PAGE
17

Preek over Mattheüs 1:1

Orde van dienst

1. Votum

2. Groet

3. Psalm: 98:2

4. Wet des Heeren/Apost.Gel.

5. Psalm 79 :4
 79 :7

6. Schriftlezing: Matth.1:1-17

7. Gebed

8. Tekst:Het boek des geslachts van Jezus Christus, de Zoon van David, de Zoon van Abraham. Matth.1:1.

Verdeling van de preek:

1. De wording van Abrahams en Davids Zoon

2. Vier moeders van Jezus

3. Maria uit welke geboren is Jezus, gezegd Christus

4. Driemaal veertien geslachten

9. Inzameling: der gaven

10. De Lofzang van Zach.: 2, 4

11. Prediking

12. Psalm: 105:4, 5

13. Dankgebed :

14. Psalm: 111:2, 5

15. Zegenbede.

*

*

*

Het lijkt geen aantrekkelijke zaak om op de Adventsdagen te preken over een tekst uit het eerste hoofdstuk van het Mattheüs-evangelie. Geslachtsre-gisters hebben immers nooit anders bevat dan namen, meestal uit een grijs verleden, namen die haast niemand meer aanspreken, op zijn hoogst hen die een zekere voorliefde voor stambomen hebben. En dan nog vooral als zij bezig zijn om uit oude gemeenteregisters of doopboeken hun eigen voorgeslacht op te sporen. Men moet er dan soms verre reizen tot in het buitenland toe voor over hebben. Int het algemeen echter is de belang​stelling voor geslachtsregisters onder ons niet groot.

Wij grijpen liever naar de boeiende en spannende eerste hoofdstukken van het Lukas-evangelie, als we als gemeente de gang naar Bethlehems kribbe willen gaan maken: naar het verhaal van de oude Zacharias in de tempel of naar het verhaal van de jonge Maria in Nazareth die dwars tegen de verwachtingen in vader en moeder gaan worden.

Maar wat moeten wij eigenlijk aan met de beginverzen van het Mattheüs-evangelie? Vol​gens het moderne litteraire gevoel moet zoiets een onesthetische inzet van een biografie heten.Wil men aan een verhaal over de persoon die men beschrijft dan persé een geslachtsregister toevoegen, doe dat dan anders: neem het desnoods achterin het boek op maar begin er niet mee.

Zouden we om deze redenen daarom misschien ook maar niet beter doen om de eerste kolom uit het Nieuwe Testament als weinig terzake doende te schrappen, althans over te slaan? Wie heeft het ooit klaar gekregen om al die namen achter elkaar foutloos te lezen?

[image: image1.jpg]

Ja en toch willen wij op deze Adventszondag nu eens uitgerekend beginnen, waar God in de aankondiging van de geboorte van Zijn Zoon Jezus Christus begint, althans in het Nieuwe Testament. Het is immers niet zonder diepe bedoeling, dat Mattheüs de evangelist, als hij over Jezus’ komst in het vlees, gaat schrijven, eerst de draad ophaalt uit de (heils-)geschiedenis van zijn volk Israël.

1. De wording van Abrahams en Davids Zoon

Mattheüs is een Jood en er is hem alles aan gelegen voor zijn Joodse lezers aan te tonen, dat het Kind van Bethlehem dat de haat van zijn eigen volk en vaak meer de aanbidding van heidendom ten deel viel, toch de Messias uit en voor Israël is. Kijkt u het maar na.

En dan neemt Mattheüs zijn lezers bij de hand en voert ze als het ware langs de grafzerken van tientallen perso​nen uit het Oude Verbond. Te beginnen bij de stamvader van het volk Israël Abraham.
 En daarna via het glorieuze hoogtepunt van de geschiedenis tijdens Davids regering en het desastreuze dieptepunt daarvan in de Babylonische ballingschap naar de kribbe van Bethlehem.

Het boek des geslachts van Jezus Christus, de Zoon van David, de Zoon van Abraham.

