READ MATTHEW 1:1-17
· Why does the writer of the book of Matthew begin his book with a genealogy?
· Because the genealogy acts as a credentialing for Jesus.
· The Messiah was prophesied to be a Jew (a descendent of Abraham) and a descendent of David (Genesis 12:1-3; 2 Samuel 7:16; Jeremiah 23:5-6)
· The Jews kept very detailed genealogical records and Matthew uses these records to prove that the man around which his book centers met the qualifications for the identity He claimed.
· If Jesus couldn’t fulfill these prophesies, He would instantly be identified as a fraud.
· Verse 1 highlights Jesus’ qualifications right-off-the-bat.
· Several important names are brought to our attention in the genealogical records
· Abraham – Father of the Jewish nation. God promised him that through his descendants all the world would be blessed.
· Isaac – Abraham’s promised son. Married to Rebecca.
· Jacob – Father of 12 sons who would become the 12 tribes of Israel
· Judah – One of the 12 sons of Jacob. Father of the tribe through which Jesus would descend.
· Rahab – Prostitute that helped hide the Israelite spies in Jericho (Joshua 2)
· Boaz and Ruth – Main characters in the book of Ruth
· David – 2nd King of Israel
· Solomon – 3rd King of Israel
· Rehoboam – Son of Solomon. During his reign, the kingdom divided into a northern and southern nation (Israel and Judah)
· Hezekiah – King of Judah (2 Kings 18)
· Josiah – Became king of Judah when he was 8 years old (2 Kings 22)
· Verse 17 records the number of generations between significant characters and events
· 14 generations between Abraham and David
· 14 generations between David and captivity in Babylon (606 BC)
· 14 generations between captivity in Babylon and Christ (1 AD)
READ MATTHEW 1:18-25
· Joseph and Mary are betrothed to be married
· Betrothal is often compared to modern day engagement but was likely much more binding
· A betrothal may have involved formal agreements between the involved families and the exchange of a dowry.
· The union was not consummated until after the betrothal period.
· Mary is discovered to be pregnant
· Joseph, who was obviously shocked, planned to dissolve the union privately, not wishing to make a public spectacle of Mary.
· Joseph deserves credit for his approach to the situation
· Obviously, sexual unfaithfulness in a relationship like this would have been a significant betrayal and probably would have been a bit embarrassing for his family.
· That being recognized, Joseph didn’t attempt to publicly shame Mary as a means of vengeance
· An angel appeared to him in a dream and explained the situation.
· Mary was innocent
· Mary carried a child conceived by the Holy Spirit
· The child would be named Jesus and would save His people from their sins.
· Jesus was the fulfillment of the prophecy of Isaiah 7:14
· Jesus was given another name, Immanuel, meaning “God with us.”
· After waking from his dream, Joseph was obedient to the angel and did not “put away” Mary.
· Joseph deserves a great deal of credit for his decision to remain with Mary.
· He probably did not imagine his new married life involve a scandal of either premarital sex or betrothal unfaithfulness.
· There was no easy way out of the situation for Joseph.
· Either people assumed the child was his and he had had a sexual relationship with Mary before their marriage
· Or, people assumed Mary had been with another man during her betrothal.
· Either possibility would have reflected badly on Joseph but rather than run from the situation, he embraced the role God gave him to play.
Sources:
https://www.gotquestions.org/betrothal.html
https://jewsforjesus.org/jewish-resources/community/life-cycle-events/weddings/
