De interpretatie van de bijbelse apocalyptiek

door Jart Voortman

Er zijn in de kerkgeschiedenis verschillende periodes geweest waarin de aandacht

voor de bijbelse apocalyptiek intensief was. Te denken valt aan de periode

voor het jaar 1000, waarin vele gelovigen aannamen dat het duizend-jarigrijk,

waarover de Openbaring van Johannes schrijft, ten einde zou komen en

dus Christus in Zijn heerlijkheid op aarde zou verschijnen.

Verder is er ten tijde van de Reformatie de zogenaamde doperse beweging

geweest, die een korte periode van apocalyptische hoogspanning en, kunnen

we zeggen, ontaarding heeft gekend. In de vorige eeuw zijn de bewegingen te

noemen van de Zevendedagsadventisten en de Jehova’s Getuigen met een op

datum vastgestelde eindtijdverwachting, die herroepen moest worden of, zoals

bij de Zevendedagsadventisten, werd geherinterpreteerd.

In deze eeuw zijn de eindtijdverwachtingen vooral bij de Pinksterbeweging,

de Vergadering van Gelovigen en andere ‘vrije’ groepen te vinden en met

name door de stichting van de staat Israël versterkt.

Als wij deze gegevens uit de geschiedenis op ons laten inwerken, dan is direct

duidelijk dat we erg voorzichtig moeten zijn met absolutistische uitspraken.

Door de hele geschiedenis heen hebben mensen beweerd de juiste historische

duiding van de bijbelse apocalyptiek te hebben gevonden, terwijl ze later

beschaamd werden.

Gevaren

Voordat ik overga op mijn eigen betoog wil ik eerst een aantal gevaren signaleren

die in evangelische kringen bij het bezig zijn met de bijbelse apocalyptiek

te vinden zijn.

1. Popularisering

De laatste tien jaar is het vooral Hal Lindsey geweest, die de aandacht heeft

getrokken met zijn gedetailleerde ‘toekomstverwachting’. Op zich zijn er bij

hem weinig elementen te vinden die men niet ook bij anderen vindt, maar

zijn ‘succes’ is, denk ik, vooral te danken aan zijn populaire aanpak: ontoegankelijke bijbelteksten worden op een pakkende wijze met een vloed van citaten geplaatst in de actualiteit.

Met die populaire aanpak vinden we bij Lindsey echter nogal wat onzorgvuldigheden wat betreft zijn omgang met de bijbelse gegevens en de historische context waarin ze staan.

Een paar voorbeelden uit De planeet die aarde heette. Steeds worden in dit boek

door Lindsey profetieën betrokken op onze eigen tijd terwijl ze onmiskenbaar

een verwachting uitspreken die betrekking heeft op de bijbelse tijd zelf. Als de

profeet Zacharia spreekt over een belegering van Jeruzalem met paarden dan

bedoelt hij te spreken, zoals alle profeten, over een zijns inziens nabije toekomst.

Het ligt dus niet voor de hand dat Lindsey bij zijn profetie in de eerste

aan onze tijd denkt (41). Hetzelfde geldt voor Ez. 37. Oorspronkelijk

slaat dit hoofdstuk natuurlijk op het herstel van Israël na de ballingschap. Hal

Lindsey ontkent dat evenwel (55,56) en meent dat het doelt op het huidige

Israël.

Verder schrijft Lindsey over de voorspelling van de vijgeboom in Matteüs 24:

‘uit de context blijkt duidelijk dat het geslacht bedoeld wordt dat de tekenen

aanschouwde waarvan de wedergeboorte van Israël de belangrijkste was’ (49).

Jezus spreekt echter nergens in de Schrift over de herrijzenis van Israël; alleen

over de val van Jeruzalem, en dat in zijn generatie.

Lindsey besteedt een heel hoofdstuk aan de herleving van het Romeinse rijk,

die zijns inziens moet plaatsvinden. In de Bijbel vinden we hier niets over,

maar dat weet Lindsey op tactische wijze te omzeilen. Waarom acht Lindsey

dan wel de herleving van het Romeinse rijk noodzakelijk? De reden is eenvoudig:

omdat anders veel nieuwtestamentische profetieën over de eindtijd (de

antichrist in Rome, de verwoesting van Jeruzalem door een vijandige macht,

etc. etc.) niet meer vervuld kunnen worden.