Zoals het Oude Testament inzet met het verhaal over de wording van hemel en aarde, zo opent het Nieuwe Testament met een boek over de wording en de wordingsgeschiedenis van Hem die de schepping, diep gevallen als zij is, gaat terugwinnen voor God, Zijn Vader. Het staat als een ware blikvanger boven heel het Evangelie: boek van de wording van Jezus Christus. En als men goed naar al die namen kijkt, ziet men de Messias naar zich toekomen, door al die geslachten heen, totdat Hij als een wonder van God tenslotte geboren wordt uit een eenvoudige en arme vrouw van Nazareth, Maria.

Israël is de baarmoeder van de Christus geweest. Al die eeuwen door zijn er in de geslachten als het ware de barensweeën geweest van de komende Christus. God heeft in die geslachten de blijde verwachting van de beloofde Messias in stand gehouden en daarom is Christus maar niet tegen de verwachtingen in geboren, al beantwoordde Hij niet aan de verwachtingen van het volk der Joden in Zijn dagen.

‘Hij is het’, zegt Mattheüs, ‘Jezus is Zijn Naam; want Hij zal Zijn volk zalig maken van hun zonden. Hij zal het redden en thuisbrengen in de rust bij God. Hij is het, in Wie God Zijn belofte aan David vervult, dat Hij zijn koninkrijk bestendig maken zou (2 Sam..7:12), Zijn stoel zou vast zijn tot in eeuwigheid (vs.l6). Hij is het: Davids Zoon, lang verwacht. Hij is het, in Wie God al zijn toezeggingen aan Abraham nakomt, dat in hem alle geslachten der aarde gezegend zouden worden.

Israël, loop Hem niet voorbij, beschouw Hem niet als een Messias Die Zichzelf als ​zodanig opwierp. Hij is er niet één van eigen maaksel of gedachten. De geschiedenis bewijst, dat Hij in een wettige lijn uit de lendenen van David en Abraham voortkomt. Hij is de legitieme Zaligmaker in Wie God al Zijn heilsbeloften die Hij ooit aan vroegere re geslachten heeft gedaan, op één noemer brengt.

Nu, zo gezien gemeente, is de inzet van het Mattheüs-evangelie tegelijk een machtige opzet en één aanhoudende aanprijzing van Jezus Christus. De doden moeten getuigen. Dan kunnen toch zeker de levenden niet anders doen dan voor Hem knielen?

Zo prijst Mattheüs Hem ook bij ons allen aan. Als Hij het is, naar Wie Abraham heeft verlangd en op Wie David heeft gehoopt, dan moet u toch niet net doen alsof Hij u niet voor eeuwig gelukkig maken kan. Als Hij de zolang Verwachte is, kunt u dan zonder verwachtingen leven; als Hij als de geboren Koning der Joden vanavond naar u toekomt?! Al die geslachten, al die mensen die in de eerste zeventien verzen van Mattheüs 1 ge​noemd worden, roepen u toe: ’Verwacht Hem, laat Hij u reinigen van al uw zonden, waarmee u uw Maker hebt gesmaad.’

Mattheüs heeft er alle moeite voor gedaan om Hem bij Zijn eigen volk aan te prijzen. En inmiddels heeft hij geweten, dat er in Hem ge​daante noch heerlijkheid was, dat men Hem zou begeren. Israël heeft Hem niet gewild. Daarom laat deze evangelist telkens weer zien, dat heidenen het volk der Joden vooruit zijn in de aanbidding van deze Christus. Wijzen uit het Oosten, uit zo verre land.... !Een hoofdman over honderd die bij het kruis tot de belijdenis komt: ‘Waarlijk, deze Mens was Gods Zoon’. Door de verwerping van Israël heen opent zich het perspectief naar de heidenwereld. Alle volken zullen in dit Kind van Abraham rijk gezegend worden. Daarom eindigt het Mattheüs-evangelie met het zendingsbevel: ‘Gaat dan heen, onderwijst alle volken...!’

