Psalm 50

Ik heb gezondigd

1. “Ontferm U over mij, o God, naar uw barmhartigheid; delg toch mijn misdaad uit volgens uw grote ontferming!”

Ik ongelukkige ziel, van alle hulp beroofd! Hemel en aarde heb ik beledigd, tot wie zal ik me wenden? Tot wie zal ik mijn toevlucht nemen? Bij wie zal ik redding vinden? Wie zal zich over mij ontfermen? Naar de Hemel durf ik mijn ogen niet op te slaan, omdat ik God zwaar beledigd heb. Op aarde vind ik geen schuilplaats, want ik ben een ergernis voor God.

Wat zal ik nu doen? Moet ik me vertwijfelt voelen? Dat is uitzichtloos!

God is barmhartig, de Verlosser is mij genadig, God alleen zal mijn toevlucht zijn. Hij zal zijn werk niet versmaden, Hij zal zijn schepsel niet alleen laten. Daarom kom ik bedroefd en treurig tot U, mijn goede God, U bent mijn enige hoop, mijn enige toevlucht! Maar wat moet ik tegen U zeggen, omdat ik nauwelijks mijn ogen tot U durf op te slaan? Luidkeels richt ik me met mijn pijn tot U, uw ontferming afsmekend en vragend:” Ontferm U over mij, o God, naar uw barmhartigheid!”

O God, U bevindt zich in een ontoegankelijk licht! U verborgen God, onzichtbaar voor onze aardse ogen, onbegrijpelijk voor ons verstand, onuitsprekelijk voor mensen- en engelentongen! U, ongrijpbare God zoek ik! Ik roep tot U, onuitsprekelijke God, U bent overal, zoals U bent. Ik weet het, U bent het allerhoogste Wezen - indien U eigenlijk een Wezen bent en niet veel meer de Oorspong van wezens. Mag ik U dan de Oorsprong noemen? Ik kan geen andere naam vinden, welke ik uw onuitsprekelijke Majesteit kan geven. U, o God, bent alles, wat in U is, U bent uw Wijsheid, uw Goedheid, uw Macht, uw hoogste Zaligheid. U bent ook barmhartig – wat bent U zonder uw Barmhartigheid?

En ik – wat ben ik, alleen maar ellende? Zie God, die alleen maar barmhartigheid is, voor u staat de ellende. En U, Barmhartigheid, wat gaat u nu doen? Natuurlijk volbrengt U uw werk, want U kunt uw natuur niet verloochenen. Wat is nu uw werk? De ellende verhelpen, de ellende opnemen. Daarom heb medelijden met mij! “Ontferm U over mij, o God!’
Neem, o God, neem, o Barmhartigheid, neem mijn ellende van mij weg, neem mijn zonden weg, want ze zijn mijn grootste ellende! Neem mijn ellende weg, toon uw werk aan mij, bewaar in mij uw kracht! “Een afgrond roept de andere aan” (Ps 42,8), de afgrond van de ellende roept de afgrond van de barmhartigheid, de afgrond van de zonden roept de afgrond van de genaden. En zo slokt de afgrond de andere op, de afgrond van Barmhartigheid slokt de afgrond van de ellende op. “ Ontferm U over mij, o God, naar uw barmhartigheid!”
Ontferm U over mij, niet naar de geringe barmhartigheid van de mensen, maar naar uw grote onmetelijke, onbegrijpelijke barmhartigheid. Naar die zelfde grote barmhartigheid, zoals U de wereld lief heeft door uw eniggeboren Zoon aan ons te geven. En welke barmhartigheid zou nog groter kunnen zijn? Welke liefde nog warmer? Wie durft daarin te versagen? Wie durft het vertrouwen te verliezen? God werd Mens en is voor de mensen gekruisigd. Daarom ontferm U over mij, o God, na deze grote barmhartigheid, waarin U uw eigen Zoon aan ons hebt gegeven, door Hem zijn de zonden van de wereld weggenomen, alle mensen hebt U verlicht met het Kruis en alles, wat in de hemel en op aarde is, vernieuwd. Was mij, o Heer, in uw Bloed, verlicht mij in uw deemoed, vernieuw mij in uw verrijzenis. Ontferm over mij, o God, niet naar uw geringe Barmhartigheid---- want klein is deze, als U de mensen alleen van de lichamelijke ellende bevrijdt, groot is deze barmhartigheid, als U de zonden verminderd en met uw Genade de aarde opheft. En zo naar deze grote barmhartigheid hebt medelijden met mij, o Heer, om mij tot U te bekeren, mijn zonden te vergeven en mij te rechtvaardigen met uw Genade.

“Delg mijn misdaden uit naar grote barmhartigheid!”

 O Heer, Uw barmhartigheid is de overdadigheid van uw goedheid, waarmee u de zondaars aankijkt. Uw ontferming is het werk en voorbereidingen van uw barmhartigheid. Maria Magdalena, o goede Jezus, wierp zich aan uw voeten, waste deze met haar tranen en droogde uw voeten met haar haren, en U liet haar met rust en in vrede; zie , o Heer, een werk van uw barmhartigheid!

Door een woord van U verkrijgt de moordenaar aan het kruis zijn heil.

