Preek over Matth.2:13vv

1. Votum en groet,

2. Wet des Heeren/ Apost. Gel.

3. Psalm 19 :6/ 66 :1

4. Schriftlezing: Matth.2:13-23

5. Gebed

6. Tekst: Sta op, neem tot u het Kindeke en Zijn moeder en vlied in Egypte (Matth.2:13m)

De verdeling van de preek:

1. Vroege vreemdelingschap

2. Voortgaande vervolging

3. Eeuwige verlossing

7. Inzameling der gaven

8. Psalm 105:5, 24

9. Prediking

10. Psalm 119:10

11. Dankgebed

12. Psalm: De Tien geboden des Heeren: 1, 2

13. Zegen

*

*

*

Jezus’ vlucht naar Egypte. Dat moet heel wat geweest zijn, gemeente, voor het Kind Jezus, voor Zijn moeder en Jozef, toen zij midden in de nacht op pad gingen: een lange en verschrikkelijke tocht naar het verre Egypteland. Tussen Bethlehem en Egypte ligt een eindeloze woestijn waar een zwakke vrouw en een pasgeboren Kind vrijwel zeker omkomen zullen van ellende.

Er is een oud verhaal, een legende over deze woestijnreis van Gods Kind, waarin ons verteld wordt, hoe wonderlijk ze erdoor gekomen zijn. Uitgeput en wanhopig (aldus deze legende) zet het drietal zich op een dag neer onder een palmboom. Zullen ze Egypte ooit halen?

Zal de geboren Koning der Joden nu reeds en in zulke erbarmelijke omstandigheden sterven? Sterven van de honger en de dorst?

Nee, dat gebeurt niet. Zonder dat ze het weten hebben Jozef en Maria zich neergezet onder een palmboom die eens lang geleden hier was geplant door de koningin van Scheba, toen zij op reis was naar koning Salomo. En die palm zou groeien, totdat in Israël een koning geboren zou worden, groter dan Salomo.

Het scheen alsof die boom het verstond, dat dit Kindje dat nu lag te versmachten onder zijn gebladerte die meerdere Salomo was. Want wat gebeurt er? Als het Kind Jezus met Zijn kleine handje de palmboom streelt, buigt deze opeens zijn hoge en zware stam langzaam neer, in een diepe buiging, zodat Jozef en Maria zomaar de saprijpe vrucht uit de kruin van de palm plukken en er zich mee laven kunnen.

De volgende dag is de boom verdord. Haar taak is vervuld. Hulde aan het Kind dat meer dan Salomo is. En zo komen dan die drie: Jozef, Maria en het Kindje veilig in Egypte aan. God de Vader in de hemel zorgt opperbest voor het pasgeboren Kerstkind. Het zal door ‘s vijands zwaard niet sterven.

We laten die oude legende nu maar voor wat ze is. Ze wil tot uitdrukking brengen, dat Jezus onder Gods toeziend en wakend oog ontkwam aan het moordend zwaard van koning Herodes.

Mattheüs de evangelist vertelt ons dat. Zijn Verhaal is sober en tegelijk triest. In het begin van Mattheüs 2: de stralende aanbidding van de wijzen uit het oosten. En dan opeens die smadelijke vlucht naar Egypte. Het lijkt meteen al grandioos verkeerd te gaan. De sluwe en achterdochtige Herodes de Grote, bezeten door een vervolgingswaan, heeft het gemunt op de ondergang van Jezus.

Hij meende zelf een Messias in Israël te zijn. En alles wat hem daarin hinderde, ruimde hij uit de weg. Zijn eigen vrouw Mariamne, haar broer, haar grootvader, drie van zijn eigen zoons had hij reeds koelbloedig vermoord. Saddam Hoessein, de tiran van Irak van wie wij in onze dagen soortgelijke dingen hoorden, is er niets bij.

Keizer Augustus zei ooit: ‘Je kunt beter Herodes’ varken zijn dan zijn zoon’.

