Preek over Psalm 39:8

Orde van dienst

1. Votum

2. Groet

3. Psalm: 27:7

4. Wet des Heeren
/ Apost.Gel

5. Psalm: 39:5
/ 100:1

6. Schriftlezing: Psalm 39

7. Gebed

8. Tekst/ thema: Psalm 39:8

En nu, wat verwacht ik, o Heere? Mijn hoop, die is op U (Ps. 39:8)

1. Zwijgen onder het levensleed

2. Wat verwacht ú nog?

3. Ik bouw op U, mijn Schild en mijn Verlosser

9. Inzameling der gaven

10. Psalm: 78:13, 14

11. Prediking

12. Psalm: 25:2

13. Dankgebed

14. Psalm: 130:3, 4

15. Zegenbede

*

*

*

Er is een oud verhaal in de mythologie van de Grieken, dat ons vertelt, dat de mensen op de aarde gestraft werden voor de roof van het vuur door Prometheus. Zeus, de hoofdgod van de Grieken stuurde daartoe een vrouw, Pandora naar de aarde met een doos, gevuld met allerlei rampen. En wat gebeurde er toen? Pandora opende uit nieuwsgierigheid de doos en meteen vlogen alle ziekten en rampen eruit over de aarde. Toen Pandora de doos echter weer gauw sloot, bleef alleen de Hoop aan de rand ervan hangen.

De Hoop. Een klein beetje hoop voor een wereld vol onheilen. Zover hebben de oude Grieken het gebracht. De hoop als een pover restant uit een doos vol rampen. Hoop die de mensheid toch nog een beetje uitzicht geeft.

In Psalm 39, gemeente, is een dichter aan het woord wiens leven eveneens te vergelijken is met een doos vol onheilen. Maar temidden van alle rampen en verdrietigheden is er toch ook de hoop. En dat is geen hoop die teleurstelt, omdat ze op niets uitloopt. Het is een hoop waarmee een mens nooit beschaamd uitkomt. Want het gaat hier over een hoop die gegrond is in Gods beloften. En met die hoop op God valt een mens nooit om.

1. Zwijgen onder het levensleed

Wat er precies aan de hand is met de dichter van Psalm 39? Wie zal ’t zeggen? Hij is in elk geval in nood. Hij heeft het immers over: zijn smart, Gods plaag, bestrijding van Gods hand.
 De tegenspoeden van de rechtvaardigen zijn vele. De Heere bezoekt Zijn kinderen er niet zelden mee. Er zijn in het leven van die de Heere liefhebben, vele ‘waaroms’. Vaak moeten zij zeggen: ‘Wie had het kunnen denken, dat het allemaal zo zou gaan.’

Dat is vandaag niet anders. Soms worden Gods kinderen zomaar opeens in rouw gedompeld, doordat een geliefde door de dood wegvalt. Ons ‘leven is maar een handbreed gesteld’ (Ps.39:6a).
 Een paar centimeter breed. En wat kan het gemis van geliefden ons levenslang pijn doen. Maar er is nog veel meer dat het leven soms zo moeilijk maakt. Ziekten die onze krachten slopen en ons lichaam afbreken. Tegenslagen in ons bedrijf. Teleurstellingen, omdat mensen ons in de steek laten.

En niet zelden worden dan de handen gebald tot vuisten. Opstand tegen God Die het alles had kunnen voorkomen. Maar zo is het niet met David in Psalm 39. Gelukkig niet. Met de dichter van Psalm 73, Asaf was het wel zover gekomen, dat hij als een beest tekeer was gegaan tegen God, toen alles in zijn leven misging.

De man van Psalm 39, David was daarvoor bewaard gebleven. Hij heeft de hand op de mond gelegd en die als het ware gemuilband. Hij wilde niet als een geslagen hond bijten in de stok waarmee hij geslagen werd. Hij kropte alles op. Hij was wellicht bang, dat hij zich zou bezondigen, door in opstand te komen tegen God en daarmee de godslastering van goddelozen over zich te halen. Hij zweeg en hij zweeg ook van het goede (vs.3). Hij was er slechts op gespitst om ‘erop te letten, dat hij niet zou zondigen met zijn tong.’