Apostel Paulus, werd midden in de christenvervolging door U geroepen en was plotseling vol van de Heilige Geest. O Heer, dat zijn de werken van uw barmhartigheid! Het ontbreekt mij aan tijd om ze allemaal op te noemen; want zo vele Heiligen, zijn ook zo vele werken van uw barmhartigheid. Niemand kan op zichzelf roemen. Mogen alle Heiligen op aarde en in de hemel voor U verschijnen om te vragen of ze hun heil aan hun eigen deugd te danken hebben?

En in een koor zullen ze allen, als een stem, antwoorden; “Niet ons, o Heer, niet ons, maar uw naam verdient de ere, door uw barmhartigheid en waarheid.

Want “Neen, niet met hun zwaard namen zij bezit van het land, en niet hun arm bracht zegen”(Ps 44,4), maar het was Uw rechterhand en Uw arm, het licht van Uw aanschijn, omdat gij hun lief had; niet door hun verdiensten, niet door hun werken werden ze gered, maar omdat God het zo heeft behaagd.

Even zo spreek de profeet van U, o Heer:”Hij bracht mij redding, omdat Hij mij lief heeft”(Ps 18,20). Omdat U nog steeds dezelfde God bent, “bij wie geen verandering bestaat of schaduw van wisselvalligheid”(Jak.1,17); Omdat ook wij, net als onze ouders, uw schepselen zijn, die ook net als wij kinderen van de begeerlijkheid en zondaars waren; en omdat er een eeuwige Bemiddelaar is tussen God en de mensen, -- waarom giet U niet de werken van Uw barmhartigheid ook over ons uit, zoals eertijds bij onze ouders? Heeft U ons dan vergeten? Zijn wij dan weer zondaars? Stierf dan Christus niet ook voor ons? Blijft er voor ons geen barmhartigheid meer over?

O God, onze Heer, ik verzoek en smeek U, delg mijn zonde uit naar uw grote ontferming, want talrijk zijn mijn zonde. Delg mijn zonde uit, om mij aan U op te heffen, mij te rechtvaardigen met uw Genade, zoals U ontelbare zondaars aan U heeft getrokken, opgeheven en gerechtvaardigd. Volgens uw grote ontferming, delg mijn zonde ook uit.

Reinig mijn hart, en als dan alle zonde opgeruimd en alle onraad verdwenen is, dan wordt mijn hart zo rein als een tafel, op welke de vinger van God zijn wet van de Liefde schrijft.

2. “Was mij vlekkeloos schoon van mijn schuld, en reinig mij van mijn zonde!”

Ik beken het, o Heer, al eenmaal heeft U mijn zonden gedelgd, delg ze opnieuw; maar was ze nog eenmaal, want ik ben weer gevallen. Of vergeef U de mensen hun zonden maar tot een bepaald getal en meer niet? En toch gaf U Petrus antwoord op de vraag:”Heer, als mijn broeder tegen mij misdoet, hoe dikwijls moet ik dan vergeven? Tot zevenmaal toe?”(Matth. 18,21), waarbij het bepaalde getal het onbepaalde vervangt. Moet dan de menselijke vergeving die van U overtreffen? Is God niet groter dan de mens? Is God niet beter? Bent U niet, o God, de grote Heer “en ieder mens is enkel een zucht” (Ps.39,7)? Bent U niet alleen Goed, “ geen mens is te vertrouwen” (Ps 116,11) ?Heeft U niet door de mond van de Profeten (Ez.18,21-22) gesproken:”wanneer een slecht mens zich bekeert…,hij zal niet sterven. Van zijn vroegere wandaden zal hem niets worden toegerekend”? Zie, ik zondaar zucht, “Mijn wonden stinken en dragen om mijn verdwazing; Ik ga gebukt en geknakt, loop heel de dag treurend rond.

Ik ben uitgeput en gebroken, en snik het uit door het gekerm van mijn hart.

Heer, al mijn jammeren is U bekend, mijn zuchten voor U niet verborgen; wild bonst mijn hart, de kracht ontzinkt mij, zelfs het licht van mijn ogen is verdwenen”(Ps. 38,6-11).

Waarom , o Heer, delgt U mijn zonde niet uit? En als U ze dan ook naar uw grote ontferming heeft vergeven, was mij dan nog eens van al mijn zonden, want ik ben nog niet geheel rein.

Voltooi uw werk,delg al mijn schuld uit, hef al mijn schuldstraf op, vermeerder het Licht, ontsteek mijn hart met Uw Liefde, verjaag de angst, want “ de volmaakte liefde drijft de vrees uit” (1.Joh.4,18). De liefde tot de wereld en het vlees, de zucht naar roem en eigenliefde mogen geheel van mij wijken! Was mij nog meer, delg geheel mijn zonde uit, welke ik tegen mijn naasten heb gedaan. Reinig mij van mijn zonde, waarmee ik U hebt beledigd; niet alleen de schuld en schuldstraf, maar ook de boze begeerlijkheid die in mij is! Was mij, ik smeek U, met het water van Uw Genade, met dat water, wat er voor zorgt, dat, “wie van het water drinkt dat Ik hem zal geven, krijgt in eeuwigheid geen dorst meer; integendeel , het zal in hem een waterbron worden, opborrelend ten eeuwig leven” (Joh.4,14).
Was mij met het water van mijn tranen, was mij met het water van uw H.Schrift, zodat ik tot diegene behoor, waartoe U sprak: “gij zijt al rein dank zij het woord dat Ik tot u gesproken heb” (Joh.15,3).

3. “Want mijn boosheid erken ik, en mijn zonde staat mij steeds voor ogen”.