In directe zin vinden we echter in de Bijbel niets over de herrijzenis van het

Romeinse rijk en de staat Israël na de val van Jeruzalem in ‘70 (ook niet bij

Mozes (41)).
Samenvattend: Lindsey kan niet hard maken dat de Bijbel de hele

loop van de wereldgeschiedenis ‘voorspelt’. De mankementen in zijn bewijsvoering vallen alleen niet zo op door de vloed van citaten die bij zijn vele lezers een gevoel van sensatie opwekken. De planeet die aarde heette staat vol met

overhaaste associaties: China, Rusland, de EEG, alles krijgt een plaats.

Hal Lindsey doet me nogal eens denken aan de archeoloog die bij een opgraving

een kruikje vond en direct enthousiast uitriep: het kruikje van de weduwe

van Sarfath! In zijn gedrevenheid neemt Lindsey niet de tijd om rustig de bijbelse

gegevens in zijn oorspronkelijke bedoeling te analyseren.

2. Doemdenken

Een tweede gevaar van de apocalyptische opleving in de in de evangelische wereld is echter niet minder ernstig. Er mag dan in ons land een evangelisatie actie zijn

onder het motto ‘er is hoop’, toch zijn er velen die met enige opwinding vaststellen

dat de milieuvervuiling, de kernwapens, enz. de tekenen zijn van het

onvermijdelijke einde. Het is de vraag of op deze manier fatalisme en defaitisme

niet onvermijdelijk zijn. Als de wereld noodzakelijkerwijs naar de ondergang

gaat, dan is structuurverandering een heilloze bezigheid.

Je hoort het helaas nog maar al te vaak: we kunnen de wereld niet veranderen,

alleen de Wederkomst kan vrede op aarde brengen, enz. Hierdoor ontstaat er

een spanning tussen eschatologie en ethiek en alleen al om die reden is de

vraag naar de verstaanswijze van de bijbelse apocalyptiek van buitengewoon

belang. Het hoofddoel van dit artikel is om, door een andere benaderingswijze

van de apocalyptiek, deze spanning op te heffen.

Apocalyptiek in Jezus’ tijd

De apocalyptische passages en boeken in onze Bijbel zijn slechts een deel van de

grote hoeveelheid apocalyptische literatuur die er in het nieuwtestamentisch

tijdvak bestond. Ik noem I Henoch, De sibyllijnse orakels, De hemelvaart

van Mozes, De testamenten der twaalf patriarchen, IV Ezra en II Baruch.

Deze boeken zijn pseudepigrafisch van aard, dat wil zeggen, ze pretenderen

een openbaring te bevatten van een legendarisch persoon uit het verleden,

bijv. een bijbels persoon, maar ze zijn het niet. Het boek I Henoch presenteert

zich bijv. als een openbaring aan de Henoch uit Genesis 5 en beschrijft vervolgens

de bijbelse geschiedenis in de vorm van een voorspelling, die uitloopt op

een beschrijving van de laatste dagen. Het is echter zeker dat het boek

Henoch in de eerste of tweede eeuw voor Christus geschreven is. Het gegeven

dat men de geschiedenis beschrijft in de vorm van een voorspelling noemt

men ‘vaticinum ex eventu’ (= voorspelling uit het gebeurde). Veel geleerden

zijn van oordeel dat in het bijbelse boek Daniël hiervan sprake is. Er bestaat

verschil van mening over hoe men het verschijnsel pseudepigrafie moet

beoordelen: is het louter bedrog of kan men spreken van een literaire stijlvorm.

De inhoud van de pseudepigrafische literatuur, dat is al gebleken, heeft niet

uitsluitend betrekking op de ‘eindtijd’. De schepping, de val van de engelen,

de zondvloed en de bijbelse geschiedenis (in de vorm van een profetie) zijn

eveneens vaste themata.

Het verstaan van de geschiedenis en de toekomst is zeer schematisch en deterministisch, maar er is geen sprake van unanimiteit, integendeel: er is een

bonte verscheidenheid aan visies. Verder is de apocalyptische literatuur ontoegankelijk door de overvloed aan symbolen: raadselachtige getallen, merkwaardige dieren en monsters, wonderlijke natuurverschijnselen; vaak is het moeilijk te onderscheiden waar de schrijver de werkelijkheid bedoelt weer te geven

en waar sprake is van beeldspraak. Veel van de nieuwtestamentische apocalyptische voorstellingen zijn terug te vinden bij deze buitenbijbelse pseudepigrafische boeken. Het geloof in de achteruitgang der zeden, de verwachting van rampen en oorlogen, beschrijvingen van grote verdrukkingen voor het einde, de opkomst van grote vijandschap in gezinnen, de verschijning van een goddeloze koning, tekenen aan de maan en de zon, de glorieuze komst van de

‘Mensenzoon’, de opening van de verzegelde boeken, enz. enz., men kan het

ook vinden in de pseudepigrafen.