[image: image1.jpg]

Maar achter die zwijgende mond van David ging intussen wel een benauwd hart schuil. Een hart dat er maar niet onder wilde komen. En steeds zwaarder werd toen het opgekropte leed. Zijn hart werd heet. Hij heeft – om met Calvijn te spreken – ‘met buitengewone inspan-ning gestreden tegen de wanhoop’
.

Als hij zichzelf nu maar eens helemaal kon uitspreken. Maar er kwam geen woord meer over zijn lippen Ook niet als goddelozen hem zouden aantasten in zijn Godsgeloof.

U kent dat misschien. Tekeer gaan tegen God? Nee, dat niet. Maar het met God eens zijn, dat ook niet. Berusting (ik leg me er maar bij neer), ja dat misschien. Tanden op elkaar in elk geval, zo zegt u het tegen uzelf; je niet laten kennen. Maar intussen woelt de onrust in uw binnenste en wordt uw smart ondraaglijk. U houdt zich groot voor God. U blijft in eigen kracht op de been. U zwijgt, maar niet in een ootmoedig buigen onder God.

Maar dan op een dag gaat Davids mond open. Hij is namelijk iets gaan zien wat hij tevoren niet zag. Hij ziet, hoe vergankelijk het (zijn) leven is. Wat is hij toch eigenlijk een nietig schepsel. De dichter vraagt, of God hem dat wil laten zien.
 Hij leeft wellicht nog maar heel kort meer. En hoe ijdel is het leven buiten God; een en al ijdelheid. ‘De gedaante van deze wereld gaat voorbij’ (1 Kor. 7:31b). De mens schijnt wat te zijn, maar hoe ijdel is al zijn bedrijvigheid.

Het leven is een schaduwbeeld, een ademtocht, meer niet (Ps. 39:6, 12) ‘Men brengt bijeen, en men weet niet, wie het naar zich nemen zal’ (Ps. 39:7b). Daar moet een mens het dus niet van verwachten. ‘En nu, wat verwacht ik, o Heere!’ (vs.8). Alles wat ik ooit van deze wereld en van dit leven verwachten kan, stelt vroeg of laat teleur.

Maar waarom zou ik er dan nog langer één dag over tobben, als het me ontnomen wordt. Als ik het maar weet, dat de Heere mijn God is. Daar komt het op aan. Als ik maar geloven mag, dat mijn ongerechtigheden zijn vergeven en dat het goed is tussen de Heere en mij. Dan zal ik verstomd door stilzwijgen me niet zo druk meer maken om het spotten van de dwazen (9b). Vgl. Ps. 38:14v.

Wanneer ik de gunst van de Heere mag genieten, mag ik dan ook niet geloven, dat God met al het leed dat mij treft, Zijn wijze bedoelingen heeft (‘Gij hebt het gedaan’, vs. 10b) en dat Hij het met al het andere zo maakt, dat ik me verwonderen mag? ’Een van de voornaamste oefeningen des geloofs is, zich te vernederen onder de machtige hand Gods en stilzwijgend te berusten in Zijn oordelen’ (Calvijn). ‘Wat God doet, dat is welgedaan; Zijn wil is wijs en heilig.’ Vgl. Mark.9:24.

Laat mij maar een vreemdeling zijn bij U, Heere, een bijwoner zoals al mijn vaders (vs.13b).
 Een vreemdeling en inwoner die bij de Heere inwoont en te gast is bij God. Vgl. 2 Sam. 12:10-12; 16:10.

Het zwijgen van de dichter is dus verbroken. Het heeft plaats gemaakt voor de belijdenis van eigen kleinheid en schuld. Hij buigt onder Gods oordelen. De benauwdheid is geweken. In de plaats daarvan is er nu de juichtoon van de hoop.
 En nu…’ mijn hoop die is op U, Heere!’ Een hoop die niet beschaamt. Geheel anders dan de hoop van de oude Grieken, die niet meer is dan een restant uit een doos vol onheilen.

