

Wat is de late-alverzoening?

Aan het begin van de jongste dag zullen alle duivelen worden opgesloten, aan het einde van die dag zal blijken dat alle mensen gered zijn.

In de paradijstheses, bij de PowerPointpresentatie **Eind goed, al goed**, heb ik de term 'late-alverzoening' voor het eerst gebruikt om onderscheid te maken met de term alverzoening.

Alverzoening staat volgens de Wikipedia voor de doctrine, die ervan uitgaat dat alle mensen uiteindelijk gered zullen worden, dat wil zeggen verzoend zullen worden met God. In het christendom wordt deze verzoening verbeeld door de toegang tot de hemel na de dood, eventueel met een (louterings)fase in het vagevuur of het uitboeten van een straf in de hel. De idee van een uiteindelijk redding voor allen is beïnvloed door de Platoonse filosofie en werd voor het eerst opgegrepen door Origenes en in de 4^e eeuw uitgewerkt door Gregorius van Nyssa.

De alverzoening is een ketterij die door de eeuwen heen door de kerk met kracht is afgewezen. Ook ik blijf het een ketterij vinden, omdat ik denk dat je nooit de hel gereinigd kunt verlaten. Wie in een beerput valt, komt daar nooit schoon uit.

Wie in de handen van duivelen valt, wordt daar niet beter van.

Dus ik geloof niet dat door uitboeting van de straf in de hel er verzoening kan plaatsvinden.

Met de late-alverzoening pleit ik voor een ander inzicht.

Ik denk dat de hel blijft bestaan tot aan de jongste dag.

Daarna wordt hij leeg, omdat alle mensen zullen opstaan.

Alle ongelovigen zullen de hel verlaten en een onsterfelijk lichaam ontvangen.

Daarna krijgt de duivel, die gebonden was vanaf Jezus' overwinning aan het kruis, zijn vrijheid terug.

De duivel en al zijn trawanten verlaten daarop de hel en gaan 'hun' zojuist ontnomen prooi achterna. Zij storten zich op de nieuwe aarde en proberen alle volkeren, die zojuist een nieuw onsterfelijk lichaam hebben ontvangen, te verleiden.

Grotendeels zullen zij daarin slagen.

De meeste zojuist opgestane mensen kiezen opnieuw verkeerd.

Zij trekken op naar het nieuwe Jeruzalem, dat net daarvoor is neergedaald uit de hemel.

De weinige mensen die goed kiezen gaan naar het kamp van de heiligen.

Op dat moment komt er vuur uit de hemel.

Het bovenstaande is een samenvatting van wat ik op de website www.paradijsthesen.nl heb geschreven. Daarbij ben ik uitgegaan van tal Bijbelteksten.

Zie hiervoor met name de PowerPointpresentaties **Herscheping, Voorzienigheid, Eind goed, al goed** en **Elk mysterie wordt onthuld**.

Gods heilige engelen komen massaal uit de hemel en grijpen in.

Alle mensen die opnieuw verkeerd kozen, worden afgevoerd naar de vuurpoel en komen in handen van Gods heilige engelen.

Hun heiligheid brandt alle onheiligheid bij alle ongelovigen weg.

Ik denk, dat het eeuwenlang kan duren voordat alle onheiligheid is weggebrand.

Maar ook daarna blijft het heilige vuur van de engelen oneindig branden.

Gods heilige engelen voeren de duivel en al zijn trawanten af naar een ander oord, naar de poel van vuur en zwavel. Ook daar hebben Gods heilige engelen het voor het zeggen.

Ook daar verrichten zij reinigingswerk.

Maar de duivelen zijn onverbeterlijk en blijven eeuwig in de handen van Gods engelen.

Eeuwig zal de heiligheid van Gods engelen de onheiligheid van de duivel wegbranden.
Aan dat proces zal geen einde komen.

Alle ongelovigen worden afgevoerd naar de vuurpoel.

Een vuurpoel waarin ook pijn geleden zal worden, want reiniging gaat niet pijnloos.

Het zondige moet worden weggebrand.

Hoelang zal dit proces duren?

Ik denk, dat de hevigheid en de tijdsduur afhankelijk is van de mate waarin iemand gevallen is.

Het reinigingsproces zal tevens een strafproces worden.

Elke ongelovige zal een passende straf ontvangen, dat in gradatie en tijdsduur afhankelijk is van de zonden die hij heeft begaan.

God de Vader heeft het oordeel gedelegeerd naar Zijn Zoon.

Zijn Zoon schakelt bij het oordeel alle heiligen in. (1 Korintiërs 6:2)

Het wordt een oordeel dat ook door alle heiligen zal worden gedragen.

Het zal een rechtvaardig oordeel worden.

Iedereen ontvangt wat hij heeft verdiend.

Sommige heiligen zullen op tronen heersen over de volkeren.

Vanuit het nieuwe Jeruzalem zullen de heiligen de onheiligen kunnen bezoeken, en hun de bladeren van de levensboom aanbieden.

De onheiligen zullen geen kwaad meer kunnen doen, omdat Gods heilige engelen dat zullen verhinderen.

Ook zullen de ongelovigen niet meer verleid kunnen worden door de duivel, want de satan, het beest en de valse profeet zijn definitief afgevoerd naar de poel van vuur en zwavel.

Na de jongste dag gaat er alsnog een oordeel over de wereld.

Over de wereld, buiten het nieuwe Jeruzalem.

Want geen enkele ongelovige zal toegelaten worden tot het nieuwe Jeruzalem, totdat hij ingeschreven is in het boek des levens.

Tot zolang houden de engelen, die bij elke poort staan opgesteld, hen buiten.

De late-alverzoening voltrekt zich over vele eeuwen.

De heiligen zullen erbij worden ingeschakeld, omdat er niet alleen een verzoening moet plaatsvinden tussen ongelovigen en God, maar ook tussen elke ongelovige en elke gelovige.

Zo zal elke familieruzie moeten worden bijgelegd.

Zo zal de gewiekste zakenman zich moeten verzoenen met iedereen die hij onrecht heeft aangedaan.

Zo zal elke kampbeul zich moeten verzoenen met al zijn slachtoffers.

Zo zal elke filosoof die niet op Gods wegen heeft gewezen, zich moeten verzoenen met allen die hij een vals idee heeft aangepreut.

Gelovige ouders zullen hun ongelovige kinderen terugzien, en hen helpen op de weg van geloof en verzoening.

Gelovigen zullen hun vrienden, kennissen, collega's en burens terugzien, en hen eveneens helpen op de weg van geloof en bekering.

Uiteindelijk zal iedereen tot geloof komen.

Elke knie zal zich buigen en God van harte loven.

God zal zijn allen in allen.

Het zal volmaakt worden, want met minder doet God het niet.

Al voor de grondlegging van de wereld had Hij Zijn doel gesteld.

Hij had miljarden scenario's voorzien, maar al die talrijke scenario's leiden allemaal naar dit ene doel. Het volmaakte doel. Daar kan geen zondeval afbreuk aan doen.

Want God is volmaakt, en door Zijn almacht bereikt Hij Zijn volmaakte doel.

Zijn heerlijkheid straalt nu al vooruit.

Want dit alles is ons geopenbaard.

Of niet?

Ik denk, dat dit inzicht getoetst moet worden.

Wie nadenkt, kan snel de richting kwijt raken.

“Want al het nadenken – alles wat te maken heeft met leren, onderwijs, scholing, of dat nu formeel of informeel gebeurt, eenvoudig of ingewikkeld – is bedoeld om God lief te hebben en mensen lief te hebben.

Het is bedoeld om God beter te leren kennen, zodat wij Hem steeds meer gaan waarderen.

Het is bedoeld om het goede te zoeken voor anderen, zoveel als we maar kunnen – vooral het goede in eeuwig perspectief, namelijk genieten van God dankzij Christus.”

De bovenstaande gecursiveerde zin is gehaald uit het boek van John Piper ‘Gebruik je verstand’. Piper houdt een vurig pleidooi om te blijven doordenken en verzet zich tegen relativisme en anti-intellectualisme.

Alle wetenschap plaatst hij in de dienst van God en mensen.

Zei Paulus niet: “Alles is door Hem en voor Hem geschapen?” (Kolossenzen 1:16)

Wat een spectaculaire uitspraak!

Alles is **vóór Christus** geschapen.

Vóór Jezus Christus, die hangend aan het kruis uitriep: “Vader, vergeef het hun, want ze weten niet wat ze doen.”

Voor allen, die beseffen dat zij niet beter zijn dan zij die bij het kruis stonden.

Of niet?

De late-alverzoening kent vele invalshoeken.

Na de bovenstaande inleiding, waarin slechts in grove lijnen de late-alverzoening is geschetst, wil ik het verder onderbouwen in de volgende stappen:

1. Eeuwenlang durende tijdperken rijgen zich aaneen tot in eeuwigheid.
2. De logische noodzaak van een volgend eeuwenlang durend tijdperk.
3. Maakt de late-alverzoening de klem om nu te kiezen kleiner?
4. Is de late-alverzoening in strijd met artikel 37 van de Nederlandse Geloofsbelijdenis?
5. Is de late-alverzoening in strijd met de geloofsbelijdenis van Athanasius?
6. Spiegelning aan het traktaat ‘Wat is de hel?’ van prof. K. Schilder.
7. Spiegelning aan de dogmatiek van de theologen Gijsbert van den Brink en Kees van der Kooi, waar zij iets zeggen over de hel en het laatste oordeel.
8. Spiegelning aan de bijdragen van meerdere theologen, die te vinden zijn in het blad Soteria in het themanummer over de hel.
9. Waarom begon God direct na de zondeval niet opnieuw? (logica)

1. Eeuwenlang durende tijdperken rijgen zich aaneen tot in eeuwigheid.

God regeert van eeuwigheid tot eeuwigheid. Hij is de schepper van de tijd.

God heeft begin noch einde. Hij leeft in eeuwigheid en Hij staat boven de tijd.

Ik denk, dat God de Vader altijd boven de tijd is blijven staan.

De Zoon echter, is tijdens de schepping van hemel en aarde in de tijd gekomen.

Door Hem en voor Hem is immers alles geschapen.

Christus heeft zich zo innig verbonden met de schepping, dat Hij in de tijd is gekomen.

Vanaf dat moment houdt de Vader het totaaloverzicht.

De tijden en de gelegenheden zijn in Vaders hand. (Handelingen 1:7)

De volgende eeuwenlang durende perioden wil ik onderscheiden:

- a. Tijdperk van schepping tot zondeval
- b. Tijdperk van zondeval tot Christus' overwinning aan het kruis.
- c. Tijdperk van Christus' overwinning aan het kruis tot Christus' wederkomst.
- d. Tijdperk van Christus' wederkomst tot aan het moment dat alle knie zich voor Hem buigt.
- e. Tijdperk waarin God alles in allen zal zijn.
- f. Talloze tijperken die daarop zullen volgen.

De tijdperken b. en c. staan ingeklemd tussen tijdperken waar we weinig van weten.

Van de tijd voor de zondeval weten we maar weinig.

Alleen het fossielenarchief laat zien, dat deze tijd eeuwenlang geduurd heeft.

Wellicht heeft Adam eeuwenlang samen met God opgetrokken.

Wellicht hebben daarna Adam en Eva samen eeuwenlang met God in het paradijs gewandeld.

Wie zal het zeggen?

Over de komende tijdperken weten we meer.

Want inmiddels hebben we God leren kennen.

Onze liefdevolle God is tevens de Onveranderlijke. Hij blijft altijd Dezelfde.

Vandaar dat we meer over de komende perioden weten.

In de Oude Testament en Nieuwe Testament, en met name in Openbaring, staan allerlei profetieën over dat komende tijdperk. In het begin zullen de boeken opengaan (Openbaring 20:12) en zal alles aan het licht komen. (Lucas 8:17)

Dat zal zeker een grote impact krijgen.

Met name de ongelovigen zullen, in de loop van de tijd, hun dwaasheid gaan inzien.

Dat zal hen zeker pijn doen.

Aan het einde van dat tijdperk zullen de boeken gesloten worden.

Alles wat erin stond is inmiddels bekend geworden en heeft zijn werk gedaan.

Dat hoofdstuk kan worden afgesloten.

Daar profeteerde Jesaja al over: "Zie, Ik schep een nieuwe hemel en een nieuwe aarde. Wat er vroeger was raakt in vergetelheid, het komt niemand ooit nog voor de geest." (Jesaja 65:17)

2. De logische noodzaak van een volgend eeuwenlang durend tijdperk.

Als wij iets aan het maken en het is op een gegeven moment nog niet klaar, dan is het onaf.

Dan zullen we er nog tijd in moeten stoppen om het af te maken.

Meestal denken we dat God op de jongste dag alles in één oogwenk zal herstellen en vernieuwen.

De gelovigen ontvangen dan niet alleen een nieuw onsterfelijk lichaam, maar ook hun geest, hun identiteit wordt totaal vernieuwd. Alle gelovigen worden in één keer volmaakt.

Ik denk dat het niet zo zal gaan.

Dat wil ik in de volgende punten onderbouwen:

1. De Joden moesten al in fasen leren te denken.
2. Jezus laat een leermodel zien.
3. God zal in de loop van eeuwen Zijn wijsheid bekend maken.
4. God is altijd Dezelfde, de Onvergankelijke.
5. Heel Israël zal gered worden.
6. Diverse problemen zijn anders onoplosbaar.
7. De kerk zal pas echt één worden na het begin van de jongste dag.
8. Het nieuwe Jeruzalem wordt pas na het begin van de jongste dag de Stad van vrede.

1. De Joden moesten al in fasen leren te denken.

Het is moeilijk om over de horizon heen te kijken.

Maar we weten dat achter elke horizon een andere horizon schuilgaat.

Het boek Openbaring toont ons vele vergezichten.

Daarin ervaar je iets dergelijks.

Op die manier is ook het Oude Testament opgebouwd.

Alleen, dan moeten we wel goed kijken.

Voorals we letten op de orthodoxe Joden, gaan we dat zien.

Zij geloven namelijk niet in Jezus Christus als de Messias.

Want, zo zeggen zij, de Messias zal komen als Vredevorst en vrede brengen.

Nu, dat heeft Jezus niet gedaan. Kijk maar om je heen.

De orthodoxe Joden kunnen kennelijk niet denken in fasen, zoals christenen dat wel doen.

De Messias kwam eerst als Knecht, om verzoening te brengen.

Pas later, op de jongste dag, zal Hij komen als de Vredevorst.

Christenen hebben geleerd om het Oude Testament zo te interpreteren, waarbij zowel recht wordt gedaan aan de teksten die gaan over Jezus' eerste komst als Knecht als aan de teksten die gaan over Jezus' tweede komst als Vredesvorst.

Ondanks dat orthodoxe Joden de Thora heel secuur lezen, geven zij aan de teksten die wijzen naar de komst van de Messias als Vredesvorst het volle pond, de andere teksten die duiden op Jezus' verzoeningswerk interpreteren ze anders.

Zo ligt er een schisma tussen orthodoxe Joden en Christenen.

Paulus spreekt over een onbuigzaamheid. (Romeinen 11:7-10)

Die moet ergens goed voor zijn. (Romeinen 11:11-36)

Kunnen wij daar iets van leren?

Ik denk, dat we daaruit de volgende les moeten trekken: de teksten die duiden op een vreselijk eindoordeel mogen we niet uitspelen tegenover de teksten die duiden op alverzoening.

De Bijbel kan zichzelf niet tegenspreken, zodat alle teksten met elkaar in harmonie moeten worden gebracht. De teksten die duiden op alverzoening mogen niet weggeëxegeteerd worden.

Maar andersom mag het ook niet. Aanhangers van de alverzoening moeten recht blijven doen aan al die teksten die duiden op een verschrikkelijk eindoordeel.

Om aan alle teksten recht te doen, denk ik, moeten we gaan denken in fasen.

In fasen als straf, bekering en verzoening.

Aan fasen die elk eeuwenlang kunnen duren.

God kan niet iemand tegelijk zegenen en vervloeken, niet iemand tegelijk straffen en hem tot bekering brengen.

Al gaan zowel Gods zegen als Gods oordeel over de wereld, altijd zal op een bepaald moment de één de ander overtreffen.

