PAGE  

Kenmerken van de vier evangeliënPRIVATE 

Matteüs, Marcus en Lucas noemen wij samen de synoptische evan​geliën. Ze hebben veel tekst met elkaar gemeenschappe​lijk. Markus is de bron voor Lukas en Mattheüs. Daarnaast hebben Mattheüs en Lucas een andere bron met spreuken van Jezus ge​bruikt. Die bron is verloren gegaan. Markus bevat bijna geen unieke stof. Wel bevat het evangelie opvallende details die Mattheüs en Lukas achterwege hebben gelaten. Lucas bestaat voor een derde uit uniek materiaal.

Johannes heeft een geheel eigen stijl en is onafhankelijk van de andere vier evangeliën geschreven. Wel kunnen we uit bepaalde gedeelten opmaken dat hij bekend was met de andere evangeliën.

Mattheüs

In het evangelie van Matteüs wordt Jezus beschreven als joodse leraar. Het onderricht van Jezus neemt een grote plaats in.
De lezers van zijn evangelie waren joden.
Dat blijkt uit het volgende:

1. Nadrukke​lijk wordt in dit evange​lie gezegd dat Jezus voor de joden gekomen is (10:5,6; 15:24) maar even nadruk​kelijk wordt de breuk beschreven:

Het Koninkrijk Gods zal van u weggenomen worden en het zal gegeven worden aan een volk dat de vruchten daarvan opbrengt (21:42,43)
2. Uitgebreid wordt ingegaan op Jezus' houding tegenover de wet (5:17-48). Meer dan in de andere evangeliën ligt er een nadruk op het nakomen van de wet. Er wordt bijvoorbeeld gesproken over een oordeel der werken (16:27; 25:31-46). 
3. Daarnaast komt herhaaldelijk naar voren dat Jezus' optreden een ver​vulling is van oudtestamentische teksten (bijv 12:15-21).
4. Joodse gebruiken worden niet uitgelegd, zoals bijv. wel in Marc 7:1 e.v.
Gedeelten die wij alleen bij Matteüs tegenkomen zijn:

   Verhalen rond de geboorte van Jezus (1,2)

   Gelijkenissen (13:24-30, 44-50)

   De kerk (Mt 16:18 en 18:17)

   Jezus en de tempelbelasting (17:24-27)

   Voorschriften over vergeving (18:15-35)

   Het verhaal van de arbeiders in de wijngaard (20:1-16)

   De gelijkenis van de twee zonen (22:28-32)

   De gelijkenis van de wijze en de dwaze meisjes (25:1-13)

   Het laatste oordeel (25:31-46)

Marcus
[image: image1.jpg]


In het evangelie van Marcus is Jezus een vreemde, Hij komt van een andere wereld; Hij is de Zoon van God. 

1. Overal waar Jezus komt ontstaat verbazing en ontzet​ting. 

Jezus’ optreden veroorzaakt een enorme toeloop van mensen. Jezus wordt niet met rust gelaten (1:37). De toeloop is zo groot, dat er soms geen tijd is om te eten (3:20; 6:31). Een keer gaat Jezus in een boot zitten, om niet door de mensen onder de voet gelopen te worden (3:9).        

In een telegramstijl beschrijft Marcus hoe Jezus’ wonderen verbijstering oproepen (6:49 e.v.). In de synagoge beginnen mensen zo maar te schreeuwen als Jezus voor​gaat (1:21-28). De laatste woorden in het evangelie zijn: zij waren zo erg geschrokken dat ze tegen niemand iets zeiden. (16:8).

2. De mensen worden getekend in hun onzekerheid en hun onbegrip. De gelijkenissen die Jezus uitspreekt worden niet begrepen (4:13; 7:18). Koning Herodes wordt beschreven als een onzekere man (6:20).  

De leerlingen begrijpen het niet als hij spreekt over het lijden dat hij zal moeten ondergaan (8:27-33; 9:30-32). Als Jezus’ gedaante wit wordt tijdens het bidden, is er schrik bij Petrus en de anderen. Hij weet niet wat hij moet zeggen (9:6). Als Jezus voor de laatste keer optrekt naar Jeruzalem is er een onheilspellend gevoel bij de leer​lingen (10:32). Al zijn tegenstanders durven niet meer met hem te discus​siëren (12:34).

In Getsemane vallen de leerlingen in slaap en weten ze niet wat ze tegen Jezus moeten zeggen (14:40).

Zelfs Jezus' eigen familie begrijpt niet wat Jezus doet. Ze roepen hem naar huis en zeggen dat hij zijn verstand verloren heeft (3:21,31). 