De hoop van de dichter van Psalm 39 is als het anker van een schip dat in de storm wordt uitgeworpen en zich vasthecht in de bodem van Gods belofterijke Woord. Als al onze verwachtingen teniet zijn gegaan, geeft de levende God ons deze hoop diep in het hart.

2. Wat verwacht ú nog?

En wat betekent dit alles nu voor u en voor mij? Want ik sta hier niet op deze vierkante meter heilig land om slechts te vertellen wat een dichter lang geleden een en andermaal heeft doorleefd. Ik kom met Psalm 39 tot uw hart.

Mag ik u vragen, of u nog wat van dit leven verwacht. Laat ik u zeggen, dat we allemaal van nature met al de vezels van ons bestaan aan de aarde vastzitten. Wat verwacht ik?, vroeg David.

En ú, wat verwacht ú? Hebt u de veilige haven in het zicht? En ziet u op de donkere levenszee met soms huizenhoge golven ook niet het hoopgevend zwaailicht van de vuurtoren aan de kust?

Het is de mens eigen om verwachtingen te koesteren. Maar ze zijn niet zelden als een mooie zeepbel waarin een kleurrijke wereld zich weerspiegelt, maar die kort nadat ze omhoog zweefde op de wind, tegen een schoonsteen uiteenspat.

U hebt uw hoop misschien gevestigd op uw geld en goed. Geld maakt niet gelukkig, maar het is toch wel gemakkelijk er wat van te hebben. Zo zeggen we het wel eens. Zeker, maar in uw sterven neemt u niets van alles mee. ‘Doodshemden hebben geen zakken’, volgens een Engels spreekwoord. Calvijn schrijft in zijn verklaring van onze psalm: ‘Want met hun onverzadigbare begeerte verzwelgen zij alle schatten der wereld, alsof zij honderd eeuwen te leven hadden’.
U verwacht het misschien van een bepaalde man of vrouw. U hebt er veel mee op. U voelt zich nooit eenzaam. U bent dolgelukkig. Maar toch is het bezit van een echtgenoot (-note), hoe kostbaar ook, van korte duur. Weldra maakt de dood scheiding. En hij/ zij is als een bloem die wel op het veld is verheven, maar kracht’loos is en teer. Straks kent en vindt men haar standplaats zelfs niet meer. Zo Psalm 103:8.

U bent goed gezond. U hebt nooit pijn. U kunt alles eten wat u lekker vindt. Maar het kan gauw veranderen. Dan zit alles in uw lichaam verstopt. Dan moet u van de dokter horen, dat u de gevreesde kwaal hebt. En als u dan terugziet op uw leven, is alles dan niet: moeite en verdriet?

Waarop is uw verwachting gericht? ‘Maar een mens mag toch wel wat van het leven verwachten’, zegt iemand. ‘Een kind gaat naar school en wil wat bereiken in ‘t leven. Dat mag toch wel? Een meisje van twintig dat binnenkort gaat trouwen, ziet naar haar trouwdag uit. Mag dat dan niet?’

Ja zeker, een mens kan niet zonder verwachtingen leven. Maar bedenken we wel, dat alles vergankelijk en daarom ook betrekkelijk is; dat de dingen die we in dit leven ontvangen en die ons leven zinvol maken, niet het allerlaatste woord mogen hebben.

3. Ik bouw op U, mijn Schild en mijn Verlosser

Daartegenover staat de geweldige rijkdom van genade die er ligt in Hem op Wie Davids hoop zich richtte! Met een hoop die niet beschaamt.

Mijn hoop die is op U. En wie is die ‘U’? Blijkbaar iemand door Wie David op de been bleef, omdat Hij hem kracht gaf, ook toen alles hem ontviel en hij het van eigen kracht en inzicht niet meer kon verwachten. Het was zijn trouwe Verbondsgod, Wiens zalige tegenwoordigheid zijn hart meer verheugde dan koren en most, dan zilver en goud.