Na de jongste dag zal dat anders worden. God zal dan alle gelovigen volop zegenen, maar alle ongelovigen komen in het oordeel.

Aan dat oordeel, denk ik, komt een einde. Dit omdat God ook onder en OT en het NT zo werkte en nog steeds zo werkt. Genoeg is op een zeker moment echt genoeg.

Iedereen zal tot bekering komen en zich verzoenen met God en met alle mensen.

2. Jezus laat een leermodel zien.

Slechts een enkele keer lezen we in de Bijbel dat Jezus juicht:

'Op dat moment begon [Jezus] vervuld van de heilige Geest te **juichen** en zei: "Ik loof U, Vader, Heer van hemel en aarde, omdat u deze dingen voor wijzen en verstandigen hebt verborgen, maar ze aan eenvoudige mensen hebt onthuld. Ja, Vader, zo hebt u het gewild.'" (Lucas 10:21)

Aan eenvoudige mensen onthult God Zijn genade.

Voor wijzen en verstandigen houdt Hij dit verborgen. Wat een goed plan!

Zo kunnen de wijzen en verstandigen na de jongste dag in de leer gaan bij eenvoudige mensen, die God hebben geloofd en uit Zijn genade hebben leren leven.

Jezus' gelijkenis van de rijke man en de arme Lazarus, laat ons daarvan ook al iets zien.

In het hiernamaals ziet de rijke man de arme Lazarus.

Het is op het moment, dat de kloof tussen hen nog onoverbrugbaar is.

De rijke man zit in de hel, de arme Lazarus is bij God in de hemel.

Het is een situatieschets, wat iets laat zien, van wat er zich afspeelt vóór de jongste dag.

De rijke man ondergaat een reële straf.

De arme Lazarus leeft in Gods liefdevolle nabijheid.

Na de jongste dag ontvangen beiden een onsterfelijk lichaam.

De rijke man zal buiten het nieuwe Jeruzalem moeten leven, de arme Lazarus erin.

Ik denk, dat zij elkaar op een gegeven moment zullen ontmoeten en dat zo Gods wijsheid zal worden volvoerd.

Jezus juicht, omdat Hij Vaders plan doorziet.

Wie zichzelf wijs en verstandig acht, die grijpt mis omdat hij God niet het middelpunt van zijn leven laat zijn. Na de jongste dag zal iedereen doorzien hoe het allemaal echt zit.

Wat zullen de verstandigen en wijzen zich schamen!

Eenvoudige mensen moeten dan ook weten dat zij erg bevoordeeld zijn.

Een bevoordeling, die hen extra verantwoordelijkheid geeft.

3. God zal in de loop van eeuwen Zijn wijsheid bekend maken.

We lezen:

"Hij heeft ons samen met Hem uit de dood opgewekt en ons een plaats gegeven in de hemelsferen, in Jezus Christus. Zo zal Hij, **in de eeuwen die komen gaan**, laten zien hoe overweldigend rijk zijn genade is, hoe goed Hij voor ons is door Christus Jezus." (Efeziërs 2:6-7)

Verderop lezen we:

"Zo zal nu door de kerk de wijsheid van God in al haar schakeringen bekend worden aan alle vorsten en heersers in de hemelsferen, naar het eeuwenoude plan dat Hij heeft verwezenlijkt in Christus Jezus, onze Heer." (Efeziërs 3:10-11)

In de eeuwen die komen gaan, tot over de jongste dag heen, zal Gods wijsheid in al zijn schakeringen bekend worden. Aan het begin van de jongste dag zullen we dat niet direct allemaal tot ons kunnen nemen en begrijpen. Alles zal weliswaar aan het licht komen, maar wij blijven gewone mensen.

Ook dan zullen we niet in één dag honderden gesprekken kunnen voeren met al de mensen waarin we geïnteresseerd zijn. Onze kennis en onze bewondering voor Gods grote daden uit het verleden zullen we in de loop van tijd tot ons nemen. We zullen ontmoetingen hebben met Adam en Eva, met Noach en zijn gezin, met Mozes, David en met alle geloofshelden.

Via al die gesprekken zullen we God nog beter leren kennen.

Ik denk dan ook dat God veel aan het licht zal laten komen via de gesprekken, die we met de anderen zullen hebben. Zo nodig zullen engelen ons helpen om wat vaag blijft, alsnog te doorzien.

Uiteindelijk zullen we alles komen te weten wat we beslist moeten weten.

4. God is altijd Dezelfde, de Onvergankelijke.

God zal na de jongste dag niet anders gaan handelen dan Hij ons heeft laten zien in Zijn Woord.

De God van het Oude Testament is dezelfde als de God van het Nieuwe Testament.

Omdat God volmaakt is, kan dat ook niet anders.

God kan niet beter worden dan volmaakt, God kan evenmin slechter worden dan volmaakt.

God blijft wie Hij is.

Tijdens het Oude Testament verkiest God het volk Israël als Zijn volk.

Aan dat volk toont Hij wie Hij is.

Alle andere volken mogen nu en later meekijken.

Ook na de jongste dag zal Gods verkiezend welbehagen duidelijk worden.

We hebben kunnen zien dat God Zijn volk vele nieuwe kansen heeft gegeven.

God pakt telkens de draad opnieuw op.

Hij leidde hen uit Egypte, haalde hen terug uit de Babylonische ballingschap, en met de verschijning van Zijn Zoon gaf Hij hen een nieuwe kans.

Altijd maar weer komt de liefdevolle God naar mensen toe.

Echter, er zijn ook tijden dat God afstand neemt.

Dat zien we bijvoorbeeld in de gelijkenis van de verloren zoon.

Vader staat elke dag op de uitkijk, maar hij gaat zijn zoon niet zoeken.

Ook stuurt hij de oudere zoon er niet op uit om de jongste te gaan zoeken.

Vader blijft op de uitkijk staan.

Hij wacht af. Verwachtingsvol.

Zo is Vader ook.

De tijden en de gelegenheden zijn in Zijn hand.

Ik verwacht dan ook dat God na de jongste dag de draad opnieuw zal opnemen.

Dat zal niet direct gebeuren.

Iedereen zal zijn verdiende straf moeten uitzitten.

Iedere ongelovige zal zowel in tijd als in gradatie een passende straf krijgen.

Een straf, die de ongelovige zichzelf zal aandoen.

Want de onheilige ongelovige zal oplopen tegen het vuur van de heiligheid van Gods engelen.

Maar de Vader zal op de juiste tijd Zijn ontferming tonen.

Dat deed Hij ook al bij Zijn volk Israël, en dat zal Hij opnieuw doen.

5. Heel Israël zal gered worden.

In Romeinen 11:25-26 onthult Paulus het geheim, dat op het moment dat alle heidenen zijn toegetreden dat dan ook heel Israël zal worden gered.

Deze onthulling is past logisch in het verhaal van de late-alverzoening.

Het volk Israël is zeer bevoorrecht geweest en draagt daardoor een grote verantwoordelijkheid.

Nu vele Joden Jezus Christus niet als hun Heiland hebben aangenomen, zullen ze zeker daarvoor gestraft worden. Zelfs meer dan anderen.

Want pas als alle heidenen zijn toegetreden, zullen ook zij worden gered.

Na de jongste dag krijgen ook alle ongelovige Joden opnieuw een kans.

Ze zullen beschaamd staan en allemaal worden gered.

“Want God heeft ieder mens uitgeleverd aan de ongehoorzaamheid, opdat Hij voor ieder mens barmhartig kan zijn.” (Romeinen 11:32)

6. Diverse problemen zijn anders onoplosbaar.

Zonder de late-alverzoening worden tal van onderwerpen zeer problematisch.

We maken er ons dan heel makkelijk vanaf met een opmerking als: "Gods gedachten zijn veel hoger dan onze gedachten (Jesaja 55:9)". Wij kunnen God niet volgen en dat hoeft ook niet.

Alleen, God wil wel gekend worden.

Daarom zegt de Spreukendichter al: "Wie de HEER zoekt, kan alles begrijpen (Spreuken 28:5b)."

Wie zoekt, zal vinden.

Deze teksten lijken elkaar tegen te spreken.

Ik denk dan ook dat de laatste tekst pas na de jongste dag in vervulling zal gaan als alles aan het licht komt. Vooralsnog is het een aansporing om God te zoeken waardoor we steeds meer zullen gaan begrijpen.

Veel theologen zijn dagelijks bezig met het verder ontsluiten van Gods Woord.

Want er valt nog veel te ontdekken.

Ik denk dat de late-alverzoening de sleutel aanreikt voor het ontsluiten van tal van moeilijke onderwerpen. Ik denk daarbij aan de volgende thema's:

a. Gods voorzienigheid.

Voor de grondlegging van de wereld heeft de drie-enige God een plan opgesteld.

Het moet wel een perfect plan zijn geweest, want alle drie de personen van het goddelijke wezen hebben ermee ingestemd.

Is er een perfect plan denkbaar waarin mensen verloren gaan?

Voor eeuwig verloren gaan?

b. Gods uitverkiezing.

God heeft iedereen lief zonder aanzien des persoons. Zo wil Hij ook dat wij anderen zullen liefhebben.

We lezen dat God Jacob naar voren heeft gehaald en dat Hij Esau heeft achtergesteld.

God heeft Jacob lief gehad en Esau gehaat.

Vanwaar die voorkeur?

Dat is toch in strijd met heel Gods wezen?

Ik denk dat God na de jongste dag dit kan en zal compenseren.

Zowel Jacob als Esau hebben eeuwigheidswaarde.

Niet het leven in het hier en nu is bepalend. Ons leven in het hier en nu is betrekkelijk kort in vergelijking met het eeuwige leven wat nog zal volgen.

Het leven in het hier in nu is voor ons een leerproces, maar het is tevens een leermodel voor anderen. Want na de jongste dag zal alles aan het licht komen.

Dan kan iedereen leren van onze fouten en van onze liefdevolle daden.

c. Geen afval van heiligen.

Wie kent ze niet, gedoopte leden die de kerk de rug toekeren?

Die aangeven dat de Bijbel slechts sprookjesverhalen bevatten?

Wie kent het verdriet van ouders niet, die zien dat hun kinderen God verlaten hebben?

Wat gebeurt er met hen?

Zij zullen dubbel worden gestraft.

God straft in velerlei gradaties, in hevigheid en in tijd.

Maar uiteindelijk zullen ook zij behouden worden.

Daarom is er geen afval van heiligen. Dat staat God gewoon niet toe.

d. Het lijden van de mens.

Door de zondeval heeft de mens straf verdiend.

De straf die door Adam op de mensen is komen te liggen, is door de tweede Adam, Jezus Christus, weggedragen.

Waarom dan toch nog al dat lijden?

Ik denk dat al het onverdiende lijden zal worden gecompenseerd.

Job ontving na veel onverdiend lijden het dubbele terug en hij leefde nog 140 jaar.

- Zo is God. Dat karakteriseert Hem.
Vandaar dat Hij na de jongste dag al het onverdiende leed zal compenseren.
Zo krijgt ook het onverdiende lijden zin.
Zij die om hun geloof vervolgd zijn, zullen als koningen heersen.
- e. Jezus is de Redder van de wereld.
Jezus heeft door de eeuwen heen minder volgelingen gehad dan de duivel.
Je zou haast moeten concluderen dat de duivel op winst staat.
Maar niets is minder waar.
Jezus heeft al overwonnen, maar Hij laat tot aan de jongste dag de duivel met enige beperkingen zijn gang gaan. Tijdens de jongste dag wordt de duivel nog even helemaal losgelaten, om daarna afgevoerd te worden naar de poel van vuur en zwavel.
Pas dan verliest satan alle macht.
Pas dan zal uiteindelijk iedereen Jezus als Redder van de wereld erkennen.
- f. Volle goddelijke vreugde.
Kan er in de hemel sprake zijn van een volle goddelijke vreugde als miljarden mensen eeuwenlang moeten lijden?
Ik denk het niet, want bij elke bekeerling is er vreugde in de hemel.
Die vreugde kan pas ten volle volmaakt zijn als iedereen zich heeft bekeerd.
Dan pas zal God alles in allen zijn (Efeziërs 1:23).

7. De kerk zal pas echt één worden na het begin van de jongste dag.

Jezus' gebed voor de eenheid van de kerk (Johannes 17:21) zal zeker verhoord worden.
In zekere zin is deze al op een wonderlijke manier verhoord, omdat Jezus samen met de Heilige Geest in elke christen aanwezig is. Door het gebruik van het Heilig Avondmaal wordt de eenheid met Christus nog eens onderstreept.
Maar binnen de christenheid zijn er ook grote verschillen.
Die verschillen zullen na de jongste dag verdwijnen, ze zullen worden uitgepraat en alle conflicten zullen worden bijgelegd.
Ik verwacht dat God daarvoor de opgestane heiligen alle tijd zal geven, om Hem zo via eerlijke discussies nog beter te leren kennen.
Alle facetten van Zijn Majesteit zullen daarbij goed belicht moeten worden.
Hoe zouden we daarvoor een beter oog kunnen krijgen dan door terug te kijken?
Door terug te grijpen op alles wat al reeds eerder is bedacht.
Door het goede en slechte zelf, met behulp van Gods heilige engelen, te schiften!

8. Het nieuwe Jeruzalem wordt pas na het begin van de jongste dag de Stad van vrede.

Er zijn veel Oudtestamentische beloften aangaande Jeruzalem als de stad van vrede.
Ik verwacht dat in de eindtijd de hele wereld grondig zal worden gereinigd en dat daarmee hele steden zullen worden weggevaagd. Ik denk dan ook, dat het huidige Jeruzalem, dat tot nu toe al 23 keer verwoest is, nog een keer weggevaagd zal worden om ruimte te maken voor het nieuwe Jeruzalem, dat uit de hemel zal neerdalen.
Alle beloften van God die vóór de jongste dag nog niet in vervulling zijn gegaan, zullen daarna alsnog vervuld worden.
Volgens de logica kan het niet anders.

3. Maakt de late-alverzoening de klem om nu te kiezen kleiner?

Bij de late-alverzoening verdwijnt de eeuwige straf.
Straffen en belonen zijn instrumenten om kinderen te sturen.
Elke pedagoog weet dat.
Ook God maakt gebruik van deze algemene pedagogische middelen.
Zijn volk Israël heeft Hij dat laten merken.
Hij gaf hen het beloofde land, maar Hij stelde direct een straf in het vooruitzicht als zij andere goden zouden gaan dienen.
En, dat deden de Israëlieten, ondanks de strafdreiging.

Het Oude Testament laat zien dat straffen en belonen niet echt helpt.
De oude mens kan alleen maar wedergeboren worden door de Heilige Geest.
Pas dan kan je volwassen geloven.
Dan pas zie je ook, dat angst voor straf een valse motivatie is om te geloven.
God wil geloofd en aanbeden worden om wie Hij is. Liefdevol, barmhartig en rechtvaardig.

Zolang zowel de oude als de nieuwe mens in gelovigen huist, kunnen zij niet zonder straf en beloning.
Voor ongelovige mensen geldt dit nog meer.
Wie niet tot geloof komt, ontvangt een eeuwige straf.
Bij de late-alverzoening vul ik de term 'eeuwig' anders in dan gebruikelijk.
Ik denk namelijk, dat elke straf schijnbaar een eeuwigheid zal duren, maar dat daaraan een einde zal komen als genoeg ook echt genoeg is.
Iedere ongelovige zal echt worden gestraft, maar die straf zal zowel in gradatie als in tijd afgestemd worden op alle verkeerde beslissingen die genomen zijn.

Is deze straf te soft? Werkt de strafdreiging met een eeuwigdurende straf niet veel effectiever?
Lopen, zonder die dreiging, de kerken niet leeg?

Bij een te geringe straf zullen veel mensen proletarisch gaan winkelen.
In Nederland zijn de straffen zo hoog, zodat velen daardoor daarvan afzien.
Bij de late –alverzoening is en blijft er sprake van een robuuste rechtvaardige straf.
Iedereen, die nu niet het geloof met beide handen aangrijpt, zal daar later enorme spijt van krijgen.
Die straf blijft staan als een paal.
Wie dan ook de kerk links laat liggen, mist de kans op geloofsgroei.
Hij loopt tevens de kans dat zijn geloof verwatert en verdwijnt.
Wie het geloof ontvangen heeft en het daarna verwaarloost, zal een dubbele straf ontvangen.
God behandelt elk mens als volledig toerekeningsvatbaar.
Alle toegezegde straffen zal Hij handhaven.
Alleen via het geloof in de Verlosser, zal elke gelovige die straffen ontlopen.