Ofschoon ik u, o Heer, gezien uw barmhartigheid en de uw goede werken ,met groot vertrouwen nader. Zo kom ik toch niet als de Farizeeër, die zich in het gebed zichzelf voor een heilige hield en zijn naasten gering achtte, maar als de tollenaar die niet eens waagde zijn ogen naar de hemel op te heffen (Luk.18, 10…).

Want ik erken mijn boosheid, en als ik mijn zonde bezie, dan durf ik mijn ogen niet op te heffen, maar spreek met de tollenaar in alle deemoed: “O Heer, wees mij zondaar genadig!”, want mijn ziel slingert tussen hoop en vrees; spoedig twijfel ik uit angst over mijn zonden, die ik beken, dan richt ik mij weer omhoog in hoop op uw barmhartigheid.

Maar hoe uw barmhartigheid mijn ellende overtreft, zo wil ik altijd op U hopen, O Heer, en in eeuwigheid uw ontferming bezingen. Ik weet, “U wil niet de dood van de zondaar, maar dat hij zich bekeert en blijft leven” (Ez. 33,11), zijn boosheid bekennen, zijn zonden verlaten, tot U vluchten en leven. Blijf instaan, o mijn God, in u te leven! Want ik erken mijn boosheid, ik weet, hoe moeilijk het is, hoe groot die is en hoe verderfelijk het is. Ik vergeet ze niet, ik verberg ze niet, maar heb ze steeds voor ogen, om ze met mijn tranen af te wassen en de Heer mijn onrecht te bekennen. Mijn zonde, mijn hoogmoed tegen U, keert zich tegen mij, en ze is daarom tegen mij, omdat ik weer tegen U hebt gezondigd. Ze is werkelijk tegen mij, omdat ze mijn ziel weer heeft aangeklaagd voor uw Rechterstoel…

4./5. ”Tegen U alleen heb ik gezondigd, en wat kwaad is in uw ogen, heb ik gedaan: Zo zult Gij rechtvaardig in uw uitspraak blijken, onberispelijk in uw oordeel.”

Zeker, tegen U alleen heb ik gezondigd, want u heeft mij geleerd, alleen U om uw Wil lief te hebben en om U van de schepselen te houden, terwijl ik het schepsel om zijner wil meer dan U heb liefgehad. Wat is eigenlijk de zonde anders dan de liefde tot het schepsel om zijner wil? En betekent dit niet, in strijd met U, o Heer? Zeker, wie het schepsel als zodanig lief heeft, verheft het boven zijn God…O God, hoeveel zonden heb ik in het aanzien van U begaan, die ik om geen enkele prijs aan de mensen laat zien, maar deze zorgvuldig verborgen houd! Ik ben meer bang voor de mensen dan voor U, omdat ik blind was en gehecht aan deze blindheid, en daarom zag ik U niet, en sloeg ook geen acht op U. Ik had alleen oog voor het vlees, zag alleen de lichamelijke mens en was bang van hen. En U zag al mijne zonden en telde deze, en daarom kan ik ze niet voor U verbergen, noch vluchten voor uw Aangezicht…

6. “Zie, in schuld ben ik geboren en in zonde ontving mijn moeder mij.”

O Heer, kijk niet naar de zwaarte van mijn zonden, kijk niet naar het aantal, maar herken in mij uw schepsel! Gedenk, dat ik stof ben en dat alle vlees als hooi is. Zie, in schuld ben ik geboren, in zonde ontving mijn moeder mij. Mijn lichamelijke moeder ontving mij in begeerte, en daardoor werd ik ook besmet met de erfzonde, dat niet anders is dan het verloren gaan van de oorspronkelijke gerechtigheid en volmaaktheid van alle mensen. En omdat de mens in zulke zonde ontvangen en geboren is, daarom is hij geheel krom en verminkt.

Het vlees verlangt begeerte tegen de geest in, het verstand is zwak, de wil is ziek, de mens gebrekkig en broos, het gevoel bedriegt hem, de verbeeldingskracht houdt hem voor de gek, de onwetendheid leidt hem van het rechte pad af en talrijke hindernissen doen zich voor, welke hem van het goede afhouden en zich laten verleiden door het kwade.

Daarom is de erfzonde de wortel van alle zonde, de ontstekingsstof voor alle misdaden, en als ze ook in ieder mens aanwezig is, dan lig ze toch aan ieder zonde ten grondslag.

U ziet alzo, o Heer, wat ik ook ben en waar ik ook vandaan kom; in de erfzonde ben ik ontvangen, welke alle boosheid en zondigheid in zich brengt, zo ontving mijn moeder mij

volledig in zonde en word ik van alle kanten omstrengeld – hoe kan ik dit ontlopen?…

Om zo meer, Heer, richt uw goedheid op mij, hoe meer gebrekkiger ik ben en hoe meer valstrikken mij omgeven.Wie heeft geen medelijden met zieken, en ontferming met de langdurige zieken?

O kom, U als goede Samaritaan! Hef mij op, die verwond en half dood is. Verpleeg mijn wonden, giet olie en wijn daarin, leg mij op uw lastdier, breng mij naar de herberg en beveel de herbergier, geef hem die twee dinarien en zeg hem:” Zorg voor hem, en wat gij meer mocht besteden, zal ik u bij mijn terugkomst vergoeden” (Luk. 10,35).

7. “Zie, in de oprechtheid des harten schept Gij behagen; en Gij leert mij de wijsheid in het diepst van mij hart”.