Opeens staat die majesteitelijke God in het donker van Davids leven voor hem. En al komt dan het water tot aan de lippen, het komt er niet overheen. David mag zijn lot in hoger handen geven, in handen van die God Die al zijn schuld voor Zijn rekening had genomen en vereffend.

Mag ik die God van de hoop aan u voorstellen en bij u aanprijzen, gemeente? In Jezus Christus is Hij op aarde verschenen. De God-mens in Bethlehems stal. Immanuël: mijn hoop, die is op U.

Hij heeft tijdens Zijn omwandeling op aarde zieken genezen, doden weer opgewekt. Hij voert de Zijnen al ‘zachtkens aan waat’ren der rust’. Hij hing daar aan Zijn kruis op Golgotha in onze nood en dood; van God verlaten. Al Zijn verwachtingen vergingen. Hij droeg als de Man van smarten alle gevolgen van de zonde in ziekte, pijn en dood. Al de ijdelheid van het gevloekte bestaan van de mens op aarde was op Hem.

Een Lam dat stemmeloos was voor zijn scheerders. Een schaap ter slachting. Nooit was er enig mens op aarde dat zo met mij meeleefde als Hij. ‘Op U, mijn Heiland blijf ik hopen…’ Hij heeft de prikkel uit het lijden weggenomen. En als Hij mij dan maar verzekert van Zijn liefde, waardoor Hij voor mij leed en streed. Als Hij mij dan maar als de Goede Herder in de schoot van de Vader draagt.

De God van de Bijbel heet – in Christus – Israëls verwachting. Duizenden hebben op Hem vertrouwd en zijn niet beschaamd. Hoeveel mensen die het van Hem verwachtten, heeft Hij al niet geholpen? Zou Hij u dan laten staan? Als uw levensscheepje in het zicht van de veilige thuishaven, de steven wendde en door de storm opgezweept, de volle zee opging, gooi dan intijds het anker van uw hoop uit in de vaste bodem van Christus’ volbrachte werk. Hij wil ook vanmorgen Zijn tere hand, een doorboorde, op uw schouder leggen en u troosten met Zijn schuldvergevende genade. Wie in de nood van zijn bestaan al zijn hoop op Hem alleen stelt, ervaart een vrede die alle verstand te boven gaat.

Of hebt u het dan nu nog niet begrepen, dat uw zaak volkomen failliet is en dat u zonder dat Hij uw schuld betaalt, niet gered kunt worden van de ondergang? Laat uw hoogmoed en eigengerechtigheid dan maar varen en bouw alleen op Christus’ gerechtigheid. Hij gaat vooraan en zal u verder leiden tot in het land van de rust. Calvijn schrijft in zijn verklaring van onze tekst: ‘Laten wij overigens uit deze plaats leren, dat niemand in ernst God

verwacht, zodat hij zich van Hem afhankelijk maakt of al zijn verwachting op Hem stelt, als hij niet overtuigd is van zijn eigene zwakheid en daardoor tot niets is teruggebracht.’

[image: image2.jpg]

De Auca-stam leefde in de jaren vijftig diep in het ondoordringbare oerwoud van Ecuador, ver van de westerse beschaving. Pogingen om de stam te bereiken met het evangelie waren steeds mislukt. De Auca’s stonden erom bekend dat ze alle blanken met hun speren aanvielen en doodden.

Zo gebeurde het ook ruim drie honderd jaar geleden met een zendeling.

In 1956 echter besluiten vijf jonge mannen om de indianen het goede nieuws van de verlossing te brengen. Jaren zijn ze bezig met voorbereidingen. Ze beginnen met het geven van cadeau’s, die ze doormiddel van een lang touw uit het MAF vliegtuig (Mission Aviaton Fellowship) naar beneden laten zakken. Na enkele maanden durven ze de stap te wagen om zelf in het gebied van de Auca’s een kleine zendingspost te bouwen, van waaruit ze hopen in direct contact te komen met de indianen. Zij werden allen door de Auca’s vermoord.

