CARLO MIGLIETTA
I VANGELI DELL’INFANZIA
Solo Matteo e Luca accennano all’infanzia di Gesù. Vi sono quattro orientamenti esegetici: 1. I racconti sono saghe sul tipo dei miti orientali o leggende del tipo della letteratura cristiana apocrifa; 2. sono un'aggiunta a parte del Vangelo, una specie di "preistoria"; 3. sono racconti di tipo teologico, in cui delle verità sono espresse con una struttura letteraria di tipo veterotestamentale; 4. sono una sorta di "preludio", che anticipa e compendia i più importanti temi teologici del Vangelo.

Una riflessione post-pasquale
I racconti sono "midrash" (dal verbo “darash” che significa “riflettere”, “interpretare”), cioè una riflessione sapienziale sui fatti storici dell'infanzia di Gesù, frutto della contemplazione pneumatica post-pasquale. Il messaggio del "Vangelo dell'infanzia" va colto a un triplice livello: 1. teologia esplicita: i "titoli", le affermazioni a tutte lettere; 2. teologia implicita: le rivelazioni proposte attraverso espedienti narrativi; 3. teologia allusiva: mentre Matteo narra l'infanzia di Gesù segnalando il compiersi in essa delle profezie veterotestamentarie, Luca comunica il mistero di Gesù leggendo implicitamente i fatti storici secondo il modello biblico, e proponendo con ciò valori e rivelazioni profonde.

I racconti dell’infanzia

I racconti del Vicino Oriente: Il racconto dell’infanzia era un genere ben attestato nel Vicino Oriente antico, per sottolineare che un personaggio importante aveva fin dall’inizio della sua vita goduto dell’aiuto provvidenziale degli dèi. I midrashim ebraici: Matteo e Luca usano lo stile letterario dei midrashim ebraici, racconti catechistici di commento alle Scritture che usavano anche materiale fantastico. Il testo dei Vangeli dell’infanzia ha i caratteri di un racconto popolare, simbolico…
La genealogia di Gesù
Con la genealogia Matteo (Mt 1,1-17) intende affermare innanzitutto che Gesù è figlio di Davide, tramite Giuseppe che lo adottò legalmente. La genealogia è divisa in tre blocchi di 14 nomi ciascuno. Il numero 14 richiama Davide, essendo tale il valore numerico del nome ebraico “DWD” (4 + 6 + 4 = 14). Ma la genealogia ci fa capire che Gesù è molto di più del semplice figlio di Davide: arrivati a Giuseppe il verbo non è più all’attivo (“generò”) ma al passivo (“fu generato”: “passivo divino”, senza complemento d’agente): Gesù non è solo figlio di Davide, ma viene da Dio. La genealogia menziona quattro donne, straniere come Rut o peccatrici come Tamar, Raab, Betsabea: il Cristo viene dall’umanità, non solo da Israele, e la salvezza è offerta non solo ai giusti, ma anche ai peccatori. La parallela genealogia di Luca (Lc 3,23-38) è più universalistica: risale ad Adamo, capostipite di tutta l’umanità.

Le antiche profezie

"La prova più grande di Gesù Cristo sono le profezie” (Pascal). Matteo ne riporta cinque. "Ecco, la vergine concepirà e partorirà un figlio" (Mt 1,2; Is 7,14): “La verginità di Maria ha anch’essa, prima di tutto, una funzione cristologica. Sulla linea della sterilità delle donne dell’antica Alleanza, essa è il segno che mette in luce l’azione divina nel piano della salvezza” (Da Spinetoli). “E tu, Betlemme…: da te uscirà infatti un capo che pascerà il mio popolo” (Mt 2,6; Mi 5,1-2): Il Cristo è il "figlio di Davide" perfetto, che nasce nello stesso villaggio del grande re d'Israele, come il Messia atteso (Gv 7,42). “Dall'Egitto ho chiamato il mio figlio” (Mt 2,15; Os 11,1): E’ il Figlio di Dio per eccellenza che compie il perfetto esodo verso la liberazione definitiva. “Un grido è stato udito in Rama…; Rachele piange i suoi figli” (Mt 2,18; Ger 31,15): “La strage di Erode è una <<profezia>> delle devastazioni e delle distruzioni che quando l’evangelista scrive si erano già abbattute sulla nazione israelitica… Le catastrofi nazionali dell’antico Israele sono avvenute per non aver ascoltato la voce di IHWH, ora per non aver accolto il Messia” (Da Spinetoli). “Sarà chiamato Nazareno”(Mt 2,23; Is 11,1?): L'evangelista rimanda forse a un libro non canonico ("apocrifo") dell'antica tradizione d'Israele a noi ignoto, o il vocabolo “Nazoràios” può riferirsi al "nazireo", cioè a una persona che si è consacrata a Dio, o alludere al vocabolo ebraico “nezer”, "germoglio", "virgulto", termine che nell'A. T. era diventato quasi il nome del re-Messia (Is 11,1-2).
Le tre “annunciazioni”
L’annuncio a Maria: Il racconto di Luca (1,26-38) è modellato sullo schema degli annunci delle nascite di personaggi famosi (Gdc 13-16; Is 7,10-17). Siamo a Nazaret. Maria è allusivamente rappresentata come l'arca dell'alleanza del tempio di Sion su cui si stendeva l'"ombra" della presenza divina ed è interpellata dall'angelo come “kecharitomène”, cioè come "ricolma di grazia" da parte di Dio. La sorpresa di Giuseppe: Giuseppe è la figura centrale e attiva in Matteo (Mt 1,18-25). La “tardemah”, il sonno estatico e profondo, spesso nella Bibbia è proprio il modo per esprimere un intervento soprannaturale (cfr Gen 2,21; 15,12; 20,3…). Giuseppe è “giusto” nel senso tipico di Matteo, cioè è colui che accetta il piano di Dio anche se esso sconcerta il proprio. L'annuncio ai pastori: I pastori erano considerati impuri, a causa della loro convivenza con animali. A Natale gli angeli cantano: "Gloria a Dio nel più alto dei cieli e pace in terra agli uomini (oggetto) della buona volontà (divina)". Durante l’entrata in Gerusalemme, i discepoli canteranno: "Pace in cielo e gloria nel più alto dei cieli!" (Luca, 19,38). C'è un “evangelo”, indirizzato ai pastori (Lc 2,1), un piccolo “Credo” cristiano che ruota attorno a tre titoli fondamentali attribuiti al Bambino: Salvatore, Cristo (cioè Messia), Signore (cioè Dio; cfr Fil 3,20).
Uno strano censimento

