Hoofdstuk 1

Vers 1, 2. De openbaring behoort Christus toe . God heeft Hem die gegeven. Ze is bestemd voor de gelovigen (dienstknechten). De openbaring is geschreven door de apostel Johannes. Het woord «openbaring» wijst op de onthulling van een geheim. God wil ons tonen wat er werkelijk gebeurt. Hij kent de zin van de geschiedenis. De Openbaring is geen gesloten boek met een geheime boodschap.

Vers 3. God heeft ons lief. Hij wil een ieder van ons helpen. Eén van de gaven, die Hij gebruikt om de mens te zegenen, is de openbaring die Hij aan Johannes gaf. Hij zal iedereen zegenen die naar de boodschap van deze profetie luistert en er zijn leven naar richt.

Vers 4, 5. Genade en vrede hebben een drievoudige bron: God, de eeuwige Vader (vers 4. zie ook Ef. 3:14) , de Heilige Geest (of zeven geesten, vers 4; zie ook hfdst. 4:5; Jesaja 11:2), en Jezus Christus (vers 5) .

Vers 5.7. Na zijn begroeting spreekt Johannes over Jezus Christus, die~ ons liefheeft, die zijn leven heeft gegeven om ons van zonde te verlossen en die de macht heeft over alle regeringen. Hij maakt ons tot koningen en priesters, zodat wij geen menselijke middelaars nodig hebben. (1 Petr. 2:5; 2 Tim. 2:12; 1 Joh. 2:1).

Het belangrijkste onderwerp van het boek is de wederkomst van Christus. Sommigen geloven dat Jezus onzichtbaar zal komen en ongemerkt zijn gemeente van de aarde zal op nemen. Dit is niet het geval! ,.En elk oog zal Hem zien.» (Mat. 24:2931; Hand. 1 :9-11) .Zij die Hem als Heer hebben aangenomen. zien met verlangen uit naar dit gebeuren. Mensen die zijn liefde hebben verworpen zullen dan hun grote fout betreuren.

Vers 8. God, de Eeuwige (zie vers 4) , verklaart dat Hij de Alpha (de eerste letter van het Griekse alfabet) en de Omega (de laatste letter) is. of met andere woorden: de A en de Z, het begin en het einde van alle dingen. Hij is de Bron van alle openbaring. de Bron van alle leven, de Schepper en Volmaker. Volgens Openbaring 22:13. 16 is Jezus Christus ook de Alpha en de Omega.

Vers 9. Johannes kreeg zijn visioen van Christus. terwijl hij een gevangene was op Patmos. een klein. kaal, rotsachtig eilandje in de Middellandse zee. ongeveer 65 kilometer ten zuidwesten van Klein-Azië. Volgens Irenaeus, een der belangrijkste theologen der oude kerk. schreef de apostel Johannes het boek de Openbaring tegen

het einde van de regering van de Romeinse keizer Oomitianus (81-96 na Christus). een wreed tiran die de Christenen vervolgde. Irenaeus was afkomstig uit Klein-Azië en een leerling van Polycarpus van Smyrna. die op zijn beurt een leerling was van de apostel Johannes.

Vers 10. Johannes vierde de dag van zijn Heer, God heeft een speciale dag, zoals dit vers duidelijk laat zien. Bij de schepping kreeg de zevende dag van God een aparte plaats. Jezus zei: De zoon des mensen is Heer ook over de Sabbat.Hij vierde zelf de Sabbat en dit deden ook zijn apostelen. De Sabbat was gemaakt om de mens. voor zijn welzijn. Genesis 2:1-3; Exodus 20:'8. 11: Jesaja 58: 11-13; Markus 2:27-28; Lukas 4: 16; Handelingen 17:2; Handelingen 13:42-44.

Vers 11.20. Terwijl Johannes God aanbad, hoorde hij plotseling een stem achter zich. Toen hij zich omkeerde naar de spreker, zag Johannes -iemand als de Zoon des mensen(één van de namen. die Jezus graag voor zichzelf gebruikte) .die wandelde in het midden van zeven gouden kandelaren. In zijn hand hield Hij zeven sterren. Ook Daniël en Ezechiël hadden soortgelijke voorstellingen gezien van Gods zoon. In beide gevallen gaf Hij bijstand aan zijn volk in de dreiging van het oordeel. Daniël 10:5, 6; Ezechiël 8:2.

Hij bracht ook Johannes hoop terwijl Hij verscheen als priester. Jezus is werkelijk God (de alpha en de omega, het begin en het einde) en toch vernederde Hij zich en werd waarachtig mens (de Zoon des mensen), één met ons. Daar gaat het om in de Openbaring. Toen Johannes de heiligheid en de majesteit van Jezus zag, besefte hij dat hij zondig en onwaardig was. Het maakte zo'n diepe indruk op hem, dat hij voor dood neerviel. (vergelijk Daniël 10:7-10) .De genezende aanraking van Jezus gaf hem echter nieuwe kracht, en stelde hem in staat om te zien wat zou komen.

Jezus legde Johannes uit, dat de zeven lampen een voorstelling waren van zeven gemeenten in het nabije Klein-Azië, terwijl de sterren in zijn hand een voorstelling waren van de -engelen-, de door God aangewezen boodschappers, die waakten over deze gemeenten. Er zijn verschillende aanwijzingen dat Jezus zijn boodschappen bestemde voor een groter publiek dan alleen deze zeven plaatselijke gemeenten. Ten eerste: Er waren veel andere christelijke gemeenten in dat gebied, die belangrijker waren dan de genoemde zeven gemeenten. Jezus koos er blijkbaar zeven uit met een bepaalde bedoeling. Het getal zeven komt 54 maal voor in de Openbaring. Elders In het boek heeft dit getal een symbolische betekenis. Het getal zeven duidt op volmaaktheid. God voltooide de schepping van onze wereld in zeven dagen. Genesis 2:2; Jozua 6:4. De zeven gemeenten stellen de gehele kerk van Christus voor.

