Preek over Ps.37:5 (bidstond)

Orde van dienst

1.
Votum

2. Groet

3.
Psalm: 62:1, 5

4.
Apost. Gel.

5.
Psalm: 67:3

6.
Schriftlezing: Psalm 37:1-18

7. Gebed

8. Tekst: Psalm 37: 5 Wentel uw weg op de Heere en vertrouw op Hem; Hij zal het maken.

Verdeling van de preek:

1. Wees niet jaloers op goddelozen

2. Wentel uw weg op de Heere

 3. Hij zal het maken

9. Inzameling der gaven

10. Psalm: 37:2 en 3

11. Prediking

12. Psalm: 1:1 en 4

13. Dankgebed

14. Psalm: 73:9, 14

15. Zegenbede.

U kent wellicht het verhaal uit de jonge jaren van de vader van Sǿren Kierkegaard, de Deense theoloog uit de 19e eeuw. Van deze man vertelt het verhaal, dat hij als klein kind achter de kudde liep op de grote Deense heide, arm en koud en hongerig. Eenzaam bovendien. Zo ellendig, dat hij er tenslotte wanhopig van werd. Moest God een kind zo laten lijden, zonder het te hulp te komen?! Innerlijk diep verstoord over zijn lot, klom hij op zekere dag op een grote steen, balde zijn kleine vuistje en vloekte God.

Niet lang daarna werd hij naar Kopenhagen geroepen, waar hij in de wolzaak van zijn oom een positie kreeg, waardoor hij spoedig tot welstand kwam. God had hem kennelijk gehoord! Had God zijn vervloeking dan ook verhoord? Of had hij door ongeduld en ongehoorzaamheid de zegen die God reeds van tevoren voor hem bestemd had, verspeeld en kon hij nu ieder moment verwachten, dat de vloek van God hem zou treffen?! Was het uiterlijke geluk dat God hem had toegedacht door zijn eigen schuld in een vloek verkeerd? Het achtervolgde hem. Tot op zijn oude dag. Het bleef het zijn verschrikkelijk levensraadsel. Hij vreesde zelfs, dat hij er eeuwig om zou moeten boeten.

1. Wees niet jaloers op goddelozen

Wat betekent een zegen die verkregen is door God te vloeken? Een bitter lot, in stilheid en vertrouwen op God gedragen, bergt dat niet veeleer een vrede in zich die ons zeker doet weten: God maakt het - hoe dan ook - goed?

Vanavond zijn we hier bijeen om bidstond te houden voor gewas en arbeid. Een nieuw arbeidsseizoen ligt voor ons. Ondanks het vergevorderd technisch kunnen van de mens heeft de boer nog maar steeds zorg over zijn veestapel, zorg over het gewas van het land. Ondanks een economisch beleid van regeringswege, waardoor er hoop mag bestaan op een blijvende welvaart. Ook in onze dagen van grote crisis, kunnen gelukkig schokkende gebeurtenissen onder ons goeddeels worden opgevangen.

Intussen kunt u allemaal weten, dat ons economisch en maatschappelijk welvarend bestel in een enkele week tijd in elkaar kan storten. Als de wereld in brand raakt door politieke beslissingen op hoog niveau ! Door een nieuwe wereldoorlog?!

Wie denkt in deze ogenblikken trouwens ook niet aan die miljoenen / tweederde van de wereldbevolking die gebrek hebben aan het nodige, waarin wij ons dagelijks in weelde baden?! En wie van degenen die God ootmoedig hebben leren vrezen, is er niet telkens voor beducht, dat de uiterlijke zegeningen die wij in het Westen in onze dagen genieten, opeens door God kan worden weggenomen. Een wenk van de Allerhoogste en de hele wereld wordt rampgebied (door tornado’s, door vuurspuwende bergen, door een gat in de zeebodem waaruit onze olie stroomt en dat niet dicht lijkt te maken.

Welvaart is geen barometer waar we het geestelijk welzijn van ons volk van af kunnen lezen. En zware wegen waarop God ons leidt, zijn soms wegen waarop de gunst des Heeren kennelijk wordt ondervonden.