Als Jezus globaal deze zelfde apocalyptische verwachtingen in de eerste drie

evangeliën uitspreekt, is dat in zekere zin niets bijzonders. Hij spreekt volledig

in de geest van zijn tijd. Wel kunnen we vaststellen dat zijn uitspraken over de

val van Jeruzalem op een frappante manier zijn uitgekomen. Maar voor het

overige is Jezus’ apocalyptische spreken in de eerste drie evangeliën niet zozeer

bijzonder vanwege de inhoud als wel vanwege Degene die het zegt: Jezus

die zichzelf de Mensenzoon noemt.

Systematisering onmogelijk

We hebben reeds gesteld, dat er bij de buitenbijbelse apocalyptiek geen sprake

is van unanimiteit. Dit wordt in de literatuur veelvuldig benadrukt
. Ook bij het bijbelse spreken over de toekomst, wil ik stellen, dat het onmogelijk is alle verschillende voorstellingen met elkaar in één systeem te krijgen. Een vraag die onze persoonlijke geloofsvoorstellingen direct raakt is hoe wij het bijbelse spreken over de opstanding der doden, ontslapen zijn,etc., in verband moeten brengen met de voorstelling dat als je sterft, zoals datin gemeentetaal heet, ‘naar de hemel gaat’ (2 Kor. 5:10, Fil. 1:23, 2 Tim. 4:8,Luc.16:23). Uiteraard kan men hier wel oplossingen construeren; in de Bijbel staan deze voorstellingen echter los naast elkaar.

Ditzelfde geldt voor de verschillende voorstellingen die we in het Nieuwe Testament vinden over de wederkomst. Enerzijds wordt er gesproken over opname

en ontrukking naar de hemel (Matt. 24:31, Luc. 17:34-37, Joh. 14:3, 1 Tess.

4:16,17), anderzijds is er de beschrijving dat Christus op aarde komt om daar

zijn rijk van vrede te brengen (Luc. 22:29,30, 1 Kor. 15:23-28, 2 Petr. 3:13,

Openb. 21-22:5).

Een ander voorbeeld: in de Openbaring van Johannes wordt gesproken over

het duizendjarig rijk en in verband daarmee de eerste en de tweede opstanding

(20:5,6). Vergelijkbare voorstellingen zijn in de buitenbijbelse apocalyptiek

te vinden
. In de rest van het N.T. vinden we echter geen parallel voor deze zienswijze in Openbaring. Daarom staat men voor veel moeilijkheden als men dit duizendjarige messiaanse rijkwil inpassen in andere passages van het N.T., bijv. 1Kor. 15:23-28.

Een laatste voorbeeld: Johannes spreekt in zijn brieven over vele antichristussen

die reeds tegenwoordig zijn in de gemeente (1 Joh. 2:18), maar bij Paulus

is er sprake van één antichristfiguur, de wetteloze die zich zal manifesteren in

de toekomst (2 Thes. 2). Het lijkt mij dat Paulus teruggrijpt op de oorspronkelijke

opvatting, maar hoe dit ook zij: Paulus en Johannes spreken verschillend.

Het is duidelijk dat men vast moet lopen in het streven alle verschillende gegevens,

als ware het een puzzel, in één systeem te persen. De grote meningsverschillen

en soms felle polemieken tussen de mensen die deze benadering aanhangen zijn er een bewijs van.

Blijkbaar is het niet de bedoeling van de Schrift om ons op een gedetailleerde

manier voor te lichten over de toekomst
.

De ‘puzzel’-benadering gaat echter ook nog op een ander punt mank.

De Naherwartung

In het hele N.T. is de verwachting van de op handen zijnde Dag des Heren, de

Naherwartung, fundamenteel. Men vindt het bij Paulus (1 Kor. 7:29, Rom. 13:

11,12), Jakobus (5:8), Johannes (1 Joh. 2:18) en Petrus (Hand. 2: 14-21, 1 Petr. 4:

5,7) en in de eerste plaats bij Jezus zelf:
‘Wanneer men u vervolgt in deze stad, vlucht naar de andere, want voorwaar Ik zeg u, gij zult niet alle steden van Israël zijn rondgekomen, voordat de Zoon des mensen komt’ (Matt. 10:23);

‘En Hij zei tot hen, voorwaar Ik zeg u: er zijn sommigen onder degenen die

hier staan die de dood voorzeker niet zullen smaken voordat zij zien dat het

koninkrijk Gods gekomen is in kracht’ (Marc. 9:1);

‘Voorwaar Ik zeg u: dit geslacht zal geenszins voorbijgaan eer dit alles geschiedt’ (Marc. 13:30).