Orthodoxe christenen geloven in de eeuwig durende hel.
Alleen, dit geloof wordt steeds theoretischer, omdat het nauwelijks meer gevoed wordt door echte donderpreken over hel en verdoemenis. De beleving verliest aan scherpte.
Het sterven van een ongelovige roept nauwelijks meer beelden op van eeuwigdurende folteringen.
Ik denk dan ook, dat die strafdreiging mensen niet in de kerk houdt.
Ik denk zelfs, dat de dreiging met de eeuwigdurende **hel** averechts werkt.

Je hoort wel eens:

“Als mijn vrienden in de hel komen, dan wil ik niet in de hemel zijn.”

“Als God mijn vrienden zo buitenproportioneel straft, dan wijs ik zo’n god af.”

In de Bijbel komen enkele schijnbare tegenstellingen voor.
Tegenstellingen, die vragen oproepen en die ons dwingen om door te denken en om het hart van Vader te zoeken.

Ik denk, dat in de late-alverzoening diverse schijnbare tegenstellingen met elkaar verzoend worden.
Het laatste oordeel hoeft voor geen enkel gelovige een bedreiging te zijn.

De gelovige mag weten dat hij op termijn niemand zal missen.

Hij zal zelfs worden ingeschakeld bij het laatste oordeel.

Hij zal voor zijn vrienden en kennissen bij God mogen pleiten.

Misschien dat hij strafvermindering kan bewerken.

Want ook daarover spreekt het Oude Testament.

Zie de pleidooien van Abimelek in Genesis 20 en Amos in Amos 7:1-9.

Kortom, in de late-alverzoening wordt de eeuwige straf niet uitvergroet.

Dit mag ook niet, want God heeft ook het volgende laten optekenen:

“Want de Heer verwerpt niet voor eeuwig.

*Als Hij leed berokkent, ontfermt Hij zich ook, zo groot is Zijn genade;
slechts met tegenzin brengt Hij leed en rampspoed over de mensen.”* (Klaagliederen 3:33)

God wil niet, dat wij Hem dienen vanuit angst of gewoonte.

Zie daarvoor opnieuw de gelijkenis van de verloren zoon.

De oudste zoon diende de vader niet uit liefde.

De gelijkenis vertelt niet hoe het verder met die zoon is afgelopen.

Maar vader deed wel een beroep op hem!

Ik denk, dat met de late-alverzoening de roep om geloof en bekering niet vervlakt.

Die roep wordt eerder verstekt, omdat we met verder doordenken God beter zullen leren kennen.

Laat ik het nog iets anders verwoorden.

Welke straf is erger?

- Een levenslange gevangenisstraf onder streng regime, of
- een gevangenis straf plus TBS met een “open einde”?

Tijdens een gevangenisstraf kan de gevangene zich afzonderen en zijn misdaden van zich afschuiven.
Hij kan zelfs zijn misdaden blijven ontkennen en jarenlang verongelijkt op anderen zitten te mopperen.

In een TBS-periode wordt de gevangene telkens geconfronteerd met zijn misdaden.

Daar is geen ontkomen aan, omdat de behandeling gericht is op herstel.

Zolang de gestrafte een gevaar voor de samenleving blijft, minstens zolang gaat de behandeling door.

Telkens wordt met de gevangene gesproken over zijn misdaden.

Wat zal dat pijn doen!

Of wel, pas als het van binnen pijn gaat doen, zal er gewerkt kunnen worden aan herstel.

De late-alverzoening is te vergelijken met een gevangenisstraf plus TBS.

Ik denk dat dit de zwaarste straf is.

Daarom, denk ik, dat de late-alverzoening de oproep om te geloven niet kleiner maakt, maar juist op elke ongelovige een klemmend beroep doet om het evangelie te omarmen.

4. Is de late-alverzoening in strijd met artikel 37 van de Nederlandse Geloofsbelijdenis?

Het idee van de late-alverzoening is gebaseerd op de veronderstelling dat op de jongste dag nog meerdere eeuwenlange perioden zullen volgen. Eeuwenlange tijdperken, waarbij God telkens iets nieuws gaat toevoegen. God bouwt Zijn universum stapsgewijs verder uit en schakelt daarbij alle heiligen in.

In de tweede eeuwenlange periode krijgen alle ongelovigen nog een kans om tot geloof te komen. Die kans grijpen ze allemaal uiteindelijk aan, waarop ook zij hun knieën zullen buigen en hun tongen God zullen loven.

Dit idee lijkt volkomen in strijd te zijn met artikel 37.

Dit komt met name omdat we gewend zijn om het begrip “eeuwigheid” te interpreteren als een periode waar geen eind aan komt.

We hebben dan ook moeite met een begrip als “eeuwigheden”. Deze term wordt in de NGB-51 vertaling 16 maal gebruikt, in de NBV slechts 1 maal.

Ook het begrip “van eeuwigheid tot eeuwigheid” heeft iets overbodigs. Deze term komt zowel in de NGB-51 vertaling als in de NBV 6 maal voor.

Woorden als “eeuwigheden” en “van eeuwigheid tot eeuwigheid” zetten mij op het spoor om te gaan denken aan meerdere eeuwenlange tijdperken.

Deze interpretatie vergt een bredere onderbouwing.

Ook de term “vuur” interpreteer ik anders dan gebruikelijk, omdat ik daarbij o.a. uitga van Psalm 104:4 (HSV): “Hij maakte Zijn engelen tot hulpvaardige geesten, Zijn dienaren tot vlammend vuur”.

De onderbouwing van mijn interpretatie van artikel 37 wil ik systematiseren aan de hand van de volgende punten:

1. Eeuwigheid in het licht van eeuwenlange tijdperken
2. Eeuwigheid in Van Dale's Groot Woordenboek
3. Eeuwigheid in de Bijbel
4. Het eeuwige vuur
5. Teksten die de late-alverzoening onderbouwen
6. Teksten die een herinterpretatie vereisen
7. De pedagogie achter het spreken over het laatste oordeel
8. De brandstapel als voorafbeelding van de hel
9. Conclusie

1. Eeuwigheid in het licht van eeuwenlange perioden.

Is de eeuwigheid op te delen in meerdere eeuwigheden?

Ik denk het wel, omdat “oneindig” in wiskundige zin op te delen is in meerdere “oneindigen”.

Zo geldt:

$$0 + 0 + 0 = 0$$

$$\infty + \infty + \infty = \infty$$

$$\text{getal} + \text{getal} + \text{getal} = \text{getal}$$

$$\text{eeuwigheid} + \text{eeuwigheid} + \text{eeuwigheid} = \text{eeuwigheid}$$

Denkend aan eeuwenlange perioden maakt het mogelijk om markeringen te plaatsen.

De jongste dag is volgens mij zo'n markeringspunt. Er komt dan een nieuwe hemel en een nieuwe aarde. Bovendien verdwijnen Satan en al zijn trawanten dan van het wereldtoneel.

De situatie wordt dan heel anders dan de voorgaande, maar er is wel degelijk sprake van continuïteit.

Want de doden zullen opstaan met behoud van hun oorspronkelijke identiteit. Dit is ook een belangrijk punt in artikel 37. Ook de ongelovigen krijgen een onsterfelijk lichaam. Er volgt een nieuwe start. De boeken gaan open. Het oordeel volgt.

Een volgend markeringspunt zou kunnen zijn het moment dat de zon ophoudt te schijnen. Wetenschappers hebben dat moment al min of meer uitgerekend. In de Schrift lezen we dat na de jongste dag de zon en de maan niet meer nodig zijn. Dus als de zon en maan ophouden te schijnen, dan gaat God zelf de aarde verlichten of Hij zorgt voor een ander licht. Veel is mogelijk. Het is niet gezegd dat zon en maan direct na de jongste dag zullen verdwijnen. Het tijdstip van die verdwijning kan een nieuw markeringspunt zijn. God gaat dan met de nieuwe hemel en nieuwe aarde een ander tijdperk in, waarin telkens iets nieuws zal worden ontdekt. Saai zal het nooit worden, want God houdt van nieuwe ontwikkelingen.

2. Eeuwigheid in Van Dale's Groot Woordenboek

Van Dale kent meerdere betekenissen toe aan het woord "eeuwigheid":

- a. Eeuwigheid is de tijdsduur zonder begin noch einde. God alleen is eeuwig.
- b. Eeuwigheid is de tijdsduur zonder einde. De eeuwige stad, het eeuwige leven.
- c. Eeuwigheid is de typering van een handeling die telkens wordt herhaald. De eeuwige roker, de eeuwige scepticus. Zij zit eeuwig te breien.
- d. Eeuwigheid is een tijd die zeer lang schijnt te zijn. "Ik heb je in geen eeuwigheid gezien."

3. Eeuwigheid in de Bijbel

In de Bijbel komt het woord "eeuwigheid" in de ons bekende betekenissen voor.

Maar er zijn enkele teksten die vragen oproepen, waarbij geen enkele van de ons bekende betekenissen eigenlijk klopt. Dat zijn:

- a. "Dit is een **eeuwige** verordening om voor de Israëlieten eenmaal per jaar verzoening te doen voor al hun zonden." (Leviticus 16:43 HSV)
- b. "De wateren van Edom worden pek, zijn grond verandert is zwavel, het land wordt één grote pekoven. Het blijft branden, dag en nacht, voor **eeuwig** stijgt de rook op. Het land ligt verloren tot in het verste nageslacht, nooit zal iemand het nog betreden. (Jesaja 34:9-10)
- c. "Evenzo is het met Sodom en Gomorra, en de steden eromheen, die op dezelfde wijze als zij hoererij bedreven hebben en ander vlees achterna zijn gegaan. Zij liggen daar als een waarschuwend voorbeeld, doordat zij de straf van het **eeuwige** vuur ondergaan. (Titus 1:7)
- d. "Daarom moest Hij in alles gelijk worden aan zijn broeders en zusters; alleen dan zou Hij in aangelegenheden tussen God en Zijn volk een barmhartige en betrouwbare hogepriester zijn, die verzoening bewerkt voor hun zonden. (Hebreeën 2:17)

De genoemde **eeuwige** verordening uit Leviticus is inmiddels niet meer van kracht.

Rond de plekken waar eens Edom en Sodom en Gomorra lagen, stijgt geen **eeuwige** rook meer op. Exegeten interpretern dat de hier genoemde straffen verwijzen naar het eeuwige oordeel.

Ik denk, dat juist deze straffen het eeuwige oordeel karakteriseren: Het eeuwige oordeel kent een einde. In de vervolgerzen van Jesaja zien we dan ook dat allerlei dieren het gebied intrekken waar eens Edom lag. Het eeuwige vuur rondom Edom is dan gedoofd. Gods oordeel kent een einde.

Dat zien we ook tijdens de kruisiging. Jezus hing daar aan het kruis als mens (Hebreeën 2).

Hij droeg daar al onze zonden. Hij droeg de **eeuwige** straf, die wij hadden verdiend.

Die eeuwige straf droeg Hij in enkele uren weg. Toen had Hij alles betaald. Toen was genoeg genoeg. Aan het kruis laat Jezus zien dat Gods straf eindig is. Na drie uur dikke duisternis is het voorbij.

Het moet voor Jezus een onwaarschijnlijk lange tijd zijn geweest. Hij droeg de eeuwige straf van miljarden mensen. Hij droeg die totale gigantische straf weg in enkele uren tijd.
Het duurde een eeuwigheid.

Samenvattend kom ik tot de volgende Bijbelse betekenis van het begrip “eeuwigheid”:
Eeuwigheid is een tijd, een schijnbaar lange tijd, waarin een beoogd doel volledig wordt bereikt.
Door deze nieuwe aanvullende betekenis te geven aan het begrip “eeuwigheid”, zijn de bovengenoemde teksten makkelijk te begrijpen.
Ik denk dan ook dat de Bijbel ons deze aanvullende betekenis aanreikt.

In “Geloven en belijden/2” bespreekt ds. C.G. Bos de Nederlandse Geloofsbelijdenis.
In de bespreking van artikel 37 wijst hij op de parallel in de teksten Matteüs 25:21 en Matteüs 25:46.
“Daarop zal Hij ook de groep aan Zijn linkerkant toespreken: “Jullie zijn vervloekt, verdwijnt uit mijn ogen naar het **eeuwige** vuur dat bestemd is voor de duivel en zijn engelen.”
en
“Hun staat een **eeuwige** bestraffing te wachten, de rechtvaardigen daarentegen het **eeuwige** leven”

We lezen hier over **eeuwige** bestraffing en het **eeuwige** leven.
Volgens mij moet je altijd het bijvoeglijk naamwoord koppelen aan het daarop volgende zelfstandige naamwoord. In de zin: “Hij struikelt al over een hoge drempel, zodat hij geen zin heeft die hoge berg te beklimmen” is de hoge drempel enkele centimeters hoog en de hoge berg meer dan duizend meter.
De hoogte van de drempel zegt niets over de hoogte van de berg.
Zo zegt, denk ik, de eeuwigheid van de bestraffing niets over de eeuwigheid van het leven.
De eeuwigheid van de bestraffing is eindig, omdat Jezus Christus de totale straf al gedragen heeft.
De eeuwigheid van het leven is wel oneindig lang, omdat Jezus Christus leeft van eeuwigheid tot eeuwigheid. Wie één wordt met Hem ontvangt het eeuwige leven.

4. Het eeuwige vuur

In Matteüs 25 staat: “Jullie zijn vervloekt, verdwijnt uit mijn ogen naar het eeuwige vuur dat bestemd is voor de duivel en zijn engelen”.

Hoe moeten we ons dit “eeuwige vuur” indenken?

Laten daarvoor eens de volgende teksten gaan bekijken:

“Hij maakt Zijn engelen tot hulpvaardige geesten, Zijn dienaren tot vlammend **vuur** (Psalm 104:4 HSV).”

“En van de engelen zegt Hij weliswaar: Die Zijn engelen maakt tot geesten en Zijn dienaren tot een **vuurvlam**.” (Hebreeën 1:7 HSV)

“God is inderdaad rechtvaardig: Hij zal uw onderdrukkers straffen met onderdrukking en u, die nu onderdrukt wordt, samen met ons van alle last bevrijden wanneer Jezus, de Heer, vanuit de hemel verschijnt. Dan komt Hij in een **vlammend vuur** en omringt door engelen, door wie Hij Zijn macht manifesteert; dan straft Hij hen die God niet erkennen en het evangelie van onze Heer Jezus niet gehoorzamen.” (2 Tessalonicenzen 1:6-8)

Het eeuwige vuur wordt in stand gehouden door Gods engelen. Zij zijn zo heilig, dat zij geen enkel onheiligheid ongemoeid kunnen laten. Zij zuiveren elke onheiligheid weg.

Gods engelen reinigen, **na de jongste dag**, alle ongelovigen. Zij gaan ook dan door met hun werk en branden alle onreine gedachten weg.

In artikel 37 lezen we, dat allereerst de oude wereld in vuur en vlam gezet zal worden om haar te zuiveren. Niet om haar te vernietigen, maar om haar te zuiveren en te transformeren naar een nieuwe wereld.

Die nieuwe wereld zal zich daarna vullen met alle mensen die uit de dood zullen opstaan.

Al die opgestane mensen ontvangen een onsterfelijk lichaam, maar ze behouden hun oude identiteit.

Die oude identiteit zal daarna nog gereinigd moeten worden.

Allen die Jezus Christus als hun verlosser verwerpen, en daardoor onrein zijn, zullen door Gods engelen hardhandig onder handen worden genomen in de vuurpoel.

Het eeuwige vuur is het geestelijke vuur van Gods engelen. Gods engelen blijven altijd even heilig en zullen daarom op elke onheiligheid vurig blijven reageren. Dat blijven ze doen tot in alle eeuwigheid. Dit eeuwige vuur kent geen einde.

