Preek over Psalm 90:12

Orde van dienst

 1. Votum en groet

 2. Psalm 116:1, 11

 3. Wet des Heeren /Apost.gel.

 4. Psalm 102:1 /….

 5. Schriftlezing: Psalm 90

 6 . Gebed

 7. Tekstlezing:
Leer ons alzo onze dagen tellen, dat wij een wijs hart bekomen. Psalm 90:12.

Verdeling van de preek:

1. Onze dagen tellen

2. Een wijs hart verkrijgen

 8. Inzameling der gaven

 9. Psalm 32:4, 5

10. Prediking

11. Psalm 90:7

13.
 Dankgebed

14. Psalm 103:8, 9

*

*

*

Jan Luyken schreef op de zonnewijzer: Dat telt af. Elke dag, elk uur, elke minuut en elke seconde is een dag, een uur, een minuut en een seconde minder op ons leven. Wij vliegen daarheen. Waarheen?

[image: image1.jpg]

De mens is als de schaduw van een wolk op het land, voortgejaagd door de wind. Wij zijn slechts eendagsvlinders.Wat kan zo’n veelkleurige vlinder mooi zijn. Maar het leventje van die vlinder is, vergeleken bij de tijd die ons mensen in de regel gegund wordt, een zucht. Ons leven is als een spinnenweb dat gemakkelijk met een pink kan worden weggevaagd. Niet meer dan dat. ‘Sic transit gloria mundi’ – zo vergaat de roem van de wereld.Hoe graag houden wij herinneringen aan ons verleden vast (in beelden uit de kinderjaren…). Heimwee naar wat was en nooit meer terugkeert. Het glijdt ons echter alles vaak als zand door de vingers.

In Psalm 90 komt de vergankelijkheid van ons leven ons voor de geest. Zo ook in Psalm 103:15v: ‘De dagen des mensen zijn als het gras, gelijk een bloem des velds, alzo bloeit hij. Als de wind daarover gegaan is, is zij niet meer, en haar plaats kent haar niet meer’ .

Ontroerend, door en door eerlijk. In Psalm 90 is Mozes aan het woord. Hij heet in deze psalm de man van God (Hebr.: isj elohim), elders ook wel: de knecht van God (èbèd JHWH). Levenswijs in alle opzichten. Door zijn woorden straalt ons de wijsheid van de eeuwige God tegen. Gods gedachten over ons bestaan.

[image: image2.jpg]

Als wij deze ‘oudejaarspsalm’ lezen (ook wel psalm van de jaarwisseling genoemd), voelen we ons wegzinken als een nietig mensenkind temidden van machtige rotsgevaarten in peilloze diepten naast ons.

In deze psalm staat de vergankelijke mens tegenover de eeuwige God die van eeuwigheid tot eeuwigheid God is. ‘Hij doet de mens
 wederkeren tot stof (verbrijzeling)’ (vs. 3a). ‘Stof zijn we en wij zullen tot stof wederkeren’ (Gen.3:19 slot).

Dat is geen ‘fatum’, een lot waarin wij ons nu eenmaal moeten schikken. Het is uitdrukking van de toorn van God, van straf op de zonde. Zelfs onze meest heimelijke zonden zijn voor God niet verborgen. In Psalm 90 staat een schuldige zondaar tegenover deze heilige, toornende God. ‘Want wij vergaan door Uw toorn en door Uw grimmigheid worden wij verschrikt. Gij stelt onze ongerechtigheden voor U, onze heimelijke zonden in het licht van Uw aanschijn’ (vs. 7, 8).

[image: image3.jpg]

De eeuwige en heilige God tegenover een tijdelijk en schuldig mensenkind. Deze beiden staan niet slechts in de poëtische verbeelding van een lied als Psalm 90 tegenover elkaar. Maar zo heeft Mozes, de man Gods het zelf ook diep doorleefd en tot uitdrukking gebracht.