De bekende Albert Schweitzer heeft aan het begin van deze eeuw een schok in

de theologie teweeg gebracht door deze teksten in de schijnwerpers te plaatsen

en met nadruk te stellen dat de geschiedenis deze teksten heeft achterhaald.

Men noemt de richting die door hem is ontstaan: de consequente eschatologie.
Er zijn verschillende pogingen gedaan om de scherpe kanten van bovengenoemde

teksten af te halen. Zo is er veelvuldig gesteld, dat er naast een

Naherwartung in het N.T. ook een ‘Fernerwartung’ is: het N.T. kent ook teksten

die rekening houden met een uitblijven van de wederkomst (Matt. 13:31,

32; 24:45-25:13). Verder heeft C.H. Dodd met name vanuit het Johannesevangelie

gewezen op het reeds gekomen zijn van het heil, ‘the realised eschatology’.

Op zich is dit bijbels, maar het valt mijns inziens niet te ontkennen, dat

ook bovengenoemde teksten over het uitblijven in een apocalyptisch verband

staan en juist ook in de zin van de Naherwartung moeten worden verstaan.

Een andere oplossing die men vaak hoort is dat de verre en nabije toekomst

bij de apocalyptiek naast elkaar staan, zoals men bij een panorama de verre en

nabije bergtoppen eveneens in de ene lijn van de horizon ziet.
 Het beeld mag dan misschien aanspreken, uitsluitend vanuit de exegese lijkt het mij niet verdedigbaar. Verder bestaat er de mogelijkheid om het bijbelse spreken over het nabije einde meer actualistisch te verstaan. Daarmee bedoel ik, dat allerlei termijnuitspraken en dergelijke niet een soort draaiboek vormen van de toekomst, maar een uiting zijn in de taal om de hoogspanning van het ogenblik te onderstrepen.

Deze denkwijze vinden we onder anderen bij G.C. Berkouwer in zijn boek De

wederkomst van Christus II. Het spreken over de antichrist, het messiaanse

rijk, de belofte voor Israël in Rom. 11 in het N.T. is volgens Berkouwer niet

bedoeld als een soort rapportage van wat in de toekomst gaat gebeuren, maar

wil uitdrukking geven aan de conflicten en verdrukkingen waar de nieuwtestamentische christenen mee te kampen hebben. Berkhof heeft in een boekbespreking van Berkouwers boek De Wederkomst II kritiek geuit op deze interpretatie en gesteld, dat het programmatische van de nieuwtestamentische toekomstverwachting niet is uit te vlakken
. Deze zienswijze is ook duidelijk in zijn boek Christus de zin der geschiedenis (1958) terug te vinden.

Het bijbelse spreken over de antichrist en het duizendjarig rijk zal aan

het eind van de geschiedenis gestalte krijgen (hoofdst. 6 en 7). Daarnaast

wordt er een relatief grote nadruk gelegd op bijbelgedeelten die met het uitblijven

van de Wederkomst rekening houden.
 Bij Berkhofs visie op de geschiedenis

en de toekomst krijgen echter niet zozeer de specifieke apocalyptische

tekenen verbonden met een Naherwartung de nadruk als wel de zending

(Marc. 13:10) ‘als geschiedenisvormende macht’
. ‘Jezus stond vreemd tegenover de apocalyptiek van zijn dagen, die het eindgericht onmiddellijk ophanden achtte. Hij wilde geen rijk dat de mensen zou verpletteren’, maar wilde ‘juist een nieuwe geschiedenis scheppen, een bedeling van genade engeduld’
. Naast het vele goede dat van Berkhofs geschrift valt te zeggen, is met dit laatste toch ook wel een beperking aangegeven .

Hoe verder?

Ik heb gesteld, dat in het hele Nieuwe Testament de verwachting van het

nabije einde fundamenteel is. Het concrete verloop van de geschiedenis staat

echter haaks op dit gegeven, omdat we kunnen vaststellen, dat in ieder geval

voor menselijke categorieën het einde niet nabij is geweest. Moeten we dan op

dezelfde wijze in scepsis vervallen als Albert Schweitzer? In geen geval.

1. Het spreken over de nabijheid van de dag van de Heer in de Bijbel houdt

direct verband met de situatie van onrecht en verdrukking die roept om een

ingrijpen van God.
‘Nog een korte tijd’ (Hebr. 10:37) slaat terug op ‘gij hebt volharding nodig’ (36) in een situatie van ‘smaad’ en ‘verdrukking’ (33).
Evenzo is ‘nog een korte wijle’ (Jes. 10: 25) Gods antwoord in de vorm van een belofte in de situatie van onderdrukking door Assyrië (24).