Satan en zijn trawanten belanden in de poel van vuur en zwavel. Daar hebben Gods engelen het eveneens voor het zeggen, want Jezus Christus heeft Satan totaal verslagen. Na de jongste dag en nadat Satan nog even wordt vrijgelaten, zal hij definitief afgevoerd worden naar de poel van vuur en zwavel. Daar zullen Gods heilige engelen de onheiligheid van Satan onderdrukken.

Een eeuwig proces, omdat Satan onverbeterlijk is.

Een voor Satan afschuwelijk pijnlijk proces, omdat Gods heiligheid heerst over de onheiligheid.

Het verschil tussen **de vuurpoel** en **de poel van vuur en zwavel** heb ik in de PowerPointpresentatie 'Eind goed, al goed' nog verder onderbouwd. Zie dia's 13 t/m 29.

Nu verder over artikel 37. Daar staat o.a.: *Terecht is daarom de gedachte aan dit oordeel schrikwekkend en angstaanjagend voor de slechte en goddeloze mensen, maar de rechtvaardigen en uitverkorenen verlangen er vurig naar en putten er rijke troost uit.*

Laten we deze kerngedachten eens doordenken. We weten dat God de Vader het oordeel delegeert aan Zijn Zoon, en dat Jezus daarna het oordeel verder delegeert naar alle heiligen. In elk geval worden alle heiligen betrokken bij het oordeel. We lezen:

“Op de dag van het oordeel zullen de **Ninevieten** samen met deze generatie opstaan en haar veroordelen; want zij hadden zich bekeerd na de prediking van Jona, en hier ziet u iemand die meer is dan Jona.” (Matteüs 12:41-42 en Lucas 11:31-32)

“Op de dag van het oordeel zal de **koningin van het Zuiden** samen met deze generatie opstaan en haar veroordelen; want zij was van het uiteinde van de aarde gekomen om te luisteren naar de wijsheid van Salomo, en hier ziet u iemand die meer is dan Salomo!”

“Weet u dan niet dat **Gods heiligen** over de wereld zullen oordelen?” (1 Korintiërs 6:2).

“Ik zie de Heer komen met **Zijn tienduizendtallen** om over allen zijn vonnis uit te spreken; alle goddeloze daden die ze in hun goddeloosheid bedreven hebben en voor de harde woorden waarmee ze Hem hebben beledigd.” (Judas 1:14b-15)

Jezus heeft alle vertrouwen in de heiligen en betreft hen bij het oordeel.

Hoe zal dat oordeel uitvallen?

Ik denk, dat als de boeken zijn opengegaan, de heiligen Jezus en Zijn Vader nog beter hebben leren kennen. Zij begrijpen nu de Schrift tot in elk detail en kunnen daaruit de maat voor hun oordeel afleiden. Zij zien dat God onveranderlijk goed is geweest. Vanaf de moederbelofte is Hij lankmoedig geweest, in het bijzonder met Zijn volk, maar ook met alle andere volken. God is ruimhartig en barmhartig.

God kwam al snel na de zondeval met de moederbelofte. Hij gaf Adam en Eva een nieuwe kans.

God haalde Zijn volk uit Egypte, terwijl Zijn volk Hem min of meer vergeten was. Maar God gaf hen een nieuwe kans.

God haalde Zijn volk terug uit de Babylonische ballingschap, terwijl zij van de hun overkomen straf eigenlijk nog weinig geleerd hadden. Maar God gaf hen een nieuwe kans.

Petrus verloochende Zijn Heer tot driemaal. Maar Jezus gaf hem een nieuwe kans.
Zo is God. Zo is God in het Oude Testament en in het Nieuwe Testament. En zo is God ook na de jongste dag. Hij blijft altijd dezelfde, want Hij houdt zich aan de allerhoogste criteria.
God is volmaakt, en daarom zal Hij na de jongste dag op eenzelfde volmaakte manier handelen zoals Hij Zichzelf in Zijn Woord heeft geopenbaard.
Deze handelswijze moeten alle heiligen zich eigen maken.
Pas dan kunnen zij goed oordelen.

Ik verwacht dan ook dat God pas alle heiligen zal inzetten bij het oordeel als zij ook aan deze hoge criteria zullen voldoen. Zij zullen eerst hun eigen falen moeten overdenken en een plaats geven.
Zij zullen eerst zelf rekenschap moeten afleggen van *elk ijdel woord dat zij gesproken hebben. Dan zal ook voor alle heiligen, alles wat zij in het verborgen bedreven hebben, ook hun huichelarij, openlijk aan het licht worden gebracht.*

Na dit leerproces zullen de heiligen over de onheiligen mogen oordelen.
Vanuit het besef van genade zullen zij de onheiligen aanspreken. Hoe zullen zij dan oordelen?

Ik denk, dat dit oordelen gericht zal zijn op waarheidsvinding en op verzoening.
Het onder ogen gaan zien van de waarheid zal elke onheilige verschrikkelijk pijn doen.
De geweldenaren zullen oog in oog komen te staan met hun slachtoffers.
De pester zal zijn slachtoffer ontmoeten en met hem over vroeger moeten doorpraten.
De massamoordenaars zullen al hun slachtoffers zien en alle beelden van vroeger zullen verschijnen.
De filosofen die duizenden mensen hebben verleid, zullen tegenover hen hun falen moeten toegeven.
Dictators zullen al hun barbaarse daden onder ogen zien, onder de ogen van elk van hun slachtoffers.
Angstaanjagend zal dit zijn voor de slechte en goddeloze mensen.

Na de waarheidsvinding zal er verzoening moeten plaatsvinden.
Alle onheiligen zullen daar de grootste moeite mee hebben.
Maar God heeft geduld, dat heeft Hij immers in de Schriften laten zien.
De situatie is nu weliswaar heel anders, want de duivelen zijn afgevoerd naar de poel van vuur en zwavel. Zij hebben geen enkele invloed meer.
Alle onheiligen hebben dan ook geen enkel excuus meer.
Als zij de waarheid niet onder ogen willen zien en zich niet met de heiligen wensen te verzoenen, dan is het hun eigen schuld. Dan blijven ze opgesloten in hun eigen afschuwelijke wereld. Schrikwekkend!
God legt zich nooit neer bij een ongewenste situatie. Dat weten we uit de Schriften.
Hij geeft mensen kans na kans, totdat Hij Zijn doel heeft bereikt.
Maar de mensen moeten die kansen wel aangrijpen.
Tot zolang blijven zij in zichzelf gekeerd en straffen zij zichzelf. Afschuwelijk.
Uiteindelijk zal blijken dat iedereen een passende straf zal ondergaan.
Daarbij zal het voorarrest, de tijd dat iemand in de hel heeft moeten boeten, in rekening worden gebracht. Immers, God is rechtvaardig.

De bestraffing van alle onheiligen zal plaatsvinden onder de toezichthoudende ogen van Gods engelen. Alle onheiligen zullen weerhouden worden om iets onheiligs te doen.
Die weerhouding is een straf en het voorkomt elke ontsporing. Alle onheiligen zullen dan merken dat het geen enkele zin meer heeft om tegen de Almachtige in opstand te komen.
God legt hun kwaadaardigheid aan de ketting.
Als ze kwaad willen, dan kunnen ze dat echt niet. Hun keuzevrijheid is beperkt. Wat een straf!
Ze mogen alleen maar voor het goede kiezen.
Tot aan het moment dat zij zichzelf verloochenen en hun fouten erkennen, zullen ze gevangen blijven in hun eigen verziekte wereld. Dat is hun straf.
Dit oordeel is schrikwekkend en angstaanjagend voor de slechte en goddeloze mensen!

Met de beschrijving van het oordeel in artikel 37 ben ik het eens.

De Bijbel wordt daarin nagesproken.

Alleen, denk ik, dat het eeuwige vuur waar Matteüs 25 over spreekt, in Openbaring nauwkeuriger is uitgewerkt. In Openbaring is geen sprake meer van het eeuwige vuur, maar van **de poel van vuur en zwavel** en van **de vuurpoel**. Matteüs 25 geeft dus alleen aan, dat zowel de duivelen als alle ongelovigen onder toezicht komen te staan van Gods engelen.

In Openbaring volgt een uitwerking, waar artikel 37 verder niet op ingaat.

De belijdenisgeschriften zijn slechts samenvattingen waar niet alles in staat.

Dat zien we ook in artikel 37. Maar wat er in staat, dat klopt.

De NGB zegt in artikel 21 veel over het zoenoffer, maar over de uitwerking van dat offer wordt te weinig gezegd. In het volgende punt noem ik enkele teksten die wijzen op alverzoening.

In het daarop volgende punt noem ik enkele teksten die een andere interpretatie verdienen.

In die twee punten wil ik het hier bovenstaande verder onderbouwen.

Want het eindoordeel is een gegeven waar we niet omheen kunnen, en waar ik niet omheen wil.

Iemand heeft eens gezegd: Een God zonder oordeel is een God zonder genade.

Deze uitspraak onderstreep ik van harte.

Maar dit komt niet in mindering op het effect van Jezus' zoenoffer aan het kruis.

God kan niet tegelijkertijd iemand zegenen en vervloeken.

God kan dat wel na elkaar doen. Zie het leven van Saul.

Zo kan God ook niet tegelijk iemand straffen en Zich met hem verzoenen.

God kan dat wel na elkaar doen.

Zo kan na het oordeel, toch nog verzoening volgen.

Zo kon na de Babylonische ballingschap, God toch nog de draad weer opnemen.

5. Teksten die de late-alverzoening onderbouwen

De belangrijkste teksten die de late-alverzoening onderbouwen zijn:

- a. **Alle volken** op aarde zullen gezegend worden. (Genesis 18:18; 26:4 en 28:14)
God doet deze belofte aan alle drie de aartsvaders. Alle volken op aarde zullen gezegend worden. Alle volken, die rondom Abraham, Isaak en Jakob leefden?
Alle volken die leefden vóór en nadat Abraham deze belofte hoorde?
Alle volken op de wereld? Je zou denken van wel.
Er is van gemaakt: Allen die uit vele volken tot geloof komen.
- b. Zo zouden door Hem (Jezus Christus) **alle volken** delen in de zegen van Abraham en zouden wij, zoals ons is beloofd, door het geloof de Geest ontvangen. (Galaten 3:14)
Deze tekst is al moeilijker. Hoe kunnen nu alle volken gaan delen in de zegen van Abraham, terwijl de Heilige geest pas op Pinksteren is uitgestort?
Dat kan alleen, als al die volken een herkansing krijgen.
Wie geen herkansing wil veronderstellen, problematiseert deze tekst.
- c. Eén mens is voor **alle mensen** gestorven. (2 Korintiërs 5:14-15)
Jezus is voor alle mensen gestorven.
Deze duidelijk tekst dwingt ons eveneens om aan een herkansing te denken.
Bij een herkansing wordt het effect van Jezus' zoenoffer alleen maar groter.
- d. Door één mens worden **alle** mensen gerechtvaardigd. (Romeinen 5:18).
- e. God ontfermt zich over **allen**. (Romeinen 11:32)
- f. Jezus brengt verzoening voor **de hele wereld**. (1 Johannes 2:2)
- g. **Alle tong** zal van harte belijden dat Jezus Christus is Heer. (Romeinen 14:11 en Filippenzen 2:10)

Al deze teksten heb ik besproken op de genoemde PowerPointpresentatie, dia's 53 t/m 60. (In het boekje 'Spannende Zaken' van Otto de Bruijne worden nog meer teksten genoemd die allemaal duiden op alverzoening. Maar hij brengt daarna ook teksten ter sprake die het tegendeel aangeven)

6. Teksten die een herinterpretatie vereisen

Op de genoemde PowerPointpresentatie heb ik op de dia's 33 t/m 52 een achttal teksten besproken. Die teksten herhaal ik grotendeels en ik zal ze hier en daar iets aanvullen.

- a. Alleen ieder die in Jezus Christus gelooft, ontvangt het eeuwige leven. (Johannes 3:16)
Hier staat duidelijk dat het evangelie naar alle mensen uitgaat, maar alleen effect heeft voor wie oprecht gelooft!
Het offer van Christus is toereikend, oneindig van waarde, afdoende, om de wereld te redden van Gods toorn! Maar alleen door een levend geloof krijg je deel aan de verzoening. Bij de late-alverzoening poneer ik dat ongelovigen na hun sterven nog een tweede kans krijgen.
Ze zullen opstaan en voor Gods rechterstoel verschijnen.
Ze zullen worden afgevoerd naar de vuurpoel en geestelijk gereinigd worden.
Ze zullen met de hele heilsgeschiedenis geconfronteerd worden.
Ze zullen daardoor veranderen.
Ze zullen opnieuw mogen kiezen en dan van harte de goede keus doen.
Niet onder dwang, maar overweldigd door de glasheldere openbaring van Gods liefde.
De late-alverzoening gaat niet buiten de mens om.
De mens moet eerst veranderen, voordat hij toegang kan krijgen tot God.
De mens moet eerst heilig zijn, voordat hij tot de heilige God kan naderen.
Zonder een waar geloof waarbij je van harte God looft, is er geen toekomst.
- b. Alleen ieder die zich met Jezus Christus laat verzoenen, komt in de hemel .
(2 Korintiërs 5:20-21)
Het laat u met God verzoenen is méér dan het accepteren van de mededeling:
je bent verzoend! Het is een echte vereniging met Hem: Jezus in ons, en wij in Hem!
Die verzoening wordt door velen, tot aan hun dood, niet geloofd.
Ik denk, dat na de jongste dag er alsnog verzoening kan plaatsvinden
In de vuurpoel vindt niet alleen een geestelijk reinigingsproces plaats, maar er wordt ook opbouwwerk verricht. De verzoening wordt uitgesteld.
Tenslotte, het kan zeker enige tijd, jaren, misschien wel eeuwen duren, voordat iedereen die verzoening aanneemt. Maar God is geduldig, Hij bereikt Zijn doel!
- c. Velen zijn geroepen, slechts weinigen uitverkoren. (Matteüs 22:14)
Hier in Matteüs lezen we een waarschuwend profetie.
In Openbaring 7:9 echter zien we dat een onafzienbare menigte gered gaat worden.
Het is duidelijk dat God geen openheid geeft over het percentage dat gered gaat worden. God houdt de spanning erin. Hij waarschuwt en bemoedigt.
In beide verzen gaat het over de periode vóór de jongste dag.
Wat er na de jongste dag gaat gebeuren, lezen we pas aan het einde van Openbaring.
- d. God heeft mensen bestemd voor de ondergang. (Romeinen 9:22)
Gods uitverkiezing laat ons zien dat God alle touwtjes in handen heeft. Zo ook in deze tekst.
Maar Gods uitverkiezing heeft een doel: Hij wil Zijn macht kenbaar maken.
Op de jongste dag gaan de boeken open en pas dan zal iedereen Gods uitverkiezing kunnen begrijpen. Pas dan wordt het mogelijk dat opgestane mensen daarin Zijn grootheid gaan erkennen. Met name als het gaat om al degenen die God bestemd heeft voor de ondergang.
Gods uitverkiezing gaat niet buiten het doen en laten van mensen om.

Maar dat onderwerp laat ik nu even liggen.

Belangrijk is dat we zien dat God de regie van Zijn heilsplan in handen heeft.

Hij laat figuranten optreden om Zijn heilsplan bekend te maken.

Die figuranten, en ook alle toeschouwers, behouden daarbij een eigen verantwoordelijkheid.

In elke rol zal de eigen inbreng doorslaggevend blijken te zijn.

Iedereen krijgt, ondanks de rol die hij/zij te spelen heeft (uitverkiezing), na wedergeboorte, een kans om te kiezen en om de HEER lief te hebben.

Uit louter genade reikt God iedereen, die Hij bereikt met de oproep van geloof en bekering, deze kans aan.

Pas na de jongste dag krijgen alle ongelovigen een kans om opnieuw te kiezen.

Met de boeken open, waarin de hele heilsgeschiedenis tot leven wordt gebracht.

Dan zal iedereen inzien, dat tot op dat moment alle straf terecht is geweest.

- e. Ze zullen voor eeuwig worden verstoten. (2 Tessalonicenzen 1:6-9)

Voor de term "eeuwig" heb ik in een voorgaand punt een andere interpretatie voorgesteld.

