Het bijbelse kernwoord blind(e)

I. HET OUDE TESTAMENT

Onderstaande gegevens zijn verzameld uit Gesenius’ Hebr. und Aram. Handwörterbuch; 16e Aufl. 1915 en Abr. Trommius, Nederlandse Concordantie (6e herz.dr.). Zie onder I.A.a.

[image: image1.png]“W (v. M I; Barth § 16. Lag,, U. 92) zl. 0™y,
MY — blind od. einiugig (s. z. W I) Lv
19 14. Dt 27 15. 2829, Jes 59 10. Zeph 117.
Hi 29 15. Thr 4 14 (Houtsma, ZA'W 27 58:
o'11Y), neben NP Ex 411, neben MER Lv
2118. Dt 15 21. 28 56. 8. Jer 318 (vgl zu
Y TI0); v. Tieren Mal 18; v. geistiger Blind-
heit Jes 29 18. 35 5. 427.16.18f. 43 8. 56 10.
Ps 146 8%

I.A.a. Betekenis van de tekstgegevens

Blind/ eenogig (van het werkwoord ver- blinden): עו ר

· U zult voor het aangezicht van de blinde geen aanstoot zetten (Lev. 19:14)

· Wie heeft de mens de mond … of ziende of blinde gemaakt? (Ex. 4:11)

· Iemand die blind of kreupel, of te kort, of te lang in leden is, mag geen priester zijn (Lev. 21:18)

· Men mag een dier met enig gebrek hetzij mank of blind of…niet offeren (Lev. 22:22; vgl. Deut. 15:21)

· Vervloekt is wie een blinde op de weg doet dolen (Deut. 27:18)

· De Heere zal u slaan met…blindheid (als u aan de stem des Heeren niet gehoorzaam bent) (Deut.28:28)

· Op de middag omtasten gelijk als een blinde in het donker (Deut. 28:29)

· De blinden en de kreupelen zullen u afdrijven/die zal tot een hoofd zijn/ die zal in het huis des Heeren niet komen (2 Sam. 5:6, 8)

· De blinde was ik tot ogen (Job 29:15)

· De Heere opent de ogen der blinden (Ps. 146:8)

· De doden zullen horen (de woorden des boeks) en de ogen der blinden zullen zien (Jes. 29:18; 35:5)

· De Knecht des Heeren opent de ogen der blinden (Jes.42:7)

· Ik zal de blinden leiden door de weg die zij niet geweten hebben (Jes. 42:16a).

· Hoort, gij doven en schouwt aan, gij blinden om te zien (Jes. 42:18)

· Wie is er blind als Mijn Knecht en doof….; wie is blind gelijk de volmaakte, en blind gelijk de Knecht des Heren (Jes. 42:19)

· Breng voort het blinde volk, hetwelk ogen heeft, en de doven die oren hebben (Jes. 43:8)

· Hun wachters zijn allen blind (Jes. 56:10)

· Wij tasten naar de wand gelijk de blinden (Jes. 59:10)

· Onder hen zullen zijn blinden en lammen, zwangeren en barenden.. (uit het land van het Noorden) (Jer. 31:8)

· Zij zwierven als blinden op de straten (Klaagl. 4:14)

· Dat zij zullen gaan als de blinden (Zef.1:17)

· En alle paarden zal Ik met blindheid slaan (Zach.12:4)

· Wat blinds, wat kreupels of wat kranks…om te offeren (Mal.1:8). Vgl. ook 2 Kon.6:18: de Syriërs met blindheid geslagen.

I.A.b Samenvatting + toepassing

[image: image2.jpg]

1. Zo nu en dan komen we in het OT in aanraking met mensen die op hun oude dag blind zijn geworden. Wie denkt hier niet aan Izak, de aartsvader die door zijn zoon Jakob bedrogen wordt om toch maar de eerstgeboortezegen te verkrijgen (Gen. 27:1vv), aan de 98 jarige priester Eli te Silo van wie we lezen in 1 Sam.4:15 en aan de profeet Ahia in later tijd, eveneens in Silo, die de ondergang van Jerobeam voorspelt (1Kon. 14:4).