En dan mag ik er u ook wel opmerkzaam op maken, dat Lukas in zijn evangelie de lijn nog veel verder doortrekt dan Mattheüs dat doet. Ook het Lukas-evangelie heeft een geslachtsregister van Jezus (hoofdstuk 3), maar daar loopt de lijn van Jezus’ afstamming via Abraham door tot Adam. Jezus heet in Lukas tenslotte: de zoon van Adam, de Zoon van God (Luk.3:38).

Christus is niet slechts de lang verwachte Davidszoon voor Israël. Hij is ook de tweede Adam, de Mens door Wie God Zijn armen uitbreidt naar heel het Adamsgeslacht. ‘Wendt u naar Mij toe, wordt behouden, alle gij einden der aarde! want Ik ben God en niemand meer’ (Jes. 45:22). Wat een heil! Hoe rijk om Hem tot een Ko​ning te hebben, Die ons helemaal en radicaal heeft geëigend en met Zijn bloed en leven Borg wil staan voor ons bij God?

Als er hier vanavond iemand is, die uit de nood van zijn leven, verloren in de duisternis van de vervreemding van God naar zo’n Redder is gaan verlangen, dan behoeft hij niet te denken, dat God hem er niet bij wil rekenen, omdat Jezus slechts het heil van Israël op het oog heeft. God gaat met Zijn Kind rond tot aan de einden der aarde. Hij is ook u van harte gegund!

2. Vier moeders van Jezus

Dat is het eerste wat ons opvalt, als we de beginverzen van het Mattheüs-evangelie lezen. Maar nu is er nog een tweede ding dat bijzonder opvalt in het eerste hoofdstuk van het Nieuwe Testament. Mattheüs noemt maar niet een willekeurig aantal mensen uit het grote getal van voorouders van Christus. Hij had ook andere namen kunnen kiezen. Maar het is niet toevallig, dat hij juist bepaalde vrouwen als moeders van Jezus opsomt. Het opvallende is, dat Mattheüs’ voorkeur in het bijzonder uitgaat naar bepaalde vrouwen die hij als moeders van Jezus noemt.

In het algemeen kwamen in geslachtsregisters bij de Joden geen namen van vrouwen voor. En dan natuurlijk helemaal geen namen van heidense vrouwen. En al helemaal geen namen van heidense vrouwen die niet zo’n best leven leidden. Een mens schaamt zich soms voor zijn afkomst. En als er in onze stamboom namen voorkomen uit een adellijk geslacht, dan zeggen we trots: ‘Mijn over-over-over grootvader was iemand uit een welgestelde familie; er zijn zelfs van ons geslacht nog familiewap​ens bekend.’ Als wij daarentegen weten, dat die of die voorvader uit onze familie een onecht kind was, doen we er liever het zwijgen toe.

Mattheüs noemt echter met voorkeur een viertal moeders van Jezus die bepaald geen voorbeeldig leven hebben geleid. Hij had die natuurlijk ook wel kunnen overslaan. Maar blijkbaar haalt hij die moeders van Jezus met opzet naar voren. En nu zint het mij niet om al de slechtheid van die vier vrouwen uitvoerig te verhalen. Zo zou dat gebeuren in de moderne pers. Want die gaat er met al de seks-verhalen van vooraanstaande mensen graag vandoor. Dat zijn publiekstrekkers. En de mensheid vermaakt er zich mee. Wat een schande, wat een schande….

Maar ik heb andere bedoelingen, wanneer ik met u de vier vrouwen met een slechte reputatie uit het geslachtsregister van Mattheüs 1 de revue laat passeren. Ik zou u met nadruk willen vragen, of u bij die familie van Jezus met zo’n voorgeslacht zou willen behoren. Of liever: Of u niet moet erkennen, dat u een mens bent die geen haar beter is dan de genoemde vrouwen.

