Preek over Luk.2:19

(Kerstfeest)

Orde van dienst

1. Votum en groet

2. Psalm: 77:3, 7

3. Wet des Heeren/ Geloofsbelijdenis

4. Psalm 25:7
 / 103:1

5. Schriftlezing: Lukas 2: 19-38

6. Gebed

7. Tekst:
Doch Maria bewaarde deze woorden alle te

samen, overleggende die in haar hart (Luk.2:19).

8. Puntenverdeling:

1. Herders die getuigen – en Maria die een en al gehoor is

2. Hoorders die zich verwonderen – en Maria die verrukt is van blijdschap

3. Zij bewaart en overlegt het alles in het hart.

9. Inzameling der gaven

10.Psalm: 119:29, 34

11.Prediking

12.Psalm: 143:5, 8

13.Dankgebed

13.Psalm: 139:10

14.Zegenbede.

ERE ZIJ GOD

De eerste Kerstpreek was gehouden, midden in de nacht waarin het Kerstkind geboren was in de stal van Bethlehem; een hemelse preek, door een engel uitgejubeld: ‘Vreest niet, want ziet, ik verkondig u grote blijdschap die heel het volk ten deel zal vallen’ (Luk.2:10). En duizenden engelen hadden daarna het wonder bezongen: ‘Ere zij God…’

Het is door die hemelse boodschap, dat herders in Efrata’s velden gemobiliseerd werden en in beweging zijn gebracht naar de kribbe.

Alles is in de weer om voor aanbidders te zorgen bij het Kind van Maria. Want God levert de geboorte van Zijn Kind niet aan de willekeur van mensen uit. Hij waakt over Zijn Zoon. Hij waakt ook over het Kerstevangelie. En let er dan eens op, hoe de Heere dat doet.

1. Herders die getuigen – en Maria die een en al gehoor is

In haast zijn de herders naar de stal gekomen.
 ‘Mogen we even om het hoekje kijken? Ja, want op een wonderlijke wijze zijn we ervan op de hoogte gebracht, dat het Kind dat daar ligt in een voederbak van beesten, de Messias is. Het klopt allemaal precies. Want een engel heeft het ons gezegd: U zult het Kindje vinden in doeken gewonden en liggend in de kribbe.’

De herders vertellen honderd uit. Ze krijgen er ook haast niet genoeg van om te kijken naar het Kind en Zijn moeder. Eindelijk is het dan zover. De beloofde Heiland is geboren. De beloofde heilstijd is aangebroken.

Het is er wellicht allemaal een beetje gebrekkig naar toe gegaan. Herders zijn geen veelpraters. Het voorlopige onderkomen van Jozef en Maria puilde niet uit van nieuwsgierigen. De kribbe was ook niet versierd met engelenhaar en dennengroen. Maar er waren wel twee mensen aanwezig, die met open mond zaten te luisteren naar wat die herders hun vertelden. Een tweede Kerstpreek die een gezegende uitwerking had.

[image: image1.jpg]

Daarvan lezen we in de tekst die uitgekozen is voor de dienst van deze morgen. ‘Maar Maria bewaarde deze woorden alle te samen, overleggende die in haar hart’. Het woord van de herders raakte haar diep. Dat kunnen we begrijpen. Maria zal wel met grote vragen hebben gezeten.

Wat had de engel Gabriël haar allemaal niet over haar Kind dat zij ter wereld zou brengen, verteld? Dat Hij groot zou zijn en de Zoon van de Allerhoogste zou heten, dat God de Heere Hem op de troon van Zijn vader David zou zetten en dat Hij koning zou zijn over het huis van Jakob in der eeuwigheid: een koninkrijk zonder einde (Luk.1:32v).

En moest het dan allemaal zo gaan, zoals het nu was gegaan? Liep het alles niet op een groot fiasco uit? Bij hun aankomst in Bethlehem: geen plaats in de herberg. Slechts een beetje bescherming tegen de koude in een beestenstal. En dan zo en daar met smart een kind ter wereld brengen. Jezus, Hij was op een bovennatuurlijke wijze in haar schoot ontvangen, maar werd op een natuurlijke wijze als ieder ander kind ter wereld gebracht.