2. Van koning Zedekia lezen we, dat hem de ogen uitgestoken werden door de koning van Babel (2 Kon.25:7; Jer.39:7). Vgl. 1 Sam.11:2. Een straf van God om de ongehoorzaamheid van het volk van Juda en hun koning.

Blindheid kon zeker ook als een straf van God worden ervaren ten gevolge van ongehoorzaamheid jegens de Heere. In dat geval is Israël als een blinde die rondtast in het donker (Deut. 28:28, 29; Jes. 59:10) of als blinden die rondzwerven op de straten (Klaagl. 4:14). Op de grote oordeelsdag zal God de mensen bang maken, dat zij zullen gaan als de blinden (Zef.1:17); en alle paarden der volken zal Hij met blindheid slaan (Zach.12:4). Heeft de Heere dat ten tijde van Elisa ook niet gedaan met de Syriërs die Israël belaagden (2 Kon. 6:18vv).

Maar van blindheid als straf van God mag men natuurlijk geen algemene regel maken. Jezus’ discipelen deden dat, toen zij later bij het zien van een blindgeborene, aan hun Meester vroegen: Wie heeft er gezondigd deze of zijn ouders? (Joh.9:2). Zo’n conclusie trekken uit het feit, dat iemand blindgeboren is, raakt natuurlijk kant noch wal.

3. In het OT horen we overigens een en andermaal de oproep om blinden te ontzien en met medelijden te behandelen. Gemeen is het natuurlijk om een struikelblok te leggen op de weg waarlangs een blinde gaat. Vgl. Lev. 19:14. Zelfs wordt de man vervloekt die een blinde om de tuin leidt, door hem op een dwaalweg te brengen. Vgl. Deut. 27:18. Voorbeeldig is het, wat Job van zichzelf getuigt, nl. dat hij in zijn vroeger leven, toen hij nog gezond en voorspoedig was, de blinde tot ogen was en de kreupele tot voeten (Job 29:15).

4. Wie onwetend is aangaande de geestelijke dingen wordt in de Bijbel blind genoemd en doof. Dit geldt in bijzondere zin van de heidenen die afgoden dienen en hun leidslieden (Jes. 56:10).
 Jesaja roept hen op naar voren te treden en de bevrijding van Zijn volk uit de ballingschap te aanschouwen. Breng voort het blinde volk, hetwelk ogen heeft, en de doven die oren hebben (Jes. 43:8). Vgl. Jes. 6:10; 42:19. En Jeremia ziet zelfs in zijn verkondiging van het nieuwe verbond onder hen die terugkeren uit het land van het Noorden blinden en lammen, zwangeren en barenden (Jer. 31:8).
5. God is de baas over al onze zintuigen. Hij geeft op Zijn tijd de mens een mond om te spreken, oren om te horen en ogen om te zien. De Heere opent zelfs de ogen der blinden (Ps. 146:8). Dat kan Hij doen door een geneesmiddel. Hij kan het ook door slechts een woord te spreken. Zit er ook maar niet over in, Mozes (of wie dan ook), als u niet wel ter tale bent…(Ex. 4:11).