Ik denk aan Thamar (vs.3). Zij was een heidense vrouw, een schoondochter van één van Jakobs zonen, namelijk Juda, Genesis 38 vertelt ons, hoe zij na haar huwelijk met twee van Juda's zonen die beide stierven, boos, dat ze Juda’ s derde zoon niet kreeg, aan de kant van de weg gaat zitten als een hoer en haar schoonvader verleidt om omgang met haar te hebben. Zij raakt van hem in verwachting en uit dit overspel wordt een tweetal kinderen, een tweeling geboren, waarvan de één Peres heet, een kind in wie de heilige linie naar Christus toe wordt voortgezet. Is dat geen schandelijk verhaal?

En is het ook niet een schande om van zo’n vrouw af te stammen? Zo iemand als Thamar heeft niemand toch graag in zijn familie. Zou iedereen dan niet zeggen: ‘Kijk, dat is er een van die en die. Dat was ook geen beste?!’ Door zo'n schandelijk geval wordt iemands goede naam en reputatie verknoeid.

Dat is de eerste vrouw die Mattheüs noemt. En dan valt er ook nog een andere naam, de naam van Rachab (vs .5). Dat kan moeilijk een andere zijn dan de vrouw die als enige bleef leven tijdens de verwoesting van Jeri​cho bij de inname van het heilige land door Jozua. En deze Rachab was een hoer. Een heidense en een overspeelster die met overspel zelfs haar brood verdiende. Zij doet dus voor Thamar niet onder.

En dan wordt er nog een derde vrouw naar voren gehaald door Mattheüs. In vers.6 noemt hij: degene die Uria’s vrouw geweest was. U kent ook dat verhaal. Het verhaal van Davids overspel met Bathseba, een vrouw die vanwege haar huwelijk met Uria, een Hethiet, als een heidense gold. Qok van haar geldt dat zij op een illegitieme manier, geheel buiten de door God gestelde orde om, de heilige linie naar Christus toe binnenkomt.

En dan tenslotte Ruth (vs.5). Ik noem haar nu maar als laatste, hoewel zij voor David en Bathseba genoemd moet worden, als we de chronologie willen vasthouden. Zij onderscheidt zich in zekere zin van de eerstgenoemde vrouwen, omdat zij geen overspeelster genoemd kan worden. Zij is op een wettige wijze moeder geworden, een van de moeders van David en van Christus, Maar inmiddels was zij dan toch ook een heidense, een Moabietische. En van de Moabieten stond geschreven, dat niemand in de vergadering van Israël komen mocht.

Zie daar het viertal vrouwen dat Mattheüs noemt. Er is nogal wat op aan te merken. Zij zouden de goede naam en faam van het Kind van Bethlehem door het slijk kunnen halen. Zo moeder, zo kind?! Eén om met de vinger na te wijzen.

Mattheüs verzwijgt het echter niet. Hij noemt deze vier vrouwen zelfs zoals gezegd, met voorkeur .En het is niet eens allereerst de voorkeur van Mattheüs. Het is de voorkeur van God en van Jezus Zelf. Het is de voorkeur van Zijn verkiezende genade,

Vergeet niet, dat Jezus inderdaad als een nakomeling van zondaars later met de vinger is nagewezen. Hij is als een onecht kind van Maria geminacht. Hij heeft de smaad moeten dragen van het: soort zoekt soort. Hij werd genoemd: iemand die eet met hoeren en tollenaren.

En zo presenteert Jezus Zich ook aan u vanavond in deze preek. Als Jezus op aarde komt, heeft Hij de schande aan Zich van zijn voorgeslacht. En Hij schaamt er Zich niet voor om de Zaligmaker van hoeren en tollenaren te zijn.

Zo laat Mattheüs Hem zien. Jezus is mens geworden en wat voor een mens! Als u Hem als uw Zaligmaker wilt zoeken, zoek Hem dan onder grote zondaars. Nee, u moet zich niet eerst willen opwerken tot de beste en braafste mens om zo in aanmerking te kunnen komen voor Jezus als uw Redder.