Kom, mijn Goede Samaritaan! Want zie, U houdt van de waarheid, ik meen de waarheid van de beloften, welke U de mensheid heeft gegeven. U houdt van deze beloften, omdat U deze heeft gegeven en houdt er aan vast, want liefhebben betekent voor U aangenaam zijn.

Onveranderlijk bent U in zichzelf, niet zo als de mensen, die nu beminnen, maar dan weer niet. Uw liefde kent geen komen en gaan, maar U bent geheel Liefde, die nooit afneemt, want “God is Liefde” (1.Joh.4,16)….

8. “Heer, besprenkel mij met Hysop, en ik zal gereinigd worden; was mij , en ik zal witter worden dan sneeuw”.

O Heer, omdat U de waarheid liefheeft en mij de onbekende en verborgen geheimen van uw Wijsheid openbaart, daarom hoop en vertrouw ik vast en zeker, dat U mij niet voor uw aangezicht zal verstoten, maar mij met Hysop besprenkelen, en zo zal ik rein worden.

De Hysop is een onopvallend, warm en gekruid gewas; het zinnebeeld van uw eniggeboren Zoon, Die “zich heeft vernederd door gehoorzaam te worden tot de dood, tot de dood op het kruis” (Phil.2,8), ons met het vuur van zijn oneindige Liefde liefheeft, met zijn Bloed onze zonden heeft afgewassen en met de aangename geur van zijn Goedheid, Zachtmoedigheid en Gerechtigheid de gehele wereld vervuld heeft. Met hysop besprenkelt U mij, als U de kracht van Uw bloed over mij uitgiet, als Christus door het geloof in mij woont, als ik mij in liefde met Hem verenig en Hem in Zijn deemoed en in Zijn lijden navolg…

9. “Laat mij een blijde tijding vernemen, laat juichen mijn gebeente, dat Gij hebt verbrijzeld”.

Dan, o Heer wil ik “in de vroegte” tot uw smeken, dit betekent; als het licht wordt, “hoort U mijn smeken” (Ps 5,4), en “ik wil horen wat God mij zegt; want Hij spreekt woorden van vrede voor zijn volk” (Ps 85,9), en zal mij vrede geven. Ja, Heer, U geeft mij de vrede, want op U bouw ik. Laat mij woorden van vreugde vernemen en jubelen van vreugde, woorden, als die Maria Magdalena vernam. En wat vernam zij, wanneer zij aan uw voeten weende?

“Uw geloof heeft u gered: ga in vrede!” (Luk.7,50). Eveneens zal ik horen, wat de goede moordenaar vernam: “Vandaag nog zult gij met Mij zijn in het paradijs” (Luk.23,43)…

10. “Wend van mijn zonden uw aanschijn af, en delg al mijn schulden uit!”.

O Heer, waarom kijkt U naar mijn zonden? Waarom telt en let U er zo op? Weet U niet, dat de mens gelijk een bloem in het veld is? Waarom kijkt U niet liever naar uw gezalfden? O ik ongelukkige, waarom bent U boos op mij? Zeker, ik heb gezondigd, maar U heeft in alle goedheid medelijden met mij! Wend uw aanschijn af van mijn zonden!…

11. ”Schep in mij een zuiver hart, o God, en vernieuw in mij een standvastige geest!”

Mijn hart heeft mij verlaten en herkent mij niet meer; het heeft zijn heil totaal vergeten en vergist zich in de zijwegen. Ver weg is hij gelopen, het loopt de ijdelheden na en kijkt vaag voor zich uit. Ik riep hem, maar hij gaf geen antwoord, hij trok weg en ging, als een slaaf van de zonde, ter gronde. Wat moet ik nu zeggen, o Heer? Schep in mij een zuiver hart, een deemoedig hart, een zachtmoedig hart, een vredelievend, een welwillend hart, een vroom hart, dat niemand kwaad doet en kwaad niet met kwaad, maar met het goede vergeld, U boven alles liefheeft, alleen nog aan U denkt, alleen nog over U spreekt, U dank betuigt, aan geestelijke lofgezangen en liederen zijn vreugde en zijn weg in de hemel heeft.

Schep in mij z’n hart, o God, en brengt het uit het niets te voorschijn, opdat het , wanneer het van nature niets kan, door de genade ontstaat, die alleen door uw schepping in ziel is; het vormt dan een zuiver hart, trekt alle deugden tot zich en verschoont alle laster. Schep in mij, o God in uw genade een zuiver hart in mij en vernieuw een standvastige geest in mij! Want “Uw Geest voert mij op de rechte weg” (Ps 143,10), zuiver mij van alle aardse begeerten en verhef mij naar het hemelse. Want beminnenden en geliefden zijn het over eens; wie het vlees lief heeft, is vlees, wie de geest liefheeft, is geest. Daarom is het belangrijk alleen U, de allerhoogste Geest lief te hebben en te aanbidden, want “God is geest, en wie Hem aanbidden, moeten Hem in geest en waarheid aanbidden” (joh. 4,24)…

12. “Verwerp mij niet van uw aanschijn, en neem uw heilige Geest niet van mij weg!”

O, Heer, ik sta nu voor uw aangezicht, om uw barmhartigheid af te smeken. Ik sta voor uw goedheid en voor uw clementie en wacht op uw genadig antwoord; verwerp mij niet en laat mij niet te schande zijn! Wie kwam ooit tot U en heeft U teleurgesteld verlaten? Wie smeekte ooit tot U en keerde met lege handen terug? In de overdadigheid van uw goedheid overtreft U ruim alle verdiensten van al onze smeekbeden en geeft ons veel meer, dan wij maar ooit kunnen vragen of kunnen begrijpen.