Duizelingwekkend. Hij werd er als het ware door tegen de vlakte geworpen. En zo doorleeft ieder kind van God het vandaag nog steeds. Zo staan wij er allemaal voor.Wie zou niet vrezen? We zijn van huis uit doelmissers. We leefden voor andere doeleinden dan waar God ons voor bestemde. Laat het tot u doordringen. Buig u onder het oordeel van God over uw leven.

1. Onze dagen tellen
Als we daar enig besef van hebben, gemeente, gaat het gebed van onze tekst in ons leven: ‘Leer ons alzo onze dagen tellen…’.

Wanneer telt iemand zijn dagen? Een kind telt de nachtjes die hij nog moet slapen, voordat hij jarig zal zijn. En een jongen of meisje dat voor een examen staat, telt de dagen en studeert wat hij kan om te slagen. En als iemand morgen geopereerd moet worden van een ernstige ziekte en de dokter heeft hem niet veel hoop gegeven, dat hij weer beter wordt. Wat dan? Hoeveel dagen nog? Enige tijd geleden stond ik aan het sterfbed van een jonge moeder van drie kinderen; zij was 36 jaar oud. En naar ik mocht geloven was ze bereid om heen te gaan. Maar het wachten op het levenseinde duurde zo lang.

Psalm 90 raadt ons dringend aan God te vragen onze dagen te leren tellen. Nu tellen, dat hebben wij in de eerste klas van de basisschool al geleerd. Een, twee, drie….vijftig, honderd. Maar hebt u, gemeente, wel eens de dagen geteld, die u mocht leven? En de uren, en de minuten? Elk jaar: 365 dagen x 24 uur per etmaal (8.760 uren) x 60 minuten per uur (525.600 minuten). Te veel haast om op te sommen. En is die optelsom er dan niet goed voor om God te danken? Want Hij gaf u het leven. En wat hebt u tot nu toe met al die dagen, uren en minuten gedaan? Om zo onze dagen te tellen, hebben wij het Hoger Onderwijs van Gods Geest nodig.

Tellen doen we met geld. Als we ergens afrekenen moeten, vertellen we ons liever niet. Geen euro te weinig, geen euro te veel. Het moet kloppen. Wij zijn in de regel zuinig op ons geld. Geen verkwisting a.u.b. En hoe ouder we worden, des te groter zijn de getallen, waarmee we werken: een bankrekening die klinkt als een klok. Maar grote getallen kunnen ook grote teleurstelling betekenen. Zeker in dagen van recessie en economische teruggang waarin ons huis en ons geld steeds minder waard worden.

Wij zijn zuinig op ons geld. Maar zouden wij dan niet zuinig zijn op onze dagen? We krijgen er in de regel geen overvloed van, al kregen wij dit jaar 365 dagen. Maar eenmaal komt toch de laatste dag in ons leven met een examen, voor de rechterstoel van God. Elke dag is een stap dichterbij die laatste dag. En wee ons dan, als op die laatste dag de betaling van de rekening van onze schuld voor God nog open staat.

Wij zijn gewend in jaren te tellen en als we jarig zijn (15, 40 of 60 jaar zijn geworden), gaan we ons 16e, 41e of 61e in. Mensen die ons feliciteren, vragen dan: Hoe oud ben je/ bent u nu geworden? En niemand kan dan zeggen: ‘Dit is mijn laatste levensjaar’. Maar we moeten er wel mee rekenen. Iemand die al oud was en ook ziek, zei ooit tegen mij: ‘Och, misschien mag ik nog wel een jaar of tien leven.’ Ja, misschien. Maar hij besefte niet, dat hij zijn laatste levensjaar was ingegaan. Hij leefde geen tien en geen vijf en ook geen jaar meer. Zeg maar nooit: Mijn vader is 95 geworden; misschien bereik ik die leeftijd ook wel. Ja misschien, misschien ook niet. Ons leven ‘is maar een handbreed gesteld en onze leeftijd is als niets voor God’ (Ps.39:6a).