Hoe nodig, dat wij door Gods Geest ontdekt worden aan ons boze bestaan en onszelf leren rekenen onder de grootste van de zondaren. Als dat in uw leven passeert, krijgt uw hoogmoedig eigengerechtigd bestaan de doodssteek. Wij kunnen ons dan met niets meer veraangenamen bij God. Wij willen het ook niet meer. Het roept alles in ons om een Zaligmaker Die onze schuld wil overnemen ons weer in een verzoende betrekking met God wil brengen.

Kent u dat?!

Dan is het zo’n wonder, dat u in Jezus’' stamboom zomaar opeens die vrouwen tegenkomt op wie u sprekend gelijkt En dan prediken zij ons vanavond het Evangelie van Gods vrije genade. God heeft Zijn Christus ingedragen in zulk een geslacht. Hij werd de Redder van zulke zondaars. Hij schaamde zich niet om hun Zaligmaker te zijn. En dat wil Hij ook zo graag zijn voor u die in waarheid om Hem verlegen bent geworden.

3. Maria uit welke geboren is Jezus, gezegd Christus
Iemand van u zit echter nog met een vraag. Hoe zal ik deel krijgen aan Hem? Er is wellicht voor mij toch geen doen aan. Ik kan niet geloven, dat het ook voor mij kan. Wel, dan moet ik u nog op een derde ding wijzen, dat ons opvalt in Jezus’ stamboom.

Wij lezen in het 16e vers van Mattheüs 1. En Jakob gewon Jozef, de man van Maria, uit welke geboren is Jezus, gezegd Christus. Leest u dat vooral nauwkeurig. Daar staat niet, zoals in de andere verzen, dat Jozef Jezus gewon. De stamboom van Mattheüs l is er één van Jozef, de man van Maria. Hij is kennelijk van koninklijke bloede, uit Davids huis.En dan is dus ook het Kind van Jozef en Maria dat.

Maar....! Jozef is niet de eigenlijke vader van Jezus te noemen. Hij heeft Hem niet verwekt, zoals dat van al die andere vaders uit Mattheüs l gezegd is.
 De Christus is als een wonder, zonder tussenkomst van de man, naar het klare getuigenis van het Evangelie, uit Maria geboren Zij is ontvangen uit de Heilige Geest.

Als Christus komt, komt Hij in de 1ijn van het menselijk geslacht; Hij is verwekt en geboren. Maar Hij komt niettemin als een wonder van boven. Hij is geen product van menselijk voortbrengingsvermogen. Niemand kan zeggen: Christus, daar heb ik voor gezorgd; dat is mijn werk. Ook Jozef niet. Op het beslissende moment wordt Hij er in het geslachtsregister Mattheüs 1 buitengezet. Hij doet wel mee, maar niet als degene die Christus voortbrengt. Wel als degene die Christus.mag ontvangen uit de handen van God, als een man op wiens naam de Christus wordt gezet.

U zou kunnen vragen, of daarmee dan in feite niet heel de opzet van het eerste gedeelte van het Mattheüs-evangelie als mislukt moet worden beschouwd. Want is het immers niet Mattheüs’ bedoeling om duidelijk te maken, dat de Messias via Jozef uit David geboren is?! En had Mattheüs dan niet beter gedaan een geslachtslijst van Maria samen te stellen. Ook zij was uit Davids huis. Dat was dus mogelijk geweest.

Maar dan moet ik u zeggen, dat Jezus naar de wet gold als het Kind niet alleen van Ma​ria, maar ook van Jozef. Al was Hij dan in zekere zin Jozefs adoptiefzoon, volgens de wet gold Hij als Jozefs Zoon. Jezus is op Jozefs naam gezet. Tenslotte wordt alles van de mens eraf getrokken en blijkt de Zaligmaker alleen maar als een rijk Godsgeschenk onder ons te komen wonen. ‘Geworden uit een vrouw, geworden onder de wet.’ Aldus Galaten 4:4. Zo kan Hij dan in uw plaats onder de vloek van de wet gaan staan en die voor u wegdragen. Hij is onze gezegende Plaatsvervanger.