Verder verwijst naar de dia's 40 t/m 43.

- f. Het eeuwigbrandend vuur uit Matteüs 18:8-11.

In deze tekst is Jezus aan het woord vóór Zijn overwinning aan het kruis.

Op dat moment had Hij Satan nog niet verslagen en was het eeuwigbrandend vuur in de Gehenna een realiteit.

Jezus spreekt hier niet alleen tegen de omstanders maar ook tegen zichzelf.

Als Hij de Satan niet zal overwinnen, dan blijft de Gehenna een eeuwigdurende realiteit.

Jezus realiseert zich dit beter dan wie dan ook. Daarom nuanceert Hij hier de Gehenna niet.

Hij gaat niet vooruit lopen en alvast aangeven dat na Zijn overwinning alles anders wordt.

Hij vertelt hier niet dat na Zijn overwinning Satan gebonden wordt, en dat aan Satan zelfs in

de Gehenna beperkingen zullen worden opgelegd. Dit omdat na Zijn overwinning aan het

kruis, Hij alle macht over de Gehenna krijgt. Daar zal Hij Zijn recht zal handhaven.

Jezus vertelt hier ook niet dat na de jongste dag Satan in een poel van vuur en zwavel gegooid gaat worden, en dat hij vanaf dat moment geen enkel mens meer kan verleiden.

Exit Satan.

Jezus houdt zich hier nog niet bezig met wat komen gaat. Jezus richt zich op Zijn taak.

Vandaar, denk ik, dat hier alle nadruk moet komen te vallen op dat ene vers dat in enkele

handschriften voorkomt: "De Mensenzoon is gekomen om te zoeken en te redden wat verloren was."

- g. Het vuur dat niet dooft uit Marcus 9:43-49.

Niemand heeft zoveel keer gesproken over de Gehenna als Jezus.

Hij stond er alleen voor om aan de eeuwigdurende realiteit van de Gehenna een einde te maken.

Voor zondige mensen is straf en strafdreiging een zegen.

Het vers sluit dan ook af met: Iedereen moet met vuur gezouten worden.

Ook gelovigen, deels behept met de oude mens, hebben dus straf en strafdreiging nodig.

Gods heilige engelen zullen dan ook eeuwig als een heilig vuur blijven bestaan.

- h. Jezus bidt slechts voor hen die door de Vader aan Hem gegeven zijn. (Johannes 17:9)

Jezus selecteert en conformeert zich daarbij aan Gods verkiezingsplan.

Jezus kwam in eerste instantie voor het volk van Israël. Daar richtte Hij zich op.

Alleen een enkele keer hielp Hij een heiden. (Matteüs 15)

God werkt dus van klein naar groot.

Het woord wordt geplant en moet daarna over de hele wereld worden verkondigd. Jezus bidt

voor hen die dit werk gaan doen, en in de tijd gezien zal Hij gaan bidden voor allen die Hij wil bereiken.

Jezus houdt zich aan een stappenplan.

Wat later komt, komt later in zicht.

In de gelijkenis van de verloren zoon zien we een vader vol mededogen op de uitkijk staat. Zodra hij zijn zoon ziet aankomen, zet hij het op een lopen en gaat hem tegemoet.

Zo is vader.

Hij straft zijn zoon niet, omdat zijn zoon zichzelf al voldoende heeft gestraft.

Wie zijn vader verlaat, straft zichzelf.

Wie niet gelooft, ontnemt zichzelf kostbare vreugde.

Wie buiten Gods verzoening leeft, doet zichzelf ernstig tekort.

7. De pedagogie achter het spreken over het laatste oordeel

Wie iemand wil waarschuwen en dat gaat koppelen aan een straf, zal een stevige straf in het vooruitzicht stellen.

Als desondanks die waarschuwing in de wind wordt geslagen, is het soms moeilijk om die stevige straf ook uit te voeren.

Stel dat een vader tegen zijn zoontje zegt: "Als je vanavond niet voor negen uur binnen bent, dan kan je buiten blijven slapen".

Zijn oudere broers kijken elkaar aan. Zij kennen die strenge vader. Het is hun ook wel eens overkomen. De deur bleef dicht. Maar even later ging de deur alsnog open en met een flinke uitbrander werd je dan naar boven gestuurd.

De oudere broers herkennen de pedagoog in vader. Ze vertellen dat nog niet aan hun jongere broer. Die moet daar zelf maar achter komen.

De oudere broers kennen het hart van vader. Hij zal nooit te hard straffen, al dreigt hij er wel eens met van alles.

Is God ook (ongeveer) zo?

Hoe handelde God tijdens de zondeval?

Adam en Eva waren gewaarschuwd. Als ze van de verboden vrucht zouden eten, dan zouden ze sterven.

Maar na de zondeval vallen Adam en Eva er niet gelijk dood bij neer.

In tegendeel, God roept ze en Hij komt met de moederbelofte.

Hij gaat er zelfs voor zorgen dat, hoewel ze wel zullen sterven, ze daarna op zullen staan om in eeuwigheid te mogen leven.

Bij God ligt de waarschuwing en de uitvoering daarvan ver uit elkaar.

Daarin herkennen we Gods vaderhart.

God waarschuwt ons als pedagoog, God voert Zijn straf uit als liefdevolle Vader.

Deze pedagogische lijn komen we meer tegen in de Schriften.

Waarom zou de waarschuwing voor het (laatste) oordeel hiervan afwijken?

8. De brandstapel als voorafbeelding van de hel

Eens liepen hele dorpen en steden uit om ketters te zien branden op brandstapels.

Toen werd die straf door velen geaccepteerd. Het was een voorproefje op de hel.

Als de heilige God straft met een eeuwigdurende hel, waarom kan dan een brandstapel verkeerd zijn? Tegenwoordig staan de meeste christenen afwijzend tegenover de doodstraf.

Wetenschappelijk onderzoek heeft uitgewezen dat de doodstraf niet werkt als afschrikking.

Eerder werkt zo'n straf juist averechts, omdat zij die dat buitenproportioneel vinden de overheid minder serieus nemen.

Er valt nog veel meer te zeggen over de voors en tegens van de doodstraf, maar iedereen is het er over eens dat als een doodstraf wordt voltrokken (b.v. tijdens oorlogsrecht) dat het humaan moet gebeuren. Een brandstapel is barbaars.

Veel ongelovigen associëren de eeuwigdurende hel met zo'n brandstapel. Het is barbaars. Veel theologen hebben eveneens nagedacht over de eeuwigdurende hel. Zij concluderen dat God, nadat op de jongste dag aan satan al zijn macht is ontnomen, God zelf daarin de scepter zwaait en Zijn hevige toorn uitgiet over alle mensen die Hem hebben afgewezen. Maar ergens blijft daar iets wringen, omdat Jezus Christus al die hevige toorn al gedragen heeft. En die Jezus riep aan het kruis uit: "Vader, vergeef het hun, want ze weten niet wat ze doen (Lucas 23:34)."

De eeuwigdurende hel, de brandende vuuroven, ontnemt aan velen het zicht op de liefdevolle God. Het lijkt erop dat Jezus slechts een klein gedeelte van de mensheid redt en dat Hij het laat gebeuren dat de rest voor eeuwig, onder erbarmelijke omstandigheden, blijft bestaan.

Met een onsterfelijk lichaam, waarin elke zenuw optimaal werkt.

Het is verschrikkelijk.

Het is buitenproportioneel.

In eerste instantie bespotten beide medegekruisigden Jezus. Even later komt één van hen tot het inzicht dat Jezus meer is dan een gewoon mens. Alleen die enkele erkenning maakt het verschil: eeuwig leven of eeuwig dood. Zou het?

De late-alverzoening wijst een andere weg.

Geen buitenproportionele straf, maar wel voor iedereen een passende straf dan wel een passende beloning. Ons leven doet er toe.

9. Conclusie

Ik denk dat de late-alverzoening **niet** in strijd is met artikel 37 van de NGB.

Alleen moet het begrip "eeuwig" wel iets anders geïnterpreteerd worden.

Verder is dat artikel niet volledig, zodat het meer vragen oproept dan het beantwoordt.

Maar zoiets geldt voor meer artikelen, zoals die over de enig ware kerk waarbuiten geen zaligheid te vinden is. Veel GKV-ers zijn met dat artikel niet meer zo gelukkig, maar toch onderschrijven zij van harte de formulieren. Want ook die formulieren zijn mensenwerk, die zoveel als mogelijk is de Schriften naspreken. Maar volledig zijn ze niet. Zelfs een dogmatiek kan de rijkdom van Gods Woord niet in al zijn facetten bevatten.

De NGB is opgesteld in een tijd waarin andere vragen leefden dan waar wij nu mee bezig zijn.

Bij Luther draaide alles om de vraag 'hoe krijg ik een genadige God?'

Tegenwoordig zijn we meer op zoek naar de zin van het leven.

Hoe kan God een genocide toestaan? Hoe kan God zoveel lijden toestaan?

De late-alverzoening reikt de sleutel aan voor het verstaan van deze vragen.

We verkeren in een tijdperk dat na de jongste dag als leermodel dienst zal doen.

Elke daad kan en zal worden geëvalueerd.

Alles zal aan het licht komen (2 Petrus 3:10) en dan zal ook de zin ervan blijken.

Elke daad en elke gedachte doet er toe.

Na de jongste dag zal blijken dat God veel barmhartiger is dan Allah.

God zal niemand aan zijn lot overlaten.

God zal dan alle onheiligen via Zijn engelen macht in toom houden zolang dat nodig is.

Ondertussen schakelt Hij alle heiligen in om met de onheiligen in gesprek te gaan om zo de waarheid aan het licht te brengen.

Bovendien krijgen de heiligen de beschikking over de bladeren van de levensboom.

Met die bladeren kunnen zij de onheilige volken genezen.

Na de jongste dag start God een nieuw project.

Een eeuwenlang project.

Pas als iedereen voldoende heeft geleerd van het leermodel, kan dat leermodel worden vergeten.

Pas dan gaat Jesaja 65:17 in vervulling: "Zie, Ik schep een nieuwe hemel en een nieuwe aarde. Wat er vroeger was raakt in vergetelheid, het komt niemand ooit nog voor de geest."

God kent telkens verderliggende doelen.

God immers regeert van eeuwigheid tot eeuwigheid.

5. Is de late-alverzoening in strijd met de geloofsbelijdenis van Athanasius?

Athanasius leefde van 295-373. Als aartsbisschop van Alexandrië bestreed hij het arianisme.

Uiteindelijk resulteerde dit in de geloofsbelijdenis die aan hem is toegeschreven.

De onderstaande tekst vond ik op Wikipedia.

1. Al wie behouden wil worden, heeft vóór alles nodig, dat hij het algemeen geloof vasthoudt.
2. Wie dit niet volledig en ongeschonden bewaart, zal ongetwijfeld voor eeuwig verloren gaan.
3. Het algemeen geloof nu is, dat wij één God in de drieheid en de drieheid in de eenheid aanbidden,
4. zonder de Personen te vermengen of het Wezen te delen.
5. Want de Persoon van de Vader, die van de Zoon en die van de Heilige Geest zijn ieder een andere Persoon.
6. Maar één is de Godheid van de Vader en van de Zoon en van de Heilige Geest, gelijk is hun heerlijkheid en gelijk van eeuwigheid hun majesteit.
7. Zoals de Vader is, zo is de Zoon, zo is ook de Heilige Geest.
8. Ongeschapen is de Vader, ongeschapen de Zoon, ongeschapen de Heilige Geest.
9. Onmetelijk is de Vader, onmetelijk de Zoon, onmetelijk de Heilige Geest.
10. Eeuwig is de Vader, eeuwig de Zoon, eeuwig de Heilige Geest.
11. En toch zijn zij niet drie eeuwigen, maar één Eeuwige.
12. Zoals zij niet drie ongeschapenen zijn of drie onmetelijken, maar één Ongeschapene en één Onmetelijke.
13. Evenzo is de Vader [almachtig](#), almachtig de Zoon, almachtig de Heilige Geest.
14. En toch zijn zij niet drie almachtigen, maar één Almachtige.
15. Zo is de Vader God, de Zoon God, en de Heilige Geest God.
16. En toch zijn zij niet drie Goden, maar één God.
17. Zo is de Vader Here, de Zoon Here en de Heilige Geest Here.
18. En toch zijn zij niet drie Heren, maar één Here.
19. Want evenzeer als wij door de christelijke waarheid genoodzaakt worden elke Persoon afzonderlijk als God en Here te belijden, worden wij door het algemeen geloof er van weerhouden te spreken van drie Goden of Heren.
20. De Vader is door niemand gemaakt of geschapen of voortgebracht.
21. De Zoon is door de Vader alleen, niet gemaakt of geschapen, maar voortgebracht.

22. De Heilige Geest is door de Vader en de Zoon niet gemaakt of geschapen of voortgebracht, maar Hij gaat van Hen uit.
23. Eén Vader dus, niet drie Vaders, één Zoon, niet drie Zonen, één Heilige Geest, niet drie Heilige Geesten.
24. En in deze Drieëenheid is niets eerder of later, niets groter of kleiner, maar alle drie Personen zijn aan elkaar gelijk in eeuwigheid en in hoedanigheid.
25. Zodat in alles, zoals reeds gezegd is, de eenheid in de drieheid en de drieheid in de eenheid te aanbidden is.
26. Wie derhalve behouden wil worden, moet deze overtuiging over de Drieëenheid hebben.
27. Maar het is noodzakelijk voor zijn eeuwig behoud, dat hij ook de menswording van onze Here Jezus Christus oprecht gelooft.
28. Het ware geloof is dan, dat wij geloven en belijden, dat onze Here Jezus Christus, de Zoon van God, evenzeer God als mens is.
29. God is Hij, omdat Hij uit de natuur van de Vader vóór de tijden is voortgebracht; en mens is Hij, omdat Hij uit de natuur van zijn moeder in de tijd geboren is.
30. Ten volle God en ten volle mens, met een redelijke ziel en een menselijk lichaam,
31. gelijk aan de Vader naar zijn Godheid, minder dan de Vader naar zijn mensheid.
32. Hoewel Hij God is en mens, is Hij toch niet twee, maar één Christus.
33. Eén is Hij, echter niet doordat de Godheid is veranderd in mensheid, maar doordat Hij als God de mensheid heeft aangenomen.
34. Eén is Hij, volstrekt niet door een vermenging van naturen, maar door de eenheid van zijn Persoon.
35. Want zoals een redelijke ziel met het lichaam één mens is, zo is ook God en mens één Christus.
36. Die geleden heeft om ons behoud, is neergedaald in het rijk van de dood, op de derde dag opgestaan uit de doden,
37. opgevaren naar de hemel, en zit aan de rechterhand van de Vader, vanwaar Hij komen zal om te oordelen de levenden en de doden.
38. En bij zijn komst moeten alle mensen wederopstaan met hun lichaam en rekenschap afleggen van hun eigen daden.
39. En die het goede gedaan hebben zullen in het eeuwige leven gaan, maar die het kwade gedaan hebben in het eeuwige vuur.
40. Dit is het algemeen geloof. Wie dit niet oprecht en standvastig gelooft, kan niet behouden worden.

In een nieuwere vertaling lezen we bij art. 2 en art. 39:

art. 2 als iemand dit niet volledig en ongeschonden bewaart, zal hij ongetwijfeld **voor eeuwig** verloren gaan.

art.39 En zij die het goede gedaan hebben, zullen het eeuwige leven ingaan, maar zij die het kwade gedaan hebben, **het eeuwige vuur**.

Deze belijdenis gaat met name over de Drie-eenheid.

De afsluitende artikelen 36-39 sluiten in zekere zin aan bij de beide andere algemene belijdenissen, de Apostolische Geloofsbelijdenis en de Geloofsbelijdenis van Nicea.

Maar in deze geloofsbelijdenis wordt er een grote klem gelegd op geloven.
Wie niet geloofd, gaat **voor eeuwig** verloren.

In het vorige hoofdstuk, bij de bespreking van artikel 37 van de Nederlandse Geloofsbelijdenis, heb ik al het een en ander opgemerkt over de term **eeuwig**.