Het zwaard van deze Herodes ligt dan nu ook gereed om Jezus naar het leven te staan Het Kerstkind is voorwerp van aanbidding, maar tegelijk ook mikpunt van blinde haat. Herodes is een afstammeling van Ezau. En Ezau heeft het nooit kunnen hebben, dat Jakob de eerstgeboortezegen kreeg.

Hij grijpt als het ware opnieuw via zijn latere zoon Herodes naar de beste zegen. Gods plan met Jakob moet worden vernietigd. Dat staat vast. Reeds in Bethlehem begint de lijdensgeschiedenis van Jakobs grote Zoon, Jezus.

1. Vroege vreemdelingschap

Maar Gods plannen falen niet. Jezus staat onder hoog toezicht, onder de voogdij van de hemel. Dat mag Herodes weten. Want wat gebeurt er? Midden in de nacht wordt Jozef wakker gemaakt door God. De ‘meesterdromer’ (de Jozef van het Nieuwe Testament) heeft weer eens een droom. Maar deze droom is geen bedrog. ‘Sta op en neem tot u het Kindje en zijn moeder en vlucht naar Egypte.’
 De hemel slaat groot alarm. Herodes wil het pasgeboren Kind doden. Maar het Kind zal niet sterven. Het zal groot worden. Het zal Zijn Koninkrijk onder Israël oprichten.

Daar gaan ze dan. Midden in de nacht. Door de velden van Efrata, waar kortgeleden nog de engelen zongen: ‘Ere zij God’. Als vreemdelingen waren Jozef en Maria Bethlehem binnengekomen, vlak voor de geboorte van hun Kind. Als een ‘displaced person’ (een statenloze) wordt dit Kind direct na Zijn geboorte het land uitgewezen. Geen plaats, noch in Bethlehem, noch in Israël. Weg van hier. Het is alsof de duivel ermee speelt. En dat doet hij ook. Want let er maar op, hoe Mattheüs het zegt: Het Kindeke en Zijn moeder. Welk een zware beproeving. Maar de Heere sterkt Jozef en Maria om deze weg die tegen alle beloften van God lijkt in te gaan, te bewandelen.

[image: image1.jpg]

Het Kindeke voorop. Niet: moeder en kind, maar het Kindje en zijn moeder. Het gaat uitgerekend om dat Kind. Het moet sterven. Dat staat al gauw vast.

En letten dan nu vooral op wat Mattheüs ervan zegt. Het gaat hier immers niet om een droef menselijk gebeuren. Stel u voor, dat wij met ons pasgeboren kind ons warme huis en zelfs ons goede vaderland moesten verlaten en vervolgens te voet door woestijnen moesten trekken (eindeloos en dodelijk vermoeiend) naar een vreemd land.

Maar Mattheüs laat ons in deze geschiedenis vooral achter de schermen kijken. Vgl. Num. 23:22; 24:8. Alles wat hij hier vertelt, moest geschieden. Ook dat Jezus in Egypte terecht moest komen. Wij zouden denken, dat Jozef en Maria toch ook wel een onderduikadres hadden kunnen vinden bij bevriende relaties buiten Herodes’ rijksgebied.
 Maar Jezus moest veel verder weg. Het moest met Hem naar Egypte. En daar wil ik dan nu drie dingen van zeggen.

Egypte speelt kennelijk direct een rol in Jezus’ leven. Was dat, omdat er in Egypte ook in Jezus’ dagen heel veel Joden woonden? In Alexandrië bijv. waar veel Joden in de zgn. diapora terecht waren gekomen en een goede boterham verdienden? Gaat Jezus dan nu naar Egypte als een diapora-kind voor Wie er in eigen land geen toekomst was? Nee. Egypte heeft altijd in de geschiedenis van het volk Israël een bepaalde rol gespeeld. Egypte is voor Israël altijd land van vreemdelingschap (van toevluchtsoord
en tijdelijke opvang) geweest.