6. Als de Messias komt, zal Hij blinden het gezicht geven en kreupelen doen springen. Vgl. Jes. 29:18; 35:5v; 42:7, 18, 19. Israël heet vanaf Jes. 40 wel de knecht van de Heere. Maar steeds meer spitst die benaming zich toe op die ene Israëliet, de Knecht des Heeren bij uitnemendheid, de Messias. Die Knecht des Heeren zal de blinden leiden door de weg die zij niet geweten hebben (Jes. 42:16a). ‘De Knecht des Heeren zal hen die naar de weg naar Sion vragen, de weg wijzen. Zij die van nature blind waren en zij die onder overtuiging van zonde en toorn van God het spoor bijster zijn en niet weten wat te doen met zichzelf, hen zal God leiden langs een weg die zij niet wisten; Hij zal hen de weg wijzen tot het leven en de zaligheid door Jezus Christus Die de weg is.’ Aldus M. Henri bij Jes. 42:16.
In 2 Sam. 5:6, 8 gaat het over de Jebusieten die in Jeruzalem in de burcht Sion in het zuidoosten van de stad waren blijven wonen na de verovering van de stad t.t.v. Jozua. David wil Jeruzalem gaan innemen. Maar de Jebusieten zeggen: Gij zult hier niet inkomen, maar de blinden en kreupelen zullen u terugdrijven (= David komt hier niet binnen). De vesting Sion was immers een fort, c.q. citadel met enorm steile hellingen. Niettemin verovert David die burcht; zij heet voortaan de stad Davids waar David gaat wonen. Over vs.8a (uiterst moeilijke woorden) geven we hier verder geen verklaring. Ze betekenen waarschijnlijk, dat Davids dappere mannen via de watertunnel beneden de steile rots de burcht zouden binnenkomen en die zogenaamde verdedigers (kreupelen en blinden) een kopje kleiner zouden maken.
 Vgl. 1 Kron. 11:5-8.

 Een gids van ons reisgezelschap vertelde ons eens bij de rondleiding in Jeruzalem (Sion), hoe wij dit verhaal van 2 Sam.5 konden verbinden met wat we lezen in Mattth. 21:14vv. Daar wordt ons namelijk verhaald, hoe Jezus (de grote Davidszoon) bij Zijn intocht in de heilige stad omringd wordt door blinden en kreupelen in de tempel en dat Hij hen geneest. Ziedaar de grote Davidszoon die Heer en Meester is in Sion, ook over de door Hem genezen blinden en kreupelen. Dat is een verovering van Sion om nooit meer te vergeten. Aanbid Hem.

7. Iemand die een gebrek heeft (blind, kreupel, te kort of te lang in leden, enz.) mag geen priester zijn (Lev. 21:18v). Een merkwaardige bepaling in het OT inzake de lichamelijke gesteldheid van de priesters. Iemand met een gebrek kon niet als priester in het heiligdom, functioneren. NB: Ook mocht men dieren met enige gebrek niet aan de Heere offeren (Deut.15:21; Mal. 1:8). Terecht schrijft dr. W. H. Gispen
: Al deze en soortgelijke bepalingen ten opzichte van het priesterschap, tonen, als wij ons beperken tot het Oude Testament, dat het oude verbond is der bedeling der dienstbaarheid, niet die der door Christus, de Man van smarten aangebrachte vrijheid.’ Daarnaast mag wel opgemerkt worden, dat allerlei hier genoemde gebreken ook een belemmering zouden zijn bij het functioneren in het priesterwerk.
II. HET NIEUWE TESTAMENT

II.A Het Griekse woord voor blinde in het NT is τυφλός
II.A.a Tekstgegevens/ korte omschrijvingen (o.a.volgens Trommius)
Ook in het NT komt de blinde/ blind zijn herhaaldelijk voor. Vooral in de Evangeliën. In het navolgende rubriceren we de teksten waarin daarover wordt gesproken:

· Jezus in ontmoeting met/ genezing van blinden, c.q. kreupelen: Matth.9:27v; 12:22; 15:30v; 20:30; 21:14; Mark. 8:22v; 10:46, 49, 51 (Bartimeüs); Luk.7:21; Luk.18:35; Joh.5:3; 9:1-25, 32 (blindgeborene); Joh.10:21; 11:37

· Jezus noemt de Joodse leiders blinde leidslieden der blinden (beiden in de kracht), c.q. dwazen: Matth. 15:14; 23:16vv, 24, 26; Luk.6:39; Joh.9:39vv. Vgl. Joh.12:40 (God heeft hun ogen verblind)

· De blinden worden ziende (boodschap aan de Doper) (Matth.11:5; Luk.7:22); prediking te Nazareth (Luk.4:19)

· Jezus roept op om voor een gastmaaltijd uit te nodigen: armen, verminkten, kreupelen en blinden (Luk.14:13, 21).

Verderop in het NT:
· Door het felle licht dat hem omscheen, werd Saulus van Tarsen te Damaskus tijdelijk blind (Hand.9:8v). Hield hij er een oogziekte van over (zijn doorn in het vlees)?

