(1(

Psalm 148
Gemeente van onze Here Jezus Christus,

SHEET 1 Als je op vakantie bent, geniet je vaak van extra van de rust en van de natuur. Wat is een zonsondergang indrukwekkend, of al die soorten vlinders die je plotseling op een klein verwilderd stukje grasland ziet rondfladderen.

SHEET 2 Als je net voor het eerst vader en moeder geworden bent, sta je verbaasd over het wonder van nieuw leven - en ook bij de tweede, derde of vierde trouwens. En ook als opa en oma is het geweldig om je eerste kleinkind in je handen te houden. Wat bizonder, dat alles erop en eraan zit. Fantastisch en niet te vatten, dat zoiets moois in de moederschoot ontstaat en in negen maanden zich ontwikkeld tot een volmaakt klein mensje. Gezond en wel.

Achter de schepping zie je dan, als je gelooft, de Schepper.

Achter dat kleine mensje zie je dan, als je gelooft, zijn en haar Maker.

Guido Gezelle, de bekende vlaamse dichter, heeft het in een prachtig gedicht onder woorden gebracht:

Mij spreekt de blomme een tale, | mij is het kruid beleefd,

mij groet het altemale | wat God geschapen heeft!
Ook de schrijver C.S. Lewis, de grote verdediger van het christelijke geloof in deze moderne tijd, heeft eens gezegd: heel de schepping is één groot loflied op God, die alles zo fantastisch gemaakt heeft. Ja, alle schepselen zingen tot eer van God. Er is maar één planeet, die zwijgt. En dat is de aarde. Want daar willen veel mensen van God niet meer weten.

De aarde - de zwijgende planeet.
SHEET 3 Hoe kan dat? Ik heb mij dat vaak afgevraagd. Hoe kan het, dat zoveel mensen wél diep onder de indruk zijn van de schepping, maar niet echt op zoek gaan naar de Kracht (zo mag ik het eigenlijk niet zeggen, maar zo wordt dat vaak gezegd door mensen), naar de Man (dat klopt eigenlijk ook niet, want God is geen Man of Vrouw) - maar u begrijpt wel wat ik bedoel: waarom komen veel mensen niet bij de Maker van heel deze wereld terecht?

En als je niet zo(n natuurliefhebber bent, maar meer onder de indruk van de techniek of de medische wetenschap: ook dan sta je versteld van hoe ingenieus alles in elkaar steekt en tot op de komma te berekenen en te analyseren is. Waarom blijven dan zoveel mensen bij het ontwerp stilstaan en linken ze niet door naar de grote Ontwerper en Ingenieur?

SHEET 4 De dichter van Psalm 148 doet dat wel. Hij is een gelovige. En als je wél in God gelooft; als je Hem wél kent als je Schepper en als je hemelse Vader, raak je steeds meer onder de indruk van Hem. Dan ga je van Hem zingen: ’Halleluja’ – Loof, zing en prijs de HEER!

Want Hij is onze Maker. Hij is onze Redder. Hij wil zelfs onze Vader zijn.

Díe God, zegt ook Psalm 148, die al de engelen gemaakt heeft, die het komplete heelal ontworpen heeft, die zon en maan en sterren hun vaste loopbaan gegeven heeft, zodat we de klok erop gelijk kunnen zetten;

díe God, die de grote zeedieren kent, die storm en wind en hagel erop uitstuurt, die ook het vuur gebruikt - de vulkanen om er een prachtig vuurwerk van te maken, en de bliksem, om zijn stem te laten horen (niet echt natuurlijk, maar God gebruikt het wel om ons onder de indruk te brengen van onze kleinheid en dus van zijn grootheid);

díe God, die het komplete dieren- en plantenrijk op aarde in een overstelpende variatie een plek gegeven heeft; ja, zó rijk aan variatie is de schepping, dat de dichter er niet aan begint alle bomen en dieren op te noemen. Hij omschrijft ze per soort. Vruchtbomen en bomen voor de hout-industrie. Wilde dieren, die de mens niet bedwingen kan, en tamme dieren, voor vlees en wol;

díe God, zegt Psalm 148, wil ook door mensen geëerd worden. Van hoog tot laag en van groot tot klein. ‘Laten zij de Naam van de HERE loven, want alleen zijn Naam is hoogverheven, ja, zijn luister gaat aarde en hemel te boven.’
Als je goed naar deze Psalm kijkt, valt hij eerst in tweeën uiteen.