Ten tweede: Het boek Openbaring richt zich tot de leden van de zeven gemeenten (zie hoofdstuk 22: 16) , en toch gaat het in bepaalde gedeelten van het boek over gebeurtenissen, die op heel de wereld betrekking hebben. Dit zijn de gebeurtenissen die betrekking hebben op alle tijden. Ze reiken tot de wederkomst van Jezus naar deze aarde. De boodschappen in de Openbaring zijn van toepassing op de Christelijke kerk als geheel, zowel in de tijd van Johannes als in de lat~re geschiedenis van de kerk.

Ten derde: Aan het eind.e van elk van de zeven boodschappen wordt de aandacht gevestigd op het oordeel, een universele gebeurtenis. In feite betekent de naam van de zevende gemeente, Laodicea, letterlijk -het oordeel van het volk-. Direct na de boodschap aan de gemeente te laodicea zag Johannes het oordeel van God over de wereld. Op de landkaart van Klein-Azië vormen deze 7 gemeenten een gesloten geheel. Binnen de kring der gemeenten is het goed vertoeven, want daar is Christus. Hij is met de kerk van alle tijden. Als we dit inzien, moeten we ook beseffen dat het onmogelijk is om het juiste begin en einde van de perioden, die aangeduid worden door de zeven gemeenten, te bepalen. Ze vloeien in elkaar over en de eigenschappen van elke gemeente blijven bestaan tot de wederkomst van Jezus.

Jezus maakt zich bekend in zijn brieven aan de zeven gemeenten als de Enige die in staat is in de noden van elk mens te voorzien. De indeling van de brieven is als volgt: Een adres: Aan de gemeente te Efeze; een beschrijving van Jezus genomen uit de volledige beschrijving van hoofdstuk 1; een opsomming van de goede eigenschappen van de gemeente; een overzicht van haar tekortkomingen; raadgevingen om verkeerde gewoonten te corrigeren; een waarschuwing voor hen die op de raad geen acht slaan; een oproep voor iedereen die de boodschap van Jezus aan de gemeenten hoort, en een speciale belofte voor hen. die zijn raad willen opvolgen.

Hoofdstuk 2
Vers 1-7 : De christenen in Efeze waren rechtschapen en hardwerkende mensen. Deze eigenschappen zijn kenmerkend voor de christenen in de tijd dat Johannes het boek de Openbaring schreef. De eerste christenen hadden een afkeer van leraars die verkeerd godsdienstonderwijs gaven. Zoals de Nicolaieten een sekte die de nadruk legde op de vrijheid, zodat haar leden meenden, dat ze Gods morele wet niet behoefden te gehoorzamen. Dit leidde tot allerlei excessen. Vanaf het begin hadden de christenen grote eerbied voor Gods wet. Want iemand die God liefheeft houdt zijn geboden. Johannes 15: 14. Dit werd moeilijker toen hun liefde voor Christus verminderde, want liefde is de vervulling der wet. Romeinen 13:10.

Vers 8-11: Jezus zei tot de gemeente in Smyrna: " Ik weet! " Jezus begreep hun beproevingen en armoede, niet alleen omdat Hij God is en alle dingen weet, maar ook omdat Hijzelf mens was geweest en de menselijke ellende had meegemaakt. In zijn boodschap aan Smyrna verzekerde Jezus hen, dat Hij hun liefde zou belonen met eeuwig leven. Hun liefde hield zelfs stand in het aangezicht van de dood. De ervaring van de gemeente te Smyrna kwam overeen met die van de christelijke gemeente in de tijd na de apostelen tot het begin van de vierde eeuw, toen het Romeinse rijk ophield met de vervolging van de christenen. De zwaarste vervolging was tijdens een periode van tien jaar van 303-313 (de tien dagen, vers 10) .In de profetische taal stelt een dag vaak een jaar voor. Ezechiël 4:6.

Vers 12-17 : De stad Pérgamum was de hoofdstad van de Romeinse provincie Asia. Een rijke voorname stad, die het centrum was van de keizerverering en van verschillende heidense godsdiensten. Jezus beschreef duidelijk Pérgamum als een stad in de macht van Satan, de leider van alle boze krachten. Openbaring 12:9; 13:1, 2. Het grote gebrek van de gemeente te Pérgamum was dat ze heidense invloeden in haar midden toeliet en de leer van Bileam aannam. Hij verleidde Israël tot éénwording met de heidenen, waardoor ze toegaven aan afgoderij en onzedelijkheid. Numeri 22-25 en 31 :13-16. In 313 erkende Keizer Constantijn het christendom. Sindsdien nam de kerk meer heidense gewoonten en gedachten over en ging steeds verder op de weg van afval. Paulus had daartegen gewaarschuwd in 2 Thessalonisenzen 2:3. De ervaring van de kerk in die periode lijkt op de ervaring van de gemeente te Pérgamum. De enige hoop van de kerk lag in haar bereidwilligheid om h.aar zelfzucht en trots te laten wegsnijden door het tweesnijdend scherp zwaard van Jezus. Hebreeën 4:12.

Vers 18-29. De gemeente te Thyatira omvatte twee soorten christenen: zij, die overspel bedreef. ven met .Izébelen die dus eigenlijk geen christenen waren, en zij, die trouw bleven aan Christus.

De naam Izébel -hier figuurlijk gebruikt verwijst naar de heidense vrouw van Achab, een koning in Israël die omstreeks 900 jaar vóór Christus regeerde.

De sluwe en schrandere koningin vervolgd~ en doodde Gods profeten. Ze bevorderde het heidendom en de afgodendienst in Israël.

De kerk uit de Middeleeuwen (vanaf het begin van de zesde eeuw tot de zestiende eeuw) geleek sprekend op de kerk, die door Jezus beschreven werd in Zijn boodschap aan Thyatira. In deze periode bleven slechts weinigen trouw aan Christus. De meeste aanvaardden de -diepten van Satan en gingen een compromis aan met het kwaad. (Zie I Koningen 16:31; 19:1-3; 21 :23-25; I Koningen 9:21-37; -vergelijk Openb. 17) .