‘De dag is nabij’ wordt uitgesproken vanwege de gruwelen die Israël bedrijft

en die God niet meer kan aanzien (Ez. 7: 7,8). ‘De dag is nabij’, want ‘de nacht

is vergevorderd’ (Rom. 13:12).
‘Het zijn de laatste dingen’, ‘de komst des Heren is nabij’ (Jac. 5:3,8) zijn als geloofsvoorstellingen direct evenredig met het grote onrecht dat roept om Gods vergelding (4) en geven als uitdrukking hetzelfde aan als ‘de Rechter staat voor de deur’ (9).
‘Het is de laatste ure’ want ‘er zijn vele antichristussen opgestaan’ (1 Joh. 2:18). ‘Ik kom spoedig’ is het antwoordop de bede ‘hoe lang nog?’ (Openb. 22:20, 6:10).

De ‘Naherwartung’ is dus niet ontsproten aan een of andere vorm van speculatie

of berekening, maar gebaseerd op de overtuiging dat in een situatie waarin

het water tot de lippen stijgt, God het er niet bij zal laten zitten en zijn heerschappij

zal vestigen, in ontferming (bijv. Jes. 29:17) en gericht (bijv. Ez.12:23).

2. Is de verwachting van de nabijheid van het einde recht evenredig met de

nauwelijks te verdragen tegenkrachten, dan is mijn tweede stelling ook duidelijk:

als de situatie verandert, dan verandert daarmee ook het handelen van

God dat eerder werd aangekondigd.
Het ene ogenblik doe Ik over een volk en een koninkrijk de uitspraak, dat Ik het zal uitrukken, afbreken en verdelgen; maar bekeert zich dit volk waarover Ik een uitspraak deed van zijn boosheid, dan zal Ik berouw hebben over het kwaad dat Ik hun dacht aan te doen. Het andere ogenblik doe Ik over een volk en een koninkrijk de uitspraak, dat Ik het zal bouwen en planten, maar doet het wat kwaad is in mijn ogen door niet naar mijn stem te horen, dan zal Ik berouw hebben over het goede waarmee Ik had gezegd hun te zullen weldoen’ (Jer. 18:7-10).
Kort gezegd: profetie is voorwaardelijk.

Een bekend voorbeeld hiervan vormt de profetie van Jona over Ninevé, die niet in vervulling gaat, omdat de stad zich bekeert.

De taal van de bijbelse apocalyptiek kan dus wel deterministisch zijn, vast blijft

staan, dat de God van Israël zijn dreigen en zijn beloftes altijd kan intrekken

als de mensen veranderen.
‘Profetie’ is dus geen star vaststaand ‘programma’ dat in details kan worden gevolgd. Er kunnen ‘onderbrekingen’ plaatsvinden, ombuigingen zijn, insnijdingen gemaakt worden ... God heeft zijn eigen tijden en gelegenheden; de uitvoering van zijn wil geschiedt in samenhang met hetmenselijke doen en laten’
.

In het Nieuwe Testament wordt ook eenmaal getracht het uitblijven van de dag

des Heren te verklaren: in 2 Petr. 3, waarin als reden voor het uitstel van de

Wederkomst wordt genoemd dat daardoor meer mensen behouden kunnen

worden.
Eenzelfde soort redenering vinden wij bij Paulus als hij tracht te doorgronden waarom Israël verhard is en het Evangelie niet heeft aangenomen. In

Rom. 9 tot 11 beschrijft hij dat Israëls verharding het boemerangeffect heeft

dat de ‘volheid der heidenen’ Gods Koninkrijk kan binnengaan (11:25).
De vertraging van de Wederkomst kan dus, dat kunnen we gelovig aannemen, een

verborgen zin hebben.

De ethische basis van de apocalyptiek

In het begin van mijn artikel heb ik gesteld, dat er in evangelische boeken een

gevaar bestaat om op een oppervlakkige manier met de bijbelse apocalyptiek

om te gaan. Men maakt op grond van apocalyptische passages schema’s over

de toekomst, zonder dat men in de gaten heeft, dat men aan de oorspronkelijke

verwachting op de korte termijn van deze passages voorbijgaat. In diepste

wezen is de misinterpretatie echter nog ernstiger: uitgebreide verhandelingen

worden geschreven, met uitvoerige vermeldingen van de bewijsplaatsen, en

de enige inzet lijkt te zijn: welk ‘scenario’ van de toekomst is het juiste?
Het moet mij van het hart dat hier een bijna onverantwoorde verenging van

het blikveld plaatsvindt. Alsof de enige bedoeling van de bijbelse apocalyptiek

zou zijn, dat we uitgedaagd worden om een ingewikkelde puzzel op te lossen!