‘Loof de HERE, bewoners van de hemel’, vs. 1 en

‘Loof de HERE, bewoners van de aarde’, vs. 7.

Je zou het zo kunnen zeggen: de dichter roept eerst het Hogerhuis op, om de HERE God alle eer te brengen - iedereen daar in de hoge.

En vervolgens mag het Lagerhuis niet achterblijven. Ook op deze aarde moet het danklied blijven klinken.

Eigenlijk is het wel een beetje vreemd, als je kijkt wíe er allemaal opgeroepen worden, om God te loven. Want wat wordt er eigenlijk níet genoemd in deze psalm? Echt alles en iedereen wordt opgeroepen om van de grootheid van de HERE te getuigen.

Maar, om een voorbeeldje te noemen, is het nu nodig, dat wij als gelovige mensen de engelen in de hemel oproepen om God te loven? Want dat doen zij toch allang? De engelen hebben onze aansporing niet nodig. Zij brengen God voortdurend eer. Ze zingen de HERE de mooiste liederen toe, en ze doen dat zonder gebrek, zonder tekortkoming en onophoudelijk. Waarom dan toch nog die oproep, hier: ‘Loof Hem, al zijn herauten, loof Hem, heel zijn engelenmacht’ en in Psalm 103: ‘Prijs de HERE, u die zijn boden bent, sterke helden die doen wat Hij zegt, gehoorzaam aan het woord dat hij spreekt.’
Ik denk, dat de dichter het zo geweldig vindt, dat er daarboven in de hemel op een fantastische manier en onophoudelijk voor God gezongen wordt, dat hij daarom de engelen nog extra aanmoedigt, om daar mee door te gaan.

Ja, als gelovigen wensen wij toch ook, dat God op de meest passende wijze vereerd wordt? En wat is het dan geweldig om te weten, dat de engelenkoren dat in de hemel dag en nacht doen. Bij ons is het nog vaak maar mondjesmaat en we worden zo dikwijls gestoord in ons lied – er is weer ander werk te doen, en dan bezuiningen we maar op de lofzang. Of onze gedachten staan er absoluut niet naar.

Vandaag herinnert Psalm 148 ons eraan, broeders en zusters, dat God ervan houdt, als Hij toegezongen wordt. Hij vindt het een genot om geloofd en geprezen te worden. En als je dan beseft, dat Hij daarvoor een geweldig koor en een fantastische band van tienduizenden engelen heeft - dat geeft een geestelijke band met de engelen. Dan weet je: ook wij mogen onze stem laten horen in dat grote koor.

SHEET 5 Want ook de schepping zingt. We hebben het zo vaak over ‘de wonderen van de natuur’. En ook als mensen niet geloven, hebben ze het vaak over ‘een kostbaar geschenk’ als ze een kindje krijgen. Een wonder - daar zit Iemand achter. Een geschenk - dat krijg je van Iemand. Zonder woorden kun je ook spreken.

SHEET 6 En daarom: de zon en de maan en de sterren in vers 3, de hoogste hemelen en de hemeloceaan in vers 4, heel dat machtige hemelse zangkoor, samen met het zangkoor van de aarde, met alles wat zich in de zee beweegt in vers 7, maar ook de indrukwekkende luchtverschijnselen van vers 8 en het komplete landschap met allerlei soorten bomen en dieren in vers 9 en 10 - ze spreken zonder woorden van de HERE als hun Schepper en laten zien wat voor een machtig werk de schepping was en is. Gehoorzaam doen ze wat hun is opgedragen. Is dat niet geweldig? De schepping als loflied op God?