Hoofdstuk 3

Hoofdstuk 3:1-6: In de gemeente te Sardes had men Christus vol vreugde en oprechtheid aangenomen, maar ze verloren, evenals de christenen te Efeze, spoedig hun eerste liefde. De Protestantse Hervorming in de zestiende eeuw onderging een soortgelijke ervaring. Evenals de eerste christenen toonden de eerste Protestanten de liefde en de macht van Christus in hun eigen leven. Maarten luther, Johannes Calvijn en tal van anderen probeerden de kerk terug te brengen naar haar oorspronkelijke zuiverheid en kracht.

Binnen het verloop van enkele tientallen jaren kwam de Protestantse beweging in een periode van leerstellige strijd. Verschillende richtingen ontstonden -elk met een aparte geloofsbelijdenis, of een lijst van leerstellingen die de leden moesten aannemen. De kerk werd vormelijk. Hoewel de kerk nog levend scheen, was ze geestelijk dood.

Er waren ook nog christenen in de Rooms-katholieke en in de Protestantse kerken, die -hun klederen niet hebben bezoedelden zich waardig gedroegen. Zie Jesaja 64:6.

Christus beloofde hun dat zij op zijn bemiddeling konden rekenen tijdens het oordeel.

Vers 7-13. Jezus had alleen maar woorden van waardering en goede raad voor zijn belijders in de kleine stad Filadelfia. De naam betekent «broederlijke liefde».

Hoewel ze beproefd en verzocht werden, verloochenden zij hun Heer niet. Ze bleven trouw aan Jezus.

Hun ervaring loopt parallel met die van vele christenen uit de achttiende en de eerste helft van de negentiende eeuw. In deze tijd maakte het christendom een opleving door .

Velen onderkenden het formalisme in de kerk en riepen op tot levend geloof. Deze opwekking, ook wel. het reveil" genoemd, vond plaats in heel de christelijke wereld. Mannen als de gebroeders Wesley en George Whitefield in Amerika, willen Bilderdijk en Isaak Da Costa in Nederland. Kohlbrugge en Jung Stillung in Duitsland, Lavater in Zwitserland, Alexander Rodolf Vinet in Zwitserland en Frankrijk. Robert Haldane en Henry Drummond in Engeland en Schotland richtten zich tegen de geestelijke dorheid, die mede ontstaan was door het Rationalisme (verlichting) .Deze opwekking legde een sterke nadruk op de wederkomst van Jezus.

Duizenden over de hele wereld beseften dat de profetieën van Daniël en de Openbaring in snelle opeenvolging in vervulling gingen en zij verkondigden de spoedige wederkomst. Jezus gaf aan deze groep .een open deur". Hij is de Heilige en Waarachtige. die de sleutels Davids heeft. symbool van zijn macht en gezag om zijn volk te besturen en te leiden. Jesaja 22:20-22. De aardse tempel had twee afdelingen elk met een eigen .deur". (gordijn.)

Deze tempel was een afbeelding van de hemelse (Hebr. 8:2, 5) .In deze zin zouden we kunnen zeggen dat er ook in de hemel twee afdelingen zijn. Jezus ging na zijn opstanding het Heilige binnen om Middelaar te zijn voor de mens.. Maar op grond van de profetie van Dan. 8:14; 7:24-27, (blz. 31) begon Jezus het werk te doen wat de hogepriester op de Grote Verzoendag deed in het Heilige der Heiligen. Blz. 29.

In die tijd begon het .oordeel! ". dat nu nog plaats vindt. Openb. 11:19; 14:6,-7. De .open deur. die Jezus aan de gemeente van Filadelfia gaf, is de deur van het Heilige der Heiligen in de hemel.

Hij droeg de straf voor de zonde op Golgotha. Nu is Hij onze meelevende Hogepriester.

Ofschoon wij zondaars zijn, nodigt Hij ons uit om op Hem te vertrouwen. Hij stelt zijn volmaakt leven in de plaats van ons onvolmaakt leven. Hij nodigt ons in liefde uit. Wie wil in het geloof de ..open deur. binnengaan om in de nabijheid van God te zijn ? Zij die dit willen, zijn de dragers van de hervorming, die in het verleden door trouwe christenen werd begonnen. Zij ontvangen een speciaal zegel van Jezus waaruit Gods goedkeuring blijkt, en dat hun zekerheid en bescherming biedt in de tijd van zijn wederkomst. Jezus zal op hen schrijven: 1) de naam van God de Vader , de Bron van hun leven; 2) de naam van het Nieuwe Jeruzalem, de plaats van hun bestemming en 3) de naam van hun Vriend en Helper. Openbaring 7:2, 3; 14:1.

Jezus zal hen beschermen gedurende de laatste, grote benauwdheid die over de wereld zal komen.

Vers 14.22. Jezus had geen aangename boodschap voor de gemeente van Laodicea. Hij kende haar betreurenswaardige toestand. Hij sprak tot haar als de ..getrouwe en waarachtige Getuige". Hij beschreef Zichzelf als .het begin der schepping Gods". Sommigen hebben hieruit de conclusie getrokken dat Jezus een geschapen Wezen moet zijn. Maar in de oorspronkelijke Griekse tekst en in het hele Nieuwe Testament staat, dat Jezus de Bron, de Oorsprong en de Uitvoerder van Gods schepping is. Openbaring 21 :6 gebruikt hetzelfde Griekse woord om God de Vader aan te duiden. Jezus sprak tot de gelovigen in Laodicea in zijn hoedanigheid als God en niet als een geschapen wezen. Dit feit alleen gaf Hem het gezag om te spreken zoals Hij dat deed. Laodicea wil zeggen. een geoordeeld volk ". In de omgeving van de stad Laodicea waren verschillende warme bronnen. Volgens Aristoteles vervaardigden de bewoners een poeder dat in het Romeinse Rijk als medicijn voor de ogen werd gebruikt. Jezus gaf deze voorbeelden om de verdrietige toestand van zijn volk in Laodicea te beschrijven. Het was niet. heet" of. koud" in het godsdienstige leven. Het beschouwde zich geestelijk rijk. Hoewel ze een vorm van godsdienst hadden, misten ze de ware kracht van het christelijk geloof. Ook nu voelt de christelijke kerk zich rijk. Ze is doordrongen van haar eigen belangrijkheid en denkt niets anders nodig te hebben.