3. Een apart motief is dat Jezus niet wil dat hij bekend wordt. Jezus ver​biedt te spreken over zijn wonderen bijv. bij de genezing van de melaatse (1:44), het dochtertje van Jaïrus (5:43), de genezing van de dove en de blinde (7:36; 8:26). Als Jezus spreekt over zijn lijden en zijn opstanding wil hij ook dat het verborgen blijft (9:9,30). Jezus wil niet dat zijn leerlingen bekend maken dat hij de messias is (8:30).

Gedeelten die alleen bij Marcus voorkomen:

4:26-28
gelijkenis van het opgroeiende koren

7:31-37
genezing van de dove

8:22-26
de genezing van de blinde te Betsaida

14:51,52
de jonge man die ontkwam
Lucas
In het Evangelie van Lucas keert Jezus de rollen om. Jezus zoekt het verlorene en heeft conflicten met de farizeeërs. Jezus waarschuwt voor rijkdom en verkondigt de goede boodschap voor de armen.
Belangrijkste motieven in het evangelie van Lucas zijn:

1. Jezus die gekomen is voor zondaars 

   de zalving door de zondares Luk 7:35-50

   de gelijkenis van het verloren schaap en de verloren zoon 15:11-32
   het verhaal van Zacheüs 19:1-10

2. goede boodschap voor de armen, een vermaning  voor de rijken

   in de lofzang van Maria 1:52,53

   de tekst van de preek van Jezus in Nazareth: de blijde

   boodschap voor de armen (Jes 61)

   zalig gij armen, wee u gij rijken 6:20,24

   het verhaal van de rijke dwaas 12:13-21

   de nodiging van de bedelaars, lammen en misvormden 14:13,21

   het verkopen van je bezittingen 12:33; 14:33; 19:8 

   het verhaal van de rijke man en de arme Lazarus 16:19-31 

   de geldzucht van de farizeeën 16:13,14
3. Jezus' vriendschap met vrouwen

   Luk 8:1-3

   Maria en Martha 10:38 e.v. 

   Zaligspreking van Maria 11:27,28

   de vrouwen rond het sterven van Jezus 23:27-31

   (de weduwe van Nain 7:11-17; 

   de gelijkenis van de onrechtvaardige rechter 18:1-8)

4. Jezus’ conflict met de Farizeeën

   De liefde van een zondares 7:35-50

   Wee over de Farizeeën en schriftgeleerden  11:37-54

De maaltijd 14:1-24

De farizeeër en de tollenaar 18:9-14

Lucas is het grootste van de vier evangeliën. Ongeveer een derde gedeelte van het evangelie is uniek. Dat geldt voor de gedeelten bovengenoemd en de gedeelten hieronder:

Het evangelie is heel precies geschre​ven en soms is de spanning voelbaar. 

Op veel plaatsen blijkt dat Jezus het Einde van de wereld nabij achtte; Jezus verwachtte dramatische gebeurtenissen in zijn tijd (12:49-13:5; 17:20-37; 19:41-44; 21:20-38; 23:28-30).

Overige gedeelten die alleen in Lucas voorkomen:

1  
Elisabet in verwachting


Maria in verwachting

Maria en Elisabeth; lofzang van Maria

geboorte van Johannes de doper


De lofzang van Zacharias
2
de geboorte van Jezus

de herders


Simeon en Hanna


Jezus als twaalfjarige in de tempel

3:10-14
Wat moeten wij doen?

4:14-30
De verwerping in Nazaret

5:1-11
De wonderbaarlijke visvangst

9:51-56
Geen afwijzing van de Sameritanen

9:61,62
Wie de hand aan de ploeg slaat...

10:17-19 
De macht over de boze geesten
10:25-37
de barmhartige sameritaan

11:5-8
gebed vergeleken met het verzoek van een 
vriend

11:27,28
Maria vereerd

11:33-36
Het oog als een lamp

13:6-9
De onvruchtbare vijgeboom

13:10-17
Een genezing op de sabbat

13:31-35
Jeruzalem dat de profeten doodt

16:1-9
De onrechtvaardige rentmeester

17:7-10
Een slaaf moet gewoon doen wat zijn 
meester zegt

17:11-19
De tien melaatsen

22:49,50
Met het zwaard erop los slaan?

