chèsèd' = gunst; 'dzeel' = schaduw; schaduw van de vleugels, zie:Ruth 2:12; Ps.17:8, 57:2; 63:8; 91:1; 'caanaaf' = vleugel; 'chaasaah' = zich bergen; toevlucht zoeken, zie o.a. Jes.30:2; 61:5)

De weergave van de LXX is: ὡς ἐπλήθυνας τὸ ἔλεός σου, ὁ θεός· οἱ δὲ υἱοὶ τῶν ἀνθρώπων ἐν σκέπῃ τῶν πτερύγων σου ἐλπιοῦσιν. (hoe overvloedig is uw ontferming, o God; de mensenkinderen stellen hun hoop op de beschutting van Uw vleugels)

De King James vertaling heeft: ‘How excellent is thy lovingkindness, O God! therefore the children of men put their trust under the shadow of thy wings.’

Keil-Delitz: ‘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!’

� ‘Hoe schandelijk de goddelozen ook te keer gaan in hun kwaaddoen, toch kan deze onderneming niet verhinderen, dat de gelovigen steunende op de goedheid Gods, zich vertrouwelijk overgeven aan Diens Vaderzorg…’ Aldus J. Calvijn bij vers 6.

� C.H. Spurgeon, De Psalmen Davids (met ophelderende aantekeningen van verschillende beroemde godgeleerden); uit het Engels vertaald door Elisabeth Freijstadt; eerste deel (van Psalm 1-41); 4e druk; Amsterdam z.j.

� ‘Het woord dierbaar kan ook weergegeven worden met het woord: kostelijk of kostbaar’. Zo C. H. Spurgeon. En hij voegt eraan toe: ‘Geen parel of juweel heeft zoveel waarde, is zo kostelijk als de heldere bewustheid van des Heeren liefde. Dit is een diamant zoals de engelen hem dragen. De kroonjuwelen van een koning zijn niets dan een verzameling van waardeloze stenen, vergeleken bij de tedere liefde en goedertierenheid van Jehova’ (a.w., blz. 477).

� N.a.v. Ps.36:6: ‘De hemelkoepel is ver boven de mens; hoe hoog de hemel is boven de aarde, kan niemand bevroeden; alleen met goddelijke maatstaf kan dit gemeten worden. De onbegrensde afstand is voor de Psalmist het beeld van de oneindigheid van Gods deugden.’ Aldus Dr. A.van Deursen, De achtergrond der Psalmen (BBB - serie); Baarn z.j.; blz. 8.

� M.Henri schrijft in zijn verklaring van onze tekst: ‘Gods goedertierenheid is hun (de gelovigen) dierbaar, zij smaken haar, zij proeven er een alles overtreffende zoetheid in; zij bewonderen Gods schoonheid en weldadigheid boven alles in de wereld, niets is zo beminnelijk, zo lieflijk, zo begeerlijk. Diegenen kennen God niet, die Zijn goedertierenheid niet bewonderen, en diegenen kennen zichzelf niet, die haar niet willen begeren.’

� Uit de verklaring van Keil-Delitz: ‘The shadow of God's wings is the protection of His love, which hides against temptation and persecution. To be thus hidden in God is the most unspeakable blessedness, Psa_36:9: they satiate themselves, they drink full draughts of “the fatness of Thy house.” The house of God is His sanctuary, and in general the domain of His mercy and grace.’

� M.Henri schrijft in zijn verklaring van de tekst: ‘Daarom stellen zij (de gelovigen) een volkomen vertrouwen in Hem, stellen zij zich onder Zijn hoede en bescherming, achten zij zich dan veilig en zijn gerust, zoals kuikens onder de vleugels van de hen, Matth. 23:37. Het was de hoedanigheid van proselieten dat zij kwamen om "de toevlucht te nemen onder de vleugelen van de God van Israël," Ruth 2:12; en wat is meer geschikt om proselieten te maken dan de dierbaarheid van Zijn goedertierenheid? Wat is krachtiger om ons welbehagen in Hem en aan Hem op te wekken? Zij, die aldus door liefde tot Hem worden getrokken, zullen Hem aankleven.’

PAGE
17