Jezus zei, dat de inwoners van Laodicea hun armoede en naaktheid niet beseften. Wij moeten allen onze zelfzucht prijsgeven en Jezus de kans geven in ons leven te heersen. Zefanja 2:3; Joël 2:12, 13; Jacobus 4:6-10. Jezus wil zijn gaven aan alle Laodicenzen geven mits ze erom vragen. .Goud" beproefd in het vuur is een symbool van het geloof dat zich in liefde ontplooit. Jakobus 2:5; Galaten 5:6.

Witte klederen" zijn het symbool van een , zuiver karakter als gevolg van de verbinding met Christus. Daardoor verandert een mens zó, dat anderen in hem Christus ontdekken. Openb. 19:7, 8; Jesaja 64:6. De ..ogenzalf" van Gods Woord is het middel waardoor zij zichzelf zien als zondig en onvolmaakt en de wens uiten om te worden als Jezus. Psalm 119:18, 105.

Jezus besloot zijn woorden aan de Laodicenzen met een geweldig pleidooi. Hoewel zij arm, blind en naakt waren, wilde Hij bij hen komen en met hen maaltijd houden.

Hij is ook bereid om in ons leven te komen. Maar wij moeten Hem binnenlaten. Dat is alles. Door zijn uitnodiging openbaart Jezus de aard van God. Hij plaatst ieder mens voor de keuze. Wie wil de uitnodiging aanvaarden ?

Wie een oor heeft die hore wat de Geest tot de gemeenten zegt

Hoofdstuk 4 en 5 van de Openbaring laten zien hoe men God behoort te aanbidden. Ex. 19; Ezech. 1; Jes. 6. God vraagt niet dat we Hem blindelings aanbidden, maar dat wij zijn liefde beantwoorden. Daarnaast vormen ze de achtergrond voor de

boodschap van de zeven zegels uit Openbaring 6. Vers 1.3. Na zijn eerste visioen kreeg Johannes

een tweede, waarin hij een geopende deur zag in de hemel. Deze deur leidde naar het eerste vertrek van het hemelse heiligdom, het Heilige, waar de zeven kandelaren staan.

Vers 5; verg. Exodus 25:31, 32, 37. Johannes zag God in het Heilige zitten op zijn troon. Zijn majestueuze en heerlijke verschijning verblindde de ogen van Johannes. Een regenboog, het symbool van Gods eeuwigdurende belofte om aan de mens barmhartigheid te betonen, omgaf de troon. Zie Genesis 9: 16.

Vers 1, 5. Heel de hemel openbaart de heerlijkheid van de Schepper. Rond zijn troon zitten 24 Oudsten.., mensen die reeds verlost zijn (zie Openb.5:8,9),de eerste voorbeelden van de macht van God. Ze dragen witte klederen, onbevlekt, als bewijs dat Christus gestalte in hen gekregen heeft. De gouden kronen die ze dragen stellen de kostbare gave van het eeuwige leven voor, dat God belooft aan allen, die door de hulp van Christus aan de verzoeking weerstand bieden. Efeze 4:8; Mat t. 27:51-53.

Vanuit de troon van God komen bliksemstralen, stemmen en donderslagen... Het zijn veelzeggende tekenen, die nauw verbonden zijn met zijn Wet en zijn oordelen over de mens. Mozes gebruikte precies dezelfde woorden om de verschijning van God te beschrijven toen Hij op de berg Sinai zijn wet gaf aan het volk van Israël. Zie Exodus 19; Hebreeën 12:18-24.

Vers 6.11. Vier levende wezens -geen dieren, zoals de Statenvertaling en de Nieuwe Vertaling weergeven -bevinden zich ook in Gods tegenwoordigheid. De Bijbel zegt niet duidelijk wie deze wezens zijn (zie voor een soortgelijke beschrijving Ezechiël 1) , maar klaarblijkelijk kent hun liefde voor God geen grenzen. Wellicht hebben ze iets te maken met de vier afdelingen van Israël, die rond het heiligdom gelegerd waren. Zie Numeri 2. Volgens verscheidene Joodse geleerden was het symbool van Juda een leeuw; van Ruben een mens; van Efraim een os; en van Dan een arend.

Zij, die het dichtst in Gods nabijheid zijn, aanbidden Hem omdat ze Hem erkennen als de Schepper van alles; ze beseffen dat ze slechts door Hem leven. Alle ware aanbidding berust op een besef van het onderscheid tussen de Schepper en zijn schepping.

Vers 1-4. Na het visioen uit Openb. 4 zag Johannes God op zijn troon zitten met een geheimzinnige boekrol in zijn rechterhand. Soortgelijke voorstellingen vindt u ook in het Oude Testament b.v. bij het oordeel in Daniël 7. Zie blz. 31. Toen God zijn wet gaf ten tijde van Mozes vestigde Hij er de aandacht op door bliksemstralen, donderslagen en stemmen. De Profeet Ezechiël kreeg ook een visioen van God. Onmiddellijk daarna zag hij een boekrol. De boekrol is een uiting van het goddelijk denken; van plannen die geen schepsel zonder zijn hulp kan verstaan. Ezechiël 2:3, 7; 3:1-10. Dit boek was verzegeld, zoals ook het boek Daniël verzegeld was.

Terwijl heel het universum toeziet zoekt een engel naar iemand, die de zegels van het boek kan verbreken om het te openen, maar er is niemand waardig zo verklaart een van de 24 oudsten.

Vers 5, 6. Alleen Jezus is goed genoeg om het boek te openen. Hij is de .leeuw» van Juda (Genesis 49:9, 10), de .Wortel» Davids (Jesaja 11: 1, 10) .