In het vers dat aan onze tekst voorafgaat in Psalm 90 (vs. 10) wordt ook even in jaren geteld en dan is de conclusie, dat we slechts 70 levensjaren krijgen of als we zeer sterk zijn (liever: of ten hoogste) 80 jaren.
 En: hoe ouder we worden, des te meer moeten wij leren rekenen met kleine getallen.

We moeten leren aftrekken. En wat was het dan allemaal? Zelfs het uitnemendste (dat waarop een mens vak prat gaat) is
 moeite en verdriet. Hij hoeft zich niets te verbeelden. Men behoeft geen oer-pessimist te zijn om het daarmee eens te zijn.

Een verklaarder van onze Psalm (C.H .Spurgeon) schrijft:
‘De buitengewone kracht, waardoor men de tachtig overschrijdt, doet de grijsaard komen in een gebied, waar het leven een leven is van ellende en vermoeienis. De kracht van de ouderdom is tot zelfs in haar uitnemendheid en heerlijkheid niets dan moeite en verdriet; wat moet dan zijn zwakheid niet zijn! Welk een hijgen naar adem! Welk een zwoegen om zich voort te bewegen! Welk een verzwakking der zintuigen! Welk een neerdrukkend gevoel van algemene inzinking. De kwade dagen zijn gekomen, en de jaren, wanneer men roept: ‘Ik heb er geen behagen in.’’

Zeker er is ook veel waar we de Heere ootmoedig voor mogen danken: zoveel gezonde dagen en jaren, een gelukkig huwelijksleven, een werkkring waaraan we ons hart ophalen…..En vergeet niet, als u toch aan het opsommen bent, u hebt – hoop ik - van de Heere gekregen: een hart dat door Gods onweerstaanbare Geest heeft leren zoeken naar het allerhoogst en eeuwig goed. Dat is het beste waaraan u in dit leven deel kunt krijgen. A.u.b. ga daar niet aan voorbij. Ga niet als een geblinddoekt mens de helling af, op weg naar het eeuwig verderf. U en ik hebben hoger onderwijs nodig: het onderwijs van de Heilige Geest.

Kom op de school van de Heilige Geest. Daar leert u uw dagen tellen. Ooit hoorde ik een hoogleraar theologie antwoorden op de vraag, of hij wel eens aan de dag van zijn dood dacht: ‘Als die dag komt, zien we wel verder.’ Maar dan hoor ik toch liever zeggen wat Prof. Dr. A.A. van Ruler op college zei: ‘Er komt een tijd in ons leven, dat er geen dag voorbijgaat, of we moeten aan onze dood denken.’ Leer uw dagen tellen: de kortheid en de kostbaarheid van de dagen als een gave van God, een heden van genade.

‘God is de rechtvaardige Rechter, de God Die te allen dage toornt’ (Ps. 7:12). Maar Hij is ook een God, ‘barmhartig en genadig, lankmoedig en groot van goedertierenheid, die niet altoos twist noch eeuwiglijk de toorn behoudt…’ (Ps.103:8; 90:14vv).

In mijn eerste gemeente sprak ik oud Mieke (zo werd ze genoemd). Zij vertelde mij, hoe zij tot bekering was gekomen. Op een avond voor het slapen gaan, toen het haar benauwd was vanwege haar zonden, drong het opeens tot haar door, dat ze er nog was. ‘En’, vertelde ze,’ toen besefte ik, dat ik wellicht nog een hele nacht voor mij had, om tot bekering te komen.’ Zij telde de nachten.

Heere, leer ons onze dagen tellen. Er zijn bijzondere dagen die u heel in het bijzonder moet tellen. Ik noem er twee.

Wat een dag was dat, toen Jezus Christus, Gods Zoon aan Zijn vloekhout op Golgotha stierf om reddeloos verlorenen van de eeuwige ondergang te redden, door in hun plaats de vloek te dragen en aan alle gerechtigheid voor God te voldoen. Dit is een Vluchtheuvel voor u om temidden van alle gevaren veilig te zijn. Wat een dag was dat.