Abraham toog eenmaal naar Egypte, toen de honger zwaar werd in Kanaän. Jakob en zijn 12 zonen zijn hier eens binnengehaald door de onderkoning van Egypte, Jozef, een van Jakobs zonen. En daarna heeft Jakobs nageslacht ruim 400 jaren daar doorgebracht; wonend in het land Gosen en hopend op de dag waarop God hen zou komen ophalen. Kortom, Egypte is voor Israël heel vaak als het land van hun vreemdelingschap geweest.

En nu gaat dan ook Jezus naar Egypte om daar als vreemdeling te verkeren. Hij wordt Zelf een vreemdeling op aarde; een zwerver zonder thuisland. En dat verblijf van Jezus in Egypte is een prediking voor Gods volk in de diaspora, voor vreemdelingen op de aarde: ‘Ik ben er ook voor u; Ik haal u op en breng u thuis.’ Dat heeft ook ons veel te zeggen, gemeente. Want zijn ook wij niet allen, hoofd voor hoofd, vreemdelingen op de aarde? Hier ben ‘k niet huis. Ook al wonen wij niet in Egypte, toch ook vreemdelingen op de aarde.

‘k Ben hier een vreemdeling,

Op reis naar huis.

Deez’ aard’ is een woestijn;

Hier ben ‘k niet thuis.

Vrees is aan alle kant,

‘k Word daag’lijks aangerand,

Boven is ’t Vaderland,

Daar ben ik thuis.

(bundel Joh.de Heer, lied 16)

Zeker, ons verblijf op aarde kan aangenaam zijn, draaglijk in elk geval. We verdienen een goede boterham. We zijn gezond. Tenminste, dat geldt van een aantal van ons. Maar overigens worden we er steeds aan herinnerd, dat we hier niet huis zijn. Niet voor niets klaagt de dichter van Ps.119 zijn nood aan God, als hij zingt: ‘Ik ben, o Heer’ een vreemdeling hier beneên…’ (P.119:10a ber.)

Dat leert Gods Geest ook ons steeds weer opnieuw door Zijn genade. Schrijf maar op uw levenshuis: Relinquenda – moet verlaten worden. Hebt u er al wel mee leren rekenen, gemeente, dat u hier geen blijvende stad hebt? Kent u het heimwee naar het land van de rust? Naar een Vaderland in Gods Vaderhuis? Waar ligt voor u het zwaartepunt van uw leven? Is het leven op aarde voor u een eindstation of beseft u het, dat u op doorreis bent? Sla toch de pinnen van uw levenstent nooit zo diep in de grond, dat u meent, dat u hier eeuwig kunt blijven. Dat zit zo diep in de mens helaas.

Maar dan nu terug naar Jezus. Waarom moest Hij zo jong al naar Egypte? Waarom toch schrijft Mattheüs aan het slot van de enkele verzen van onze tekst: ‘Uit Egypte heb Ik Mijn Zoon geroepen?’

Waar lezen we dat nog neer in de Bijbe1? Ja, dat weet Mattheüs opperbest. Hosea, de profeet heeft dit indertijd in zijn profetisch boek opgeschreven.
 En daarmee wilde Hosea zeggen: God heeft eenmaal Zijn volk Israël (Zijn zoon) uit Egypte opgehaald. Hij bevrijdde het uit het land van hun vreemdelingschap en bracht het thuis in Kanaän. En nu herhaalt zich de historie als het ware. Jezus, Gods Zoon komt als klein Kind in Egypte, wordt daar Zelf een Vreemdeling om voor vreemdelingen een Gids en Leidsman te kunnen zijn en hen voor eeuwig thuis te brengen in Gods Vaderhuis.