Ja, heel de schepping roept onze bewondering op. Wie anders dan onze God had dit kunnen maken?

Nu leven wij vandaag in een andere wereld. Die van techniek en wetenschap. Van bouwbedrijven en overheidsdiensten. Er werken hier meer mensen bij Getronics, de NAM, in het ziekenhuis en in de verpleging, dan in de land- en tuinbouw. En dan kun je wel eens vergeten, dat heel de schepping Gods eer bezingt. Ja, wij leven in een wereld, waar Psalm 148 nog geen weet van had. In taalgebruik en in leefwereld is Psalm 148 een reis terug in de tijd. Alleen als je op vakantie bent in de Alpen of bewust hier in Drenthe de rust van de natuur opzoekt, kun je je er nog een beetje van voorstellen.

Over onze gewone wereld zingen we niet zo snel een geestelijk lied. Ik ken er eigenlijk maar één. Uit de E&R-bundel. Het refrein gaat zo: ‘Dit, dit is de wereld, de wereld waar ik woon. Hier zijn de treden te zien van Gods troon. Wie hier omhoog klimt vanuit het gedruis, ontwaart de contouren van ‘t vaderlijk huis.’ En dan komt het eerste couplet: ‘De daken met hun wirwar van antennes, het ronken van een vliegtuig in de nacht, ‘t reklamewoord dat telkens aan en uit flitst, ‘t verkeerslicht waar ik dagelijk voor wacht.’
Wat vindt u ervan, zijn dat ook ontwikkelingen in industrie en techniek, die zingen van Gods grootheid? Dit bekende E&R-lied vindt van wel. Want, begint vers 3: ‘De hele wereld houdt Hij in zijn handen, Hij spreekt in stilte én in stadsgerucht.’
Eigenlijk is het een fantastisch lied. Want dan mag iedereen, die zich soms maar een klein radertje voelt in de grote wereldekonomie, of als je denkt: waar ben ik nu eigenlijk mee bezig, als onderdeel van een ingewikkeld produktie-proces - je mag dan weten, dat ook die prachtige technieken, die door de wetenschap ontrafeld en ontwikkeld worden, dat dat door God Zelf in de schepping is gelegd. Het ligt er allemaal in! En wij zijn nu als mensen in staat, om daar nog lang niet alles, maar wel steeds meer van te begrijpen. En hoe meer je begrijpt, niet hoe minder je dan in God gelooft, maar hoe meer, zei een christen-medicus die bezig was met DNA-onderzoek. Zo geweldig ingenieus, dat kan alleen maar van God komen!

Zo zingt alles in de wereld tot Gods eer! Want Hij is hoog verheven! Zijn majesteit gaat hemel en aarde te boven!

Maar Psalm 148 noemt nog een reden, veel belangrijker nog, waarom wij God luid mogen vereren. En dat is deze: Hij verhoogt het aanzien van zijn volk. Letterlijk staat er: ‘Hij heeft een hoorn verhoogd voor zijn volk.’ En dan zingt de dichter er meteen achteraan: de roem van al wie Hem trouw zijn, het volk van Israel, dat Hem nabij is.
Het aardige is, dat je ‘wie Hem trouw zijn’ ook vertalen kunt met ‘wie bij Hem in de gunst staan’. Zo heeft onze oude vertaling dat, en ook de Groot Nieuws Bijbel.

SHEET 7 Daarom sluit ik voor deze keer maar even aan bij onze oudere vertaling, die we allemaal nog wel een beetje kennen: Hij heeft voor zijn volk een hoorn verhoogd: een lofzang voor al zijn gunstgenoten, voor de kinderen van Israël, het volk dat nabij Hem is. Halleluja.
Dat betekent: bij die grote God en Schepper van alle dingen staan sommige mensen speciaal in de gunst. Zijn volk. De mensen bij wie de HERE dichtbij wil zijn. Voor wie Hij zelfs een hemelse Vader wil zijn.