· Elymaz de tovenaar (Cyprus) wordt met blindheid geslagen (Hand.13:11)

· Gij (Joden) betrouwt uzelf te zijn een leidsman der blinden (Rom 2:19)

· Wie onvruchtbaar is in de kennis van Jezus Christus, is blind, van verre niet ziende (2 Petr. 1:9)

· Dat gij zijt ellendig en jammerlijk en blind en naakt (Openb.3:17).

II.A.b Samenvatting + toepassing

1. Blijkbaar komt blindheid in de tijd van Jezus en de apostelen veelvuldig voor. Blinden worden vaak in één verband met kreupelen genoemd (ook in het OT).

‘In de Papyrus Ebers (1500 v.Chr.) wordt een aantal oogziekten opgesomd en worden honderd voorschriften gegeven voor hun behandeling. Oogziekte (met blindheid) kwam ook voor bij kinderen, getuige vele mummies in graven.

De meest voorkomende oogziekte was: ophthalmia. Blindheid van de geboorte is het gevolg van een vorm van ziekte bekend als ophthalmia neonatorum (enkele dagen na de geboorte). Soms gaat ophthalmia gepaard met een soort malaria-koorts (Lev_26:16). Deze ziekten worden nog verergerd door zand en zonnegloed waaraan de onbeschermde ogen worden blootgesteld. ‘Het stof, de gloed van de zon, de niet sanitaire gewoonten van het volk verspreiden besmettelijke oogziekten’ (aldus Robertson’s Word Pictures in Bible Works bij Matth. 20:30).

Wat betreft blindheid van de ouderdom: Van Izak lezen we, dat hij op zijn oude dag blind was (Gen.27:1); Eli was 98 jaar en blind (1 Sam. 3:2; 4:15).’

Het bovenstaande is een verkorte weergave van ISBE (E-sword), s.v. blindness.

2. Als Jezus blinden ontmoet (en geneest), zijn het vaak blinden die aan de kant van de weg zitten te bedelen. Sociale voorzieningen als in onze tijd waren er niet of nauwelijks. Wat stond blinden anders te doen dan bedelen. Op plaatsen waar veel voorbijgangers langs kwamen.

Matth.20:30vv vermeldt twee blinden bij de poort van Jericho, Mark. 10:46vv spreekt van Bartimeüs (zoon van Timeüs) en Luk.18:35vv heeft het over een blinde bedelaar. Op een dag komt Jezus daar voorbij op weg naar Jeruzalem. Dat was hun kans, nu of nooit. Bartimeüs roept: Zoon van David, ontferm U mijner. Hoe opmerkelijk: een blinde man roept Jezus als de Messias te hulp. De mensen vinden dat lastig. Maar Jezus is innerlijk met ontferming bewogen. Hij is de Messias, groot van goedertierenheid. Nog steeds. Het is toch zeker kenmerkend voor de Messias, dat Hij blinden schenkt het lief’’lijk licht. En zing dan ook maar door:

Wie in’’t stof lag neergebogen,

wordt door Hem weer opgericht (Ps.146:6a ber.)

[image: image3.jpg]

Als Johannes de Doper in zijn sombere gevangenis zit en via zijn discipelen laat vragen, of Jezus echt de beloofde en door hem aangekondigde Messias is, krijgt hij ten antwoord, dat Hij het echt is. Ze zien het gebeuren: Blinden worden ziende, kreupelen wandelen…, de armen wordt het Evangelie verkondigd (Matth.11:2vv; Luk.7:19vv; vgl. ook Luk.4:18vv). Ja, Jezus is het echt. U mag het heel stellig geloven en zult dat ook doen, als ook uw door de zonde verduisterde ogen door Zijn Geest geopend zijn. U was blind, maar nu ziet u!