Beide beelden, het één uit het dierenrijk, het andere uit het plantenrijk, stellen .macht» voor. Deze beelden komen uit de oudtestamentische profetie, die de Messias beschrijven, de door God beloofde Messias, die Israël zou verlossen. Jezus is die beloofde Messias. Alleen Hij, de almachtige Zoon van God, kan het boek van God openen. Hij alleen kan voor het universum het bedoelen van God ontsluiten. Als Johannes Hem ziet, ontdekt hij naast Gods troon een bloedend lam, alsof men bezig was het te slachten als een offer. Door deze symbolische voorstelling toonde Jezus aan Johannes het geheim van zijn eeuwige kracht: zelfopofferende liefde. Vanaf de dagen van Adam tot de dood van Jezus in het jaar 31 liet God lammeren tijdens offerdiensten slachten. In die tijd stond God toe dat zondaars hun schuld beleden op onschuldige lammeren die dan geofferd werden. Hierdoor leerde Hij de mens de aard van de zonde kennen.

En omdat zonde scheiding veroorzaakt met God, de enige bron van leven, moest de dood het gevolg zijn. Niet alleen bij dit offeren werd onderwijs gegeven over de zonde maar er werd ook een weg tot bevrijding geopend. Door het symbool van een onschuldig lam toonde God zijn bereidheid om onze schuld te dragen en de straf op zich te nemen die wij verdienen.

Jezus is het ware Lam, de onschuldige Plaatsvervanger, door God gegeven om de zonden van de wereld te dragen. Johannes 3:16; 1 :29. Zijn dood op Golgotha maakte voor het gehele universum de aard van de zonde en de macht van de liefde duidelijk .

Jezus droeg vrijwillig de schuld en aanvaardde de straf die wij allen verdienen. De zonde vernietigde Christus niet. Inplaats daarvan overwon Hij de zonde en de dood. Hij verrees uit het graf, waardoor Hij voor ons allen de overwinning behaalde. Johannes 17; Hebreeën 2:14. De dood van Christus op Golgotha openbaarde het karakter van God. Ja, Jezus is waardig. Zijn liefde is de hoogste macht in het heelal. Hij is de bron van alles wat goed is.

Vers 7-10. Die het dichtst bij Jezus zijn, zien Zijn liefde duidelijk. Zij zijn de eersten om Hem te loven en te aanbidden.

Vers 11.14. Spoedig zal het heelal verenigd zijn in een machtige symfonie van lof en dank aan God en aan Zijn Zoon Jezus Christus.

De opening van de zeven zegels is een nieuwe Openbaring van Jezus Christus. In dit visioen wordt Gods plan zichtbaar. Hij maakt een einde aan de grote problemen, waarmee de mens door de eeuwen heen te maken heeft gehad. De uit. werking van de zonde wordt getoond. Deze wordt zichtbaar vanuit het goede (gesymboliseerd door de ruiter op het witte paard: 1 e zegel) , en voert tot het wegnemen van de vrede, tot hongersnood, vervolging, natuurrampen en vrees in de harten van de mensen. Alleen Jezus kan deze problemen in hun juiste verhouding plaatsen, want alleen liefde kan de ware aard van de zonde openbaren. De opening van de zeven zegels toont de liefde van God in Christus voor de mens. God stelt de zonde aan de kaak en geeft de zekerheid dat er een oordeel komt. Daarnaast is ieder zegel een teken van de wederkomst van Christus. Kort voordat Hij stierf vertelde Jezus zijn discipelen dat bepaalde tekenen aan zijn wederkomst zouden voorafgaan. Evenals de zeven gemeenten zijn ook de zeven zegels van belang voor de gemeente in elke tijd. In zekere zin reikt elk zegel tot het einde van de tijd. Maar het ligt voor de hand, dat de zegels in de eerste plaats betrekking hebben op de geschiedenis van Gods gemeente en haar vervolgers, vanaf de tijd van Johannes tot aan de wederkomst van Jezus.

Hoofdstuk 6

Vers 1-8. In de eerste vier zegels zag Johannes vier na elkaar komende ruiters. In dit historisch schouwspel openbaarde Jezus aan Johannes de toenemende verwording en verslechtering van de situatie van zijn kerk. De kerk, die met Christus begon, ging uit om de wereld te overwinnen. Maar heel spoedig, bij de opening van het tweede zegel, kwam de wereld de kerk binnen. Hand. 20: 29, 30; 2 Thess. 2:1-7. Het vierde zegel beschrijft heel terecht de diepten waarin een groot deel van het christendom verzonk tijdens de Middeleeuwen, toen de kerk zich verenigde met de staat en hen vervolgde, die met haar van mening verschilden. Openbaring 12-19 laat zien dat een soortgelijke vervolging in de nabije toekomst in verhevigde vorm zal optreden.

Vers 9-11. Het kwaad, dat genoemd wordt in de vorige zegels, eist gerechtigheid. De mensen hebben zich in alle tijden verbaasd dat het kwaad schijnbaar niet gestraft wordt. Het vijfde zegel brengt de zekerheid dat de straf komt, maar dat eerst de:,geschiedenis haar loop moet hebben. Dit wordt voorgesteld met een bekend symbool. In Gen. 4:10 .riep het bloed van Abel tot God.. In Gen. 9:4 wordt het bloed .ziel» genoemd. In dit visioen roepen de zielen van de martelaren (hun bloed) om vergelding.

Zinnebeeldig wordt hun dat toegezegd. De Hervorming van de zestiende eeuw liet veel christenen beseffen, dat zij die voor hun geloof gestorven waren -onder invloed van het kerk-staat systeemwaardevolle mensen waren en geen ketters.

Vers 12-13. Onder het zesde zegel zag Johannes, dat zelfs de natuur zou reageren op de afval, die Gods kerk bedreigde. De profeet Joël verklaarde -meer dan 2500 jaar geleden -dat «de zon verduisterd zou worden, en de maan zou veranderen in bloed.., voordat de grote en geduchte dag des Heren zou komen. Joël 2:31.