Daaraan wil ik nog iets toevoegen door het iets anders te benaderen.
Laten daartoe de volgende zinnen doordenken:

De **barmhartige** God vertelt iets heel belangrijks over de **barmhartige** Samaritaan.

God is, zo weten wij, oneindig barmhartig, en wel van eeuwigheid tot eeuwigheid.
De Samaritaan is met name barmhartig tijdens de daad die hij verricht.
Het zegt niets over zijn hele 'korte en tijdelijke' leven.
Zo is de barmhartigheid van God kwantitatief en kwalitatief oneindig veel groter dan de barmhartigheid van de Samaritaan.

In zijn vrije **tijd** koopt hij de **tijd** uit.

Hierin heeft de tijd twee betekenissen.
Zo zijn er veel woorden waarvan de betekenis afhangt van de context.
Bij het woord eeuwig is dat ook zo in de volgende zin.

Wie gelooft ontvangt het **eeuwige leven**, wie niet gelooft de **eeuwige dood**.

Bij het eeuwige leven wordt het woord **eeuwig** gekleurd door het **leven**.
Wij weten dat God kiest voor het leven. En dat Hij daarom iedereen oproept om de kiezen voor een leven met Hem.
Wie gelooft, wordt één met de Eeuwige.
Jezus Christus in ons en wij in Hem.

Bij de eeuwige dood wordt het woord **eeuwig** gekleurd door de **dood**.
Nu heeft Jezus de dood overwonnen en de straf op onze zonden gedragen.
In principe heeft Hij de straf voor iedereen betaald en daardoor heeft Hij Gods terechte toorn over de zonde gestild.
Jezus heeft de angel uit de dood verwijderd.
Vanaf Jezus' verzoening verandert de straf van karakter.
Vanaf dat moment straft God alleen nog maar om ons aan Jezus over te geven.
De straf krijgt enkel en alleen een pedagogisch karakter.

Als geen ander heeft Jezus gesproken over de hel en de eeuwige verdoemenis.
Maar Hij deed dat voordat Hij aan het kruis geslagen werd.
Met al Zijn spreken over de hel, heeft Hij ons willen laten zien waarvan wij bevrijd worden.
Als Hij niet voor de wereld was gestorven, dan waren we allemaal verdoemd.
Dan was Satan heer en meester geworden over Gods hele schepping.
Dan was de ramp compleet geweest.
Dat heeft Jezus allemaal voorkomen.

Door Jezus' verzoeningswerk verandert de straf van kleur.
De straf wordt de 'pedagoog' die de ongelovigen naar Christus toe drijft, maar blijft daarbij tegelijk het teken dat elke zonde die tegen de allerhoogste majesteit van God begaan is, ook met de zwaarste, dat is met de eeuwige straf aan lichaam en ziel gestraft moet worden.

Zie Zondag 4 van de Heidelbergse Catechismus.

Iedereen moet immers de waarde van Jezus' kruisdood blijven beseffen.

Dus, daarom heeft het begrip **eeuwige dood** zowel iets tijdelijks als iets dat pas tot een einde komt als er eeuwig leven voor in de plaats komt.

Iedere ongelovige blijft net zolang in de dood vastzitten, totdat hij van harte voor Jezus kiest.

Zonder geloof kan niemand behouden worden.

Wie de belijdenis van Athanasius zo gaat lezen, komt bij aanvaarding van de late-alverzoening niet in strijd met deze oecumenische belijdenis.

De betekenis van **eeuwig** in de woordcombinatie **eeuwig leven** heeft zowel kwantitatief als kwalitatief oneindig veel meerwaarde dan in de woordcombinatie **eeuwige dood**.

Dit, omdat God kiest voor het leven.

God gaat Zijn schepping herstellen en zal Zijn beoogde doel bereiken.

Uiteindelijk zal in de komende eeuwigheid de hele zondeval worden weggemasseed.

Jesaja profeteerde daar al over:

“Zie, Ik schep een nieuwe hemel en een nieuwe aarde. Wat er vroeger was raakt in vergetelheid, het komt niemand ooit nog voor de geest.” (Jesaja 65:17)

Binnen het goed verstaan van deze profetie kan de eeuwig dood geen plaats krijgen.

Dit, omdat de Heer in Klaagliederen het volgende heeft laten profeteren:

“Want de Heer verwerpt **niet** voor **eeuwig**.

Als Hij leed berokkent, ontfermt Hij zich ook, zo groot is Zijn genade; slechts met **tegenzin** brengt Hij leed en rampspoed over de mensen.

(Klaagliederen 3:31-33)

Tenslotte, laat ik het nog iets anders formuleren.

Jezus is het levende brood. (Johannes 6:51)

Jezus is God, Hij is absoluut. Hij is onbegrensd en onafhankelijk.

Het leven is geborgd in Hem, daarom is dat leven eeuwig.

Met de term ‘eeuwig leven’ wordt eigenlijk iets dubbels gezegd, omdat het **leven** met Jezus Christus al eeuwigheidswaarde heeft.

De dood daarentegen is begrensd en niet absoluut. De dood is in de wereld gekomen door de zonde en Jezus heeft hangend aan het kruis in principe de dood overwonnen.

Met de term ‘eeuwige dood’ wordt de vergankelijkheid van de dood nog eens onderstreept.

Op de jongste dag verslaat Jezus de dood definitief. Elk mens zal dan opstaan en zal een onsterfelijk lichaam ontvangen. Een onsterfelijk lichaam met eeuwigheidswaarde.

Wie dan alsnog in opstand komt, wordt afgevoerd naar de vuurpoel, dat is de tweede dood.

Deze tweede dood is anders van karakter dan de eerste dood.

De tweede dood tast het lichaam niet meer zo aan dat deze zou kunnen sterven.

Met de term ‘eeuwige dood’ wordt eigenlijk de beperktheid van de eerste dood onderstreept. De eerste dood is voor eeuwig overwonnen.

De term ‘eeuwige dood’ is daarom niet uitwisselbaar met de term ‘eeuwig vuur’.

Zoals we eerder hebben gezien wordt met de term ‘vuur’ Gods heilige engelen aangeduid.

Die heilige engelen blijven eeuwig bestaan en zij zullen van eeuwigheid tot eeuwigheid in dienst blijven staan van de heilige God.

In de volgende zin komen de beide betekenissen in voor:

De eeuwige God bekritiseert de eeuwige scepticus.

6. Spiegeling aan het traktaat ‘Wat is de hel?’ van prof. K. Schilder.

In 1919 heeft K. Schilder het traktaat ‘Wat is de hel?’ geschreven.

Het is een traktaat waar nog steeds op teruggegrepen wordt.

Dat wil ik ook doen, door mijn inzichten te toetsen aan dit traktaat.

De volgende punten wil ik daarbij bekijken:

- 6.1. Wie heeft de macht in de hel?
- 6.2. Is de hel gelijk aan de vuurpoel, en gelijk aan de poel van vuur en zwavel?
- 6.3. Afwijzing van de alverzoening!
- 6.4. Hoe barmhartig zal Gods oordeel zijn?

6.1 Wie heeft de macht in de hel?

Eerst enkele citaten:

“Barmhartigheid Gods – ook in de hel? Ook daar – zij het dan verre – glans van Gods vriend’lijk aangezicht?

Zeker! Hoor de zachten jubel van een man als Bavinck: “Ook in de plaats des verderfs zijn er graden in de straf en dus nog spranken van zijne barmhartigheid Het is niet waar, dat Gods gerechtigheid alleen in den rampzaligen staat der verlorenen en zijne barmhartigheid alleen in de zaligheid der verkorenen tot openbaring zou komen, want ook in de hemel straalt zijne gerechtigheid en heiligheid, en ook in de hel is er nog iets van zijne barmhartigheid en goedertierenheid. Ook in de hel geldt het woord, dat Hij de mensen niet van harte plaagt.” (blz. 21/35)

“Daar is logica in de hel

De logica is het van Golgotha’s kruis.

Want ook voor de verlorenen heeft Christus’ kruis naar ons belijden iets verworven. Christus’ dood heeft het *recht* hersteld. Het recht, niet alleen voor den hemel, maar ook voor de hel. Was Hij niet gekomen om voor al het bestaande de souvereiniteit Gods te handhave, dan zou de willekeur van satanische macht – wat een gruwel! – geheerscht hebben. Nu wordt ook deze ingebonden en vernietigd. Had Christus’ offergang niet de duivelenmacht verslagen, dan zou de bodem der hel zijn geëffend voor den vreugdevolle dans der in machtswellust triomfeerende geestelijke boosheden. Maar wat voor balzaal – men vergeve de ridicule gedachte – bestemd is, dat wordt *gevangenis*.” (blz. 22/35)

Dit zijn enkele citaten uit een lang betoog, waarin Schilder duidelijk laat zien dat God alle macht krijgt over de hel. De hel zal worden gereduceerd tot een gevangenis.

Ik duid dit in de toekomstige tijd, de tijd na de jongste dag.

Schilder schrijft niet veel over de z.g. tussentoestand.

Hij bakent zijn verhaal af met:

“Met nadruk worde hier vooropgesteld, dat wij geheel onbetreden laten het terrein van den z.g. *tusschentoestand*, d.w.z. de bestaanswijze van de gescheiden menselijke ziel gedurende het tijdperk, dat er ligt tusschen den dag, waarop ze bij het sterven het lichaam verliet en den groote uchtend van den eeuwigheidsdag, die haar opnieuw met het lichaam vereenigen zal. Niet dus de begrippen *sjeool* of *hades* zijn het, die ons hier bezighouden, noch, wat daartoe behoort, maar alleen de *hel*, zooals die door den bijbel gedacht wordt als bestaande *na den dag van het wereldgericht*.” (blz. 5/35)

Na de jongste dag, na het eindgericht, belanden de duivelen in een oord waar ze gevangen komen te zitten. God krijgt over die gevangenis alle macht.

Voor zover ben ik het met Schilder eens.

Alleen ik maak wel onderscheid tussen de hel (= Gehenna) en de poel van vuur en zwavel.

Daarover meer in het volgende punt.

6.2 Is de hel gelijk aan de vuurpoel, en gelijk aan de poel van vuur en zwavel?

Schilder schrijft daarover het volgende:

“Om den oorsprong van de hel te vinden, moeten we terug tot het ongekende moment van – de eerste zonde. Immers, het moge dan waar zijn, dat de verblijfplaats der duivelen, welke ook voor de in den tweeden dood wegzinkende menschen bestemd is, *na* den dag van het groote wereldgericht met een anderen naam aangeduid wordt in de bijbel, dan dien woning der duivelen *vóór* den jongsten dag draagt, toch valt het niet te loochenen, dat en de plaats, waarin de duivelen *vóór* het einde der wereld besloten zijn en de hel, zooals die in de eindeloze, tijdloze, ongebroken *eeuwigheid* er zijn zal, door den bijbel met elkander in het nauwste verband gebracht worden. Met ander woorden, wie tot de wordingsgeschiedenis der hel wil doordringen, die moet naar het begin terug.” (blz. 6/35)

“Zoodra de hellemacht zich ten volle ontplooid zal hebben en haar culminatie zal vinden in den *antichrist*, d.i. de vleesch-geworden zonde, de incarnatie van den booze, zij dan juist vernietigd zal worden, op het moment van het beslissende offensief, dat ze, in den overmoed van haar *ten volle* ontplooid kracht, wagen zal. En het heilvolle einde van deze *laatste* bladzijde van het historieboek der hel zou dus niet *zóó* hebben kunnen zijn, als de *eerste* bladzijde anders geluid had. Ook de hel behoort tot de dingen, die *geworden* zijn; van eeuwig is ze niet; *zóó* alleen kan het zijn, dat de ure van haar rijpheid te gelijk het moment van haar val, dat het oogenblik van haar hoogste blinken tevens de aanvang wordt van haar diepste zinken. De voldragen hel beteekent het einde, de consummatie van den wereldstrijd.” (blz. 8/35)

“Werkelijk, waarachtige gereformeerden hebben al lang gebroken met de bespottelijke, en daarom diep-profane, en dus in 't wezen der zaak in-goddelooze verkondiging van échte vlammen, van wezenlijke wormen, van “pekkeoender”, en wat dies meer zij.” (blz. 12/35)

“En vast staat voor ons besef, dat hier alles *beeldspraak* is. Want in de eerste plaats, de schildering, die ons in de bijbel gegeven wordt, noopt zelf tot die opvatting, omdat ze door de coördinatie van worm en vuur, van duisternis en vuurgloed, beelden noemt, die elkander *uitsluiten* in *letterlijken* zin, wil althans de ordelijke teekening van de toekomst, het futurum der verwerping, geen wanordelijkheid zijn van futuristische onbeholpenheid. Ook wij willen niet vergeten, dat de heerlijkheid van den hemel in den bijbel altijd geteekend wordt in de kleurigheid van symbolische uitbeelding: witte kleederen, harpen Gods, paarden poorten, takken van palmen, witte keurstenen, gouden straten en zoo voort.” (blz. 13/35)

“Zoo wordt dan die worm naar deze opvatting ons een beeld van innerlijke zelfvertering, van het voortdurend knagen en klagen en vragen en plagen van de stem van 't geweten. En het vuur wordt zoo profetie van benauwdheid, die ondragelijk maakt het geheel bestaan. De worm, dat is het symbool van een ontbindende macht, die van binnen uit werkt. Het vuur, dat is de illustratie van een doodelijke werking, die van buiten af komt.” (blz. 13/35)

“De tweede dood is in de hel; 't is de voortdurende strijd tusschen subject en object, de verstoring van de harmonie tusschen den al te grooten microcosmos in den mens en den al

te kleinen macrocosmos om hem heen. En als wij dan hooren van knersing der tanden, dan denken we aan de zelfbeschuldiging en zelfverachting, die daarin zoo plastisch geteekend zijn; of als daar van duisternis strake is, dan is ook dit woord ons een beeld van het staan buiten het kosmisch leven; van de gebondenheid, die geen uitzicht geeft op verblijding; van de oppressieve macht, die alle verglijdend bestaan rekt tot een onzeggren wanhoopsnacht. Ja, één wanhoopsnacht!" (blz. 13/35)

Op deze citaten wil ik ingaan. Het hele traktaat is te vinden op internet bij de verzamelde werken van K. Schilder. Het is en blijft boeiende lectuur.

In het vorige punt heb ik laten zien dat ook Schilder denkt, dat God de macht heeft over de hel. Ik heb dat punt hier doelbewust als eerste besproken, omdat ik dit gegeven mis in de manier waarop hij nu over de hel schrijft.

Daardoor komt het, denk ik, dat hij de symbolische taal heel anders duidt.

Ik denk namelijk, dat met *vuur* Gods heilige engelen bedoeld worden.

Dit vind ik logischer, omdat God zelf via die heilige engelen Zijn macht uitoefent.

Ik ben het met Schilder eens dat de hel ontstaan is tussen de zesde scheppingsdag en de zondeval, en waarschijnlijk een lange tijd vóór de zondeval.

Verder, denk ik, dat de duivelen na Jezus Christus' kruisdood huisarrest hebben gekregen.

Vanaf dat moment werd hun de toegang tot de hemel ontzegd, en ze werden zo gebonden dat ze niet meer alles konden doen wat ze graag zouden willen.

Na Jezus' overwinning is de hel van karakter veranderd.

De duivelen werden vanaf dat moment harken in Gods hand.

Ik constateer dat op de jongste dag alle duivelen zich zullen storten op de nieuwe hemel en de nieuwe aarde. Daardoor raakt de hel leeg.

Als daarna Gods heilige engelen alle duivelen zullen werpen in de poel van vuur en zwavel, dan blijft daarna de hel leeg. De duivelen hadden huisarrest, maar na de jongste dag is dat over.

Daarna komen ze in Gods gevangenis, waar Gods heilige engelen het voor het zeggen hebben. Het spel van de duivelen is definitief uitgespeeld.

God heeft er genoeg van. Hij sluit ze voor eeuwig op.

De ongelovigen zullen tijdens de jongste dag afgevoerd worden naar de vuurpoel.

De bijbel maakt onderscheid tussen **de vuurpoel** en **de poel van vuur en zwavel**.

Dat wil ik maar zo laten.