Zeg het de blindgeborene van Joh.9 maar na: Van alle eeuw is het niet gehoord, dat iemand eens blindgeborenen ogen geopend heeft (Joh.9:32). Zie ook Joh.10:21; 11:37. Wilt u nog een bewijs, dat Jezus Redder is van verlorenen? Breng dan maar eens een bezoek aan Bethesda, het ziekenhuisje in Jeruzalem, waar een grote menigte ligt van zieken, blinden, kreupelen, verdorden…Zij wachten allemaal op een engel uit de hemel die het water van de vijver in beroering brengt. Zie Joh.5:3. En dan op een mooie dag is Jezus daar, de Godsgezant uit de hemel. Geneest Hij hier alle blinden, kreupelen…? Nee, Hij zet een man die 38 jaar lang heeft liggen wachten op een wonder uit de hemel, op zijn voeten en doet hem in de tempel juichen tot Gods eer. Jezus is het echt: Messias Israëls in de stad Davids. En Hij heeft blinden en kreupelen om Zich heen, gered door Hem, voor eeuwig.

3. Wat betreft de genezingen van blinden door Jezus. In Mark.8:22vv lezen we van een blinde te Bethsaida die tot Jezus wordt gebracht. En wat doet Jezus dan? Hij neemt de blinde bij de hand (raakt hem dus aan), brengt hem buiten het dorp, spuugt hem een en andermaal in de ogen en legt hem de handen op. Jezus vraagt, of hij iets ziet. En de blinde man antwoordt: Ik zie de mensen als bomen wandelen. Daarna legt Jezus hem opnieuw de handen op en geneest hem. Niet in een keer, zodat de blinde zijn ervaringen kan verwerken. Jezus raakt meestal ook de ogen van de blinden aan, zodat zij lijfelijk ervaren, dat er iets wonderlijks gaat gebeuren..

4. In Luk.14:12-14 roept Jezus ons op om, wanneer wij een gastmaaltijd houden, daarvoor niet onze vrienden, broeders, familieleden of rijke buren uit te nodigen, maar armen, verminkten, kreupelen en blinden.. Daarvan geeft Jezus een voorbeeld in de gelijkenis van het grote avondmaal (Luk.14:15vv). Op de uitnodiging voor die maaltijd wordt vriendelijk, maar beslist door de genodigden negatief gereageerd.Maar intussen gaat het feest wel door. Want wie worden er in tweede instantie voor genodigd? Armen, verminkten, kreupelen, blinden. Ze worden niet alleen geroepen, maar zelfs gedwongen te komen. En ze komen. Zo gaat het toe in het Koninkrijk van God. Als bijna iedereen het laat afweten, krijgen zij die door iedereen worden afgeschreven, een beurt.

En doet ú het nu ook zo maar. Grote feesten geen gebrek. De elite gaat er ook in onze tijd uitbundig en vaak doldriest gretig mee door. Maar u kunt beter een tafel aanrichten voor de armlastigen, de verpauperden, voor hen die geen been hebben om op te staan en voor hen die het niet meer zien zitten.

5. En dan nog iets dat we vooral niet mogen vergeten, iets dat erger is dan lichamelijke blindheid. Er bestaat ook een geestelijke blindheid die schrikbarend is. Jezus noemt de Joodse leiders/ Farizeeën blinde leidslieden der blinden die beiden in de gracht vallen. Vgl. Luk. 6:39. Het zijn dwazen en blinden die menen te zien, maar blind zijn. Zij hebben blinde ogen en verharde harten (Jes. 6:9v; Joh.12:41vv).

Jezus verweet de Farizeeën vooral hun moralisme/ casuïstisch omgaan met de Thora waardoor de mensen ondraaglijke lasten opgelegd kregen. In Joh. 9:40v (na de genezing van de blindgeborene) lezen we, dat de Farizeeën Jezus vragen: Maar U wilt toch niet beweren, dat ook wij blind zijn? Jezus antwoordt: Indien gij blind waart, zo zoudt gij geen zonde hebben; maar nu zegt gij: Wij zien; zo blijft dan uw zonde.
 C.D.H. Howard schrijft: ‘De lichamelijke blindheid van de blindgeboren man is niet te wijten aan zonde, zegt Jezus (Joh.9:3), maar de geestelijke blindheid van de Farizeeën/ Joden loopt men op door schuld (Joh.9:41)’ .