En als u vraagt, hoe u deel krijgt aan hem?, dan antwoord ik: ‘U wordt er met al uw kunnen en kennen (net als.Jozef) tenslotte radicaal buiten​gezet. Wij moeten het afleren om zelf een zaligmaker of zaligheid te willen voortbrengen. Wij moeten met alles wat van ons is, zo beslissend aan een eind komen dat wij zeggen: ‘O God, nu kan ik alleen nog maar verloren gaan.’

Maar in die weg komt God en geeft ons Zijn Christus. Hij wordt ons geschonken. Hij is in Maria's schoot door de Heilige Geest ingedragen. Hij wordt ook nog steeds door diezelfde Geest krachtdadig ingedragen in een verbroken en verslagen geest.

De Vader openbaart Christus en Christus openbaart de Vader.

Sommige mensen - wellicht ook onder ons - tobben met de vraag: Wie is er begonnen? Ben ik: met God begonnen of is Hij met mij begonnen? Heb ik het alles wellicht maar gestolen. Heb ik me iets toegeëigend wat mij niet toekwam? Een mens kan immers zo onbekeerd leven en zo hard van hart zijn en inmiddels de rijkste heilsbeloften uit de Schrift naar zich toehalen. En dan blijft er ondanks alle roemen in de genade toch nog zoveel onvrede in het hart. Maar .t' kan ook anders. t' Kan ook zo, dat de nood bij u zo groot is geworden, dat u niet anders kon dan naar Christus toelopen en Hem in het gewaad van Zijn beloften aanraken om terstond te ondervinden, dat er kracht van Hem uitgaat, zoals bij de vrouw uit het Evangelie die van achter tot Jezus kwam en alleen maar de zoom van Zijn kleed aanraakte.

Hebt u het maar gestolen? Dat is misschien uw vrees, net als bij die vrouw over wie ik zojuist sprak. Maar troost u dan met het woord, dat Jezus tot haar sprak: ‘Vrouw,groot is uw geloof… en uw geloof heeft u behouden.’ Vgl. Luk. 8:43-48. Zo daalt dan de vrijspraak van al onze zonden als een Godswonder in onze ziel. Zo wordt Jezus op onze naam gezet. Niet als onze Zoon zoals bij Jozef. Maar als onze Oudste Broeder, door Wiens broederdienst wij vrij zijn van een eeuwige vloek.

4. Driemaal veertien geslachten

Hebt u Hem zo leren verwachten, gemeente? Nog één ding dan tot slot. Ook dat mag ons opvallen, als wij de eerste zeventien verzen van Mattheüs 1 lezen. Mattheüs heeft maar niet een paar namen die hem in de gedachten kwamen opgeschreven Hij heeft er ook niet zoveel mogelijk bijeen gebracht. Hij heeft nauwkeurig geteld en toen ontdekt, dat er telkens veerttien geslachten lagen tussen Abraham en David, tussen David en de ballingschap, tussen de ballingschap en Jozef/ Christus.

En nu zwijgen we maar over het feit, dat Mattheüs bepaalde schakels weggelaten heeft om telkens aan dat getal veertien te komen. De prediking die hij daarin voor ons neerlegt, is duidelijk. Het gaat om driemaal veertien geslachten. En driemaal veertien is ook zesmaal zeven, dat is: zes wereldweken, zes beslissende perioden in de heilsgeschiedenis en een afsluiting in de zevende wereldweek. Het gaat naar de top van een berg: David. Het gaat door een diep dal: de ballingschap. Maar het 'gaat uiteindelijk naar het zevende zevental, naar de laatste wereldweek, naar de volheid des tijds, naar het culminatiepunt van de wereldgeschiedenis: Jezus Christus en Zijn heilswerk. En in die laatste dagen zal de volle rust aanbreken. Dankzij het volbrachte Zaligmakerswerk van Christus.

Dat is de prediking van Mattheüs.
Wij leven in het laatst der dagen. De tijd is vol. Het is kort dag. Straks worden de bazuinen geheven. Dan komt de eeuwige sabbat. En welk een dag der rust zal dat wezen. Een dag zonder avond. Een dag zender pijn. Een dag zonder zonde. Een eeuwigheid waarin al Gods kinderen ongestoord de lof van God mogen zingen en van het Lam dat hen vrijkocht met zijn bloed. Hebt U daar ook zin in gekregen?