Van niemand heb ik ooit gehoord, dat iemand die zijn toevlucht tot U nam, door U in de steek werd gelaten of van uw aangezicht is verstoten. Zal ik echter de eerste zijn? Wilt U met mij opnieuw beginnen?… Dag en nacht sta ik wenend voor uw Aangezicht, verwerp mij niet, o Heer ! Als U mij ook niet voor de lichamelijke bekoringen beschermd, red dan minstens mijn ziel voor het geestelijke geweld van satan, zet mij niet te schande, o goede Jezus!

Zie, U bent mijn enige hoop en mijn enige redding! Iedereen heeft mij verlaten, mijn broers en zonen willen niets meer van mij weten, een gruwel ben ik zelfs voor hen, die mij na aan het hart liggen. Niemand heb ik meer, die mij kan helpen, alleen U, o Jezus. Daarom verwerp mij niet van uw aanschijn en neem uw Heilige Geest niet van mij weg!…

13. “Schenk mij terug de vreugde van uw heil, en sterk mij door een edelmoedige geest.“

O, Heer, tot U richt ik mijn grote smeken, want “ Jahweh is een machtige god! Hij is Koning, boven alle goden verheven” (Ps 95,3). Smaad komt over u, wie een kleinigheid aan U vraagt.

Gering is alles wat vergankelijk is, gering is alles wat lichamelijk is, alleen het geestelijke is groot en kostbaar. Neem de liefde uit de ziel, ontneem hem de geest, wat overblijft is afval , als stof en een schim?…

Al proef ik, hoe zoet de Heer is en hoe licht en zacht is zijn juk. Wel denk ik aan zijn zalige vrede en de heerlijke rust, welke ik eveneens in de Heer, mijn Heiland, verheug.

Juist daarom is nu mijn pijn zo bitter, omdat ik weet, wat ik heb verloren, welke waardevolle goedheid ik heb verspeeld. En daarom roep ik dringend: geef mij terug, wat U mij door mijn zonde hebt ingehouden, geef mij terug, wat ik door mijn schuld verloor, geef mij alles terug door de verdiensten van hen, die uw Wil doen en voor mij heeft gebeden, omdat ik door hem tot mij zelf kom, en laat mij zien dat het weer goed is. Hij zegt:“Leg mij op uw hart als een zegel” (Hohel.8,6), opdat ik kan spreken als de Apostel(Gal.2,19): “Ik ben met Christus aan het kruis genageld, en toch leef ik, maar niet meer ikzelf, Christus is die leeft in mij”. Omdat mijn zwakte groot is , sterk mij dan met uw vorstelijke Geest, zodat geen enkele onaangenaamheid mij van Christus kan scheiden, geen schrik meer van U kan verjagen, geen kwaal mij meer kan verzwakken, want mijn kracht is onvoldoende om de oude slang te overwinnen. Petrus leert het mij zo goed, hoe groot onze zwakte is.

O Heer Jezus, hij zag U met de ogen van ons lichaam, ging vertrouwelijk met U om, genoot op de Berg van uw heerlijkheid en vernam de stem van Onze Vader. Grootse werken ondervond hij en met uw kracht verrichtte hij vele wonderen. Hij liep over het water, hoorde dagelijks uw heftige preken en ook weer uw zachte woorden; hij scheen vol vurige ijver en hij was bereid met U in de kerken en in de dood mee te gaan. Toen U hem zijn verloochening voorspelde, geloofde hij het niet en bouwde meer op zijn eigen kracht, de zwakke mens, in plaats van op zijn God. Nauwelijks had een maagd hem aangesproken met de woorden: “Ben jij ook niet een van Hem”, of hij ging er in angst van door met de ontkenning, en als een andere hem aansprak:”Jij bent werkelijk een van Hem”, toen loog hij opnieuw…het was nog een geluk, dat ze niet doorvroegen, waren ze doorgegaan met vragen, dan waren ook de ontkenningen niet op gehouden. Duizend vragen hebben duizend verloocheningen, die duizend valse eden en lasteringen naar zich toe hebben getrokken En toch waren deze vragen alleen maar woorden; maar, als de Joden tot foltering waren overgegaan! Petrus had zeker niet nagelaten, door ontkenning, valse eden, laster en vervloekingen hun handen kunnen ontlopen.

Maar U, goede Heer, kijkt hem aan, en tegelijk herkende hij zijn zonden. Maar ook nu nog durft hij uw werken als de Zoon van God niet openlijk te bekennen, en zonder twijfel heeft hij U opnieuw verloochend, als hij de gesels op zich af ziet komen; maar bedacht zich een beter idee, ging naar buiten en weende droevig.

Na de opstanding verscheen U hem, om hem te troosten; tegelijk hield hij zich nog steeds verborgen voor de Joden. Petrus was getuigen van uw glorievolle Hemelvaart en werd door dit aanblik en door de jubel van de Engel gesterkt: maar ook nu nog waagde hij het niet om openlijk te voorschijn te komen, want zijn ervaring heeft hem overtuigd van zijn wankelheid en zwakheid , en zo heeft hij op de H.Geest gewacht. Toen de H.Geest was gekomen en zijn hart met genade gevuld was, trok hij er op uit, begon te spreken en legde met grote kracht getuigenis af van Uw verrijzenis, zonder zich voor de Hogepriesters en heersers bang te maken, maar roemde zich op tegenspoed en omarmde het Kruis met de grootste vreugde.