Zegt de apostel Paulus later niet iets soortgelijks van de Jood in het algemeen? Gij (Joden) betrouwt uzelf te zijn een leidsman der blinden (Rom. 2:19). Maar hoe was de praktijk?

6. Echter de apostel Petrus noemt in zijn tweede brief ook blind: Wie onvruchtbaar is in de kennis van Jezus Christus; m.a.w. die in het geloof geen vruchten voortbrengt, zoals matigheid, lijdzaamheid, godzaligheid, broederlijke liefde, liefde jegens allen. Hij is ook blind, van verre niet ziende; (2 Petr. 1:9). Zo iemand is dus bijziende/ kortzichtig. Hij ziet alleen zichzelf.

En was dat ook niet het grote mankement in de christelijke gemeente te Laodicéa die van de verhoogde Heere te horen krijgt, dat zij is: ellendig en jammerlijk en blind en naakt (Openb 3:17). Een gemeente die lauw was (niet heet noch koud). Rijk en verrijkt, maar geestelijk arm en blind. Niets om mee voor God te bestaan. Niets om op te bouwen als op een rots. In één woord: jammerlijk.

Gelukkig, dat ook zo’n gemeente goede raad krijgt. Gelukkig, dat er zelfs voor zo’n blinde gemeente ogenzalf is (Openb.3:18).
 Men vertelt, dat men in Laodicéa een speciaal soort medicijn voor oogziekten had uitgedacht. Het was zelfs een exportartikel. Maar wat te denken van de ogenzalf die Christus ons aanbiedt? Hij zalft met de zalf van de Heilige Geest. En het is daardoor, dat we zicht krijgen op de Middelaar Jezus Christus Wiens volbrachte werk het rustpunt is van ons hart. Wie daar oog voor kreeg, raakt nooit meer op Hem uitgekeken.

7. Door het felle licht dat hem omscheen, werd Saulus van Tarsen te Damaskus tijdelijk blind (Hand.9:8vv). De bedekking
 (gedurende drie dagen) die op zijn ogen was, viel eerst van zijn ogen af, toen Ananías hem de handen had opgelegd en Saulus de heilige Geest had ontvangen (vs.18). Wat Saulus hier ondervond is te vergelijken met de ervaring van Jona die na drie dagen duisternis in het ingewand van de vis op het land werd uitgespuwd. Het is ook een soortgelijke ervaring als die van de heidenen, die later door de apostolische prediking uit de duisternis werden geleid tot het licht.

8. Tenslotte nog iets over de tovenaar op Cyprus die Saulus ontmoet bij de Romeinse stadhouder in Pafos. Zijn naam is Bar-Jezus ofte wel Elymas. Hij is Jood en heet een tovenaar
 en valse profeet. Zie Hand. 13:6-12. Deze tovenaar wil de stadhouder die grote belangstelling toont voor de prediking van Barnabas en Saulus, van het geloof afhouden. En wat doet Saulus dan? Hij behandelt die tovenaar bepaald niet zachtzinnig, noemt hem een duivelskind, vol van alle bedrog en arglistigheid, vijand van alle gerechtigheid. Voorts zegt de apostel hem het oordeel aan en roept hem toe, dat de hand des Heeren tegen hem is en dat hij blind zal zijn en de zon voor een tijd niet zien.
 Daarna wordt de man als een blinde die aan de hand genomen moet worden. Vgl. Job 19:25; Hand.9:8.

Blindheid wordt ook in het OT wel genoemd als een straf van God. Zie hierover I.A.b, Samenvatting + toepassing, sub 2. Dat van Elymas gezegd wordt, dat

Hij ‘voor een tijd’ de zon niet zou zien, wijst er wellicht op, dat hij net als Simon de tovenaar van Samaria (vgl. Hand.8:13, 24) tot andere gedachten is gekomen. Als God wil, dat wij na een tijd, dat we de zon niet zagen, weer onze ogen kunnen gebruiken, kan Hij ons ook volop zicht geven op de gezegende Zaligmaker Jezus Christus. Net als bij Saulus van Tarsen. Dat zij zo.