De bedoeling van het bijbelse spreken over de toekomst is een veel diepere.
‘De tijd is vervuld’ en ‘het Koninkrijk is nabijgekomen’ wordt direct opgevolgd door ‘bekeert u’ (Mark 1:15). In zijn apocalyptische reden begint Jezus met ‘zie toe dat niemand U verleide’ en Hij eindigt met ‘waakt dan’. De bijbelse apocalyptiek is onlosmakelijk verbondenmet de ethiek.

De beschrijving van de hoer van Babylon in het boek Openbaring dringt aan

om te volharden in de weigering toe te geven aan de Romeinse onderdrukking

(Openb. 17:6) en de beelden van de witte kleren, de reinheid en de maagdelijkheid

roepen op om trouw te blijven te midden van de actuele verzoekingen

(bijv. Openb. 2:20-25). Voorspelling is dus niet het hart van de apocalyptiek,

nee, de beelden van de toekomst, die zowel hoopgevend als bedreigend zijn,

moeten juist de morele keuzes in het heden ondersteunen.
Dat de ethische keuzes in het heden het uitgangspunt vormen voor de bijbelse

apocalyptiek, vindt echter geen weerklank in de vele fatalistisch ingestelde

evangelische boeken. Naar hun oordeel is een neerwaartse gang in de geschiedenis een geestelijke wetmatigheid die in de apocalyptiek wordt onthuld. Het klinkt misschien cynisch, maar soms denk ik: het lijkt als twee druppels water op de marxistische Verelendungs-theorie, die even deterministisch en in zijn uitwerking net zo onethisch is.

Waarom wordt in de evangelische wereld nooit op de gevaarlijke mogelijkheid

gewezen dat we de komst van de antichrist voorbereiden als we op dezelfde

weg doorgaan met de kernbewapening, een weg die uit moet lopen op één

persoon die de hele wereld chanteert? Waarom wordt het ‘ziet toe dat niemand

u verleide’ nooit toegepast op de materialistische levensstijl waaraan bijna

geen enkele christen in het Westen weet te ontkomen? Omdat de gangbare

evangelische boeken over de eschatologie bijna uitsluitend speculerend en

berekenend bezig zijn met apocalyptiek en slechts in de marge geïnteresseerd

zijn in de ethische kant van de zaak.

Veranderlijkheid van apocalyptische verwachtingen

In het bovenstaande is reeds naar voren gekomen, dat het onmogelijk is de

bijbelse apocalyptiek te systematiseren tot één geheel. Dit hangt samen met de

betrokkenheid van de apocalyptische verwachtingen op de eigentijdse situatie.

Het visioen van Ezechiël over de nieuwe tempel is ondenkbaar zonder het verlangen bij de Israëlieten in de ballingschap naar een tempel, waarin de eredienst

weer zou worden hersteld. In die leefsituatie is Gods belofte van een

nieuwe tempel de hoogste vorm van geluk.
De beschrijving van de vijand uit het Noorden in Ez. 38 is Gods bemoediging in een tijd dat het nationale eergevoel diep is gekrenkt.
Hetzelfde geldt voor vergelijkbare voorstellingen in het boek Zacharia.

‘De uitverkorenen worden met luid bazuingeschal verzameld uit de vier

windstreken’ (Matt. 24:31) is de toekomstverwachting vanuit de situatie: ‘gij

zult door alle volken gehaat worden om Mijns Naams wil’ (24:9). Hierin passen

geen fijnzinnige onderscheidingen en past ook geen antwoord op de vraag: wat gebeurt er met de mensen die het nooit gehoord hebben?
Omdat tenslotte Johannes veel gevaren waarneemt in zijn eigen gemeente betrekt hij de voorstelling van de antichrist op de aanhangers van de dwaalleer in zijn gemeente. Dit, dat wisten we al, in afwijking van Paulus.

Samenvattend: de bijbelse apocalyptiek heeft vele gemeenschappelijke elementen

(visioenen van dieren, wonderlijke natuurverschijnselen, etc.), maar

het gebruik ervan verschilt, in verband met de eigentijdse situatie. Kort gezegd:

het materiaal staat vast; de architectuur verschilt.

Voor deze nuances heeft de fundamentalistisch ingestelde evangelische

theologie echter geen oog. Visioenen van 2500 jaar geleden worden regelrecht

in deze tijd geprojecteerd en met enige overmoed tot één geheel samengesmolten.