Wat een dag is dat, als de Heere u door Zijn Geest wederom geboren doet worden. De dag waarop u geboren werd is voor uw ouders, voor al de uwen en ook voor uzelf, een dag waarop God u het leven schonk. Maar de dag waarop u wedergeboren werd, is in nog veel hoger zin een dag om over te juichen. Laat die dag voor altijd in uw herinnering staan.

Misschien weet u niet direct de dag, het uur waarop God u dat wijze hart gaf. Maar laat ik u dan zeggen, dat dit de dag/ het uur is, waarop u ging vragen om Gods schuldvergevende genade. Opdat u het zeker zou weten: De Heere is - ook voor mij - een Toevlucht van geslacht tot geslacht (vs. 1). En weet u wat ook de vrucht is van de wedergeboorte? Dat u dagelijks verlegen bent om God, om Zijn liefde en leiding. En stel dan niet uit tot morgen wat u vandaag kunt doen. Luther schrijft: ‘Indien de Heere onze Toevlucht is, zullen wij dan niet veilig zijn, al zouden de hemelen instorten? Want wij hebben een Heere, die groter is dan de ganse wereld.’

En telt u dan ook maar eens: de dagen die de Heere u gaf om het nieuwe leven deelachtig te worden. Een wijs hart, dat is een hart dat weten mag van een poort die open staat, ook voor mij. Van 52 zondagen waarop de Heere met wijd uitgebreide armen voor u stond om u voor eeuwig gelukkig te maken in Zijn gemeenschap. Maak daarom ook veel gebruik van het gebed. Grote mannen waren steeds ook machtige voorbidders. Als Maarten Luther het erg druk had, begon hij de dag met veel te bidden. Dat was geen verloren tijd.

Heere, leer mij mijn dagen te tellen. Elke dag telt, zeker als wij beseffen, dat het een dag kan zijn, die ons scheidt van de eeuwigheid. Als iemand bijna de trein haalt, kan het hem een uur kosten. Als iemand bijna slaagt voor een examen, kan het hem een jaar kosten. En als iemand in het verkeer een verkeerde inhaalmanoeuvre maakt, kan het hem het leven kosten. Maar als iemand bijna christen is en blijft, kost het hem de eeuwige heerlijkheid.

‘Wij zijn niet zeker genoeg van het leven, om ook maar een ogenblik te kunnen dralen of uitstellen’ (Spurgeon, a.w., blz.472).

 ‘Wie is wijs? Die neme deze dingen waar; en dat zij verstandelijk letten op de goedertierenheden des Heeren’ (Ps.107:43).

O God, die droeg ons voorgeslacht

in nacht en stormgebruis,

bewijs ook ons uw trouw en macht,

wees eeuwig ons tehuis!

Vrije vertaling van een Engels lied van Isaac Watts (lied 293 van Gezangbundel der NH Kerk van 1938)

2. Een wijs hart verkrijgen

Over wijsheid gaat het ook in het tweede deel van de tekst van deze avond. Ook hierin is sprake van een wijs hart. Daar mag ook om gevraagd worden. ‘En indien iemand van u wijsheid ontbreekt, dat hij ze van God begere, Die een ieder mild geeft en niet verwijt; en zij zal hem gegeven worden.’ (Jak.1:5).

‘Opdat wij een wijs hart bekomen.’ Een wijs hart, dat is niet, dat u op alle terreinen van de wetenschap goed thuis bent en op alle vragen meteen een antwoord gereed hebt. U ontmoet hen wel eens: mensen die veel weten (soms zijn het ook betweters). Een wijs hart is veel meer en het is anders. Het is een hart, dat inzicht heeft in de dingen die belangrijk zijn in het leven van alle dag. En het is ook een hart dat vaardig is om die dingen te doen. Zo’n ‘wijsheid is beter dan kracht’ (Pred. 9: 16).