Het is advent. Hij komt. Hij komt terug. De tijd is vol. En het is kort dag. We leven snel. En er is niets zo gemakkelijk als het vergeten van God. Nooit heeft een mens het zelf zo gekund als in onze dagen. Maar ook nooit is de mens misschien zo angstig en wanhopig geweest als nu.

Het loopt alles op een einde. Het oordeel staat voor de deur. En een eeuwige onrust voor allen die de rust overal hebben gezocht hebben behalve in Christus.

En er is voor u en voor mij maar één weg om aan dat oordeel van God te ontkomen. Christus is die weg. Hij is de tweede Adam uit de laatste wereldweek. Hoor Zijn stem: ‘Komt herwaarts tot Mij allen die vermoeid en belast zijt en Ik zal U rust geven’ (Matth.11:28).

Amen

� De afbeelding is een zeer oude Icoon Virgo salus populi Romani (6e eeuw). Op een inscriptie van Sixtus III (432-440) op de triumfboog van de Santa Maria Maggiore te Rome staan in mozaiek de verzen van Sixtus III (te lezen: Virgo Maria, tibi Xystus nova tecta dicavi digna salutifero munera ventre tuo, etc.’ Aldus J.T. Nielsen, a.w., blz.33.

� ‘In de naam van de stamvader Abraham wordt het begin van de geschiedenis van het joodse volk aangegeven – in de naam van de beroemde koning David het glorieuze hoogtepunt van Israëls volksbestaan….Jezus Christus is verbonden met het joodse volk, een afstammeling van Abraham en David. Maar er is meer. Het zelfstandig naamwoord, waarmee Mattheüs zijn Evangelie begint, is het geladen woord genesis…Mattheïs verwijst bij de inzet van zijn evangelie niet alleen naar het oudtestamentische bijbelboek Genesis, maar ook en vooral naar de talloze malen, dat het hebreeuwse begrip tholedoth daarin voorkomt Dit woord is in de Griekse vertaling in het enkelvoud weer te geven met geschiedenis, in het meervoud met: nakomelingen….Wil Mattheüs in 1:1 (biblios geneseoos) een verwijzing geven naar Gen.5;1 (sefèr tholedoth – biblos geneseoos LXX), dan zou hij op deze wijze laten uitkomen, dat in de reeks “nakomelingen” of “verwekkingen” in het Oude Testament de genesis van Adam, de mens, de mensheid een bijzondere plaats inneemt. Uit deze genesis kwam de genesis van het Joodse volk tot stand: Abraham- Isaäk-Jakob…Het Oude Testament begint met de genesis van de hemel en de arde, vervolgens de genesis van het menselijk geslacht (Gan.5:1), dan de versmalling: de genesis van één volk uit het menselijk geslacht: het joodse volk. Mattheüs begint met een nog verdere versmalling: de genesis van één enkele uit dat volk, die Jezus Christus wordt genoemd (Christus staat in 1:1 zonder lidwoord; het betreft hier, evenals in 1:18, de eigennaam, niet de ambtaanduiding: gezalfde, zoals bijvoorbeeld in 1:16)….In Christus verbreedt het heil zich, het gaat over de gehele aarde: alle volkeren moet het heil worden verkondigd….(Gen.28:16-20)…Jezus heeft volledig tot het volk Israël en tot het geslacht van David behoord……Aldus Dr.J. T. Nielsen, Het Evangelie naar Mattheüs I (‘serie de prediking van het Nieuwe Testament); Nijkerk 1971; blz. 24vv.