Daarom, O Heer, sterk mij met Uw vorstelijke Geest, opdat ik met vreugde in onze Heer immer volhouden, anders kan ik in zulke strijd niet overeind blijven.

“Het vlees begeert tegen de geest”(Gal.5,17), de wereld benauwt mij van alle kanten, de duivel slaapt niet.Leen mij de kracht van Uw Geest, zodat ik “Moge duizend aan mijn linker zijde en tienduizend aan mijn rechter zijde vallen” (Ps 91,7), en trouwe en dappere getuigenis van het geloof zijn. Want als Petrus, ofschoon met zoveel gaven en genaden uitgerust, evenwel begon te klagen. Hoe zal het mij dan vergaan, O Heer, die U niet vleselijk heeft gezien, uw heerlijkheid op de berg Tabor niet heeft aanschouwd en uw wonderen zelf niet heeft meegemaakt, maar alleen van vroeger vernomen, ook uw stem nooit gehoord en altijd in zonde heeft geleefd? Sterk mij met Uw vorstelijke Geest en verleen mij hierdoor de kracht, in uw dienst te volharden en mijn leven voor U te geven.

14.”Dan zal ik de bozen uw wegen doen kennen, en de zondaars zullen zich bekeren tot U.”

Als ik de ongelovigen in uw wegen wil onderrichten, schrijft dat niet toe aan mijn vermetelheid, O Heer! Want niet in de gesteldheid, waarin ik mij nu bevind, een zondaar, met smaad bedekt en geboeid, wil ik de ongelovigen bekeren, maar alleen als U mij de vreugde van uw Zegen teruggeeft, als U mij met uw vorstelijke Geest sterkt, als U eerst mij de vrijheid heeft teruggegeven, eerst dan wil ik de ongelovigen uw weg tonen…niet de weg van Plato of Aristoteles, geen spitsvondige gevolgtrekkingen, geen Psychologische leerstelling, niet de opgeblazen zinnen van de schoolredenaar, niet over wereldlijke zaken, niet de weg van ijdelheid, die naar de dood leidt, maar… uw Weg en Geboden, dat het Leven brengt.

En niet een weg wil ik leren, maar meerdere wegen, want uw Geboden zijn talrijk, als ze tenslotte ook in een van de wegen eindigt, met in liefde aan elkaar verbonden, welke de gelovigen met elkaar innig verenigt, dat ze nu meer “Een hart en een ziel met de Heer” (Apg. 4,32) zijn. Men kan van verscheidene wegen spreken, omdat vele wegen mogelijk zijn. De een gaat de weg van wereldgeestelijke, andere als kloosterlingen, als bedelmonniken, de echtparen, de weduwen en jonkvrouwen, de vorsten, leraren, verkopers en veelsoortige beroepsklassen, die toch allen als pelgrim op weg zijn naar het hemelse vaderland. Zo wil ik dan de ongelovigen uw weg wijzen naar ieders stand en mogelijkheid, en zij zullen zich bekeren, want niet ik, maar Christus de Gekruisigde wil ik prediken, en niet voor eigen roem zullen ze bekeren, maar naar U zullen de ongelovigen verlangen, hun eigen weg verlatend om uw Weg te betreden.

15. “Verlos mij van bloedschuld, o God, mijn Redder, en dat mijn tong over uw gerechtigheid juiche”.

In velerlei bloedschuld ben ik verstrekt, o Heer, ik vlieg naar U uit de diepte. Verhoor mijn stem en wacht niet te lang, want ik sta aan de rand van de dood.

Deze Bloedschulden zijn mijn zonden, want zoals het bloed het leven is van ons lichaam, zo is de zonde het leven van de zondaar. Vergiet het bloed, en het dier sterft; neem in de biecht de zonde weg, en de zondaar bestaat niet meer, hij heeft zich in een rechtvaardig mens veranderd. Zo ben ik niet alleen met bloed bevlekt, maar ook in bloedschuld gedompeld, hun maalstroom dreigt mij te verslinden, om mij naar beneden de hel in te trekken.

Help mij, o Heer, dat ik niet onder ga, red mij, o God, uit deze bloedschuld, U, die alles bestuurt en beweegt, U alleen kan mij redden, in uw Handen rust mijn leven. Red mij uit de Bloedschuld, o God, U Schepper van mijn redding, mijn enige Redder!

Red mij, o Heer, zoals U Noë uit de wateren der zondvloed heeft gered!

Red mij, zoals U Lot uit de brandende Sodom heeft gered!

Red mij, zoals U de zonden van Israël uit de diepte van de Rode Zee heeft gered!

Red mij, zoals U Jonas uit de buik van een vis heeft gered!

Red mij, zoals U drie jongelingen uit de brandende vuuroven heeft gered!

Red mij, zoals U Petrus uit de schipbreuk heeft gered!

Red mij, zoals U talrijke zondaars uit de handen van de dood en uit de diepte der hel heeft gered!

Dan zal mijn tong uw gerechtigheid prijzen…

16 “Heer, open mijn lippen, en mijn mond zal uw lof verkondigen”.

Er is iets bijzonders rond uw lof, o Heer, want het stroomt uit een bron, waaruit de zondaar niet drinkt; want “In de mond van de zondaar past haar lof niet” (Eccl.15,9).