Maria zal niet getwijfeld hebben aan wat zij van Godswege had gehoord. Maar alle feiten logen erom. Alles leek een grote vergissing.

En dan…welk een groot wonder, dan gaat de deur open en komen er een paar herders vertellen wat zij gehoord hebben van een boodschapper van de hemel. Gelooft u ook niet, dat dit voor Maria en Jozef een bevestiging is geweest van wat God hen had toevertrouwd? Het zette een dikke streep onder al de beloften van God en versterkte in het bijzonder Maria in haar geloof, dat Gods Woord bestaat in eeuwigheid en geen duimbreed wijkt.

Al loopt niet de halve wereld uit om Maria’s Kind te bewonderen, Maria weet het zeker:

Dit werk is door Gods alvermogen,

door ‘s Heeren hand alleen geschied.

Het is een wonder in onz’ ogen:

Wij zien het, maar doorgronden ’t niet

(Ps.118:11 b ber.)

De preek die de herders hielden in de stal van Bethlehem was voor Maria een ware hartversterking. Geloof gerust, dat ze elk woord heeft opgegeten. Ze bewaarde het allemaal in haar hart.

En weet u waar dit ook goed voor was? Wel, u hebt zich misschien wel eens afgevraagd, hoe juist Lukas, de evangelist ons al die wonderlijke gebeurtenissen in de stal van Betlehem heeft kunnen vertellen. Ik meen, dat ik het antwoord daarop weet. Lukas, een arts was later Paulus’ naaste medewerker in de verbreiding van het Evangelie. En hij heeft met Paulus gevangen gezeten in Caesarea, voordat de apostel op transport werd gesteld naar Rome, waar hij zich op eigen verzoek voor de keizer zou verantwoorden. En daar in Caesarea heeft Lukas in die twee jaren volop tijd gehad om de dingen nog eens goed te onderzoeken (Luk.1:1v). En zeer waarschijnlijk heeft hij het toen allemaal van Maria zelf gehoord, hoe alles rondom de geboorte van Jezus Christus in zijn werk was gegaan.

Wij hebben het dus aan Maria zelf te danken, dat wij de boodschap van Kerst zo uitvoerig in onze Bijbel beschreven vinden. Maria is niet alleen de moeder des Heeren te noemen, maar mag ook gerust de bewaarster van de grote schat van het Kerstevangelie heten. God heeft in haar over al Zijn beloften gewaakt. Als Maria’s schoot leeg is, wordt haar hart hoe langer hoe voller. Op haar strobed dat een kraambed is en dat spreekt van armoede, smart en tranen, heerst Kerstblijdschap. Christus is het Die ongelukkige mensen rijk maakt en vrede geeft.

Onze tekst begint met het woordje ‘doch’ (maar). Dat is een tegenstelling. Dat nodigt uit om het voorgaande bij de hand te houden. Is hier dan sprake van een tegenstelling tussen Maria en de herders? Maria zat stil te luisteren. Maar de herders hebben het nieuws overal verteld. In al de nauwe straatjes van Bethlehem. Aan mensen die half slaperig uit hun woning kwamen om naar hun werk te gaan. En aan al die vreemdelingen die hier waren om zich te laten registreren vanwege het bevel van keizer Augustus, om ingeschreven te worden met hun erfelijk bezit in de boeken van het grote Romeinse wereldrijk.

De herders hebben het vermoedelijk tijdens hun nachtelijk bezoek aan het Kind in de kribbe kort gemaakt. Maar ze hebben ruim de tijd genomen om het grote nieuws wereldkundig te maken.

Maar Maria…Zij wachtte alles rustig af. Ze kon moeilijk anders. Zij was alleen met haar Kind en het Woord van God en Jozef die geen woord zei. Maria liep niet te koop met het gebeurde, ging er niet mee de straat op. Maria is de stille, meditatieve figuur die de dingen maar het liefst voor zichzelf verwerkte.