Mw.Elliott, de weduwe van een van de zendelingen echter zet onvervaard samen met anderen het zendingswerk voort. Op het internationale evangelistencongres in Amsterdam in 2000 zijn twee Auca-indianen die bij de moord betrokken waren, van dit alles getuigen.De vijfvoudige moord bleek op Gods tijd middel geweest te zijn tot hun bekering en de bekering van velen in de Aucastam.

Daarvan zingt het lied:

Ik bouw op U, mijn Schild en mijn Verlosser.

Niet eenzaam ga ik op de vijand aan.

Sterk in uw kracht, gerust in uw bescherming) 2x

Ik bouw op U en ga in uwe naam.)

Gelovend ga ik, eigen zwakheid voelend.

En telkens meer moet ik uw kracht verstaan.

Toch rijst in mij een lied van overwinning) 2x

Ik bouw op U en ga in uwe naam.)

Ik bouw op U, mijn Schild en mijn Verlosser.

Gij voert de strijd, de huld’ is U gewijd.

In 't laatste uur zal 'k zegevierend ingaan,) 2x

in rust met U, die mij hebt voortgeleid.)

Welnu, allen die Hem verwachten zullen niet beschaamd worden. Is het niet in dit leven, dan toch in het hiernamaals.
 U daar, u kunt het wellicht niet geloven, dat Hij het goed met u meent. Maar laat ik u dan zeggen: ‘Zo Hij vertoeft, verbeid (verwacht) Hem; want Hij zal gewisselijk komen; Hij zal niet achterblijven’ (Hab. 2:3b). Zeg het maar met de Klaagliederendichter: ‘Dit zal ik mij ter harte nemen, daarom zal ik hopen; het zijn de goedertierenheden des Heeren, dat wij niet vernield zijn, dat Zijn barmhartigheden geen einde hebben’ (Klaagl. 3:21v). Of zing liever met de dichter van Psalm 25:

Want Gij zijt mijn heil, o Heer’

‘k blijf U al de dag verwachten.

(Ps. 25: 2 slot ber.)

Als een klein kind vol verwachting naar u kijkt, moet u het misschien teleurstellen, omdat u op dit moment aan dat kind niet kunt geven wat het graag heeft. Maar dan zult u het toch gerust willen stellen en zeggen: ‘Stil maar, kind, ik geef je wat beters dan je van mij vraagt.’ Wel, zou de Heere dat dan niet ook zo doen? Onthoudt Hij u het aardse, dan geeft Hij u – op uw aanhoudend gebed – het hemelse. Laat Hij u wel eens lang wachten, dan doet Hij dat toch om u weldra meer te geven dan u van Hem vroeg. Intussen gaat de bevalligheid van de mens onder Gods kastijding teniet als een mot (vs. 12).
Maar wie de Heere verwacht, heeft wat te goed, voor eeuwig. Vorige week waren mijn vrouw en ik op bezoek bij een predikantsweduwe. Zij vertelde, hoe het was gegaan met haar man in de laatste tijd van zijn leven en hoe hij het als ‘een kleine beproeving’ (zo noemde hij het) ervoer, toen hem werd gezegd, dat hij wekelijks verschillende keren urenlang in een ziekenhuis moest verblijven voor een nierdialyse.

Laat één ding bij u bovenaan staan. Vraag Hem om vergeving van al uw misdaden, ook van uw hoogmoed om alles in eigen handen te willen hebben, ook van uw opstandigheid in het verdragen van wat de Heere u aan levensleed deed dragen. En weet dan, dat er niets is, dat Hij u liever geeft dan juist vergeving van al uw zonden.

En als het weer eens erg moeilijk voor u is, omdat u zoveel mist, ga dan nog eens bij het open graf in de hof van Jozef staan en bedenk, dat een Redder Die in staat is Zijn eigen graf open te breken en op te staan uit de dood, ook uw graf en dat van hem of haar die gisteren of eergisteren in vrede heenging, te openen en u te herenigen met die u voorging naar de eeuwigheid. Wacht maar, zie uit naar de grote dag van Zijn wederkomst, als Hij u komt ophalen om eeuwig bij Hem en de uwen te zijn. Bid maar voortdurend: ‘Laat mijn ziel leven, en zij zal U loven’ (Ps. 119:175a).