Red mij uit de werken van het vlees, o God mijn Redder, en mijn tong zal over uw gerechtigheid jubelen, en dan, o Heer, opent U mijn lippen en mijn mond zal uw lof verkondigen. Want U bezit de sleutel van de profeet David,”de sleutel van Davids huis leg Ik hem op de schouders: Opent Hij, niemand die sluit; sluit Hij, niemand doet opent” (Is, 22,22).

Open dus mijn lippen, zoals U de lippen van kinderen en zuigelingen opent, “want uit hun mond stemt Gij een loflied aan” (Ps. 8,3).

Dat waren zeker de Profeten, Apostelen en andere Heiligen, die U met een rein hart en met reine lippen prijzen, maar niet de Filosofen en Redenaars, welke op zichzelf roemen:

“Met onze tong zijn we sterk! We hebben onze lippen; wie kan ons aan!” (Ps. 12,5).

Niet U, maar zij zelf openen hun lippen, en zo bereid U zich ook geen lof voor uit hun mond.

Uw kinderen prijzen u, o Heer, en minachten zichzelf; maar Filosofen doen dit echter, want zij doen alsof zij U begeren te prijzen, maar dit is alleen voor eigen roem.

Uw zuigelingen verkondigen uw Heerlijkheid, hun door Uw goddelijke Genade gegeven; die

Filosofen echter kennen U alleen door natuurlijk verstand en kunnen daardoor uw Lof niet ten volle verkondigen. Uw Heiligen prijzen U met hun hart, met de lippen en goede werken; de Filosofen alleen met hun lippen en hun opgeblazen wijsheid.
De kinderen verbreiden uw lof over de gehele wereld; de Filosofen prediken alleen met weinig leerlingen. Uw vrienden bekeerden met uw lof talloze mensen naar de deugd en ware gelukzaligheid; de Filosofen kennen helemaal geen ware deugd en geluk.

Uw trouwelingen maken uw onuitsprekelijke goedheid bekend, welke u uit liefde in uw Zoon heeft geopenbaard; de Filosofen zijn niet in staat dit te begrijpen. Zo heeft U uit de mond van kinderen en zuigelingen volle lof bereid, want altijd beviel U, de deemoedigen op te heffen en de hoogmoedigen te kleineren. Omdat U de hoogmoedigen iedere keer weerstaat, verleen mij daarom ware deemoed, opdat ik bereid ben u uit volle mond in alles te loven.

Geef mij een hart van een kind, “want als u niet bekeert als kinderen, zult gij het rijk der hemelen niet binnengaan”…(Matth.18,3)

17 ”Neen, in een slachtoffer schept Gij geen vreugde, en zo ik een brandoffer bracht, Gij zou het niet aanvaarden.

Mijn mond, O Heer, zal uw lof verkondigen. Ik weet, dat dit U welgevallig is, want U sprak door de Profeten (Ps 50, 23): “Wie een loflied offert, eert Mij waardig, en wie deugdzaam leeft, hem toon Ik Gods heil!” Daarom breng ik voor al mijn zonde een lofoffer, het lof van de kleinen en zuigelingen, want een ander offer wilt U niet.

Of kan men iets van het bloed van geiten en kalveren met U verzoenen? Wilt U van het vlees van stieren, het bloed van een geitje, genieten? Of heeft U liever, Heer van hemel en aarde, goud? Vraagt U soms het offer van mijn eigen leven? Maar U wilt niet de dood van de zondaars, maar dat hij zich bekeert en leeft. Evenwel tuchtig ik mijn vlees, maar wel met maat, omdat het met uw genade van verstand dienstbaar en onderworpen is, en als ik hierin

de juiste maat overschrijd, zo zal mij dit als zonde worden aangerekend, want de Apostel zegt (Rom. 12,1): “opdat gij onderscheiden mag, wat de wil van God is, wat goed is, welbehaaglijk en volmaakt” Aan offers heeft U geen vreugde; U heeft het leven en de geest willen schapen en eist geen lichamelijke, maar geestelijke dingen: spreekt u ergens niet (Spreuken. 23, 26): “Mijn zoon, schenk mij uw hart!”
Dit is dat offer, waaraan U vreugde heeft: een vol met pijnen over de zonden en van liefde tot het hemelse ontvlamt hart, dat U voor altijd blijft toegewijd. Zo een brandoffer behaagt U.

18. “Mijn offer, o God, is een rouwmoedige geest; een berouwvol en vernederend hart zult Gij niet versmaden, o God.”

Zeker U bemint een rouwmoedige geest, niet een droevig lichaam; want het lichaam beklaagt zich, als het niet heeft, wat het wil, of heeft, wat het niet wil, terwijl zich de geest over de aangedane beledigingen tot de Schepper verdriet en ongelukkig daarover is, dat hij zijn Schepper en Verlosser vertoornt, zijn Bloed met voeten betreed en z’n goede en lieve Vader heeft geminacht…

19. Volgens uw goedheid, o Heer, handel genadig met Sion, en bouw weer de muren van Jeruzalem op.”

Dat betekent: “Met de heiligen wordt je heilig, met de onschuldige wordt je onschuldig, met de uitverkoren word je zelf uitverkoren, met de Verworpenen zul je verworpen zijn” (Ps.18,16ff), zo koester ik de warme wens, dat alle mensen naar heil en naar erkenning van de waarheid verlangen, want deze is voor U een noodzaak en voor mij een zegen, omdat ik door Uw gebeden, verdiensten en goede voorbeeld ook zelf tot een nieuw en beter leven wordt aangespoord.