De herders-Maria. Het Evangelie gaat op allerlei wijze de wereld door. Op de manier van de herders, ik kan ook zeggen van herders en leraars die er in deze dagen op uittrekken om het u te laten weten, dat er redding is voor verloren zondaars in het Kerstkind. Dat is een machtig werk. Ik heb het heel lang ook mogen doen en krijg er eigenlijk nooit genoeg van. Ook al hebben wij het er druk mee, vooral als de Kerstdagen weer zijn aangebroken.

Maar het Evangelie gaat ook voort op de manier van Maria. Op de manier van een eenvoudige stille moeder, die elke avond op haar knieën gaat om voor haar kinderen te bidden. Een vrouw die misschien niet altijd druk praat, maar die de dingen diep in haar hart verwerkt en zelf door allerlei beproevingen en aanvechtingen heen deel mag hebben aan de zaligheid in het Christuskind. Een stille in het land (Ps. 35:20) die het er zelf ook niet altijd voor houden kan, dat zij weldra mag behoren bij al de hemelingen die Gods lof verkondigen en die het toch niet ontkennen kan, dat de Heere naar haar heeft omgezien.

Drukke herders - stille Maria’s. Doch Maria. Een tegenstelling. Maar is het eigenlijk wel een tegenstelling? Hoort het niet veeleer bij elkaar: dat getuigen van de herders en het bewaren van Gods Woord door Maria? Niemand toch kan een rechte getuige zijn, of hij moet ook een stille tijd hebben om te overdenken. Wie dat laatste niet beoefent, wordt al spoedig in zijn getuigenis koud en afstandelijk. Wat zijn kerkelijke activiteiten, evangelisatie - en zendingsactiviteiten, als daarachter niet een hart schuilgaat, dat vervuld is van de vreze des Heeren, van de liefde van Christus?

Omgekeerd echter is het ook waar: wie altijd alleen in zichzelf gekeerd bezig is met Gods heil en daarbij meer het eigen behoud op het oog heeft dan de redding van hen die op weg zijn naar het eeuwig verderf, verzuimen hun plicht. Er zijn immers ook zoveel open deuren die we niet onopgemerkt voorbij moeten gaan.

De stille Maria’s mogen de getuigende herders volbidden. En de getuigende herders mogen de stille Maria’s volpreken. Dat is dus geen kwestie van of-of.

2. Hoorders die zich verwonderen – en Maria die verrukt is van blijdschap

Maar nu moet ik u nog wijzen op een andere tegenstelling, waarvan in onze tekst sprake is. Houd de woorden van het aan onze tekst voorafgaande er maar weer goed bij.

We lezen van de inwoners van Bethlehem in vers 18, dat zij zich verwonderen over wat hun gezegd werd door de herders. Verwondering. Dat is niet niets. Maar het is ook weer niet alles. Het kan wel zijn, dat de mensen die de herders hoorden spreken, niet eens de moeite hebben genomen om ook eens te gaan kijken in de stal. Misschien is er druk over gepraat. Want zo gaat het nu eenmaal: de straat praat. Een nieuwtje van een dag of wat. Dan is ’t weer vergeten. We nemen derhalve aan, dat de verwondering van de bewoners van Bethlehem een voorbijgaande verwondering was.

Er zullen mensen zijn geweest, die amper aandacht hebben gegeven aan het verhaal van de herders. Ze waren immers allemaal druk met hun inschrijving in de registers van de Romeinse keizer. Niet, dat men dat zo prettig zal hebben gevonden. Maar ‘bevel is nu eenmaal bevel’. En wie weet, dat er onder hen die naar Betlehem waren getogen – net als Jozef en Maria – ook wel mensen waren, die probeerden de onroerend goedbelasting enigszins te ontduiken, door niet zo precies aan te geven wat zij aan bezittingen hadden.

Nu, wat voor indruk zullen zij overgehouden hebben van wat simpele herders vertelden over een gezicht van een engel en over een engelenzang? Wonderlijk, zo’n verhaal. Maar misschien toch ook niet meer dan een schone droom. Zolang als er een keizer in Rome was, die pretendeerde vredevorst te zijn, was er toch ook nog niet zozeer behoefte aan een andere Vredevorst?