Ik ga eindigen en wek u allen op om u te ‘verblijden in de hoop en geduldig te zijn in de verdrukking’ (Rome 12:12). Of blijft u toch liever verstoken van deze hoop en waagt u het liever met dingen die u vandaag bezit en morgen verliest?

John Bunyan vertelt ons in zijn boek over de Christenreis naar de eeuwigheid van een zekere heer Onkunde. Zijn naam zegt genoeg. Hij weet niets van wat het ware geloof inhoudt. Hij is nooit als een verloren zondaar aan de voeten van Christus terechtgekomen om gerechtvaardigd te worden enkel en alleen op grond van Christus volbrachte werk. Zonder problemen komt hij over de doodsrivier. Hij wordt door veerman IJdele Hoop die hij toevallig aantrof, naar de overkant gebracht. Maar bij de hemelpoort gekomen, wordt hij afgewezen. Hij heeft geen getuigschrift en wordt aan handen en voeten gebonden weggevoerd naar de hel. Zo kan het ook.

Gezegend de mens die een metgezel heeft, zoals Christen in Bunyans Christenreis; een metgezel die heet: Hoop. Als Christen in de doodsjordaan wegzinkt en vreest toch nog eeuwig te zullen omkomen, is het Hoop, zijn vriend met wie hij het laatste deel van de pelgrimsreis lief en leed heeft gedeeld, die hem het hoofd boven water houdt en hem toeroept: ‘Houd moed, Jezus Christus maakt u gezond.’

En dan zegt de zinkende Christen: ‘O, ik zie Hem weer en Hij zegt tot mij: ‘Wanneer gij zult gaan door het water, Ik zal bij u zijn en door de rivieren, zij zullen u niet overstromen’ (Jes. 43:2).

[image: image3.jpg]

Amen.

� Psalm 39 wordt gerekend te behoren bij de klaagpsalmen, waarbij het ‘ik’ één persoon is (niet het volk). Zo Dr. Joh.de Groot, de Psalmen, verstaat gij wat gij leest (BBBserie); Baarn 1941; blz.123 (noot1). Het ‘voor de opperzangmeester/ koorleider’ maakt het lied ook tot een psalm ter uitvoering in en bestemd voor Gods gemeente. Het ‘ik’ van de psalm is immers niet los van het volk, de gemeente. Jeduthun was een van de drie zangmeesters van koning David (1 Kron.9:16; 16:41; 2 Kron.5:12; 35:15). Was hij dezelfde als Ethan (1 Kron.15:17,19; Ps. 89:1)?

� Een handbreed is een kleine maat. Een el telde zes handbreedten. Vgl. Ps. 62:10; 144:4. Calvijn (a.w.,bij vs.6): ‘Dat is een maat van vier vingers breed, die hier genomen wordt voor een zeer kleine maat, alsof hij zeggen wilde, dat het leven van een mens plotseling heen vliegt, en dat het einde bijna raakt aan het begin. En daaruit besluit hij, dat voor God alle stervelingen als ijdelheid zijn.’

� Samuel Page vertelt van Socrates, dat hij ergens melding maakt van een zekere Pambo die zijn vriend vroeg om hem een van Davids Psalmen te leren. Deze las hem Psalm 39:2 voor. Daarop zei Pambo: ‘Als ik het goed leer, dan is dit ene vers genoeg. Negentien jaren daarna verklaarde hij, dat hij in al die tijd dit ene vers nog nauwelijks had kunnen leren.’ Uit C. H. Spurgeon, DE PSALMEN (met ophelderende aantekeningen van verschillende beroemde godgeleerden (uit het Engels vertaald door Eliabeth Freystadt); eerste deel (van Psalm I tot XLI); 4e druk. Amsterdam z.j.; blz.542.

� Zo J. Calvijn in zijn verklaring van Psalm 39 (Calvijn Archief 1.0, commentaar op de Psalmen). Calvijn schrijft verder: ‘Veelmeer bekent de dichter het verkeerde van zijn zwakheid, dat hij door onmatige smart verteerd werd en de hevigheid dier aandoening hem tot zulke klachten had verleid.’ De afbeelding toont de biddende handen die een symbool zijn van de op God gerichte hoop.