En dat het oude materiaal een op onze tijd betrokken bouwstijl behoeft, dat beseft men niet.

Om alle profetieën in vervulling te laten gaan, voelt men zich gedwongen aan te nemen, dat reeds lang uitgestorven gebruiken weer zullen herleven en schildert men een anachronistisch beeld van de toekomst: het herstel van de

offercultus in het jodendom en een enorm leger van paarden dat, als vervulling

van Ez. 38, door Rusland zou worden gereed gemaakt. Maar aan de andere

kant komt de moderne techniek (gelukkig) te hulp om ‘moeilijke’ profetiën

in vervulling te doen gaan: dat ‘elk oog Hem zal zien’ kan alleen maar door de

televisie; dat ‘heel de aarde een pelgrimstocht naar Jeruzalem maakt’ is alleen

maar denkbaar met de moderne middelen van vervoer en dat de elementen

zullen vergaan is mogelijk geworden door de kernbewapening. Op deze manier

is er een toekomstbeeld ontstaan dat gelijkt op de centaur uit de Griekse

mythologie: een paardenlichaam waarop een romp, armen en hoofd van een

mens is geplakt.

Wat blijft er over?

De bijbelse toekomstverwachting stelt ons voor vele vragen.
Er zijn nogal wat profetieën in de Schrift die niet zijn vervuld.
De herbouw van de tempel heeft niet plaatsgevonden volgens het visioen van Ezechiël. De laatste strijd waarin Israël zegeviert over de volken die tegen haar zijn opgetrokken, waarover onder andere Ezechiël, Zacharia en Openbaring schrijven, heeft niet plaats gehad. Jezus’ verbinding van de verwoesting van Jeruzalem met het einde is niet uitgekomen en achteraf kunnen we vaststellen dat het einde niet zo nabij is geweest als in het N.T. wordt voorgesteld. We hebben in het bovenstaande

betoogd, dat profetie voorwaardelijk is. Toch is het mogelijk dat ook die wetenschap onze aanvechting niet helemaal weghaalt.

Moeten we dan aannemen dat de verwachting van de glorieuze wederkomst van Christus een misvatting is? Met grote stelligheid zeg ik hierop: nee. God is Koning en dat betekent dat er eens een dag zal aanbreken waarop zijn heerschappij zal zijn

gevestigd ‘tot aan de einden der aarde’. Hiermee staat of valt het christelijk geloof.

‘Als er geen doden opgewekt worden, dan is Christus ook niet opgewekt’

(1 Kor. 15:13).

Vanuit de geschiedenis vallen er echter gelukkig ook tekenen op te merken die

wijzen op Gods heerschappij. De in vele opzichten zo voorzichtige Berkhof

schrijft: ‘De staat Israël is op zijn minst een voorteken van Gods toekomstige

handelen met zijn volk’
.

Wie de geschiedenis van Israël legt naast de bijbelse profetie, verbaast zich

niet dat Karl Barth spreekt over Israël als het enige natuurlijke Godsbewijs. Zo

heeft het me lange tijd verbaasd, dat het anti-Israël ingestelde Rusland tot voor

enige tijd vele Joden de gelegenheid gaf naar Israël terug te gaan en dat terwijl

de overige Sovjet-burgers dergelijke rechten niet hebben. Zou men daarin niet

een nieuwe vervulling kunnen zien van het oude woord van Jeremia:
‘Daarom zie, de dagen komen, luidt het woord des Heren, dat men niet meer zal zeggen: Zo waar de Here leeft die de Israëlieten uit het land Egypte heeft doen

optrekken, maar veeleer: Zo waar de Here leeft, die het nageslacht van het

huis Israëls heeft doen optrekken uit het Noorderland en uit al de landen waarheen Hij hen verdreven had; en zij zullen op hun eigen grond wonen’ (23:7,8).

Toch blijven er vragen waarmee we denk ik blijvend zullen worstelen.
De apocalyptische gedeelten in het Oude en Nieuwe Testament vormen als geheel

een grillig net van wortels, waarvan je niet weet welke vertakkingen dood zijn

en welke nog zullen uitspruiten.
Wie de Apocalyps leest uit nieuwsgierigheid of om een geschiedenisfilosofie machtig te worden, die hóórt niet, die heeft zijn oren nog niet geopend voor hetgeen hier te horen is. Kerkelijken en niet-kerkelijken, gebrand op uitkomsten, verklaringen, systemen, die hebben waarlijk de slag op de borstkuil nog niet ontvangen, waardoor hun vlees en hun geest ontsteld beginnen uit te gaan tot de levende God. Zulke diepzinnig-nieuwsgierigen, staan nog niet in de ontzetting der geschiedenis en zien aan de heilsgeschiedenis tot op vandaag voorbij.