Ondanks mijn zondigheid vraag ik dus: “handel genadig met Sion en bouw weer de muren van Jeruzalem op!” Sion is uw Kerk… O Heer, hoe klein is deze tegenwoordig! Langzamerhand valt de gehele wereld van U af, want er zijn meer ongelovigen dan gelovigen, en waar zijn onder de christenen diegene, die los van alle aardse, alleen op de roem van de Heer bedacht zijn? In verhouding zijn er maar weinig, welke “aan het aardse hangen, hun God is de buik, hun eer ligt in hun schande” (Phil.3,19).

O Heer, laat de Kerk groeien in uw Genade, opdat ze mag toenemen in aantal en verdiensten!

Toon ons uw Genade, “Vergeld ons niet naar onze zonden, en straf ons niet naar onze schuld” (Ps. 103,10), maar bewijs ons uw grote barmhartigheid!

O Heer, U bent toch onze Vader, onze Blijdschap, onze Hoop en ons enig Heil! “Alle zien naar U uit, om voedsel, elk op zijn tijd. Geeft Gij het: ze eten het op; Gij opent uw hand: ze worden van het goede verzadigd. Maar verbergt Gij uw aanschijn: Ze verstarren van schrik.

Gij ontneemt hun de adem: ze sterven en keren terug tot hun stof. Maar Gij zendt weer uw geest: en ze worden geschapen en Gij vernieuwt het aanschijn der aarde!” (Ps. 104, 27ff.)
U ziet toch , Heer welk een treurige zaak het is dat vele duizenden mensen verdoemd zijn!

De hel vult zich al maar en de Kerk wordt steeds leger van dag tot dag…

20. Dan zult Gij weer wettige offers, dank- en brandoffers aanvaarden; dan zal men uw altaar weer varren opdragen.

Heer, als U in uw gunst Sion de Genade bewijst, dan ontvangt U het offer van Gerechtigheid en verteert het in het vuur van uw Liefde, zoals U ook het offer van Mozes en Elias in ontvangst nam. Dan neemt U namelijk het offer van Gerechtigheid in ontvangst, als U met uw Genade de zielen verkwikt, welke zich om een deugdzaam leven bekommeren.

O Heer, wat baat het, U offers te brengen, als U ze niet aanneemt? Hoeveel offers brengen wij voor U, welke U niet aanmeent, omdat ze een gruwel zijn! Wij brengen U juist geen offer der Gerechtigheid, maar alleen een offer van onze Ceremoniën, en daarom is het U niet aangenaam. Waar is vandaag de roem der Apostel? Waar de sterkte van de martelaren? Waar de vrucht van de predikheren? Waar de heilige eenvoud der monniken? Waar de deugd der eerste Christenen met hun werken? Toen nam U hun offer aan, wanneer U ze in de sieraad van uw Genade en Deugd onderdompelden.

En zo wil U ook nu weer, als U Sion opnieuw uw gunst laat zien, het offer der gerechtigheid ontvangen, want dan zal het volk een vrome weg bewandelen, aan uw geboden houden en de gerechtigheid beoefenen, en dan zal uw zegen op hun rusten.

Dan zal U in de offers van uw priesters en geestelijken verheugen, indien zij het aardse laten en alleen naar het hemelse streven, dan zal de olie van uw zegen op hun neer druppelen.

Dan zal U in de brandoffers van de kloosterlingen verheugen, als zij zich uit hun verstijving en koude weten op te heffen en zich aan het vuur van de goddelijke Liefde van alle kanten laten opwarmen.

Dan zullen de bisschoppen en predikers als kalveren op het altaar liggen, als ze in ieder deugd volmaakt zijn en vol van de H.Geest, zonder aarzelen hun leven geven voor hun schapen.

O goede Jezus, wat is dan uw altaar anders, zoals uw kruis, waarop U bent geofferd?

En dat kalf met zijn verwaandheid, wat betekent dat anders dan ons lichaam?

Dus dan zullen zij als kalveren op uw altaar liggen, indien zij hun lichaam kruisigen, dat betekent naar de pijnbank brengen tot de dood er op volgt, alles uit uw Naam.

Dan zal uw Kerk weer opbloeien, dan breidt haar grenzen uit, dan houdt uw lof aan tot aan de andere kant van de aarde, dan is de wereld vol vreugde en jubel, dan “Laat de vromen nu hun krijgsroem bezingen, en jubelen over hun wapens” (Ps. 149,5) en wachten op ons in het land der levendige. O Heer, vraagt U smekend, laat mij de toekomst nu al tegenwoordigheid worden!

Ontferm U over mij naar uw grote barmhartigheid! Neem mij aan als offer der gerechtigheid, als gift der heiligheid, als brandoffer van het kloosterleven en als lam van uw kruis, waardoor ik uit dit tranendal in ieder heerlijkheid waardig bevonden mag worden om binnen te treden, welke U voor diegene bereid hebt, die van U houden!

Eer aan de Vader en de zoon en de H.Geest, zoals het was in het begin, nu en altijd en in de eeuwen en eeuwen. Amen.

Bron:

Savonarola de monnik op de brandstapel (Nuyens, 1953)

Savonarola in de Nederlanden (Jaspers,1998)

Hieronymus Savonarola (Schnitzer,1927)