Daarmee zijn wij dan ook midden in het raadsel waarmee David in Psalm 37 heeft geworsteld. Ik zeg met nadruk: hééft geworsteld. Want in Psalm 37 is een oud man aan het woord. Eén die godvruchtige levenswijsheid heeft opgedaan die hij in een rustig en diep doorleefd leerdicht heeft neergelegd. Lees nog maar eens vers 25: ‘Ik ben jong geweest, ook ben ik oud geworden, maar heb niet gezien de rechtvaardige verlaten, noch zijn zaad zoekende brood.’

Psalm 37 is een abc Psalm, dat wil zeggen, dat de verschillende strofen van dit lied telkens met een volgende letter uit het Hebreeuwse alfabet beginnen. Hier vinden wij ook het abc van een levenswijze die heel zijn levenslot heeft leren overgeven aan zijn God.

En wat heeft hij dan leren overgeven? Om dat te weten kunnen we het beste nog eens Psalm 73 lezen. We zouden deze psalm (73) het spiegelbeeld van onze psalm (37) kunnen noemen. Niet alleen wat de cijfers betreft, ook wat aangaat de inhoud. Met dit verschil, dat wat u nog als een heftige worsteling en als een levensgroot probleem aantreft in Psalm 73, in Psalm 37 geheel en al is opgelost.

In Psalm 73 is Asaf aan het woord, de man die nijdig was op de dwazen; ziende der goddelozen vrede. En lange tijd kon hij het maar niet kwijt: dat hij - een Leviet die van de gaven van zijn volk in de tempel moest leven, maar die hij helaas niet kreeg, er zo bekaaid afkwam. Men liet hem verkommeren. En intussen zag Asaf, hoe de mensen die zonder God leefden, het voor de wind ging. Kortom, de vromen ging het uitgerekend slecht, de goddelozen hadden voorspoed.

God scheen de rollen om te keren. Terwijl de Heere toch aan vroomheid de belofte van zegen en aan goddeloosheid de dreiging van vloek had verbonden.

Nu, in zulke omstandigheden valt het zwaar om God te rechtvaardigen. En Asaf had dat lange tijd maar niet klein kunnen krijgen. Hij was als een beest te keer gegaan tegen God.

Maar gelukkig, God had het hem afgeleerd. Asaf had zijn ogen de kost gegeven in de tempel. En wat had hij daar gezien? In Gods heiligdommen ging hij de grote waarde van de nabijheid van de Heere inleven. Hij hoorde daar de vromen zingen:

Maar ’t is mij goed, mijn zaligst lot

nabij God te wezen bij mijn God.

Ook zag hij daar, dat het lot van de goddelozen niet te verkiezen was. Immers zette God hen op gladde plaatsen. Weldra zouden zij vergaan. En hoe vreselijk om zonder God te leven in weelde en zonder God met zijn vervloekte bestaan te vergaan.

Zo was Asaf tot rust gekomen. Nu, deze rust beheerst Psalm 37. Niet klagen, maar dragen en bidden om kracht. Wees a.u.b. niet jaloers op de goddelozen; ze zijn echt niet te benijden.

Daarom noemde ik deze psalm het spiegelbeeld van Psalm 73. Niet enkel om het feit, dat het cijfer 37 het omgekeerde is van 73. Maar vooral omdat Psalm 37 inhoudelijk de neerslag is van Psalm 73. In Psalm 37 stormt het niet meer zoals in Psalm 73.
 Hier is de rust en vrede van een ziel die zich helemaal overgeeft aan de Heere.

David is kennelijk door het heiligdom waar Asaf over spreekt heengegaan. ‘Ontsteek u niet over de boosdoeners; benijd hen niet die onrecht doen’ (vs.1). De mentaliteit van het beest dat tekeer gaat; de mentaliteit van het jongetje op de Deense heide dat zijn vuistje balt tegen God, heeft plaats gemaakt voor overgave. Weet, dat de goddelozen het niet redden. ‘Nog een weinig en de goddeloze zal er niet zijn; en gij zult acht nemen op zijn plaats, maar hij zal er niet wezen’ (vs.10).