� Calvijn schrijft (a.w.,verklaring van vers 2): ‘Als het dus David reeds zo moeilijk viel zijn tong te bedwingen, opdat hij niet zou zondigen door te murmureren, laten wij dan uit zijn voorbeeld leren, zoo dikwijls als wij door moeiten gekweld worden, met alle kracht ons toe te leggen op het bedwingen onzer hartstochten, opdat geen snode oproerige taal tegen God ons over de lippen kome.’

� ‘De dichter heeft geroemd in eigen kracht, nu vraagt hij, dat God hem zal doen verstaan, dat hij mens is, mens en niet meer dan mens.’ Aldus Dr. F. W. Grosheide, de Psalmen eerste deel Psalm 1-70); Kampen 1952, blz 111.

� ‘Dit zwijgen is een ander zwijgen dan de dichter zich voornam in vs.2; en weer een ander dan waarvan vs.3a en b gewaagt. Dit is de stemming van Ps. 62:2, omdat de ziel is stil geworden in God onder de indruk van eigen kleinheid en van Zijn grootheid.’ Aldus een kanttekening bij vs.10 van De Nieuwe Bijbelvertaling van het NBG met verklarende Kanttekeningen (1952).

� Dr. Böhl schrift: ‘Al is de dichter in zijn nood en ellende slechts als een vreemdeling, die geen burgerrecht heeft op aarde, toch heeft hij reeds van zijn vaderen her een Beschermer en Gastvriend, die machtiger is dan alle mensen: God alleen.’ Zo dr. F. M. Th. Böhl in De Psalmen I (Tekst en Uitleg); Groningen-Batavia 1946; blz.171. Een bijwoner is iemand uit een ander volk, die zich heeft gevestigd onder Israël.

� J. J. P. Valeton schrijft in zijn verklaring van de psalm: ‘Evenals Ps. XXXVIII behoort onze psalm tot die welke geheel en al gebed zijn, en waarin niets voorkomt van dankzegging of triomf’ . Zo Dr. J. J. P. Valeton Jr.,DE PSALMEN, eerste deel (Psalm I-XLI); Nijmegen 1902; blz.302..

� Het hebr.werkwoord ‘kwh’ = (ver)wachten. Vgl.Jes.40:31. Het hebr. woord ‘toochèlèt’ = hoop, verwachting; o.a. Spr.10:28 (de hoop der rechtvaardigen is blijdschap; maar de verwachting der goddelozen zal vergaan); zie ook Spr. 11:7.

� Dr. F. M. Th Böhl, De Psalmen, a.w., blz.90 vertaalt aldus: En nu, waarop hoop ik nog, o Heere: alleen op U is mijn hoop gevestigd!.

� Beschreven door Elisabeth Elliot in Vijf kruisen in de jungle’ (in het Engels in 1957 ‘Through gates of splendor). Zij was de weduwe van een van de vermoorde zendelingen

� De Kanttekeningen van de Statenvertaling zeggen: …’dat Gij mij voorstaat, geleidt en helpt, totdat ik kom in het hemelse Kanaän, waar het burgerschap en het vaderland der gelovigen is. Zie Hebr. 11:13, 14, 15, 16; Fil. 3:20.

� M.Henri schrijft over Psalm 39: ‘Dit is een begrafenispsalm en zeer geschikt voor die gelegenheid; bij het zingen ervan moet ons hart onder de indruk zijn van de kortheid, de onzekerheid en de rampspoedige toestand van het menselijk leven; en zij, die door God beproefd werden in de dood van geliefden, zullen deze psalm van groot nut voor zich bevinden om te verkrijgen hetgeen, waarop wij onder zodanige smart het oog moeten hebben namelijk dat zij aan ons geheiligd moge worden tot ons geestelijk welzijn, en om ons hart in de heilige wil van God te doen berusten.’

PAGE
15