´Gunstgenoten´ staat er. Dat betekent: je mag ergens bij horen, omdat iemand je uit vrije wil uitnodigt. Onverdiend. Je moet het maar afwachten. Bij iemand in de gunst staan betekent ook: je bent van hem of haar afhankelijk.

Een kleine baby staat, zeker in de eerste weken, in de gunst bij de hele familie. Niet om wat zo(n schreeuwlelijk allemaal presteert, maar gewoon, omdat het het kind van trotse ouders is. Helemaal afhankelijk van diezelfde ouders. En dat is voor de meeste kinderen geen probleem, als ze fijne ouders hebben.

Zo staat Gods volk ook bij de HERE in de gunst. Niet omdat ze beter zijn dan de andere volken. Maar gewoon, omdat God hen heeft uitgekozen om Hem goed te leren kennen.

En dat laat Hij zien ook, dat Hij er voor ze wil zijn. Want ´Hij heeft voor zijn volk een hoorn verhoogd!´ Dat is een algemene opmerking. Het wil zoveel zeggen als: de HERE heeft zijn volk op een wonderlijke manier nieuwe kracht heeft gegeven. Hij heeft iets spektakulairs gedaan. Hij heeft hen zó gezegend, dat er stof genoeg is om Hem te prijzen.

De ene keer lees je in de Bijbel, dat de HERE de hoorn van de rechtvaardige gelovigen zal oprichten. Hij zal ze aanzien geven en op een voetstuk plaatsen, zo mag je dat dan uitleggen.

De andere keer staat er, dat de HERE vóór zijn kinderen een hoorn heeft opgericht of zal oprichten. Dan zorgt God er Zelf a.h.w. voor een monument van zijn liefde en almacht en trouw.

Hier in Psalm 148 wordt in z´n algemeenheid naar zulke grote ogenblikken verwezen. Dingen en personen, die een lofzang waard zijn. Het staat er algemeen. Je kunt aan zoveel momenten denken.

De doortocht door de Rode Zee was zo´n monument van Gods almacht en bevrijdende liefde.

Wat heeft het volk Israel ervan gezongen!

David als koning is ook zo´n hoorn die de HERE aan zijn volk Israel gegeven heeft.

Gods grote momenten en Gods grote mannen zijn een lofzang waard, zegt Psalm 148, voor al zijn gunstgenoten, voor de kinderen van Israel, het volk dat nabij Hem is.

SHEET 8 Maar dan is het niet vreemd, als we in het Nieuwe Testament nog één keer deze uitdrukking tegenkomen. Als Johannes de Doper eenmaal geboren is, kan vader Zacharias eindelijk weer praten. En meteen barst hij uit in een jubelzang. Vervuld met de Heilige Geest zingt hij profetische woorden: ´Geloofd zij de Here, de God van Israel, want Hij heeft omgezien naar zijn volk en heeft het verlossing gebracht,en heeft ons een hoorn des heils opgericht, in het huis van David, zijn knecht.´ Oftewel, om het met de NBV te zeggen: `Geprezen zij de Heer, de God van Israël! Een reddende kracht heeft Hij voor ons opgewekt uit het huis van David, zijn dienaar.´

Die Redder is Jezus Christus. En het mooie is: Hij wil het voor iedereen van ons zijn. Jong en oud. Samen als familie van God in het verbond. Samen gedoopt in de Naam van de Vader, de Zoon en de Heilige Geest. Het water van die doop verwijst naar het bloed van de Here Jezus. Want niet omdat wij bij het betere deel van de wereld horen, mogen we Gods kind zijn. Nee, God neemt ieder van ons uit genade aan tot zijn gunstgenoot.