2. Wentel uw weg op de Heere

Maar daartegenover: de vromen, de zachtmoedigen, de ellendigen en nooddruftigen, de oprechten van weg, de rechtvaardigen, de gezegenden, de gunstgenoten van God, allemaal benamingen voor hen die hun vertrouwen op de Heere leerden stellen. Zij verlustigen zich over grote vrede; zij zullen het land (Kanaän) erfelijk bezitten en daar eeuwig wonen.
Vgl. Matth.5:5.

Dat is het steeds weerkerend refrein van Psalm 37. Kort samengevat: Het weinige dat de rechtvaardige heeft, is beter dan de overvloed van vele goddelozen. Houdt in uw weg het oog maar op God gericht.

Wentel uw weg met alles erop en eraan op de Heere.
Vgl. Ps.22:9; 55:23. Alles wat u denkt te doen, heel uw levens-lot, ook als het een kruisweg is.

Beveel gerust uw wegen,

al wat u ‘t harte deert

der trouwe hoede en zegen

van Hem Die ‘t al regeert!

(Johannes Gerardsz. Bastiaans, 1812-1875)

Zal Hij het alles dan niet zo maken, dat g’ u verwonderen moet?! Vgl. Ruth3:18; Ps.22:32; Matth.6:25; Luk.12:22. God is de God van 1000 wonderheden. Zo is het raadsel in Psalm 37 opgelost. Laat de boze wereld deze godsdienst dan maar ‘opium van het volk’ noemen, deze troost is altijd beter dan de troost van een wereld die verkommert in drank en drugs.

Wees stil tot God,

die elke dag wil zijn

de God, die wond’ren doet.

Houd aan Hem vast

in al uw smart en pijn.

Want Hij, zo sterk en goed,

zal van het kwaad, dat mocht genaken,

eens heerlijkheid en blijdschap maken.

Wees stil tot God,

wees stil tot God

(naar J. C. Blumhardt)

Maar betekent dit alles dan, dat een kind van God nooit meer die problemen heeft die Asaf in Psalm 73 heeft? Zijn er juist ook in het leven van Gods kinderen niet nog de vele problemen waar zij nooit uitkomen? De waaroms waarmee ze naar het graf gaan? En leeft er ook in hun harten niet ook soms opstand tegen God? Zodat zij later met Asaf moeten zeggen: ‘Ik was een groot beest bij u?!’

Alles moet u maar eens bij de handen worden afgebroken. Jeugdidealen worden lang niet altijd vervuld.Of we hebben een bedrijf dat mede door de crisis van vandaag hollende achteruit gaat. Of we tobben nu al zo lang met een ziekte, die aanvankelijk uit ons lichaam gebannen leek, maar later de kop weer opstak en waar niet één dokter raad op weet. En dan die knagende pijn die uw lichamelijke krachten sloopt.

[image: image1.png]

En wie weet wat ons nog te wachten staat. We leven in een wereld waarin het geloof in God en in de Zaligmaker Jezus Christus voor de meeste mensen geen enkele betekenis meer heeft. Steeds meer worden zij die trouw aan God en Zijn Woord mogen blijven, naar de rand van de samenleving gedreven. Geld, macht en seks zijn de tover-woorden waardoor de zinnen van velen worden verblind.

Juist in deze dagen (juni 2010) waarin ik deze dingen schrijf, heeft ons Nederlandse volk de christelij-ke politiek vaarwel gezegd en massaal gekozen voor een volksvertegenwoordiging waarin het christelijk getuigenis amper of helemaal niet meer wordt gehoord. Het is komen te zitten in de hoek waar de slagen vallen. De geestelijke boosheden in de lucht, de media die steeds meer in de greep van satanische machten zijn gekomen, slaan alles kort en klein wat herinnert aan God en aan de Zaligmaker Jezus Christus.

Heeft de Bijbel het ons niet gezegd, dat ‘wij door veel verdrukkingen het koninkrijk Gods moeten ingaan’? Vgl. Hand.14:22b. Het christelijk geloof wordt amper geduld. Keert God ook in onze dagen niet de rollen om? De god-delozen varen wel bij al het kwaad dat zij bedrijven. De vromen schijnen zelfs geen vierkante meter grond op aarde te mogen beërven.