Heerlijk te mogen weten op weg te zijn naar huis. Als u soms een vreemdeling op aarde bent, als voor u het leven moeite en verdriet is geworden, als er in uw hart een hunkering leeft naar God, zie dan nog eens naar het Kind Jezus dat in Zijn jongste jaren al Vreemdeling op aarde was (in Egypte). Zie op dit Kind dat u in al uw verdriet kent en u roept om rust te vinden aan Gods Vaderhart. De grote Vreemdeling op aarde heeft gezegd: ‘En Ik, zo wanneer Ik van de aarde zal verhoogd zal zijn, zal hen allen tot Mij trekken…, opdat ook gij zijn moogt, waar Ik ben.’ Vgl. Joh.12:32; 14:3b. In het land van de rust. In het Vaderhuis. Aan Gods Vaderhart. Daar waar God alle tranen uit de ogen afwist. Heerlijk land, heerlijk land. Verlangt u er wel eens naar om mee te zingen: ‘Daar is de vreemdelingschap vergeten en wij, wij zijn in ’t vaderland?’

2. Voortgaande vervolging

Maar er is nog iets. Egypte is ook altijd in de geschiedenis van Israël de grote tegenstander geweest. Hoe vaak heeft het volk van Egypte Israël a1 niet dwars gezeten. Tot op de dag van vandaag. Ook al zijn er vredesverdragen.

In Egypte zijn eenmaal Joodse pasgeboren jongetjes verdronken in de Nijl. Egypte wilde het volk van de Joden uitroeien. In Egypte woonden ook in de dagen van Herodes vijanden van Israël die het volk van God wel van de aardbodem weg wilden kijken.

Wat gaat u toch beginnen, Jozef? Weet u wel wat u doet, als u met Maria en haar Kindje naar Egypte vlucht? Denk u soms, dat dit Kind daar veiliger is dan in eigen land?

Ja, maar de Engel des Heeren heeft het gezegd. Het moet, al zijn er nog zoveel gevaren. Daar moet dat Kind juist op af. Het zoekt de gevaren op en wil net als Mozes, nee veel meer nog dan hij, ‘liever met het volk van God kwalijk behandeld worden dan voor een tijd de genieting der zonde te hebhen’ (Hebr. 11:25v.). Mozes heeft in zijn tijd reeds de versmaadheid van Christus doorstaan.

De geschiedenis herhaalt zich. Het Kind Jezus wil niet maar vreemdeling op aarde zijn. Het wil ook vervolgd zijn door Herodes’ zwaard en door Farao’s volk aan de Nijl. Hij maakt de gang van een gesmade. Jezus is reeds kort na Zijn geboorte: de vervolgde. En Jozef en Maria zijn met Hem mee vervolgd geweest en deelden in Zijn lijden.

Wie bij Jezus hoort, moet op vervolging rekenen Dat geldt ook vandaag van allen die Jezus als hun Messias belijden. Ze worden niet met rust gelaten. Ik denk aan wat het boek van de Openbaring ons vertelt over de grote rode draak (Openb. 12:1vv). Dat monster gaat staan vlak voor een vrouw die op het punt staat om een kind te baren. En als zij haar zoon gebaard heeft, probeert meteen die grote rode draak dat kind te verslinden. En wat moet een kind, beginnen tegen een draak?

Maar wat lezen we dan? Het Kind wordt weggerukt tot God en Zijn troon en de vrouw vlucht de woestijn in naar een plaats, haar door God bereid. 1260 dagen; dat is hetzelfde als wat elders in Openbaring heet: 42 maanden (of ook: drie en een half jaar
).

En hoe staat het er nu voor met u en mij, gemeente? Ook wij leven in de tijd van de grote rode draak. Die roert zich hevig in onze dagen. Niet zover hier vandaan, waar christenen geweldig moeten lijden om hun geloof, waar zij uitgerangeerd zijn in het maatschappelijk leven en haat en smaad te verduren hebben. Ik denk aan volgelingen van de Heere Jezus in Noord Korea die aan het geweld van hun haters pogen te ontvluchten en als ze gegrepen worden, gemarteld worden en in concentratiekampen opgesloten. Ik denk aan de christenen in Eritrea die hun leven slijten in containers en die zelfs verboden worden te zingen van hun Heiland.Onlangs las ik daarover nog de meest afschuwe-lijke dingen.