Na de Hervorming in de zestiende eeuw kwamen bepaalde tekenen als antwoord op de gebeurtenissen voorspeld in vers 12 en 13. In 1755 vond de aardbeving van Lissabon plaats, één van de zwaarste die ooit vermeld werden. De schok werd gevoeld in Europa, Afrika en Noord Amerika en besloeg een gebied van 10 miljoen vierkante kilometers. Op 19 mei 1780 vond een merkwaardige zon en maansverduistering plaats in Noord Amerika en drie jaar later, op 6 juli 1783, in Europa. De Hamburger Neue Zeitung van 18 juli 1783 bevestigt dat: ,.Hildburghausen, 6 juli. De bossen in de gehele omgeving hier zien er meer wit uit dan groen; de hemel als opgejaagde kalk; zon en maan gaan steeds bloedrood op en onder. In alle kerken worden bidstonden gehouden.» Urenlang heerste er een ondoordringbare duisternis. Toen de avond viel, werd de duisternis angstwekkend. Na middernacht trok het duister op en werd een bloedrode volle maan zichtbaar. In november 1832 werd er op het oostelijk halfrond een verbazingwekkende sterrenregen zichtbaar en precies een jaar later herhaalde dit verschijnsel zich op het westelijk halfrond. De vallende sterren waren zo talrijk dat het op een vuurregen leek. Deze gebeurtenissen waren niet alleen een nauwkeurige vervulling van de profetie, maar ze kwamen ook precies op de volgorde die in de bijbelprofetie wordt aangegeven. Ze werden door velen waargenomen en men geloofde dat de wederkomst van Jezus spoedig zou komen.

Vers 14-17. Het openen van de hemel, als een boekrol, is nog toekomstig. Het zal plaatsvinden bij de wederkomst van Christus. Dan zullen zij, die Hem verworpen hebben, zien hoe groot hun zonde is, en ze zullen uit Zijn tegenwoordigheid wegvluchten.

Voordat het zevende zegel geopend wordt, moet een belangrijke vraag worden beantwoord: «Wie zal kunnen bestaan » in die verschrikkelijke tijd, die beschreven wordt in de verzen 14-17 ? De Bijbel zegt dat Jezus zal komen met grote heerlijkheid, als een verterend vuur. Zijn heerlijkheid zal de goddelozen verdelgen. Zijn er mensen, die zuiver genoeg zijn om te kunnen bestaan als Hij komt ?

Hoofdstuk 7

Hoofdstuk 6 eindigt met de vraag .Wie zal kunnen bestaan ? In hoofdstuk 7 wordt het antwoord gegeven op deze vraag. Jezus Christus heeft een weg tot ontkoming verschaft.

Verzen 1.3. Terwijl God zich gereedmaakt om de goddelozen te straffen tijdens de laatste zeven plagen (Openb. 14:9-11; 15; 16) ziet Jezus in genade neer op zijn volk. Hij beseft dat er meer tijd nodig is voor hun behoud. Daarom beveelt Hij de vier engelen aan de vier hoeken van de aarde (het beeld dat gebruikt wordt om te laten zien dat dit heel de aarde betreft) om de vernietigende kracht nog een korte tijd tegen te houden, zodat Hij zijn volk kan verzegelen.

Evenals de opkomende zon, verlicht de engel die het zegel heeft heel de aarde met zijn heerlijkheid als hij komt tot hen die God dienen. Openbaring 18:1. Openbaring 7:2 en 18:1 citeren Ezechiël 43:2, waar de heerlijkheid van de Heer wordt beschreven als Hij zijn tempel binnengaat.

Een zegel is een teken (Romeinen 4:11), dat eigendomsrecht aanwijst. Zij die het zegel van God ontvangen, zijn zij die Hem als Schepper en Heer erkennen, zij die zijn wil volbrengen en zijn geboden bewaren. Er moet dus kort voor de wederkomst van Jezus een hervorming plaatsvinden onder het volk van God. Uit liefde Voor Jezus, een nieuw besef van verplichting om de geboden van God te houden. Openbaring 14:12; 12:17.

De Bijbel leert dat God de sabbat als een teken tussen Hem en zijn volk beschouwt. Het sabbatsgebod wijst God aan als de Schepper van alle dingen. Het toont het recht van God op het ontvangen van aanbidding. Ezech. 20: 12, 20. Het zegel is het werk van de H. Geest. Efeze 1 :13; 4:30. Allen die zich door Gods Geest laten leiden, zijn

kinderen van God, en kinderen van God houden alle geboden van God. Openbaring 14:12.

Die in Christus geloven naar de Schrift, ontvangen het zegel van God. Ze zijn bereid om Hem te vertrouwen en zijn wet te bewaren. Daarom zal God hen beschermen tijdens het waaien van de vier winden van vernietiging, die over de aarde zullen losbreken.

Vers 4-8. De 144.000 (12x12x1000) zijn mensen die zich aan God hebben gewijd. Openbaring 14: 1-5. In de Bijbel wordt het getal 12 dikwijls verbonden met Gods koninkrijk. Israël had 12 stammen; Christus had 12 apostelen. Het woord Israël wil zeggen: .hij strijdt met God.. en kenmerkt iemand die met God gestreden heeft om aanvaard te worden. Ps. 73; Gen.32:28.

Alleen zij, die een verbond aangaan met God en Hem als hun Heer erkennen, kunnen als deel van Israël beschouwd worden. Op grond hiervan maakt het Nieuwe Testament duidelijk dat de christelijke kerk nu Gods ware Israël vormt, Efeze 2:11-16; Gal. 3:28, 29; Rom. 2;28.

Vers 9-17. Na het visioen van de verzegeling. zag Johannes een grote schare voor de troon van God staan, na de wederkomst van Christus. De grote schare omvat alle verlosten van de aarde. Met diepe verering aanbidden ze God en Christus voor de verlossing van de zonde en de dood. Allen, die voor de troon van God staan, zijn uit de grote verdrukking gekomen (vers 14), maar . hun lijden zal onbetekenend blijken als ze zich bewust worden van de zegeningen. die door het lijden van Jezus gekomen zijn. Rom. 8:18. Dit is het antwoord op de roep van de martelaren onder het vijfde zegel.