� ‘Reeds in de titel van het boek Mattheüs (vs.1) wordt de draad der heilsbelofte opgevat, die door gans het O.Test. heenloopt. Immers, deze Jezus wordt aangekondigd in de titel, en ons voorgesteld in het boek, als “zoon Davids”: in hem is de belofte vervuld van één, die op Davids troon zou zitten, tot Koning gezalfd over Zion, om in eeuwigheid te regeren.En niet alleen de aan David en zijn huis geschonken belofte vindt in deze Jezus haar vervulling; hij is ook de zoon van “Abraham”: alle beloften, aan Israël geschied, lopen, evenals Israëls hele historie, op hem uit.’ Zie Gen.12:3.; Matth.28:19. Aldus J.A.C. van Leeuwen/ dr. W .Lodder, Het Evangelie van Mattheüs (Serie Tekst en Uitleg); 4e druk; Groningen-den Haag- Batavia; 1934; blz.67.

‘Mattheüs 1:1 is ‘een boektitel (Moldonatus, Zahn, Sand, Maier, Davies-ellison). Deze titel boven het gehele evangelie bevat een onmiskenbare zinspeling op de goddelijke oorkonden over de eerste geschiedenis van hemel en aarde, en over die van de mensheid. Mattheüs geeft zo bij voorbaat te kennen, dat zijn boek een heilig boek is, dat eerbied en respect vraagt. Tevens geeft hij aan dat het niet handelt over een dood verleden, maar over de aanvang van een levend heden. Voor een gemeenschap die dagelijks leeft onder het genadig bewind van Koning Jezus in de hemel, schrijft Mattheüs de “Oorkonde van Jezus’ Aanvang” ….Mattheüs geeft reeds in het opschrift van zijn boek te kennen, dat Jezus niet alleen de Messias in Israël is, maar dat Hij ook het uitgangspunt vormt voor het beloofde volk. Hierin ligt de hoop voor alle volken besloten (Zahn: Gen.12, 3; Matth.3, 9; 8, 11; 28:19), maar hier ligt ook de aanstoot voor de ongelovige joden (3,9; 8, 11-12). Aldus Dr.Jakob van Bruggen, Matteüs, het evangelie voor Israël (Commentaar op het Nieuwe Testamant; derde serie, AFDELING EVANGELIËN). Kampen 1990/; blz.25v.

� Er zijn drie verschillende lezingen van de grondtekst in vs.16. Het is aan te bevelen om de Meerderheidstekst (= de Textus Receptus) te volgen. Deze luidt ‘En Jakob verwekte Jozef, de man, (verloofde) van Maria, uit wie Jezus geboren werd, Die genaamd is Christus.’ Hier lezen we niet, dat Jozef verwekte…,maar dat Maria baarde….Jezus is de Zoon van Maria, maar van Jozef is Hij het geadopteerde Kind.

� Dr. J. T. Nielsen (a.w., blz.28) schrijft: ‘Het is mogelijk,dat Mattheüs gebruik heeft gemaakt van de joods-apocalyptische methode van 7 x 70 “jaarweken” = 490 jaar of 3 x 14 generaties, waardoor de Messias aan het eind van Mattheüs’ periodisering van de geschiedenis van het Joodse volk én als begin van een nieuwe tijdrekening voor het nieuwe volk van God wordt geplaatst.’….’Wij sluiten ons in deze preek bij deze uitleg aan.

M.Henri schrijft: ‘Mattheüs verbindt via de mannelijke lijn Abraham via David met Jozef.’ … Het kort begrip van geheel dit geslachtsregister hebben wij in vers 17, waar het is samengevat in drie maal veertien, die elk een merkwaardig tijdperk aanduiden. In het eerste veertiental hebben wij de opkomst van het geslacht van David, als de morgenstond. In het tweede veertiental, zien wij het bloeien en schitteren in middagglans. In het derde veertiental hebben wij het verval en voortdurende afname, totdat dit geslacht geslonken is tot het gezin van een arme timmerman. Dan komt Christus te voorschijn als de heerlijkheid van Zijn volk Israël.’

� Deze uitleg is die van een aantal exegeten. Wij gaan hier niet nauwkeurig andere mogelijke exegeses na en volstaan met de vermelding van een gangbare opvatting.