23:39-43
De ene misdadiger aan het kruis gered

24:13-35
De leerlingen op weg naar Emmaüs

24:36-53
Laatste verschijning

Johannes

Het centrale thema in het evangelie van Johannes is het geloof in Jezus.
In de andere evangeliën staat ‘jullie zijn het licht van de wereld’ (Mat 5:14). In Johannes zegt Jezus: ‘Ik ben het licht voor de wereld’.
Het grootste verschil tussen Johannes en de eerste drie evange​liën is dat Jezus nadrukkelijk oproept om in hem te geloven.

In de eerste drie evangeliën is dat meer indirekt.

Beroemd zijn de Ik-ben-uitspraken in het evangelie:

Ik ben het brood des levens 6:35

Ik ben het licht der wereld 8:12

Ik ben de deur van de schaapskooi 10:7

Ik ben de goede herder 10:11,14

Ik ben de opstanding en het leven 11:25

Ik ben de weg, de waarheid en het leven 14:6

Ik ben de ware wijnstok 15:1

In de synoptische evangeliën komen wij deze uitspraken nergens tegen. Toch doet Jezus daar ook absolute uitspraken over zich​zelf.

Niemand kent de Vader dan de Zoon en wie de Zoon het wil openbaren Mt 11:27

Jezus noemt zich meer dan Jona en meer dan Salomo Mt 12:41,42

De Zoon des mensen heeft macht op aarde om zonden te vergeven Mk 2:10

De hemel en de aarde zullen voorbijgaan maar mijn woorden zullen zeker niet voorbij gaan Mk 13:31

Wie vader of moeder liefheeft boven mij is mij niet waard 10:37

Je kunt zeggen: wat in het evangelie van Johannes over Jezus expliciet genoemd wordt is in de andere evangeliën impliciet.

Overige kernmerken:

1. Er wordt verder in dit evangelie vrij afstandelijk gesproken over 'de joden', terwijl de schrijver nota bene zelf jood is. Het geeft aan dat dit evangelie lang na de breuk tussen kerk en synagoge geschreven is.

2. Bij de synoptische evangeliën zijn er verschillende passages over het Einde van de wereld. Bij Johannes staat dit op de achtergrond. Bij hem ligt de nadruk op het feit dat als je Jezus gelooft dat dan het eeuwige leven en de opstanding al begonnen zijn (Joh 5:24,25).

Verhalen die je alleen bij Johannes vindt zijn: 

de bruiloft te Kana 2:1-11

het gesprek met Nicodemus 3

het gesprek met de sameritaanse vrouw 4

de genezing van de blinde 9

de opwekking van Lazarus 11

het verhaal van de voetwassing 13:1-20

de verschijning aan Thomas 20;24-29

het herstel van de relatie met Petrus 21

herhalingsvragen

Leg uit hoe de relaties zijn tussen de synoptische evangeliën

Hoe wordt Jezus in het evangelie van Mattheüs beschreven?
Voor wie is het evangelie van Matteüs geschreven? Waaruit blijkt dat (3 punten)?

Noem 3 gedeelten die wij alleen bij Matheüs tegenkomen.
Hoe wordt Jezus beschreven in  het evangelie van Marcus?

Noem drie kenmerken van  het evangelie van Markus.
Welke 4 motieven vind je in het evangelie van Lucas?

Noem 6 verhalen die alleen in Lucas voorkomen.
Wat is het centrale thema in het evangelie van Johannes?
Wat is het grote verschil van het evangelie van Johannes ten opzichte van de andere evangeliën? Hoe verklaar je deze verschllen?
Wat zijn twee overige kenmerken van heit evangelie?
Noem 4 verhalen die alleen in Johannes voorkomen
	matteüs
	
	marcus
	
	lucas

	gemeenschappelijke stof

ongeveer 60%


	
	gemeenschappelijke stof

meer dan 95 %


	
	gemeenschappelijke stof

ongeveer 45%

	stof gemeenschappelijk met Lucas

20%


	
	
	
	stof gemeenschappelijk met Matteüs

20%

	unieke stof  voor Matteüs

20%


	
	unieke stof voor Marcus

minder dan 5%


	
	unieke stof voor Lucas

35%


	
	
	
	
	

	
	
	
	
	


Quelle
3 prediking van Johannes de Doper

4 verzoeking in de woestijn

6 bezorgdheid en materialisme

   bidden

8 de centurio van Kapernaum :5 e.v.

10 vermaning om niet bang te zijn 

verdeling van huishoudens

11 Jezus getuigenis van de doper

wee over plaatsen van Galilea

exultation of Jesus

12 Beëlzebub

boom en vruchten

vraag om een teken

onreine geesten

24 waakzaamheid 17 e.v
�


PAGE  
3