� Blind beggars are frequently mentioned (Mt 9:27 12:22 20:30 Joh 5:3) The blind are to be treated with compassion (Le 19:14 De 27:18) Blindness was sometimes a punishment for disobedience (1Sa 11:2 Jer 39:7) sometimes the effect of old age (Ge 27:1 1Ki 14:4 1Sa 4:15) Conquerors sometimes blinded their captives (2Ki 25:7 1Sa 11:2) Blindness denotes ignorance as to spiritual things (Isa 6:10 42:18,19 Mt 15:14 Eph 4:18) The opening of the eyes of the blind is peculiar to the Messiah (Isa 29:18) Elymas was smitten with blindness at Paul's word (Ac 13:11) . Dit overzicht is genomen uit Easten Bible Dictionary (Bible Works).

� In Jes. 42:19 wordt dit ook gezegd van Gods knecht, Israël dat zich als de heidenen tot de stomme afgoden heeft gewend.

� Ieder die de Jebusieten verslaat, zal beneden de steile rots bij de watertunnel (naar de Gihonbron) zowel de lammen als de blinden die door Davids ziel zijn gehaat, mores leren. Dit is het meest waarschijnlijk de juiste interpretatie van deze duistere woorden van David, die zeer verschillend zijn uitgelegd. David noemt hier alle verdedigers van de citadel van Sion lammen en blinden (waarmee hij de woorden van de Jebusieten overneemt). Zie ook Dr. C.J. Goslinga , Samuel (tweede deel) in Korte Verklaring; 2e dr.Kampen, z.j.’blz. 67vv

� Dr. W.H. Gispen, Het boek Leviticus (Commentaar op het Oude Testament); Kampen 1950, blz.306.

� Bible Works (Robertsons’s Word Pictures) vermeldt bij Matth. 20:30 een verklaarder die eens op bezoek was in een plaats (Ramleh) en vertelde: Ik wandelde eens door de straten en telde allen die of blind waren of een gebrek aan de ogen hadden en het kwam neer op ongeveer de helft van de mannelijke bevolking. De vrouwen niet meegeteld want die waren gesluierd.

� ‘Jezus trok zich het lot van blinden aan en genas er velen. Veel blinden moesten bedelen om in hun onderhoud te voorzien…’. ’Blindheid en bedelarij behoren in alle tijden bij elkaar (vgl. Joh.9:8)’, aldus Rudolph Pesch, Das Markus-evangelium; 2e Teil: 8,27 – 16, 20 (Herders Theologischer Kommentar zum Neuen Testament); Freiburg/ Basel/ Wien; 3e erneut durchgesehene Auflage 1984 (blz.170).

� ‘De gedachte alleen al, dat zij als Jezus' tegenstanders daardoor als “blinden” gekwalificeerd zouden zijn, was voor hen zo iets ongerijmds, dat zij Jezus dit bij wijze van vraag als toch een absurde bewering voor de voeten werpen. Jezus spreekt daarom opnieuw in pregnante zin van „blind zijn" en „zien". „Indien gij blind waart" etc. wil zeggen: als u niets anders ontbrak dan het vermogen om te zien, dan zou dat niet als zonde uw genezing in de weg behoeven te staan…..Maar zo eenvoudig bestond bij hen de zaak niet. Zij zeggen (in hun inbeelding) “wij zijn ziende” , hebben geen ander, hebben niemand nodig, die ons uit de duisternis verlost. Nu dat zo is, “blijft uw zonde”.’ Aldus dr. Herman Ridderbos, Het evangelie naar Johannes, deel 1 (hoofdstuk 1-10); Kampem 1987; blz.406v.

� Dictionary of Jesus and the Gospels, Ed. Joel B. Green/ Scot McKnight; Intervarsity Press , Leicester 1992, blz. 82 (blindness).

� M.Henri schrijft: He cannot see far off. This present evil world he can see, and dotes upon, but has no discerning at all of the world to come, so as to be affected with the spiritual privileges and heavenly blessings thereof.