En wat zegt dan nu de tekst waarover het gaat in de preek? Wentel uw weg op de Heere. Bij ‘uw weg’ mogen wij denken aan een smal pad vol rollende stenen en pijnlijke doornen en distels langs de helling van de bergen. U hebt zo'n pad misschien wel eens gelopen en daarbij gedacht aan uw levensweg. U stapt er zo naast. En elk moment kunt u in een ravijn vallen.

[image: image2.png]

Bij elke stap die u zet op uw levensweg, bij elk plan dat u maakt, mag u wel uw handen vouwen en vragen om raad van de Heere. We zijn zo spoedig van de goede weg af. Voor niets is Gods kind zo bevreesd als voor het wandelen op een weg die niet goed is, die de Heere niet behaagt.

Wentel uw weg op de Heere. Als de wateren tot aan de ziel komen. Als alles ons een raadsel is geworden. Als we geen hand voor de ogen kunnen zien. Wat dan? Het op de Heere wentelen. Wentelen, dat doet iemand die met heel zijn gewicht tegen een zwaar rotsblok duwt. Zo lijkt onze weg ons vaak te zijn.

Uw weg, dat is al uw bekommernis. Die krijg je niet eens even opzij. Trouwens, we zijn met dat alles zo verweven. We zijn van huis uit allemaal veel te groot om een ander voor ons te laten zorgen. We knappen het allemaal zelf heus wel op. Het ongeloof houdt de zorg en de bekommer-nis maar het liefst in eigen hand. We leggen de handen niet gauw in de schoot om de Heere voor ons te laten zorgen.

3. Hij zal het maken

Weet u, wanneer wij onze weg op de Heere gaan wentelen? Als we oog krijgen voor de Man van smarten. Hem mag ik u ook vanmorgen prediken als uw Redder en Zaligmaker Die het in de bitterste omstandigheden van uw leven van u overneemt en voor u opneemt. Kom met mij mee naar de kruisheuvel Golgotha. Daar is het grootste levensraadsel van de mens uitgeworsteld. De goddelozen stonden als beesten rondom de gekruisigde Jezus. Ze schreeuwden: ‘Hij heeft op God betrouwd; dat Hij Hem nu verlosse, indien Hij Hem wel wil? Want Hij heeft gezegd Ik ben Gods Zoon’ (Matth.27:43). Dat zijn woorden uit Psalm 22 waar we lezen: ‘Hij heeft het op de Heere gewenteld, dat Hij Hem nu uithelpe, dat Hij Hem redde, dewijl (daar) Hij lust aan Hem heeft’ (Ps.22:9).

Tot het laatste toe draagt Jezus het odium van een goddeloze. Hij draagt het oordeel van de goddeloze en gaat als een goddeloze te gronde. God redt Hem niet, terwijl Hij zwoegt en strijdt. En waarom grijpt God dan hier niet in? Hij had het kunnen doen. Maar als de Heere dat gedaan had, zou ik u vanmorgen niet een Messias kunnen predi-ken, Die plaatsvervangend als een goddeloze onder Gods oordeel over mijn en uw bestaan wilde sterven, de straf wilde dragen en ons redden van het eeuwige verderf.

Wat ik u dringend aanraad, gemeente: Wentel uw weg op deze Zaligmaker. Als Hij als de Man van smarten voor u Zijn schouders onder uw schuld voor God heeft gezet, zal God die schuld niet nog eens op u verhalen. Dan heeft de gezegende Christus voor u de prikkel uit het lijden weggenomen. Dan valt elke last die u drukt, u van de schouders. ‘Rust, mijn ziel, uw God is Koning.’

Om het te zeggen in de taal van het Nieuwe Testament (met de apostel Paulus): Acht alles dan maar schade en drek om de uitnemendheid van Christus. Vgl. Fil.3:7v. Lever al de schatten waaraan u tevoren uw hart verpand had, maar in voor de gunst van God.