Ik zie geen reden waarom de duivelen en de ongelovigen bij elkaar in één ruimte zouden moeten worden opgesloten. De duivelen zouden dan God doorlopend dwarszitten bij het rechtvaardig straffen van alle ongelovigen.

Schilder houdt in zijn theologie geen rekening met een herkansing.

De bijbel spreekt inderdaad niet *letterlijk* over een herkansing, maar de zaak zelf komt vaak aan de orde.

Het lijkt wel wat op de manier waarover de bijbel schrijft over de Drie-eenheid en de kinderdoop.

Ook deze thema's staan niet letterlijk in de bijbel, maar de zaak zelf komt vele malen aan de orde.

Om de kern van iets goed te begrijpen, moeten we kennelijk het cadeau wat we met de bijbel ontvangen hebben, goed uitpakken.

6.3 Afwijzing van de alverzoening

Opnieuw eerst enkele citaten:

“Ja maar, antwoord ge mogelijk, ik kan niet meegaan met deze beschouwing; de vernedering van den mensch is voor mij tevens vernedering van God! Hoeveel verliest Hij niet van Zijn schepping? En is dat de vrucht van Christus' kruis? “How frightful a result, in spite of how infinite a sacrifice!” Doch laat mij u ook iets vragen: is de werkelijkheid *nu* reeds niet vol van het raadsel van de ondoelmatigheid van zoo nameloos veel? Hoeveel is er reeds in *dit* leven, dat nooit zijn bestemming bereikt?

Wie zijn oogen opendoet, vindt even veel dysteleologisch als teleologisch gebeuren, d.w.z. even veelvuldig ondoelmatigheid als doelbereiking. Niet het voorbestaan van deze gruwelijke ellende, maar het *bestaan* ervan is het groote raadsel. Is haar *handhaving* in de toekomst een onrecht, dan ook haar aanwezigheid in het heden. Het raadsel komt niet met de hel, maar is er reeds vóór haar.

En als met Gods *liefde* dit alles heet te strijden, dan is ook al de ellende van *dit* leven daarmee onbestaanbaar. Maar wat dan? En weet ik wel wat liefde is? Wie zegt mij dat, dan alleen God? En als een *theodicee* (een verstandelijke-redeneerende *bewijsvoering*, dat Gods recht en liefde bestaanbaar is met deze ellendige wereld, dit huis der smarten) al onmogelijk is met de gegevens van het heden, moet het me dan zoo verwonderen, dat de voorzegging der *toekomst* me daartoe niet helpen kan?” (blz. 26/35)

Hier schetst Schilder het grote raadsel van het lijden, en daarna transporteert hij dit raadsel tot over de jongste dag. Hij wil maar zeggen: Als God nu liefdevol handelt (ondanks alle ellende die we zien), dan zal Hij zo ook na de jongste dag handelen.

Met deze redenering ben ik het geheel oneens.

Kijk maar eens naar Job. Aan het einde van zijn leven ontving hij het dubbele en hij leefde nog 140 jaar. We mogen aannemen dat Job na zijn sterven daarna direct in de hemel is opgenomen. Daar heeft hij al zijn familieleden die hem eerder ontvallen waren, mogen ontmoeten.

Job heeft slechts tijdelijk, gezien de jaren die daarop volgden, en gezien de eeuwen die hij nu al in de hemel aanwezig is, zwaar geleden. Maar God heeft dit leed ruimschoots gecompenseerd.

Zo handelt God, en zo zal Hij blijven handelen.

God is zo rechtvaardig, dat hij al het onterechte leed wat ons overkomt, zeker zal compenseren.

Met het verhaal over Job heeft God zijn visitekaartje afgegeven.

Het is een extreem verhaal, maar juist daardoor krijgen we een goed zicht op Gods bedoeling.

Al het leed wat ons treft, zal Hij laten meewerken ten goede. (zie Zondag 10)

Dus hier redeneert Schilder niet sterk.

Een volgend citaat:

“Zal dan misschien in de leer van de *eindelijke vernietiging* van alle beklagenswaardig menselijk bestaan rust, *rust* dan toch in vredesnaam, gezocht worden? Droome daarvan wie kan; maar voor een zoo dom-ruwe oplossing van het lijdensprobleem in 'n reusachtig abattoir der verloren mensheid kan geen eerbied hebben, wie onbevangen de Schrift leest en dan bedenkt, dat in de eeuwigheid geen historie meer geschreven wordt. En 't einde van alle historisch gebeuren is toch immers ook nog historie?” (blz. 27/35)

Als ik Schilder hier goed begrijp, dan zal er na de jongste dag geen historie meer worden geschreven. Nu is het goed om de historie vast te leggen als je geheugen slecht is.

Ons geheugen zal na de jongste dag wel perfect zijn, omdat bij een onsterfelijk lichaam alles goed zal functioneren. Dus het zal niet meer nodig zijn om de historie vast te leggen.

Anders ligt het, als het gaat over alles wat wij ons van ons huidige leven zullen herinneren.

Een Bijbels gegeven is dat de boeken zullen opengaan en dat alles aan het licht zal komen.

Gezien deze Bijbelse notities, denk ik, dat ons geheugen helemaal zal worden opgefrist.

Wij moeten weten, waarom we beloofd dan wel waarom we gestraft zullen gaan worden.
Als we iets dwaas hebben gedaan, zal dat zeker aan het licht komen.
Maar belangrijker dan dat, is dat we Gods leiding in alles zullen opmerken.
God heeft niets te verbergen. Hij zal volkomen transparant ons mee laten kijken naar Zijn bestuur van de hele wereldgeschiedenis.
Geweldig, want daarin zullen wij Zijn grootheid gaan zien en onze dwaasheid.
Onze dwaasheid, die gelukkig verzoend is.
Dus, het raadselachtige in Schilders betoog kan ik niet vatten.

“Of moet eindelijk aan de leer van de wederstelling aller dingen zich vastklampen wie aan God zich niet vastklemmen wil? Ook dat niet. Want wie zulken troostgrond zoekt, dien herinneren we eveneens er aan, dat de eeuwigheid – het tijdloze – geen geschiedbeschrijving meer aanvangt. En dáárom ook wijzen wij af dezen schoonen droom, die toch maar *gedroomden* schoonheid verkondigt, wijl de Schrift ons anders leert; omdat, als zoo de weg tot heil liep, de conclusie zou moeten zijn, dat de bittere straf beter middel tot bekeering was dan het zoete evangelie, de toorn Gods méér kon doen dan de boodschap Zijner liefde. En tenslotte: als de herstelling van alles het blijde einde moet zijn van de tragedie dezer wereld, wat zin heeft dan nog Jezus' woord, dat er zijn, voor wie 't beter zou geweest zijn, indien ze nooit geboren waren?

Is dat dwaasheid of niet, wanneer dan tòch eenmaal voor allen de groote Weldaad komt: de weldaad van den hemel, van God, van leven en van licht?” (blz. 27/35)

Gods gerechtigheid vraagt erom dat iedere ongelovige rechtvaardig zal worden gestraft.
Wie tegen Christus kiest, zal in het eindoordeel altijd slechter af zijn dan wie vóór Hem kiest.
Vele ongelovigen belanden na hun sterven in de hel.
Zij komen zo in voorarrest. De straf die ze daarmee ontvangen, zal in mindering worden gebracht op de straf die tijdens het eindoordeel over hen zal worden uitgesproken.
Gods rechtssysteem zal uiteraard vele malen beter werken dan ons huidige rechtssysteem.
God doet immers alles beter en rechtvaardiger.
Dus geen enkele ongelovige zal zijn rechtvaardige straf kunnen ontgaan.

Ik weet wel dat er veel verschillende theorieën over de alverzoening de ronde doen, maar zo een, zoals Schilder die hier tekent, ken ik niet.
Ik ben het dan ook met hem eens, dat een alverzoening op die manier niet kan.

De late-alverzoening stelt een andere weg voor.
Een weg van straf, reiniging, bekering en verzoening, waarbij heiligen zullen worden ingeschakeld om de ongelovigen alsnog te overreden.
Een weg, die eeuwenlang kan duren.
Het zal beslist even duren voordat iedereen zich met iedereen verzoend heeft.
Ook zullen wetenschappers op veel thema's op één lijn moeten komen.
De evolutionist zal overtuigd moeten worden door de feiten die dan openbaar zullen worden.
Enzovoort.

In dit gedeelte verwijst Schilder naar de dogmatiek (IV3,791-797) van Bavinck.
Enkele citaten:

“Onbevange exegese kan hier niet anders vinden dan eene eeuwige, nimmer eindigende straf.” (blz. 791)

“De Schrift leert nergens, dat eenmaal alle mensen en zelfs alle duivelen zalig zullen worden. Wel spreekt zij dikwerf zeer universalistisch, omdat het werk van Christus intensief van oneindige waarde is en aan de geheele wereld en menscheid in haar organisch bestaan ten goede komt. Maar zij sluit beslist uit, dat alle individuen onder de mensen of ook zelfs de duivelen eenmaal burgers zouden worden in het koninkrijk Gods.” (blz. 792)

“Want indien de eeuwige straf met Gods goedheid onbestaanbaar is, dan is het ook de tijdelijke straf.” (blz. 794)

“Indien het niet gegaan had om de redding had om de redding van een eeuwig verderf, ware de prijs van het bloed van Gods eigen Zoon veel te duur geweest. De hemel, dien Hij door zijn zoendood ons verwierf, onderstelt eene hel, waarvan Hij ons bevrijdde. Het eeuwige leven, dat Hij ons schonk, onderstelt een eeuwig dood, waarvan Hij ons verlost heeft.” (blz. 796)

“Nergens leert de Schrift, dat er dan nog plaats voor bekering en vergeving is.” (blz. 796)

Schilder en Bavinck zitten helemaal op één lijn.

De mogelijkheid dat er na de jongste dag nog een tijdperk zal aanbreken waarin ongelovigen tot geloof kunnen komen, blijft buiten beeld.

Op de teksten waarop de voorstanders van de alverzoening zich baseren, komen eigenlijk niet aan de orde, omdat die weliswaar de oneindige grote waarde van Christus' kruisoffer onderstrepen, maar dat dat geen invloed kan hebben op Gods rechtvaardig oordeel.

Bavinck weet het zelfs zo voor te stellen, dat al die miljarden mensen die voor eeuwig verloren zullen gaan, het bewijs vormen voor de geweldige prijs die Jezus heeft betaald.

Laat 10% behouden worden en 90% verloren gaan, dan is die de prijs die Jezus voor die 10% betaald heeft, heel hoog geweest. (Of interpreteer ik hem zo verkeerd?)

Mijn logica zegt iets anders: Hoe meer je voor iets krijgt, des te groter de waarde ervan is.

Maar ja, de waarde van Christus' offer is hoe dan ook onvoorstelbaar groot.

Want Hij gaat alles herstellen. Er komt een nieuwe hemel en een nieuwe aarde.

De hele kosmos, die nu uiteen valt, zal Hij herstellen.

6.4 Hoe barmhartig zal Gods oordeel zijn?

Ook in het volgende citaat volgt Schilder Bavinck (uit dogmatiek IV2: 810-811)

“Trouwens, het blijft waar, wat een man als Bavinck zegt: “De Gereformeerden wilden ten eerste de mate der genade niet vaststellen, waarmede een mensch ook onder vele dwalingen en zonden nog aan God verbonden zijn kan, noch den graad der kennis bepalen, die tot zaligheid onmisbaar noodig is. En ten andere hielden zij staande, dat de middelen der genade niet absoluut noodzakelijk waren tot de zaligheid en dat God ook buiten woord en sacramenten kon wederbaren ten eeuwige leven. . . . Als het er op aankomt, is de Gereformeerde belijdenis ruimer van hart en breder van blik dan eenige andere christelijke confessie. Zij vindt de laatste diepste oorzaak der zaligheid alleen in Gods welbehagen, in Zijne eeuwige ontferming. . . .”

Op dit punt wordt Bavinck nog al eens geciteerd.

Hieruit kan het ‘oordeel van liefde’ worden afgeleid.

Staande bij een graf, geven we meestal het oordeel van de liefde.

Het oordeel geven we over in Gods handen.
Ook als iemand niet heeft geloofd, dan vellen we het oordeel van de liefde.
Wij kennen zijn uiteindelijke bestemming niet, dat weet God alleen.

In De Reformatie d.d. 2 november 2012 haalt prof. B. Kamphuis ook Bavinck aan:

“ 'Wij kennen niet de mate van de genade waarmee een mens toch aan God verbonden kan zijn en niet de graad van kennis die voor de zaligheid nodig is.'
Wie weet is God al wel veel verder met jouw moslimvriend in zijn genade door Jezus dan jij voor mogelijk houdt.”

Deze taal klinkt vriendelijker en barmhartiger dan wat we tegenkomen in de belijdenis van Athanasius.
Ik voel hier iets tegenstrijdigs in, maar ik vind wel dan beide gedachten de Schrift naspreken.
De Schrift zelf bevat ook enkele tegenstrijdigheden, die we gewoon moeten laten staan.
Tegenstrijdigheden, waarover we moeten doordenken.
Zie hiervoor ook o.a. het traktaat van Schilder 'Tegenstrijdigheden in den Bijbel?'

7. Spiegeling aan de dogmatiek van de theologen Gijsbert van den Brink en Kees van der Kooi, waar zij iets zeggen over de hel en het laatste oordeel.

Ik heb van deze dogmatiek met name het laatste hoofdstuk gelezen om te kijken of de late-alverzoening echt iets nieuws brengt en of het ook meerwaarde heeft op wat er al over de hel, de eeuwigheid en het laatste oordeel geschreven is.
Na lezing, heb ik de conclusie getrokken dat de meerwaarde groot is.
Dit, omdat deze uitgebreide dogmatiek afsluit met een onthutsende opmerking:

“Op de vraag naar de zin van de geschiedenis van schepping tot verlossing (en vooral natuurlijk de zin en onzin van het kwaad daarin) kunnen we dan ook niet of nauwelijks antwoorden.” (blz. 677)

Zo, geïsoleerd gelezen, is het een vraag die talloze vragen oproept.
Laat God zich zo kennen?
Is ons leven geen leermodel voor later, voor het moment dat alles aan het licht zal komen?
Deze vragen blijven staan, ook al volgt daarop het volgende:

“We verkeren niet in de positie dat we God zouden kunnen narekenen. Eigenlijk kunnen we de geschiedenis van het heil alleen maar navertellen. We zijn deelnemers, actieve recipiënten in een geschiedenis die getekend is door zonde en kwaad. Maar meer nog: we zijn daarin voorwerp van Gods erbarmen, van Hem die onze zonde droeg en zijn schepselen bestemt tot verheerlijking. Daarom eindigt Paulus ondanks de ondoorzichtigheid van veel dingen met een doxologie: Want uit Hem en door Hem en tot Hem zijn alle dingen: Hem zij de heerlijkheid tot in eeuwigheid!” (blz. 677-778)

Uiteraard kunnen we God niet narekenen, maar God vraagt wél van ons dat we doordenken.
(zie o.a. het boek **Gebruik je verstand** van John Piper)
Jammer is het dan ook, dat niet verder is ingegaan op de tweede-kanstheologie:

“Wat valt er in dit verband te zeggen over de toekomst van de tegenstanders van God? We noemen in het kort de meest besproken alternatieven (waarbij we voorbijgaan aan de mindere gangbare opties zoals de zogeheten tweede-kanstheologie – de gedachte dat mensen na hun dood alsnog de keuze voor of tegen Christus kunnen maken. . .).” (Blz. 669)

In de late-alverzoening speelt de herkansing de beslissende rol.

Meerdere elementen, die voor mij de aanleiding zijn geweest om aan herkansing te denken, komen wel aan de orde. Zo staat genoteerd dat de God van het OT de God van de *geschiedenis* was, zo is Hij dat ook in en na het NT. (blz. 646 en 647)

Die God van de *geschiedenis* gaf de mens kans na kans.

Zou Hij dat na de neerdaling van het nieuwe Jeruzalem niet meer doen?