� Gr.’koll[o]urion’ = ogenzalf. Vgl. 1 Kor. 1:19-30; 2 Kor. 4:4; 1 Joh. 1:8.

Dr. J. H. Bavinck schrijft (Voort wentelen de eeuwen; Wageningen, 3e dr., blz.79): ‘Ogenzalf, die maakt dat we ineens dingen gaan zien die niemand anders ziet, dat we ongekende diepten aanschouwen, die niemand vermoedt.’ Dr. A. J. Visser (in comm.serie Prediking NT) schrijft: ‘ Men bereidde (in Laodicéa) ook het zogenaamde phrygische poeder of kollourion. Galenus, de bekendste medicus der oudheid, beschrijft dit geneesmiddel als een cilindervormige staaf (qua vorm iets als onze staven scheercrême), waarmee men de ogen bestreek’ (a.w., blz.50).

� Gr.lepides = schellen. In 2 Kor.3:13-15 heeft Paulus het over een deksel (Gr. kalumma = sluier) op het aangezicht van Joden bij het lezen van de Schriften. In Hand.22 :13 vertelt Paulus zelf w.b. de opening van zijn ogen, dat hij het gezicht van zijn ogen weer terugkreeg en op hem zag. Dit vers wordt in Robertson’s Word Pictures (Bible Works) aldus omschreven: ‘I looked on him (anablepsa epi auton). Hence here the verb means as the margin of the Revised Version has it: "I received my sight and looked upon him." For "look up" see Joh 9:11.

� Men heeft wel verondersteld, dat Paulus van deze ‘tijdelijke blindheid’ een oogziekte heeft overgehouden (door hem later zijn doorn in het vlees genoemd; vgl. 2 Kor.12:7).

� Deze tovenaar is wellicht te vergelijken met de magiers/ wijzen uit het oosten van Matth.2:1vv en met Simon de tovenaar van Samaria uit Hand.8:9vv (een man met een occulte pseudogodsdienst). Een negatief oordeel geeft ook Robertson’s Word Pictures (Bible Works) bij onze tekst: These Jewish mountebanks (kwakzalvers) were numerous and had great influence with the uneducated. In Ac 19:13 the seven sons of Sceva, Jewish exorcists, tried to imitate Paul. If one is surprised that a man like Sergius Paulus should fall under the influence of this fraud, he should recall what Juvenal says of the Emperor Tiberius "sitting on the rock of Capri with his flock of Chaldaeans around him."

� In Robertson’s Word Pictures (Bible Works) lezen we bij Hand.13:6vv: The blindness was to be "for a season" (acri kairou, Lu 4:13), if it should please God to restore his sight.

� In deze voordracht is gebruik gemaakt van 1. Gesenius’ Hebr. und Aram. Handwörterbuch; 16e Aufl. 1915, s.v.. עו ר.2. Trommius’ concordantie, s.v. blind(e), blindgeborene, blindheid; 3. Woordenboek ISBE = Internat. Standard Bible Encyclopedie, s.v. blindness in E-sword; 4. Easten Bible Dictionary (Bible Works); 5. Robertson’s Word Pictures in Bible Works; 6. Dictionary of Jesus and the Gospels, Ed. Joel B. Green/ Scot McKnight; Intervarsity Press, Leicester 1992, blz. 81 (blindness). 7. Dr. W.H. Gispen, Het boek Leviticus (Commentaar op het Oude Testament); Kampen 1950, blz. 306; 8. Dr. C.J. Goslinga , Samuel (tweede deel) in Korte Verklaring; 2e dr.Kampen, z.j., blz.67vv.; 9. Rudolph Pesch, Das Markus-evangelium; 2e Teil: 8,27 – 16, 20 (Herders Theologischer Kommentar zum Neuen Testament); Freiburg/ Basel/ Wien; 3e erneut durchgesehene Auflage 1984 (blz.170); 10. Dr. Herman Ridderbos, Het evangelie naar Johannes, deel 1 (hoofdstuk 1-10); Kampen 1987; blz .406v.; 11. Zie E-sword (comm. M. Henri).

PAGE
2