De grote vijand van Gods kerk blijft zich roeren, meer en meer naarmate het einde van de wereldgeschiedenis dichterbij komt. En u en ik moeten er maar op rekenen, dat er binnen de kortste keren aan uw geloof zal worden getornd. En wat zal uw geloof dan waard zijn? Zal het opgewassen zijn tegen het geweld van de grote rode draak?

De grote rode draak komt eraan. De antichrist is in aantocht. Merkt u het op? Heb jij er wel eens wat van gemerkt, jongen? Als je je mond eens mag opendoen over Jezus? Wordt het je in dank afgenomen? Of kijkt men je met een spottende blik aan misschien? Geloven in God, daar begin je volgens de meeste mensen vandaag helemaal niets mee. Die mensen zeggen: ‘Dat is alleen maar gedoe en als je gelooft, mag je zoveel niet.’

En jij, meisje, je mag zeggen, dat je door genade de goede keus hebt leren doen. Maar vind je er begrip voor: bij je vader, bij je vriend? Je wordt wel niet door het zwaard van Herodes bedreigd en ook word je niet in de Nijl gegooid om verdronken te worden. Maar hoe lang zal het nog duren, voordat de bange tijden van vervolging in het laatst der dagen ook voor ons aanbreken?

Ooit waren mijn vrouw en ik in Split (Joegoslavië het huidige Kroatië). Daar bevindt zich nog steeds het paleis van de Romeinse keizer Diocletianus, de grote christenha-ter. Wie de verweerde muren van zijn paleis in Split bekijkt, bespeurt daarin hier en daar de afbeelding van een vis (Gr .’ichthus’). Diocletianus heeft indertijd (derde eeuw n.Chr.) christenen dit paleis voor zich laten bouwen. En nadat zij hun werk volbracht hadden, liet hij hen in de Adriatische zee verdrinken. Intussen konden die christenen het toch niet laten om tijdens het metselwerk het symbool van hun geloof in de muren te beitelen: Jezus Christus Zoon van God, de Redder (‘Ichthus’).

[image: image2.jpg]

Weet u wat zo geweldig is? Mattheüs heeft het gezien. ‘Uit Egypte heb ik Mijn Zoon geroepen.’ Wij behoeven niet alleen door die bange tijden heen. Jezus, de Zoon van God is er middenin geweest, toen hij in Egypte was. Hij kent de gevaren van buiten en van binnen. Kijk naar de vrouw met het Kind, op de vlucht voor de grote rode draak. Dit Kind komt vanmorgen naar ons toe en legt zijn kleine handje op onze schouder. Hij zegt: ‘Stil maar, Mijn kribbe was reeds Mijn kruis. Ik heb vervolging, smaad en haat geleden als geen ander. En Ik ben tenslotte weggerukt tot God, Mijn Vader en tot Zijn troon. Daar kunt u Mij nu vinden. En al voelt u zich wel duidend keer als die vrouw in de woestijn, Ik ben u niet vergeten. Ik ben uw houvast, arm bestreden kind. Ik heb de wereld overwonnen. De rol van Egypte en van de grote rode draak is binnenkort uitgespeeld.’

Jozef moet het Kindje en Zijn moeder nemen. Het Kindje voorop. Jezus gaat hen in feite voor.

3. Eeuwige verlossing

Ik heb nog één ding tot slot.

Egypte is het symbool van vreemdelingschap en ook van vervolging. Maar het is ook het land van de grote verlossing. Nog even terug naar de geschiedenis van het oude bondsvolk, Israël, Gods Zoon. Toen het lang genoeg gezucht had onder het slavenjuk van Farao, moest het op Gods bevel opbreken. Weg uit het diensthuis van Egypte. Vgl. Ex. 4: 22v.