Ook wordt uitgebreid ingegaan op de continuïteit en de discontinuïteit tussen heden en toekomst. (blz. 646 en 654) Berkhof paste de methode van de *extrapolatie* toe. Pannenberg en Moltmann verschilden daarover met Berkhof, maar alle drie genoemde theologen waren het geheel met elkaar eens over de grote betekenis van de geschiedenis; het eschatologisch handelen van God kan niet onhistorisch, geabstraheerd van de concrete richting waarin onze wereld zich ontwikkelt, geduid worden.

Het geloof vertrouwt dat God betrouwbaar is in zijn belofte van ontferming en uit dat geloof komen hoop en verwachting op de vervulling voort (*Inst.* III.2.42-43). Van belang is hier dat ook de vervulling weer een nieuw, in de volle zin des woords eschatologisch handelen is: vervulling en voleinding komen niet als vanzelf uit het bestaande voort, maar berusten op een diepingrijpende, allesveranderende daad van God, die wat Hij aan Christus begonnen is opneemt en toepast op zijn gehele wereld. (blz. 648)

In de late-alverzoening zijn deze drie elementen verdisconteerd:

- a. God blijft dezelfde, zodat Hij ook na Jezus' wederkomst kansen blijft geven.
- b. Tijdens de jongste dag zullen alle beloften en al Jezus' gebeden, die daar vóór nog niet in vervulling zijn gegaan, alsnog vervuld worden. Vanuit het nieuwe Jeruzalem – discontinuïteit - zullen de heiligen gaan heersen over de volken die buiten de muren verblijven. Ook zal de kerk dan echt één worden. Alle onderlinge verschillen zullen worden uitgepraat en bijgelegd.
- c. De heiligen zullen worden ingeschakeld bij het overreden van de ongelovigen. Zij zullen daarbij worden bijgestaan door Gods heilige engelen. Omdat op dat moment aan alle duivelen hun macht is ontnomen, zullen zij dit proces niet meer kunnen dwarsbomen. De ongelovigen zullen zich waarschijnlijk niet snel gewonnen geven, waardoor zij zichzelf zullen straffen. In de heersende heiligheid zullen zij zich des te meer bewust worden van hun eigen onheiligheid. Die ervaring zal pijn doen. Hoe groter het zondige verleden is, waaraan vastgehouden wordt, des te groter de pijn zal zijn. Continuïteit.

Bij de late –alverzoening doet al ons handelen er toe.

Gelovigen zullen worden beloond, ongelovigen gestraft.

God zal rechtvaardig oordelen, met als ultiem doel om iedereen te redden.

God denkt in fasen.

Jezus' woord: 'Ik zal spoedig terugkomen', moeten we plaatsen tegen de achtergrond van de eeuwigheid.

Zo zullen we ook de jongste dag moeten plaatsen tegen de achtergrond van de eeuwigheid.

Die jongste dag zal een eeuwenlang tijdperk blijken te zijn, waarin vele fasen zich zullen voltrekken.

Fasen, die allemaal in de Schriften al genoemd zijn.

Daarom ben ik het zo van harte eens met de doxologie: "Want uit Hem en door Hem en tot Hem zijn alle dingen: Hem zij de heerlijkheid tot in eeuwigheid!" (blz. 677-778)

8. Spiegeling aan de bijdragen van meerdere theologen, die te vinden zijn in het blad Soteria in het themanummer over de hel

In dit themanummer van Soteria (3,2012) schrijven zeven theologen over de hel en het eindoordeel. Het voorwoord van dit nummer sluit af met: "En als u aan het eind van dit themanummer nog steeds met de vraag zit wat de hel nu precies inhoudt, kan ik u aanraden om dit nummer nogmaals te lezen."

De zeven schrijvers bieden inderdaad een brede kijk aan over de hel, de eeuwigheid en het eindoordeel. Ik was vooral benieuwd of er ook elementen van de late-alverzoening in zouden worden besproken. Die heb ik gevonden, en deze kunnen zeker het inzicht in de late-alverzoening versterken. Vandaar dat ik deze er uitneem en ga bespreken:

Dr. Theo J.S. van Staalduine doet een exegetische verkenning van de tweede helft van het tweede gebod: **God bezoekt ongerechtigheden tot aan het vierde geslacht.**

Die verkenning eindigt hij met: "Hij geeft zijn kinderen niet op, nooit! En daarom blijft Hij ze bezoeken." (blz. 6)

Ik denk dan, dat Hij dat ook na de jongste dag zal blijven doen!

Drs. Teun van der Leer schrijft over de vraag: **Bestaat de hel?**

Zijn conclusie is dat we denken in valse tegenstellingen en daardoor een verkeerde discussie voeren. Hij raadt de lezers aan om naast het boek van *Rob Bell Love Wins* het prachtige boekje **Traag tot toorn** van de Apeldoornse oudtestamenticus *Eric Peels* te lezen.

Van der Leer schrijft o.a. over *Sadhoe Sunder Singh*, dat hij in zijn boek **Hij zag de hemel** (in 1975) de mogelijkheid openliet dat er ook na de dood nog voortgaande heiliging en groei mogelijk was. (blz. 7) God is inderdaad traag tot toorn, denk ik dan, ook na de jongste dag.

Ook dan zal er voortgaande heiliging en groei mogelijk zijn.

Dr. Olof H. de Vries schrijft over **Oordeel en gericht als integraal deel van de heilsgeschiedenis.**

De Vries vat zijn bijdrage als volgt samen: " 'eeuwig' is aanduiding van een bepaalde tijd, een periode die gekenmerkt is door een specifiek handelen van God in de geschiedenis. Om het artikel met een open vraag te beëindigen: Welke duidelijke bijbels-theologische argumenten zijn er om het 'eeuwig oordeel' anders te duiden dan als een periode in de geschiedenis van de verwerkelijking van Gods heilbedoelingen?" (blz. 23)

Ik denk niet dat het 'eeuwig oordeel' opgaat in de geschiedenis, maar dat dit tijdelijke oordeel na de jongste dag zal aanvangen. De heilsgeschiedenis loopt door.

Drs. Jos Jumelet schrijft over: **Waar is de hel?**

Een citaat: "De hel is een plaats buiten de muren van Jeruzalem, maar niet alles buiten Jeruzalem is hel. Er is op de nieuwe aarde ook plaats voor de mensen en volken die niet gelooft hebben in God, die niet bij de gelovigen in de stad Jeruzalem wonen, maar die ook niet bij de goddelozen in de hel horen. Buiten de hoofdstad Jeruzalem wonen deze 'volken' (21:24, 26; 22:2), die in de licht van God wonen dat over Jeruzalem en door de poorten van de stad straalt. Het volk van God, de inwoners van Jeruzalem, zullen als koningen heersen over de volken (22:5). Dit in overeenstemming met de oudtestamentische profeten die spraken over de aanwezigheid van heidense volken tijdens het messiaanse tijdperk." (blz. 30)

Grotendeels stem ik in met dit beeld, alleen in denk dat die heidense volken wel gestraft zullen worden en dat ze zich daarna zullen bekeren en van harte Jezus zullen gaan liefhebben. Ik verwacht dat ook zij na verloop van tijd toegang zullen krijgen tot het nieuwe Jeruzalem.

Dr. Kees van der Kooi schrijft over **Barth, Bell en de hel.**

Van de Kooi pleit ervaar om van de 'regisseursstoel'-theologie over te stappen naar de ontvangerstheologie.

De volgende beide meningen typeert hij als 'regisseursstoel'-theologie:

"Wanneer de evangelicale theologie vertelt dat de mens vrij is om God af te wijzen of nee te zeggen tegen Hem, en daaruit concludeert dat sommige mensen tot in de eeuwigheid van God gescheiden zullen blijven, dan is dat wat mij betreft een conclusie die buiten ons bereik ligt. Hetzelfde geldt overigens voor de tegenovergestelde mening, wanneer men uit de theologische stelling dat God in Jezus Christus heeft laten zien dat de liefde wint, concludeert dat iedereen wel gered zal worden." (blz. 40-41)

Bij de ontvangerstheologie poneert hij dat we heel erg terughoudend moeten zijn in onze conclusies. Ik vind dat theologen er werk van moeten maken om 'schijnbare' tegenstellingen met elkaar in harmonie te brengen. De Bijbel zal zichzelf niet tegenspreken, daarom mogen theologen geen uitvluchten zoeken, maar moeten ze gewoon verder doordenken.

Drs. Jan van Helden schrijft over: **Het oordeel ligt gevoelig**

Een citaat:

"Juist door die notie van het ene besluit komt de leer van het oordeel en een uiteindelijke scheiding van gelovigen en ongelovigen onder hevige druk te staan. Hier wordt het idee van een finale scheiding van gelovigen en ongelovigen door Schleiermacher afgewezen.

Hoe deze keuze bewustzijns-theologisch gemotiveerd wordt, zien we bij uitstek in de afwijzing van het leerstuk van de eeuwige straf. Als ons een staat van eeuwige gelukzaligheid wacht, dan kan deze niet worden beperkt door de afwezigheid van onze geliefden die niet gered zijn, of door de aanwezigheid van de herinnering aan hen. In het ene geval herinneren we ons onze geliefden niet meer en in het ander weten we af van hun eeuwige straf en hun lijden daaronder. Dat kan natuurlijk nooit eeuwige gelukzaligheid zijn." (blz. 49)

Bij de late-alverzoening ga ik uit van een tijdelijke scheiding. De heiligen zullen worden ingezet bij het oordeel, om met name hun geliefden te overreden.

Drs. Jan Martijn Abrahamse schrijft over: **Een zaak van leven en dood.**

Hierin schrijft Abrahamse o.a. over Jonathan Edwards' preek *Sinners in the hands of an angry God*.

Enkele citaten:

"Edwards confronteert zijn hoorders met het helle vuur als aansporing om het in de eeuwigheid te vermijden." (blz. 55)

"Het beeld van de hel was geen dreigement, maar een bewijs van Gods genade." (blz. 55)

"Zoals Rembrandt het contrast tussen licht en donker schilderde, zo 'schildert' Edwards het contrast tussen leven en dood. Het is een *enactment* van het heilsgebeuren, een actuele toepassing van het heil aan mensen. Zoals God mensen genadig te hulp schiet door hen niet te laten vallen, zo komt Hij hen te hulp in *het horen* van de preek.

Dus in tegenstelling tot de reputatie van Edwards' preek, is het geen verkondiging van de straf van de hel, maar de realiteit van Gods genade." (blz. 56)

In denk dat de straf van de hel wél een realiteit is, al is deze tijdelijk.

De strafdreiging is zeker ook pedagogisch bedoeld.

9. Waarom begon God direct na de zondeval niet opnieuw? (logica)

Stel, dat God Adam en Eva aan de duivel had overgeleverd en opnieuw was begonnen.
Dat Hij twee nieuwe mensen had geschapen, die Hij liet weten hoe het met Adam en Eva was afgelopen. Dat Hij die twee nieuwe mensen kennis liet nemen van de zondeval, met de daarin meekomende ongehoorzaamheid tegenover God, en van de gevolgen die dat had.
Die twee nieuwe mensen zouden dan goed geïnstrueerd zijn.
Zou dat voldoende zijn geweest om niet meer te zondigen?
Dat blijft een grote vraag.

Stel, dat die twee nieuwe mensen, en later ook alle generaties na hen, niet meer zouden hebben gezondigd, dan waren slechts Adam en Eva verloren geweest.
Slechts twee mensen hadden in dat geval de eeuwigdurende straf moeten ondergaan.
Zou dat geen beter plan zijn geweest?
In het licht van de late-alverzoening niet.
Want twee verloren mensen is twee te veel!
God laat niet twee mensen verloren gaan, als Hij van plan is om alle mensen te redden.

De logica achter dit gedachtenexperiment is, dat Gods huidige plan veel beter is dan zo'n plannetje dat iedereen wel kan verzinnen.
Maar vervolgens zegt diezelfde logica, dat het een onmogelijke mogelijkheid (Karl Barth) is dat God ook maar een mens verloren laat gaan.

Jezus heeft de hele straf gedragen en Gods totale toorn gestild.
De straf die rest is een pedagogische straf.
Een pedagogische straf, die ons in de handen van Jezus moet drijven.
De dreiging met de eeuwige straf was voor Jezus' kruisdood heel reëel.
Daarom heeft Jezus, als geen ander, gesproken over de Gehenna.
Maar na Jezus' kruisdood is alles anders geworden.
Daarna is 'de eeuwige straf' een achter ons liggende realiteit geworden, omdat Jezus de overwinning heeft behaald.
Wie dat niet gelooft, zal na de jongste dag vallen in de handen van Gods heilige engelen.
De heilige engelen zullen dan iedere onheilige confronteren met alles wat zij verkeerd hebben gedaan. Zij zullen elke ongelovige begeleiden op hun weg naar reiniging, bekering, verzoening en re-integratie.

Op de jongste dag zullen de boeken opengaan en alles zal aan het licht komen.
Voor velen hoeft dat eigenlijk niet meer.
Zeker als je gelooft, en je verwacht niets dan goeds op de nieuwe wereld.
Dan is een confrontatie met het verleden eigenlijk wel lastig.
Zelfs, als je juist daardoor Gods grootheid leert zien.
Zelfs, als daardoor het tot dan toe onbegrijpelijke Godsbestuur totaal helder zal worden.
Voor velen hoeft het eigenlijk dan niet meer.
Zo kijken we er vaak nu tegenaan.
Maar, ook wij zullen van onze ervaringen in het hier en nu moeten leren.
God heeft niet voor niets de tijd zolang opgerekt.
Hij wil namelijk, dat wij nooit meer terug zullen vallen.
Hij wil, dat wij na de jongste dag daar ook blijvend aan zullen werken.
Op de jongste dag ontvangen we wel een onsterfelijk lichaam, maar we behouden onze oude identiteit. Die oude identiteit zal dan nog vernieuwd moeten worden.

Ik denk, dat juist daarom de boeken zullen opengaan en dat juist daarom alles aan het licht zal komen.

De heiligen wacht als eerste de grote taak om aan zichzelf verder te werken, om het geloof in de Heer te verdiepen en om nog heiliger te worden.

De heiligen mogen daarna ook mee oordelen over alle onheilige ongelovigen.

Na de jongste dag begint er een heel nieuw begin, een nieuw tijdperk.

Een tijdperk, waarop de duivelen geen invloed meer zullen hebben.

Logisch, dat God met al die ervaringen die wij nu hebben opgedaan, iets gaat doen.

Want, bij God doet alles er toe.

Logisch toch?

Nawoord

Over de hel raken we niet uitgedacht.

Op zichzelf is dat maar goed ook.

Maar als wij de hel verkeerd duiden, dan haken velen af.

Past de hel wel bij het Evangelie?

Gaan er veel meer mensen verloren dan dat er behouden zullen worden?

Dit is een angstige vraag.

Met het inzicht over de late-alverzoening, heb ik hierop een antwoord proberen te geven.

Dit antwoord vraagt om een brede toetsing.

Ik ben uitgegaan van de onfeilbaarheid van Gods woord.

Bij het interpreteren van Gods woord moeten we tegenstrijdigheden proberen te voorkomen.

Met de late-alverzoening, denk ik, zijn enkele tegenstrijdigheden weggenomen.

We leven in een tijdperk, waaraan nog vele zullen worden toegevoegd.

Gedurende al die tijd, van eeuwigheid tot eeuwigheid, zal God altijd Dezelfde blijven.

Tijdens de geboorteweën van deze wereld hebben we Hem leren kennen.

Die geboorteweën heeft Hij vastgelegd, zodat het als een leermodel dienst kan doen.

Alles komt aan het licht om vrucht te dragen.

De late-alverzoening is ontstaan bij bestudering van de laatste hoofdstukken van Openbaring.

Enkele jaren geleden ben ik gestart met een website www.paradijsthesen.nl over het ontstaan van de aarde. Ik ben begonnen met het zo letterlijk mogelijk lezen van Genesis, en dat heb ik doorgezet bij Openbaring.

De geraadpleegde boeken zijn op de site te vinden.

Ik wil staan binnen de gereformeerde traditie, waarbij Gods Woord alle zeggenschap heeft.

Vandaar dat ik graag hoor als er iets van het bovenstaande in tegenspraak is met Gods Woord.

Correcties zijn welkom.

Meedenken op welke manier dan ook, mag eveneens. Graag zelfs.

Nico Bakker

Mailadres: info@paradijsthesen.nl