Hoofdstuk 8

Hoofdstuk 8:1. Het zevende zegel begint met een stilte in de hemel. Veel verklaarders geloven dat die betrekking heeft op de wederkomst van Christus. Andere verklaarders menen dat ge"durende deze stilte de gemeente bidt, en de hemel op de aarde wacht. (vs 3). God kan niet opschieten zolang de kerk nog treuzelt. De kerk op aarde is nog niet gereed. Alle hemelingen zijn vol aandacht omdat God zelf luistert naar de stem van de gelovigen.

Als de gebeden van de strijdende mens op aarde voor zijn troon worden gebracht weet God dat de mens bereid is tot het uiterste' te gaan

Openbaring 8-11 schetsen vanuit een derde gezichtspunt Gods plan in de geschiedenis. Eerst kwamen de bijzondere boodschappen van Jezus aan zijn gemeenten. Daardoor wilde Hij zijn volk reinigen en versterken. Hij toonde hen hun fouten en bood hen genezing aan. Toen kwamen de zeven zegels waarin Jezus zijn volk troost biedt door hen te laten zien dat God de leiding heeft in het wereldgebeuren, en dat Hij een einde zal maken aan zonde en lijden. Door de zeven bazuinen rondt Jezus zijn boodschappen aan zijn volk af. Hij toont hen hoe God door de geschiedenis heen het kwaad heeft gestraft en dit deed met rechtvaardigheid en barmhartigheid. De bazuin is in de Bijbel niet zomaar een blaasinstrument. Bazuinen worden gebruikt om van tijd tot tijd bijzondere keerpunten in de geschiedenis van het volk van God aan te kondigen. We denken aan de bazuinen bij de wetgeving, toen de Tien geboden gegeven werden. (Ex. 19:13, 19; 20:18.) Bij de val van Jericho (Jozua 6: 16) , toen zij op het punt stonden het beloofde land binnen te gaan. Over de bazuinen spreken de profeten als de dag des Heren nabij is. Joël 2: 15. Er worden nieuwe etappen door aangegeven in de heilsgeschiedenis. Daarnaast gaf God het bevel, dat de priesters elk Jaar vlak voor de grote Verzoendag, door bazuingeschal het volk moesten oproepen om zich voor te bereiden op de oordeelshandelingen op die dag. De zevende bazuin eindigt dan ook met het laatste oordeel over de mens, dat in het Oude Testament wordt voorgesteld door de Grote Verzoendag.

Vers 2-6. De gebeden van de mensen zijn menselijk' dus onvolmaakt. Een mens bidt zoals hij is, en geen mens is rechtvaardig voor God. Alleen Christus' volmaakte gerechtigheid, hier voorgesteld door de geurige wierook, kan de gebeden van de zondige mens voor God aanvaardbaar maken. De bemiddeling van Christus zuivert elk oprecht gebed.

Vers 7-12. De symbolische taal uit Openbaring 8:7 -9:21 heeft heel wat Bijbelgeleerden in verwarring gebracht. We zullen niet elk symbool volledig kunnen begrijpen. God wil ons duidelijk maken waarom Hij deze rampen zendt. Elke ramp heeft een oorzaak. De rampen van de bazuinen komen als gevolg van de zonde.

Men heeft deze bazuinen in verband gebracht met de geschiedenis van het Romeinse Rijk, het rijk dat in het boek Daniël een belangrijke rol speelde in de geschiedenis van het volk van God. Alhoewel Rome een "christelijk. rijk werd, was dat christendom doorweven met heidendom. En omdat Rome in het algemeen Gods wil trotseerde, werd het geteisterd door rampen.

De eerste bazuinen troffen het Westromeinse Rijk. Barbaarse stammen, zoals de Gothen, vielen Rome van de landzijde aan (vers 7) .Ze werden gevolgd door de Vandalen die Rome van de zeezijde aanvielen (vers 8, 9) .Tijdens de vijfde eeuw werd Rome diep vernederd toen de Hunnen het Romeinse Rijk binnenvielen. (vers 10' 11) .Het woord " alsem. geeft de sfeer van bitterheid en wanhoop weer die zich onder de bevolking verspreidde. Attila, de leider van de Hunnen, verscheen als een vlammende komeet aan de Romeinse hemel en liet een vurig spoor van dood en vernietiging achter zich. Gibbon, de historicus, zegt dat hij het Romeinse Rijk danig verzwakte.

De Heruien onder Odoaker doofden de lichten van het Westromeinse rijk (vers 2, 13) , zon, maan en sterren. Eerst stond Rome nog in het volle licht, totdat de nacht over Rome kwam.

Men bekeerde zich niet. Daarom volgen nu ook de andere bazuinen.

Hoofdstuk 8: 13 .9: 11. Na de eerste drie bazuinen kondigde een arend (geen engel.., zoals de Statenvertaling zegt) aan dat de laatste drie bazuinen nog veel ellende zouden brengen.

Lang voor de dagen van Johannes verklaarde de profeet Hosea: " De bazuin aan uw mond ! Als een arend komt het tegen het huis des Heren! Omdat ze Mijn verbond hebben overtreden en tegen Mijn wet gerebelleerd-. Hosea 8:1. Ook het Oost-Romeinse Rijk viel in ongenade bij God. Hij hield in genade de onvermijdelijke gevolgen van het verwerpen van Zijn woord tegen. Tenslotte moest Hij ook het Oost-Romeinse Rijk straffen.

Een ster opende de put van de afgrond. De duivel is de engel van de afgrond (vers 11). Er komen sprinkhanen uit de afgrond. Sprinkhanen hebben geen koning, maar hier hebben zij als koning de engel van de afgrond: Abaddon (Verwoester) .De duivelse machten zijn georganiseerd. Terwijl we denken aan toeval, zit er een brein achter. Er komt rook uit de afgrond, waardoor een verduistering ontstaat. De verduistering die over het Oost-Romeinse Rijk kwam, was de leer van Mohammed, die zijn oorsprong vindt in de engel van de afgrond. Vanuit de woestijnen van Arabië overstroomden de Mohammedanen als sprinkhanen het Oost-Romeinse Rijk. De macht waarover het rijk der duisternis beschikt is een gegeven macht. De sleutel moet eraan te pas komen om de put te openen.