Mozes ging voorop. De man die de versmaadheid van Christus meerdere rijkdom had geacht dan de schatten in Egypte. Een goede keus. Zo is Israël naar huis gehaald. ‘Uit Egypte heeft God Zijn zoon geroepen.’ Door de onmogelijkheden van de Rode Zee en de verzegende hitte van de Sinaï woestijn heen.

Wij moeten Egypte uit, wij ook. Hoe veel keren is ons Gods heilige wet voorgelezen. ‘Ik ben de Heere, uw God Die u uit Egypteland, uit het diensthuis heb uitgeleid.’ Die grote daad van Israëls God mag in ons geheugen gegrift staan. Hij is het Die u uit de slaafse dienst van de zonde wil bevrijden. Weg uit het zuchten en tobben onder de slavernij van Egypte. Of bent u nog steeds een mens die de hartstochten van het zondeleven najaagt? En bent u daarin ooit gelukkig geworden? Wordt het geen tijd, dat u daaruit losbreekt? Gods Zoon gaat u voor op weg van Egypte naar Kanaän. ‘Verlaat de wereld, doodt uw oude natuur en leer in een nieuw godzalig leven te wandelen.’ Leer de goede keus van Mozes te doen.

Weet u wat zo rijk is, dat er Een is die u op deze weg van het diensthuis der zonde naar het land van de rust voorgaat. Jezus, de Zoon van God. God heeft Israël uit Egypte gehaald. Hij heeft Zijn Kind uit Egypte gehaald. En nu gaat Hij voor u uit. De geschiedenis herhaalt zich.
 Hij komt u vanmorgen ophalen, verbreekt uw zondebanden. Echt, Hij krijgt die knellende zondebanden wel stuk. Hij kan het alles zo maken, dat u vrijwillig afscheid neemt van het leven in uw hartstochten en ook van het wettische leven van zuchten en tobben om Gode welbehaaglijk te zijn uit eigen kracht. Hij maakt een gewillig volk. Dan gaat het vanzelf. ’t Is geen dwanggodsdienst meer, zo van: U moet eerst een ander en beter mens worden; dan zal de Heere u tot Zijn kind aannemen. Nee, u krijgt de Heere en Zijn dienst vrijwillig lief en mag Hem in uw dagelijkse handel en wandel leren prijzen en leven naar Zijn wet.

Denk nog maar eens terug aan wat er voor u gebeden is, toen u werd gedoopt. Toen is er een beroep gedaan op Gods ‘grondeloze barmhartigheid’, waardoor Hij ook u, zo klein als u toen nog was, ‘genadiglijk wilde aanzien, en door Gods Heilige Geest Gods Zoon Jezus Christus inlijven, opdat u met Hem in Zijn dood begraven zou worden en met Hem mocht opstaan in een nieuw leven; opdat u uw kruis, Hem dagelijks navolgende, vrolijk dragen zou, Hem aanhangende met waarachtig geloof, vaste hoop en vurige liefde. En opdat u dit leven (dat toch niet anders is dan een gestadige dood) om Zijnentwil getroost verlaten zou en op de laatste dag voor de rechterstoel van Christus, Gods Zoon, zonder verschrikken zou verschijnen, door Hem, onze Heere Jezus Christus, Gods Zoon Die met de Vader en de Heilige Geest, één enig God, leeft er regeert in eeuwigheid.’ Zo luidt het gebed van het formulier van de heilige doop aan de kleine kinderen der gelovigen.

Als dat gebed voor u verhoord wordt, dan mag u het weten, dat de Zoon van God Zelf u voorgaat, op de weg van Egypte naar het land van de vrijheid. Uit Egypte riep God Zijn Zoon en in Hem ook allen die geloven. Laat dan de keuze van Mozes voor u ook maar elke dag de keuze van uw hart zijn. Mozes kon een rijke en geëerde zoon van Farao’s dochter worden, onderwezen in de wijsheid der Egyptenaren. Maar hij bedankte voor die eer. Hij walgde er veeleer van. Hij had God lief. Hij had Gods volk lief en achtte de versmaadheid van Christus meerdere rijkdom dan de schatten van Egypte.