Net zo is het volk Israel het water van de Rode Zee doorgegaan. Ook dat was niet, omdat ze een beter volk waren dan de Egyptenaren. Ook die redding was genade. En tegelijk een soort voorteken. De echte verlossing, van de zonde en van de schuld, moest nog komen. En die is gekomen. Uit het volk Israël is de Messias geboren. Hij is dé hoorn die God heeft opgericht voor álle mensen die dicht bij Hem willen wonen. Want ook de heidenen, die vroeger ver van God afgeraakt waren, komen nu in aanraking met Jezus Christus.
SHEET 9 Paulus beschrijft dat in Efeziërs 2:13 en 14 heel prachtig: Jezus is gekomen om mensen weer met God te verzoenen door het kruis, waaraan Hij de vijandschap gedood heeft. En bij zijn komst heeft Hij vrede verkondigd aan u, die eens ver weg was, en vrede aan hen, die dichtbij waren. Dankzij Hem hebben wij allemaal door één Geest toegang tot de Vader.

Daar loopt, als je het met een gelovig oog leest, Psalm 148 op uit. Heel de wereld - nee, ik moet zeggen: heel de schepping zingt God de lof toe. Want Hij heeft Naam gemaakt! Door al zijn grote daden.
De grootste hoorn die God heeft opgericht in Israel is een geweldige monument van zijn goedheid: Jezus Christus, de Zoon van God, werd onze Redder en Verlosser. En daarmee geeft God Zichzelf aan ons als een lofzang. Want Jezus is onze lofzang. Om Hem en door Hem kunnen wij zingen en blij zijn. Niet alleen om wat God doet, maar om wie Hij voor ons is!

SHEET 10 Mozes zei dat ook al, 40 jaar na de uittocht. Dan kijkt hij, in Deut. 10, terug op wat ze allemaal hebben meegemaakt. Hij noemt het allemaal. En zijn konklusie is dan: Toon ontzag voor de HEER, uw God, dien hem, wees hem toegedaan en zweer alleen bij zijn naam. Zing zijn lof, hij is uw God! U hebt met eigen ogen gezien welke grootse, indrukwekkende daden hij voor u heeft verricht.

SHEET 11 God Zelf is onze lof. Omdat Hij Zichzelf laat zien. En dichtbij komt. Om voor ons te zorgen. Naar lichaam én ziel. In het geestelijke én het natuurlijke leven.

En dan is de cirkel weer rond. Ook in het gewone leven is God te ervaren. Maar je moet het wel willen zien. Met de ogen van het geloof.

Dat begreep ook Guido Gezelle. Hij schreef ook nog een ander mooi gedicht:
ADVANCE \d4
Als de ziele luistert
spreekt het al een taal dat leeft,
't lijzigste gefluister
ook een taal en teken heeft:
blaren van de bomen
kouten met malkaar gezwind,
baren in de stromen
klappen luide en welgezind,
wind en wee (= wei) en wolken,
wegelen (= weggetjes) van Gods heiligen voet,
talen en vertolken
't diep gedoken Woord zo zoet
...als de ziele luistert!

ADVANCE \d4AMEN

LITURGIE
Votum + Zegengroet

Zingen:

Gezang 145 : 1, 2, 3, 4 (‘Heer, onze God, hoe heerlijk is uw naam’)

of Opwekking 672 (‘Heerser over alle dingen’)

Wet

Zingen:
Psalm 19 : 1, 3, 5

Gebed

Kindmoment (voorbeeld zie kinderblad)

Zingen:
Gezang 148 : 1, 2, 3, 4 + coda (‘Zie de zon, zie de maan’)

Bijbellezing:
Psalm 148

Zingen:

Psalm 148 : 1, 2, 3

Preek

Zingen:

Psalm 148 : 4 + 5

Geloofsbelijdenis

Zingen:
Opwekking 586 (‘Heel de schepping geeft U eer’)

of Psalm136 : 1, 3, 4, 6, 18, 19, 20, 21 in beurtzang (refrein aldoor allen)
Gebed

Collecte

Zingen:

Liedboek 444 : 1, 2, 3 (‘Grote God, wij loven U’)