Het Hebreeuwse woord voor wijsheid is ‘chokma’; dat is levenswijsheid: weten wat je te doen staat in alle omstandigheden van het leven. En weet u wat dat vooral betekent?

Wat is een wijs hart? Denkt u maar aan koning Salomo. Hij was nog heel jong en onervaren, toen hij koning werd. Toen verscheen de Heere aan hem in een droom te Gíbeon. En in die droom stelde God hem voor de keus. Wat zou hij het liefst willen: een lang leven, rijkdom of overwinning op zijn vijanden? En wat vroeg Salomo? Hij vroeg aan God om ‘een wijs en verstandig hart, om Gods volk te richten, verstandig onderscheidende tussen goed en kwaad’ (vgl. 1 Kon. 3:5vv).

Een wijs hart, dat is een hart dat weet: dit is goed en dat is kwaad; een hart dat goed kan onderscheiden. Letterlijk staat er: opdat wij een hart vol wijsheid mogen aanbrengen (offeren aan God). ‘Leer mij, Heere! Uw weg; ik zal in Uw waarheid wandelen; verenig mijn hart tot de vrees van Uw Naam (Ps.86:11). ‘Heere, wat wilt Gij, dat ik doen zal?’ (Hand.9:6a). Vgl. Ef. 1:17; Kol. 1:9; 3:16.

‘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.

(Ps. 119:24a ber.)

Een wijs hart, dat is (om het nog anders te zeggen): een luisterend hart. Het is een hart dat open staat voor wat de Heere van ons vraagt (hoe kan ik Hem eren?), maar dat ook open staat voor de naaste (waarmee kan ik hem of haar dienen?). Wees een mens met een nauw geweten voor uzelf en een ruim hart voor een ander. Vgl. Kol. 4:5.

Want elke dag is ook een prachtige gelegenheid om uw naasten tot een zegen te zijn. Daarom vermaant de apostel ons in zijn brief aan Efeze:

‘Ziet dan, hoe gij voorzichtig wandelt, niet als onwijzen, maar als wijzen, de tijd uitkopende, daar de dagen boos zijn. Daarom zijt niet onverstandig, maar verstaat, welke de wil des Heeren zij. En wordt niet dronken in wijn, waarin overdaad is, maar wordt vervuld met de Geest’ (Ef. 5:15-18).

En tot de Kolossenzen zegt hij:

Wandelt met wijsheid bij degenen die buiten zijn, de bekwame tijd uitkopende. Uw woord zij te allen tijde in aangenaamheid, met zout besprengd, opdat gij moogt weten, hoe gij een ieder moet antwoorden (Kol.4:5v).

Weet u wat het is om de tijd uit te kopen? Het betekent: wees zuinig op de u door God gegeven tijd; geef acht op de gelegenheden (open deuren) om de blijde boodschap uit te dragen. Haal eruit wat erin zit. Wij leven in een tijd waarin de mens weet geen tijd te moeten verliezen. Hij haast zich van het een naar het ander. Hij leeft zo gejaagd. Maar Gods Woord leert ons om van allerlei dingen absoluut geen haastzaak te maken; een mens behoeft niet de nieuwste uitvindingen van de wetenschap in huis te hebben. Leef sober. Maar haal uit het leven wat erin zit, als het gaat om het eeuwig geluk, van uzelf en van anderen. Buit de tijd uit. De tijd tussen wieg en graf is beperkt. Daarom moeten de dingen van Gods Koninkrijk voorrangszaken zijn.

Disciplinair leven is ook missionair leven. Want de tijd is kort en de dagen zijn boos. Alles in de maatschappij spitst zich toe op wetteloosheid. Alles wat een mens pleziert, moet kunnen. Maar het hart van hem die door Gods Geest is wijs gemaakt, zal zijn tijd en wijze kennen (Pred. 8:5). Zijn woorden moeten hartig en hartelijk zijn (met zout besprengd).