Welnu, gemeente, als Jezus Christus vanmorgen bij u op bezoek komt, als Hij u komt verlossen uit het slavenhuis, dan zegt u graag elke dienst aan de zonde vaarwel. De Heere zegt: ‘Ik ben de Heere uw God’….Zeg het dan maar, Heere, hoe U gediend wil wezen. Hoor al die heilige geboden van de Heere en zeg: ‘Weg met alle afgoden van geld en seks en menseneer.’ Heerlijk die dag van u, de sabbat/ rustdag: dag om ons hart op te halen aan Uw genade en liefde. En welk een voorrecht dan, dat ik een vader en moeder heb die mij wijzen op het ene nodige in leven en sterven. En hoe rijk om een huwelijksleven te kennen, waarin de een zich voor de ander wil opofferen in zelfverloochenende liefde. Dan loop ik echt niet meer hele dagen te jagen en te draven om te hebben wat anderen hebben. Ik begeer het niet meer.

Uit Egypte heb ik Mijn Zoon geroepen. Zou u dan maar niet met Hem meegaan? Mee naar het land van de rust. Mee uiteindelijk naar die plaats waar mijn ziel het grootste geluk vond: de kruisheuvel Golgotha. Jezus kon in Egypte niet omkomen. Want de Vader wilde, dat Hij voor een verlossing zou zorgen, geweldiger dan de verlossing uit Egypte, de verlossing door Zijn bloed en daardoor een eeuwig thuiskomen bij God. Daar ging het immers met het Kind van Wie onze tekst spreekt naar toe. En daarin mag ik ook het rustpunt van mijn hart vinden.

Amen.

[image: image3.jpg]

Eveneens een schilderwerk van Rembrandt over de tocht van Jozef en Maria met het Kindje naar Egypte.

� Deze preek is gehouden t.g.v. de doop van mijn eerstgeboren kleinzoon Wilco op 8 januari 1984 om 9.30 uur in de Herv.Kerk te Bleskensgraaf.

� De Griekse tekst van Matth.2:13 – 15 luidt:

Αναχωρησάντων δὲ αὐτῶν ἰδοὺ ἄγγελος Κυρίου φαίνεται κατ᾿ ὄναρ τῷ ᾿Ιωσὴφ λέγων· ἐγερθεὶς παράλαβε τὸ παιδίον καὶ τὴν μητέρα αὐτοῦ καὶ φεῦγε εἰς Αἴγυπτον, καὶ ἴσθι ἐκεῖ ἕως ἂν εἴπω σοι· μέλλει γὰρ ῾Ηρῴδης ζητεῖν τὸ παιδίον τοῦ ἀπολέσαι αὐτό..῾Ο δὲ ἐγερθεὶς παρέλαβε τὸ παιδίον καὶ τὴν μητέρα αὐτοῦ νυκτὸς, καὶ ἀνεχώρησε εἰς Αἴγυπτον, καὶ ἦν ἐκεῖ ἕως τῆς τελευτῆς ῾Ηρῴδου, ἵνα πληρωθῇ τὸ ῥηθὲν ὑπὸ τοῦ Κυρίου διὰ τοῦ προφήτου λέγοντος· ἐξ Αἰγύπτου ἐκάλεσα τὸν υἱόν μου.

� Deze afbeelding is een schilderwerk van Rembrandt van Rijn; Museum voor Schone Kunsten te Tours (olieverf op paneel; 1627).

� ‘Er was een vluchtland dichtbij: het Nabatese rijk aan de overzijde van de Jordaan. De weg naar Egypte is langer en moeizamer.’ Aldus Dr. Jakob van Bruggen, Matteüs, het evangelie voor Israël (Commentaar op het Nieuwe Testament; Derde serie AFDELING EVANGELIËN); Kampen1990; blz.52.

