

MAC is een verkorting van MARCUS

door Dries van den Akker s.j. (zie ook: www.heiligen-3s.nl)

- 1] Afgeleid van oorlogsgod Mars via het Griekse 'Martikos' of het Latijnse 'Marticus' wat wordt samengetrokken tot 'Markos' of 'Marcus': 'bij Mars behorend', 'aan Mars toegewijd'.

*

Marcus Evangelist, evangelist & martelaar, gestorven in Alexandrië, Egypte; begraven in Venetië, Italië; † **ca 68. Feest 25 april.**

Zeer waarschijnlijk is hij de Johannes Marcus die een aantal malen wordt genoemd in het bijbelboek Handelingen van de Apostelen. Hij is uit Jeruzalem afkomstig. In het huis van zijn moeder zal de eerste christengemeente vergaderen. Hij vergezelt de apostel Paulus op diens eerste zendingsreis. Hij maakt ook de eerste arrestatie mee van Paulus. Later zal hij zich aansluiten bij de apostel Petrus; deze noemt hem 'mijn zoon'.

Hij was halverwege de eerste eeuw tezamen met Petrus en Paulus in Rome. Volgens de legende maakte hij aantekeningen van Petrus' prediking; daaruit zou later zijn evangelie groeien. Het is het oudste van de vier evangeliën.

Nog weer later zou hij - althans volgens de legende - naar de Egyptische stad Alexandrië gegaan zijn om daar het evangelie te preken. Hij heeft er de eerste christengemeente gesticht; hij was er ook de toezichthouder ('bisschop'). Hij zou er tenslotte ook omwille van zijn geloof in Christus de marteldood ondergaan hebben. Zijn gebeente is in 829 door Venetiaanse kooplieden onder militaire bescherming uit Alexandrië weggehaald. Die stad was toen geheel onder de invloedssfeer van de Islam gekomen. De Venetianen hebben hem overgebracht naar hun vaderstad. Daar bouwden zij een rijke kathedraal voor hun nieuwe patroonheilige, de San Marco. Deze prachtige kerk staat er nog steeds tot op de dag van vandaag.

Wordt hij afgebeeld als evangelist, dan heeft hij een gevleugelde leeuw bij zich. Net als zijn leermeester Petrus heeft hij een rond hoofd, korte baard en kale schedel met haarkransje.

Hij is patroon van notarissen en schrijvers; daarnaast van bouwvakkers, glasschilders en mandenmakers.

Op zijn feestdag zijn in de loop der tijden talloze weerspreuken gemaakt:

'Als de kikker voor Sint-Marcus kwaakt, blijft hij niet lang meer bespraakt.'

'Sint Marcus koud, ook het Heilig Hout (= 3 mei).'

'Sint-Marcusdag zaaien voor zonne: om pompoenen te krijgen als tonnen.'

'Sinte Merc: lang en sterk.'

'Sinte-Merc: plant uw bonen en ga naar de kerk!'

'Zo lang vóór Marcus warm, zo lang na Marcus koud.'

*

Er zijn nog tientallen andere heiligen en zaligen die Marcus heten. Zo was er bv. ook een heilige **Marcus Paus**, Rome, Italië; † **336; feest 7 oktober.**

*

- 2] Op zich genomen kan 'Mac' ook ontleend zijn aan het Keltisch: 'zoon van', maar dan komt de naam 'Mac' los nooit voor.

Maclou (ook **Machutus**, of **Malo**) van **St-Malo** (ook **van Aleth**), Bretagne, Frankrijk; † **ca 640. Feest 15 november.**

Dit wonder gaat terug tot de tijd dat Maclou nog leerling was van Sint Brendan. In gezelschap van zijn meester maakte hij een lange zeereis met de bedoeling om de heidenen te bekeren die op de verst afgelegen eilanden woonden. Gedurende die reis gebeurde het dat het paasfeest naderde. Maclou ontwaarde een eilandje dat overdekt leek met zand. Hij vroeg zijn leermeester toestemming om er aan te leggen en er de Heilige Mis te vieren. De toestemming werd gegeven, de reizigers legden aan en Sint Maclou begon de gezangen van de plechtige heilige mis te zingen. Maar toen hij bij het 'Agnus Dei' kwam, begon het eiland vervaarlijke schokbewegingen te maken. Zonder een spoor van verwarring werkte de voorganger rustig naar het einde van de mis toe; daarna steeg hij weer met zijn collega's in de boot. Toen gebeurde het wonder! Wat de vrome monniken hadden aangezien voor een eilandje, bleek in feite de rug van een enorme walvis te zijn. Het dier dat daar natuurlijk heen was gestuurd op aanwijzing van God zelf om zijn dienaren in de gelegenheid te stellen de Heilige Mis op te dragen, had rustig het einde van de plechtigheid afgewacht om tenslotte weer in de golven te verdwijnen.