Dan is er zoveel vrede van God in uw hart, dat u niet meer klagen kunt over uw levenslot. Dan kunt u van God geen kwaad woord meer horen. U zegt met Job: ‘De Heere heeft gegeven en de Heere heeft genomen; de naam des Heeren zij geloofd’ (Job 1:21). Welk een zegen: eenswillend te zijn met God in alle wegen van kruis en druk: wat u ooit kan overkomen, hoeveel tegenslagen u wellicht in het komend arbeidsseizoen te verwerken krijgt.

Wordt niet bedolven onder de spanning en de zorgen die in onze gejaagde tijd zoveel mensen een hartinfarct bezorgen. Hij zal het maken. Hij zal alles zo wel maken, dat u zich verwonderen moet. Geef het maar in de doorboorde handen van de Zaligmaker Jezus Christus. Jij, meisje, als je over enkele weken voor een moeilijk examen staat. U man, als u uw geliefde echtgenote gaat verliezen door de dood en uw huwelijksgeluk voorbij is.

En u landbouwer, houdt in gedachten wat Spurgeon schrijft in zijn verklaring van onze tekst: ‘De landman zaait en egt, en laat dan de zorg voor het groeien van de oogst over aan God. Wat kan hij ook anders doen? Hij kan de hemel niet met wolken bedekken, of de regen gebieden, of de zon doen schijnen, of de dauw scheppen. Hij doet wèl het alles maar aan God over te geven. En evenzo is het voor ons allen ware wijsheid, om, na ootmoedig en gehoor-zaam op God te hebben vertrouwd, Hem nu ook de gevolgen over te laten, en een gezegende uitkomst te ver-beiden (verwachten).’

Wij leven in een tijd waarin de mens opgeroepen wordt om zichzelf te zijn en te blijven, ook al zou de wereld vergaan. ‘Yes, I can.’ Schrale troost. Want wie ben ik en wie bent u in eigen kracht? Hebt u het ooit leren opgeven? Hebt u zich op tijd leren toevertrouwen aan Hem Die redt uit alle nood? Want wie op de Heere bouwen, hebben de belofte van ‘nieuwe hemelen en een nieuwe aarde, in welke gerechtigheid woont’ (2 Petr.3:13).

Wat een toekomst! ‘Zoekt eerst het Koninkrijk van God en zijn gerechtigheid, en al deze dingen zullen u toegeworpen worden’ (Matth. 6:33). Vergeet het niet: de goddelozen hebben geen toekomst; zij zullen van de aarde worden weggedaan.

Voor u en voor mij blijft het dan ook de grote vraag, aan welke kant wij staan. Hebben wij wat beters dan een goede spaarrekening en een gezonde oude dag.? Er is hier niemand die sterven kan, als hij in zijn leven niet meer had dan dat. En er is hier ook niemand die leven kan, als Jezus de prijs tot lossing van zijn ziel niet heeft betaald.

Laat Psalm 37 uw levensgids maar zijn en houd voor ogen wat we lezen in de verzen 9-11 van deze psalm: ‘Want de boosdoeners zullen uitgeroeid worden, maar die de Heere verwachten, die zullen de aarde erfelijk bezitten. En nog een weinig, en de goddeloze zal er niet zijn; en gij zult acht nemen op zijn plaats, maar hij zal er niet wezen. De zachtmoedigen daarentegen zullen de aarde erfelijk bezitten, en zich verlustigen over grote vrede.’

Daarom:

Stel op de Heer’ in alles uw betrouwen,

betracht uw plicht, bewoon het aardrijk. Leer

uw welvaart op Gods trouw volstandig bouwen,

verlustig u met blijdschap in de Heer’,

dan zal Hij u in lief’d en gunst aanschouwen,

u schenken wat uw hart van Hem begeer’.

(Psalm 37:2)

Amen

� ‘De hoofdgedachte van de psalm is: de godzaligheid brengt zegen; door hetgeen men van de goddeloze ziet, late men zich niet in de war brengen….De psalm bestaat uit los aan elkaar geregen gulden uitspraken, die op verschillende wijzen en naar verschillende zijden ditzelfde, niet zonder tal van herhalingen, naar voren brengen. ’ Aldus dr. J. J. P. Valeton Jr., De Psalmen’ (eerste deel; Psalm I-XLI) ; Nijmegen 1902 ; blz. 283.