� Dr. J. T. Nielsen verwijst voor Egypte als toevluchtsoord voor vervolgden in Israël naar 1 Kon.11:40; Jer. 26:21; naar Flavius Josephus, Antiq. Jud. XIV, 21. Zo Dr. J. T. Nielsen,Het Evangelie nar Mattheüs I (De Prediking van het Nieuwe Testament); Nijkerk 1971blz.51; noot 29. Dr. Nielsen verwijst naar de oudkerkelijke traditie die een tijdsduur van 2-3½ jaar voor het verblijf van Jozef en de zijnen in Egypte aanneemt. (vgl. Openb.12:14) Volgens Hippolytus woonden zij in Matarea bij Leontopolis. Het drietal bleef in Egypte tot de dood van Herdodes, die stierf tegen Pasen 4 v.Chr.

� Mattheüs geeft de Hebreeuwse tekst van Hosea 11:1, niet de vertaling van de LXX die een meervoud leest(‘Mijn kinderen). ‘Gods doel (een zoon roepen uit Egypte) bleek onvervuld in de exodus van het volk Israël, dat daarom terugkeert naar Egypte. Dit doel wordt wel bereikt wanneer God Zijn eigen Zoon, ontvangen uit de Heilige Geest, uit Egypte gaat roepen. Dan zal er werkelijk een eigen en gehoorzaam kind uit dat land komen. Om dit te bewerken en daardoor ook de redding van de onwaardige zondaren in Israël en daarbuiten te bereiken, moet Jezus nu eerst naar Egypte terug…Hij zal Zelf de exodus moeten waarmaken.’ Aldus dr.Jakob van Bruggen, a.w.,blz.54.

� ‘Jezus is als individuele gestalte de representant van Israël. In zijn geschiedenis wordt de geschiedenis van geheel Israël gerecapituleerd’ . Aldus Dr. J. T. Nielsen, a.w.,, blz.51.Warren W.Wiersbe schrijft: ‘In both cases (Mozes en Christus) God’s programm of redempotion was involved.’ Zo Warren W. Wiersbe, The Bible Exposition Commentary; volume 1; Victor Books; Wheaton, Illinois 1989; blz.16. Zie ook J.A. Bengel, Gnomon Band I (Auslegung des Neuen Testamentes in fortlaufenden Anmerkungen; Stuttgart 1970; hij schrijft: ‘Der Messias ist seinem Volk ähnlich in Wiederwärtigkeiten; dem Messias ist sein Volk ähnlich in Glückseligkeit.’

� Dit is een apocalyptische aanduiding van een tijd van uiterste ellende (denk aan de drie en een half jarige droogte in de tijd van Elia).

� Vandaag zijn de oude Romeinse straten en paleispoorten omzoomd met kleine boetiekjes, galerijen, souvenirwinkeltjes en restaurants.Diocletianus was keizer te Rome van 236-316 n.Chr.

� ‘Die Messiaszeit soll der Mosezeit entsprechen: das ist eine Erwartung, die im damaligen Judentum lenendig war und auch in der Versuchungsgeschichte wie in der Bergrede (u.ö.) anklingt.’ Zo Julius Schniewind, Das Evangelium nach Matthäus (Das Neue Testament Deutsch/ 2; Göttingingen 1968; blz.20

� M.Henri schrijft in zijn verklaring van onze perikoop: ‘Note, It is no new thing for God's sons to be in Egypt, in a strange land, in a house of bondage; but they shall be fetched out. They may be hid in Egypt, but they shall not be left there.’ Zie ook 1 Kor.10:6, 11 over ‘Israël als type van Christus en de geschiedenis van de gemeente.’ Zie Dr. F. W. Grosheide, Het heilig Evangelie volgens Mattheüs (Kommentaar op het Nieuwe Testament) Bottenburgserie; Amsterdam 1922; blz.17.

PAGE
17