Communiceren is een kunst. In menig gesprek wordt er niet echt receptief/ belangstellend geluisterd naar de gesprekspartner om mede daardoor een landingsbaan te vinden voor iets wat men die ander wil aanreiken. Sta open voor de ander. Wees wijs.

Een mens met een wijs hart is ook iemand die in zijn dagelijks werk een goddelijk beroep ziet. Elke dag is een gave van God, ook een opgave. Misschien bent u van uw dagelijks beroep groenteboer of hoogleraar in de chemie of moeder van zeven nog jonge kinderen. John Wesley, de bekende Engelse opwekkingsprediker uit de 18e eeuw, was elke dag vroeg in de weer. Hij had zijn stille tijd. Hij studeerde. Hij deed wat zijn hand vond om te doen, om anderen de weg des heils te verkondigen. En toen hij oud geworden was, kon hij getuigen, dat hij steeds zijn tijd zo gebruikt had, dat hij aan het eind van elke dag moe in zijn bed was gestapt en nooit een kwartier zonder te slapen op zijn bed bleef liggen.

Iemand zei ooit: ‘Door de Heere gevangen te zijn op de aarde is de grootste zaligheid. En daarna is er geen grotere zaligheid behalve deze, dat ook wij mensen vangen mogen voor de Heere ’.

Laat het daarom ons voortdurend gebed maar zijn om elke dag en elk uur te mogen besteden in de dienst van de Heere.

Maak mijn uren en mijn tijd

Tot Uw lof en dienst bereid.

In onze Zeister jaren kwam ik nog al eens in een kleuterschool. Op een van de wanden in de hal bij de binnenkomst, stond de tekst uit Psalm 90 geschreven: ‘Verzadig ons in de morgenstond met Uw goedertierenheid; zo zullen wij juichen en verblijd zijn in al onze dagen’. Een treffend woord (wie had dat ooit bedacht?) uit de psalm van de oude dag. Want wat is er heerlijker dan reeds in de jongste jaren verzadigd te zijn met Gods goedertierenheid en daarover te juichen en blij zijn te al onze dagen.

Amen

� Psalm 90 is de vierde van vijf grote psalmbundels (Ps.90-106); zie het kenmerkend slot Ps.106:48. Zo Dr. Joh.de Groot, De Psalmen (verstaat gij wat gij leest?); BBB-serie; Baarn 1941; blz.33, 73. Psalm 90 en 91 zullen naast elkaar zijn geplaatst, ‘omdat deze beide psalmen op zeer tere en gevoelige wijze het Godsvertrouwen onder woorden brengen’ (zo de Groot, a.w.,, blz. 34).

� De ‘eeuwige bergen’ zijn slechts een zwakke afspiegeling van de eeuwigheid van God. Zie vs. 2 van Psalm 90. ‘De gewijde zanger verstond de symboliek der bergen; zijn geestelijk oor vernam de taal van “de eeuwige bergen”, de “bergen Gods”. Aldus Dr. A.van Deursen, De achtergrond der Psalmen; BBB serie; Baarn z.j. blz. 33. God gaat vooraf aan de grondslagen van de bergen. Vs. 2 kan ook wel aldus vertaald worden: eer de bergen geboren waren…zijt Gij, o God. J. Calvijn echter schrijft bij vs. 2: ‘Hij (Mozes) wil niet slechts zeggen, dat Hij is, maar dat Hij God is.

� (meest in poëtische teksten) = mens in het algemeen, mensenkind; zie ook Ps. 8:5. Dit woord duidt meer dan het gewone de zwakke mens aan. Zo Dr J. J. P. Valeton Jr., De Psalmen; derde deel (Psalm 90-150); Nijmegen 1905; blz. 5 (noot 2); Op blz. 8 schrijft prof. Valeton: ‘God kent ons beter dan wij onszelf kennen; maar Hij ziet ons dan ook zwarter dan wij onszelf. Hij plaatst ons in Zijn licht, en dan is er niets reins meer in ons.’