Verwondering. Zo kan het er ook onder ons naar toegaan. Je kijkt je ogen uit, als je al die Kerstversieringen ziet, die de mensen uit de kast halen in deze dagen. Je bent verbaasd, dat je er nog bent aan het eind van een jaar, waarin er zoveel is gepasseerd, ook wat uw gezondheid betreft. Of: je hebt eergisteren aan een sterfbed gestaan van iemand die juichend heenging. Om nooit te vergeten. Maar de tijd slijt en heelt alle wonden. En hoe spoedig ebben alle indrukken weer weg. Het leven, zo onbekeerd als het was, gaat weer gewoon zijn gang als vanouds.

Verwondering. Maar Maria…Op straat werkte het Evangelie niet veel meer uit dan verwondering. Mensen waren tot tranen bewogen. Maar in de stal heerst een stille vreugde. Maria bewaart. Wat bewaart ze? Deze woorden. Is het zo belangrijk om te horen wat anderen ondervonden hebben? Kan ik het wagen naar de eeuwigheid met bekeringsverhalen van bekende christenen? Het komt er maar op aan, dat u en ik de woorden van God bewaren. En dat wij tot die verwondering komen, die leidt tot een waar geloof in de Heere Christus. Dat wij het ons inleven wat het is om niet meer dan een goddeloze te zijn en hoe groot het wonder is, dat de Heere in de hemel naar zo iemand omziet?

En dat doet Hij. Het bewijs is geleverd in Maria’s kind, Gods Zoon. Door het geloof in Hem mag u het diep doorleven, dat er voor u een eeuwig behoud gereed ligt.

Er wordt in onze tijd nogal de nadruk op gelegd, dat de mens heel wat te genieten heeft. Vooral jonge mensen die aan drank, drugs en seks verslaafd zijn, hebben alles op de noemer van het genot staan. Maar het ellendige is, dat dit soort genieten spoediger dan men denkt, omslaat in ellendige gevoelens van doelloosheid en depressiviteit.

Vergeet echter een ding niet. Wie in de Heere Jezus als de Redder van zondaren mag geloven, mag zijn hart ophalen aan een eeuwig geluk. Want hij wordt opgenomen in de gemeenschap met een volzalige God. En dat is nog eens genieten. Want zo iemand mag het oude leven in de dienst van zonde, wereld en verderf achter zich laten en onbekommerd zich met heel zijn hebben en houden voor rekening weten van een Zaligmaker van Wie Hij intens genieten mag. Hij mag God weer bedoelen en daarin zijn levensbestemming vinden.

In het Kind van Maria’s schoot ligt al uw heil. Echt waar. Als u deze Zaligmaker in uw hart koestert, hebt u zeker even veel als Maria die Hem in haar schoot droeg. U mag uw hart aan Hem ophalen.

3. Zij bewaart en overlegt het alles in het hart.

Maar laten we nu nog een ogenblik aandacht geven aan wat er van Maria geschreven staat in onze tekst. Zij bewaarde deze woorden allemaal en overlegde die in haar hart.

Maria bewaarde de woorden van de boodschap van de engel, die de herders aan haar doorgaven (vs.10). De Kerstboodschap bewaren, dat mag u ook doen. Niet voor kennisgeving aannemen, maar erin graven, naar de bedoeling ervan zoeken; er aanhoudend in uw gedachten mee bezig zijn.
 Om er vrede voor uw ziel in te vinden. Want de kern van al de woorden die de herders van Godswege meekregen, was, dat er nu een Zaligmaker op aarde was, in wie het vredesverdrag tussen God en zondaren was getekend.

Bewaar dat.