� Dr. F. M. Th. Böhl schrijft: ‘Dit (Psalm 37) is een der psalmen, waarin, evenals in Ps.49 en 73, het probleem der “Theodicée” naar voren komt, d.w.z. de verdediging van het godsbestuur en van de zedelijke orde tegenover al de schijnbare onrechtvaardig-heid hier op aarde….Vs. 5 van deze psalm ligt ten grondslag aan het lied van Paul Gerhardt: Beveel gerust uw wegen….’Zo Dr. F. M. Th. Böhl, De Psalmen I (Tekst en Uitleg); Groningen - Batavia- 1946; blz.166. Volgens Böhl ligt in deze psalm ‘de nadruk op het veilige erfbezit in het land der vaderen, dat de dichter blijkbaar tijdelijk moet derven’ (blz.168).

� Wentel op de Heere uw weg en vertrouw (Hebr.’batach’) op Hem; Hij zal het (alles wel) maken. De Hebreeuwse tekst luidt: גול על־יהוה דרכך ובטח עליו והוא יעשׂה׃

Keil-Delitz: The lxx erroneously renders גֹּול (= גֹּל, Psa_22:9) by ἀποκάλυψον instead of ἐπίῤῥιψον, 1Pe_5:7 : roll the burden of cares of thy life's way upon Jahve, leave the guidance of thy life entirely to Him, and to Him alone, without doing anything in it thyself: He will gloriously accomplish (all that concerns thee): עָשָׂה, as in Ps 22:32; 52:11; cf. Pro_16:3, and Paul Gerhardt's Befiehl du deine Wege, “Commit thou all thy ways,” etc. The perfect in Psa_37:6 is a continuation of the promissory יַעֲשֶׂה. הֹוצִיא, as in Jer_51:10, signifies to set forth: He will bring to light thy misjudged righteousness like the light (the sun, Job_31:26; Job_37:21, and more especially the morning sun, Pro_4:18), which breaks through the darkness; and thy down-trodden right (מִשְׁפָּטֶךָ is the pausal form of the singular beside Mugrash) like the bright light of the noon-day: cf. Isa_58:10, as on Psa_37:4, Isa_58:14.

De King James vertaling heeft: Commit thy way unto the LORD; trust also in him; and he shall bring it to pass.

� ‘Van de diepgaande strijd en de bange twijfel, die ons tegentreden in psalmen als Ps.XLIX, LXXIII, LXXVII en enkele andere, vinden wij hier niets.’ Aldus Dr. J. J. P. Valeton Jr.,a.w.,, blz. 284.

� ‘De aarde’ (vs.3 en 9) kan ook vertaald worden met: het land (Kanaän) (zo ook de Kanttekeningen van de Statenvertaling).

� J. Calvijn schrijft in zijn verklaring van onze tekst: ‘Want als wij eraan denken, dat God ons in onze begeerten tegemoet komt, dan moeten wij al onze zorgen met vertrouwen en geduld op Hem werpen. Hieruit leren wij, hoe we onder moeiten, gevaren en golven van tegenspoed gerust kunnen blijven. Zonder twijfel worden onder wegen hier verstaan al onze zaken. Daarom wentelt hij zijn wegen op God, die de uitslag zijner zaken aan Diens beleid overlaat en geduldig afwachtende, welk lot hem beschoren zal worden, de zorgen, waarmee hij gekweld wordt en de last die hem drukt, in Zijn schoot neerlegt; wat de Fransen noemen: Lui remettre ses affaires….’ Uit: Calvijn Archief 1.0.

� De afbeelding is gekozen uit Bunyans Christenreis: Christen beklimt de heuvel Moeilijkheid

� � De afbeelding stelt Christen uit de Pelgrimsreis van John Buyan voor. In het zicht van de hemelstad dreigt hij om te komen in de Doodsjordaan. Maar Hoop houdt hem het hoofd boven water en dan vat Christen weer moed en wentelt zijn weg op de Heere.

� 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.; blz.488.

PAGE
14