� De afbeelding is een 3e eeuwse afbeelding (Mozes) in de Synagoge van Dura Europos.

� Letterlijk: Om te tellen (Hebr. ) onze dagen leer ons dat; opdat wij een wijs hart aanbrengen. De King James vertaling heeft: …’that we may apply (our) hearts unto wisdom’. We kunnen ook vertalen: opdat wij tonen een wijs hart (te hebben). De Kanttekeningen van de Statenvertaling schrijven: ‘Hebr. een hart der wijsheid aanbrengen, of toebrengen.’

M.Henri schrijft in zijn verklaring: ‘Wij zullen onze dagen nuttig tellen, als er ons hart door geneigd wordt tot ware wijsheid, dat is tot het beoefenen van ernstige Godsvrucht. Godsdienstig te zijn is wijs te wezen.’ De Kanttekeningen van de Statenvertaling schrijven: ‘Dat is, dat wij, recht verstaande uwe gramschap tegen de zonde, U leren vrezen en de korte tijd van ons leven besteden tot uw dienst; Job 28:28.’ J. Calvijn schrijft in zijn verklaring van onze tekst: ‘De kinderen kunnen al tellen als zij beginnen te stamelen, en wij hebben

waarlijk geen rekenmeester nodig om ons te leren honderd te tellen op onze vingers. Maar zo veel te schandelijker is dan onze domheid, als wij er nooit toe komen om de termijn van ons leven te kennen, die

toch zo kort is. Want wie een zeer bekwaam rekenkundige is, en zeer juist en nauwkeurig miljoenen van miljoenen weet te onderscheiden, zal toch de tachtig jaren van zijn eigen leven niet kunnen tellen. Het is voorwaar toch iets monsterachtigs dat de mensen alle afstanden meten en berekenen buiten zichzelf; dat zij weten hoe veel voeten de afstand bedraagt van de maan tot aan het middenpunt der aarde; hoe groot de ruimte is, die de ene planeet scheidt van de andere planeet, kortom, dat zij hemel en aarde kunnen meten, maar voor zichzelf geen zeventig jaren kunnen tellen. Wij zien dus dat het niet zonder oorzaak is dat Mozes aan God om iets vraagt, waarvoor meer dan een menselijk verstand nodig is om het te bevatten.’

� Dr. B.Gemser schrijft: ‘De leeftijdsgrens in Psalm 90:10 genoemd past bezwaarlijk in de mond van hem, die blijkens de bijbelse traditie op 80-jarige leeftijd zijn voornaamste levenstaak begon, wiens broeder toen 83 jaar was, wiens vader 137 jaar oud werd, hij zelf 120, zijn broeder 123 en zijn opvolger 110 (zie Ex.7:7; 6:19; Deut.34:7; Num.33:39; Joz.24:29). Aldus Dr. B.Gemser in De Palmen III (Tekst en Uitleg); Groningen-Batavia 1949; blz.85. Dr. Gemser voegt hieraan toe: ‘In de ruimere, rijkere zin van: een lied in de geest, naar het formaat, van de gebedskracht van een Mozes, kan deze psalm zeker Mozaïsch genoemd worden.’ Dr. Joh. de Groot (a.w., blz. 50, 67v) houdt Psalm 90 voor vóór-davidisch (‘in de oudste vorm van Mozes afkomstig’). Zie hierover ook noot 6. Vgl. ook 2 Sam.19:35; Ps. 39:5.

� B. Gemser (a.w., blz. 87) vertaalt vs.10a aldus: ‘…en als het tot de volle maat komt (niet “als wij zeer sterk zijn”, menigmaal leven de zwakken langer dan de sterken; Luther vertaalt “als het hoog komt”. Joh.de Groot:”als het zeer veel is”, L.Himmelreich in De Katholieke Bijbel’ s’ Hertogenbosch 1938: “bereikte men het hoogste)…’. En verder schrijft Gemser: ‘En de trots, de pronk en de praal daarvan, dat waarop wij in onze beste jaren het meeste prat gaan (o.a. rijkdom, aanzien, geleerdheid, schoonheid, kracht e.d.) is recht bezien slechts wat, zowel om het te verkrijgen als om het te behouden, moeite geeft en als zonder echte waarde en gehalte, inhoudsloos, slechts teleurstelling meebrengt…’ (a.w., blz. 87).