Er is veel dat wij tot onze schaamte onthouden, maar dat wij ook gerust zouden mogen vergeten, zonder schade te lijden. Het is niet zo erg, als u vergeten bent wat u op de basisschool leerde aan historische feiten, bijvoorbeeld: 1700 – de slag bij Nieuwpoort. Het is zelfs geen ramp, als u op uw hoge leeftijd uw geboortedatum niet direct meer kunt opnoemen. Bedenk, dat het bewaren van het Woord van God, geen kwestie is van een goed opsluitingsvermogen. Als u maar nooit vergeet, dat er redding en een eeuwig thuiskomen bij God voor u klaar liggen in de Heere Jezus.

Bewaar dat.

Ooit hoorde ik van een ouderling die een gemeentelid in een psychiatrische kliniek bezocht. Deze zei, toen hij hem de hand drukte: ‘Man, hier (en toen wees hij op zijn hoofd), hier is het niet goed. Maar daar (en daarbij legde hij zijn hand op zijn hart), daar ligt alles voor eeuwig vast’.

Maria bewaarde al die woorden. Zo heeft zij het steeds gedaan. Lees ook vers 51 van Lukas 2, waar het weer van haar gezegd wordt, dat zij al deze dingen in haar hart bewaarde.

Denk niet, dat zij een van die woorden die haar door de herders zijn toegevoegd, ooit uit haar gedachten is kwijtgeraakt. In het algemeen gesproken, kon men in de dagen van Maria beter woorden bewaren dan in onze tijd. Wij willen dingen onthouden, schrijven ze op om ze niet te vergeten en doen daarom geen moeite meer om ze in ons geheugen op te slaan. Maar in de tijd van Maria moest men het zonder al de hulpmiddelen van papier en pen doen. Men onthield de dingen dan ook heel secuur. Enige tijd geleden las ik van een Joodse man die het hele Oude Testament van a tot z kon opzeggen. ‘Hoe bestaat het’, zegt u. Houd er maar rekening mee, dat wij dingen die ons niet interesseren, het meest vergeten.

Maria bewaarde al deze woorden. Ze kon wel zeggen wat de dichter van Psalm 119 zegt:

Hoe wonderbaar is Uw getuigenis

Dies zal mijn ziel dat ook getrouw bewaren.

(Ps.119:65a ber.)

Laat ik het zo mogen zeggen: Als u Gods Woord lief hebt gekregen, zult u het ook kunnen bewaren. Want door de liefde krijgen woorden van God beslag op en in ons hart. En dan blijven ze onvergetelijk.

Uw Woord kan mij ofschoon ik alles mis,

door zijne smaak en hart en zinnen strelen.

(Ps.119:84m ber.)

Maria had zoveel goede woorden gehoord, dat ze die niet in een enkel ogenblik kon verwerken. Ze waren voor haar een ‘gouden kleinood’. En zo is het nog steeds. Wat de Heere in ons hart werkt, dat gaat er nooit meer uit; hoezeer wij ook verachteren in de genade. Geloof dat. Dr. W. Lodder schrijft: ‘Maria waakte dus over hetgeen haar verteld werd, als over een schat. Onthouden is veelal een kwestie van liefde. Geen echte moeder zal ooit de naam van haar kindje vergeten, ook al is het meer dan 60 jaar geleden, dat dit kind haar ontviel. Men behoeft dus niet te discussiëren over de vraag, of Maria soms een ijzeren geheugen had, dat als met stalen haken elke herinnering vasthield…Zij bewaarde al deze woorden en waakte erover als over dierbare kleinodiën.’

De Heere geeft indachtig makende genade. Het is daardoor dat wij dat wat God in ons bewerkte, onthouden en vasthouden, volgens de belofte: ‘De Trooster, de Heilige Geest, Welke de Vader zenden zal in Mijn Naam, Die zal u alles leren, en zal u indachtig maken alles wat Ik u gezegd heb’ (Joh.14:26).