"Luca avrebbe generalizzato in un unico evento i vari censimenti ordinati da Augusto in epoche e luoghi diversi" (Schurer), così da collocare la nascita di Cristo all'interno di un respiro universale. Forse nel 7-6 avanti Cristo si sarebbe eseguito, in Palestina, un censimento amministrativo, condotto secondo il metodo tribale e non residenziale.
La nascita di Gesù
In questo racconto Luca (Lc 1,1-20) sintetizza il messaggio di tutto il Vangelo: 1. la vera umanità di Gesù: Luca usa termini "crudi": "brèphos" (Lc 2,12.16), che indica il feto da partorire o appena partorito, e "gennòmenon"(Lc 1,35), che designa il feto nel grembo materno; 2. la divinità di Gesù: l'annuncio ai pastori (Lc 2,9-13) è un vero annuncio pasquale; 3. la scelta dei poveri: Gesù nasce con i poveri del suo tempo, "deposto in una mangiatoia perché non c'era posto per loro nel <<katalyma>>" (Lc 2,7), cioè la parte della caverna, dove alloggiava la famiglia di Giuseppe, adibita a ricovero per gli uomini e non per gli animali; 4. il Natale in Luca è subito collegato alla Pasqua: Maria "avvolse in fasce e depose in una mangiatoia" Gesù (Lc 2,7), come Giuseppe d'Arimatea "avvolse in un lenzuolo e depose in una tomba" (Lc 23,53) il corpo del crocifisso; a Betlemme sono gli "impuri" pastori i primi testimoni della nascita di Gesù (Lc 2,8-20), a Gerusalemme saranno le "impure" donne le prime testimoni della sua resurrezione (Lc 23,55-24,10); in entrambi gli eventi, ci sono angeli a dare un senso al mistero (Lc 2,9-14; 24,4-7).
L’adorazione dei Magi
Il racconto dei Magi illustra il tema del Cristo cercato e rifiutato. Israele attendeva il Messia come un astro: “Una stella spunta da Giacobbe” (Nm 24,17). I “màgoi” sono astrologi, che scrutano i segni del cielo. La pagina dei Magi è una solenne dichiarazione di missionarietà e di universalismo (Mt 28,18). “Due coordinate consentono di individuare il Messia: la stella e la Scrittura. La stella che rappresenta i segni dei tempi, le occasioni della storia e anche, più banalmente, i casi della vita… Ma occorre anche la verifica della Scrittura” (Mello).
Conclusione
Come Matteo e Luca hanno espresso nella cultura del loro tempo l’annuncio del Signore, così anche noi dobbiamo proclamare al mondo d’oggi la nascita del Signore: - Dio si è fatto presente nella storia degli uomini; - Dio si fa povero con i poveri; - Gesù è accolto da persone che riteniamo “lontane”, e talora rifiutato dall’Istituzione; - Il massacro degli innocenti continua oggi nelle vittime della fame, delle guerre, delle ingiustizie sociali; - Il credente deve talora passare dalla prova dell’Egitto; - Il discepolo deve essere nella compagnia degli uomini, nella “Galilea delle genti”; - A tutti dobbiamo annunciare “una grande gioia, che sarà di tutto il popolo” (Lc 2,10).

E-MAIL: migliettacarlo@gmail.com
.