� Wij doen er goed aan om de woorden van vs.10 te verstaan tegen de achtergrond van het kwijnend bestaan van Israël in de woestijn tijdens Mozes. C. H. Spurgeon schrijft: ‘Het moet een treurig gezicht zijn geweest voor Mozes, om, die gehele natie te zien wegsmelten gedurende de veertig jaren van hun omwandelingen, zodat niemand van hen, die uit Egypte waren gegaan, was overgebleven. Zo C. H. Spurgeon, de Psalmen Davids (met ophelderende aantekeningen van verschillende beroemde godgeleerden); vert.uit het Engels door Elisabeth Freijstadt; derde deel (Ps.74-92); 2e druk. Amsterdam z.j., blz. 465. Spurgeon schrijft: ‘Mozes zelf heeft langer geleefd; maar hij was de uitzondering, niet de regel; in zijn dagen was de levensduur der mensen reeds tamelijk gelijk aan wat hij thans was’ (a.w., blz. 468). En J. Calvijn schrijft in zijn verklaring van Psalm 90: Mozes zelf heeft langer geleefd, en misschien ook nog wel anderen uit zijn tijd. Maar hij spreekt van hetgeen gemeenlijk plaats heeft. Nu werden zij, die toenmaals den leeftijd van tachtig jaren bereikt hadden, voor grijsaards gehouden.’

� C. H. Spurgeon, a.w., blz. 468.

� Aldus Dr. Joh. de Groot (a.w., blz. 140). Spurgeon schrijft (a.w., blz.470): ‘De hedendaagse denkers spotten met Milton en Dante, met Bunyan en Baxter, vanwege de schrikkelijke beelden, die zij in hun geschriften hebben gebruikt; maar de waarheid is, dat geen visioen van een dichter, geen aankondiging van schrikkelijke oordelen door heilige zieners ooit de ontzaglijke hoogte kan bereiken van dit onderwerp en nog veel minder kunnen zij die oordelen vergroten of overdrijven…’

� Het tellen van de dagen door ons mensen staat geheel in tegenstelling tot het tellen door God bij Wie een millennium is als de dag van gisteren die bijna verstreken is (vs.4).

� Deze drieslag van kennis, inzicht en vaardigheden vormen in een beroepsopleiding de basis van elk vakgebied. Zo is het ook met de wijsheid van onze tekst. Ze bestaat niet zonder feitenkennis (weten van wat God ons in Zijn Woord belooft en beveelt). Ze verstaat het belang ervan voor ons eeuwig welzijn. En ze bepaalt onze handel en wandel (onze omgang met God en met de naaste).

� Voor de tijd uitkopen staat er in het Grieks het werkwoord: exagoradzoo; letterlijk: terug- of loskopen, uit- of opkopen (vgl. Gal.3:13; 4:5) = alle voorhanden mogelijkheden, door God gegeven, uitputten; met de tijd woekeren.

� In een rabbijnse overleving wordt verteld, dat vs.16 en 17 van Ps..90 het oorspronkelijke gebed zijn, door Mozes uitgesproken om een zegen over het vervaardigen van de tabernakel en zijn versierselen, en dat hij die woorden naderhand heeft gebruikt als de gewone vorm van een zegenspreuk voor ieder nieuw ondernomen werk, wanneer Gods heerlijke Majesteit geraadpleegd, en het antwoord ontvangen moest worden door de Urim en Thummim.’ Zo Lyranus, R.Shelomo en Genebrardus, aangehaald door Neale (zie C. H. Spurgeon, a.w., blz.503.

PAGE
16