Bewaren. Kinderen kunnen dat goed. De dingen die in onze ogen vrij waardeloos zijn, verzamelen ze en verstoppen ze onder hun kussen in hun bed. Zouden wij dan niet die woorden van het Evangelie die alle goud en zilver ver te boven gaan, verzamelen en telkens weer overdenken?! Doe met die woorden van de Heere maar wat de Israëlieten deden, als ze ’s morgens uit hun tenten kwamen en in het zand van de woestijn het manna van de hemel opraapten. En dan mag de een meer hebben dan de ander. Maar niemand hoeft iets tekort te komen. Verkijk u daarom niet op mensen die er meer van hebben dan uzelf. Wat u door genade van de woorden van de Heere in het hart mag omdragen, is groot genoeg, al was het slechts een enkele belofte. Beschouw de minste vertroosting die de Heere u aanreikt door de prediking van Zijn Woord, als een grote weldaad.

Er wordt wel eens gezegd: Je kunt het hele Evangelie op een stuivertje schrijven. Daar geloof ik niet veel van. De kern van de boodschap is gauw genoeg verteld. Maar in alle woorden die over het Evangelie worden gezegd, wordt ook telkens weer wat nieuws aan die kern toegevoegd. Dingen die ons dieper inleiden in Gods verborgenheden. Dingen die we niet van minder waarde moeten achten. Ook al zijn er kernzaken in het Woord van God, dat wil niet zeggen, dat we de bijzaken met een gerust hart mogen wegmoffelen. ‘Al die woorden te samen’, dat gaat voorop in de grondtekst. Die woorden zijn blikvanger.

Liever dan een Evangelie op een stuivertje heb ik dan ook een ‘kruisjesbijbel’. Zo noem ik maar de Bijbel die mij op huisbezoek soms is overhandigd en waarin mensen de woorden die hen hebben geraakt, aangekruist hebben.

En dan lezen we in onze tekst nog een opmerkelijk woord. Maria overlegde die in haar hart. Dat betekent, dat Maria ze samenvoegde (en bundelde), ze in hun onderling verband bracht.
 Ze dacht er diep over na en bracht ze in verband met wat ze eerder hoorde van de engel Gabriël en van Elisabeth. Zo werd zij bevestigd in het Woord dat haar van Godswege was toevertrouwd.

Er zijn mensen die zeker enige geestelijke ervaringen kennen, maar tegelijk wanordelijk spreken over de dingen van Gods Woord. Ze leven op hun gevoel. Ze weten niet goed, hoe de grote stukken van de leer met elkaar in verband te brengen zijn. Rechtvaardiging en heiliging bijvoorbeeld. Ze zijn ook spoedig in de war gebracht. De duivel heeft een gemakkelijke prooi in hen. Ik noem alleen het punt van de uitverkiezing. Misleidend toch is het te denken, dat we eerst in allerlei bevindingen de kentekenen van de genade moeten bezitten en eerst dan tot het besluit mogen komen, dat we uitverkoren zijn. Maar dat is het paard achter de wagen spannen.

Doe dan liever wat de dichter van Psalm 113 deed: ‘Ik overleg al Uw daden (Heere); ik spreek bij mijzelf van de werken van Uw handen.’ En de dichter van Psalm 77 deed dat zelfs in de nacht. ‘Ik dacht aan mijn snarenspel; in de nacht overlegde ik in mijn hart en mijn geest onderzocht….(Ps.77:7).

Maria wist bepaald nog niet alles van het Woord van God. Ze moest nog veel leren. Denk maar aan wat Simeon in de tempel tot haar zei, namelijk dat er een zwaard door haar ziel zou gaan. Maria heeft geleerd om haar Kind af te staan aan de roeping waarmee Zijn hemelse Vader Hem geroepen had. Ze heeft zelfs geleerd, dat Zijn sterven minstens even belangrijk was als Zijn geboorte. Op Golgotha is dat haar geleerd.

Om de enige troost te leren in leven en in sterven in te studeren, om te volharden in de leer der apostelen (Hand.2:42a), is in de regel een heel leven nodig. Ook al moet ik zeggen, dat een kind van een paar jaar het al beoefenen kan.

Daarom moeten jullie er maar vroeg mee beginnen, beste jonge vrienden. Je bent nooit te oud om te leren, zeggen wij vaak. Maar ik zou zeggen: Je bent nooit te jong om te leren wat het is om de Heere lief te hebben met heel je hart. Maria was misschien niet ouder dan een jaar of achttien, toen zij de Christus ter wereld bracht. Wat een zegen om zo jong al zo rijk gezegend te zijn.