Filosofen, die het weten en theologen, die hun zaak beheersen – vertrouw ze niet! Dominees en pastoors, die uit hun schat uitdelen, ze raken het leed der aarde niet. Ze kennen de aanvechting van hun schapen niet

Paulus zegt het sober:
‘Want onvolkomen is ons kennen en onvolkomen ons profeteren. Maar als het volmaakte komt, zal het onvolkomene afgedaan hebben. Toen ik een kind was, sprak ik als een kind, voelde ik als een kind, overlegde ik als een kind. Nu ik een man ben geworden, heb ik afgelegd wat kinderlijk was. Want nu zien wij nog door een spiegel, in raadselen, maar straks van aangezicht tot aangezicht’ (1 Kor. 13:9-12).

We zijn pubers als we denken dat ónze systemen toereikend zijn en worden

volwassen als we met open vragen gelovig kunnen leven, verwachtend de

komst van Christus, als Rechter en Verzoener!

Literatuur:

H. Berkhof, Christus de zin der geschiedenis, Nijkerk, 1958
James H. Charlesworth, The Old Testament Pseudepigrapha, deel I, 1983.
J. Dijk, Hal Lindsey: profeet of fantast, Kampen, 1977

J. Ernst, Die eschatologischen Gegenspieler in den Schriften des Neuen Testaments, Regensburg,1967

K.H. Miskotte, Hoofdsom der historie, Nijkerk 1945.

H. Ridderbos, De komst van het Koninkrijk, Kampen 1950.
D.S. Russell, The Method and Message of Early Jewish Apocalyptic, London, 1964

Vriezen/v.d.Woude, De literatuur van Oud-Israel, Katwijk aan Zee, 1973, 334-367

naschrift van de auteur:

Hoewel de formulering af en toe een beetje kreupel is, sta ik nog steeds achter de hoofdlijn van dit betoog. Het speculatieve slot over de staat Israël als een voorteken van de komst van Gods Rijk, kan ik in het licht van vele onthullingen niet meer onderschrijven.
� geplaatst in Soteria 1984.2 en Evangelische theologie schrijft geschiedenis, Merweboek 2009.

� We laten voor het overige nog buiten beschouwing of het ‘scenario’ van Hal Lindsey inderdaad bezig is uit te komen. Dat zou dan moeten betekenen, dat voor 1988 (zie ‘Deplaneet; p. 49): de tempel herbouwd wordt, de oudtestamentische offercultus wordthersteld; een wereldreligie is ontstaan (p. 119) en de landen van de EEG één staat zijngeworden onder leiding van de antichrist. De tijd begint te dringen.

� Hoezeer tenslotte het apocalyptische denken van mensen ook de waarneming in het

heden kan vertroebelen, blijkt uit de volgende passage die ik in een christelijk blad las,

vlak na de ondertekening van de historische Camp Davidakkoorden: ‘Laten wij daarom,

nu alle volken zich rondom Israël voor de strijd klaar maken...’ etc.

� bijv.Russell, Method, 9, 10 en verder bijv. 369, 371, 376, 377

RGG, 465 r 34 e.v.; Rigaux, L’Antéchrist, Gembloux-Paris, 1932, 174,

175

� voor een overzicht Russell, Method, 291-297 en op de desbetreffende plaats het commentaar van Strack Billerbeck

� vergelijk wat we in het navolgende zullen schrijven onder de hoofdjes ‘de ethische basis’ en ‘veranderlijkheid’

� zo bijv. H.N.Ridderbos, Matt. II, KV, 148.

� H. Berkhof, ‘Verwachting contrareportage?’, in: In de Waagschaal 18, 1962/63, 487-489

� (toegevoegde noot) Vergelijk Ridderbos, De komst van het Koninkrijk, 419 en 444 e.v.

� Christus, de zin, 66

� Christus, de zin.. 72,73

� H. Verweij, De terugkeer van Jezus Christus, 17

� (toegevoegd) zie bijv. ook Oosterhof, Herinterpretatie in het O.T., Rondom het woord 1973.1

� Berkhof, Christus de zin, p. 142. Zie verder ook bijv. Roscam Abbing in Geloven in God, Den Haag, 1970, p. 220,221

� Toegevoegd ten opzichte van het oorspronkelijke artikel, Miskotte, Hoofdsom, 302

PAGE
5
www.jartvoortman.tk/artikelen