Daarom wil ik eindigen met de prachtige woorden van Psalm 119:29:

De Heer’ is mijn genoegzaam deel, mijn goed.

Ik heb gezegd: ‘Ik zal Uw Woord bewaren’.

‘k Heb Uw gebeên met mijn geheel gemoed,

dat zich Uw heil aan mij mocht openbaren.

Wees naar Uw Woord genadig, ach behoed,

behoed Uw knecht en red hem uit gevaren.

Amen.

� Het Griekse woord ‘phatnè’ betekent kribbe en heeft de herders zonder twijfel naar een stal gebracht; misschien zelfs wel naar hun eigen stal. Volgens Origenes († 254 nChr.) die zelf het heilige land bereisde, was dat een grot. Wellicht de plek waar thans de ‘geboortekerk’ in Bethlehem staat. Zie hierover Dr. W. Lodder (†), Maria, de moeder des Heeren (BBB serie); Baarn z.j,.blz.93vv.

� De Kanttekeningen van de Statenvertaling omschrijven de uitdrukking ’stillen in het land’ als: ‘Hebr. stillen des lands, of der aarde; dat is, vreedzamen, die gaarne in stilte zouden leven en God dienen, zonder iemand enig kwaad te willen of te doen, hetwelk der vromen aard is.’

� Het Griekse werkwoord ‘suntèreoo’ betekent: in gedachtenis houden. In Mark.6:20 betekent het: in waarde houden. Dr. W. Lodder schrijft: Maria waakte dus over hetgeen haar verteld werd, als over een schat. Aldus Dr. W. Lodder †, a.w., blz.90. `Mary kept all these things in mind and thought deeply about them' Lk 2.19. An equivalent of `to keep in mind' may be `to keep thinking about' or `to continue to think about' or even `not to stop thinking about.' Aldus het Gr.woordenboek van Louw-Nida.

� Vergelijk ook Gen. 37:11, waar we lezen, dat de vader van Jozef de dromen van zijn zoon bewaarde. Zie verder Dan.7:28.

� Dr. W. Lodder, a.w, blz.90.

� Het Griekse werkwoord is: ‘sumballoo’. Dat betekent hier niet wat het in Hand.17:18 betekent: debatteren (op de Areopagus). De Engelse vertaling (King James) geeft dit als volgt weer:’ And pondered (them) in her heart’ (bepeinzen). De Nieuwe Bijbelvertaling heeft: maar Maria bewaarde al deze woorden in haar hart en bleef erover nadenken. Erover blijven nadenken is een te zwakke vertaling. Het Engels woordenboek van Louw-Nida geeft de tekst weer met: ‘thought deeply about them’ J. Calvijn schrijft: ‘Maria heeft alles wat onderling in verband gebracht kon worden, om de heerlijkheid van Christus te bewijzen, als tot een geheel verenigd’ Zo J. Calvijn, De Evangeliën Mattheüs, Markus en Lukas, in onderlinge overeenstemming gebracht en verklaard (vert.uit het Latijn, onder toezicht van A. Brummelkamp); eerste deel; 3e dr.;. Goudriaan 1979, blz. 138.

De Kanttekeningen van de Statenvertaling zeggen hiervan terecht: ‘Of, vergelijkende die met het andere, dat namelijk haar tevoren hiervan meer geopenbaard en geschied was, Luk. 1. Dr. Jakob van Bruggen schrijft: ‘Van Unnik toonde aan, dat de betekenis van het Griekse werkwoord sumballein niet is ‘overwegen’, maar ‘de juiste betekenis treffen’. En van Bruggen voegt daar nog aan toe: ‘Het publiek in Betlehem verbaast zich, maar Maria vat de bedoeling en houdt daarom het gezegde ook vast’. Zo Dr. Jakob van Bruggen, Lucas, het evangelie als voorgeschiedenis (Commentaar op het Nieuwe Testament, derde serie; afd. EVANGELIEN); Kampen 1993; blz.84.

PAGE
3