Gedurende vijf profetische maanden (150 jaar als men een dag rekent voor een jaar: Ezech. 4:6) pijnigden de volgelingen van Mohammed het Oost-Romeinse Rijk. Gibbon schrijft: .Op 27 juli 1299 viel Othman Nikodemië binnen ». Decline and Fall of the Roman Empire, vol. V; chap. 64; par. 14. Othman was de stichter van het Ottomaanse Rijk, waarin de Mohammedaanse stammen verenigd werden. In 1449 erkende de laatste Oost-Romeinse keizer Constantijn zijn onderworpenheid aan de Ottomanen. Hierdoor eindigden de jaren van pijniging en een periode van onderwerping brak aan.

Vers 12-21. Bij de zesde bazuin zag Johannes dat God vernietigende machten de vrijheid gaf gedurende een beperkte tijd. Een uur, een dag, een maand en een jaar. Profetisch gezien 391 jaar en 15 dagen. Vanaf de Hervorming hebben bijbelkenners zoals Maarten Luther, Sir Isaac Newton, John Wesley en tal van anderen de zesde bazuin in verband gebracht met de macht van de Moslims. De toepassing van deze profetie werd ook gemaakt door Josiah Litch in 1838, twee jaar vóór de vervulling. Hij voorspelde dat de Turkse macht in 1840 zou worden overwonnen: .Aangenomen dat de eerste periode van 150 jaar precies in vervulling ging op de dag dat Deacozes de troon besteeg met goedvinden van de Turken, en dat de 391 jaar en 15 dagen begonnen bij het eind van deze periode, moeten ze eindigen op 11 augustus 1840, waarop men mag verwachten dat de ottomaanse macht in Constantinopel gebroken zal worden. En naar mijn overtuiging zal dit het geval lijn.»

Inderdaad aanvaardde Turkije op dat tijdstip de macht van de Westerse mogendheden. Rome en Constantinopel (het Westen het Oost-Romeinse Rijk) vielen omdat ze niet trouw waren aan het evangelie. Zij verwierpen Gods wet. De val van het Romeinse Rijk dient als waarschuwing voor ons. God is genadig maar Hij is ook rechtvaardig Wat een mens zaait, zal hij oogsten. Openbaring 12-20 laat zien dat heel de wereld God en Zijn wet zal verwerpen. Slechts enkelen zullen zich aan de invloed van de Satan kunnen onttrekken.

Hoofdstuk 9

Vers 1.4. Terwijl Johannes toezag, daalde een andere sterke engel uit de hemel neder. Veel commentatoren geloven dat deze machtige boodschapper Christus voorstelt. Elders wordt Hij in de Bijbel beschreven tezamen met een regenboog en een wolk. Deze beide tekenen symboliseren Gods belofte, of Gods verbond, waardoor Hij de mens zijn genade toont. Ezech. 1 :28; Ps. 104:3; Gen. 9:12-16; Jer. 29:11-13.

In zijn hand heeft hij een boekje dat geopend is. God toonde meer dan 500 jaar vóór Johannes aan de profeet Daniël hoe Hij een einde zou maken aan zonde, vervolging en lijden.

Hoewel Daniël niet alles begreep, wat God hem toonde van zijn plan, schreef hij trouw alles neer. Toen beval God hem om te" verzegelen . wat hij geschreven had. Daniël .8:26; 12:4. Een lange tijd zou voorbijgaan eer de mens zou begrijpen wat Daniël geschreven had over het oordeel. Een verbond van kerk en staat zou gedurende 1260 dagen (jaren -Ezech. 4:6) Gods gemeente vervolgen, maar tenslotte zou God deze macht straffen. Zie verder hierover blz. 30 en 31.

In die tijd zou het boek van Daniël geopend worden, zodat Gods volk uiteindelijk zijn plan zou begrijpen. Vanaf het jaar 1798, het einde van de periode van 1260 jaar, ontstond er in heel de christelijke kerk een opmerkelijke belangstelling voor de profetieën van de Bijbel. Het gebeurde juist zoals God dit had voorzegd door Daniël. Over heel de wereld begonnen predikanten en leken uit bijna elke christelijke kerk -Baptisten, Methodisten, Presbyterianen, Hervormden, enz. -met de studie van de boeken Daniël en de Openbaring. Het christendom maakte een opleving door. De beweging bereikte haar hoogtepunt na 1840. Toen reisden duizenden Christenen land en zee af om de boodschap te prediken; Jezus komt !

Vers 5-7. De engel zwoer dat twee dingen zouden plaatsvinden, die samenhangen met de zevende bazuin: ten eerste, het einde van het« uitstel -(tijd) , en ten tweede het einde van het « geheimenis -van God. Volgens het Nieuwe Testament is het« geheimenis -van God het evangelie of het goede nieuws. Door de zonde heeft de mens zich gescheiden van God. God laat ons weten dat Hij een oplossing heeft voor dit probleem. Hij wil ons tot nieuwe mensen maken. Daarom zond God zijn eigen Zoon, die Zelf niet gezondigd heeft, al werd Hij mens. Hij leefde slechts om te geven. Door zijn dood en opstanding nam Hij de scheiding tussen God en mens weg. Door de kruisdood van Christus maakte God een weg vrij, waardoor Hij alle mensen tot Zich zou kunnen trekken.

Christus behaalde een overwinning waaraan allen in het geloof deel kunnen hebben. Paulus sprak hierover in Col. 1 :26, 27: «het geheimenis is: Christus onder u, de hoop der heerlijkheid-, Volgens de engel zal de Schepper zijn geheimenis voltooien tijdens de zevende bazuin.

Vers 8-10. Hoewel in die tijd niet geheel verstaan, was Dan. 8:14, in de eerste helft van de 1ge eeuw de aanleiding tot de wereldwijde belangstelling in de wederkomst van Christus. In Dan. 8:14 staat: « Twee duizend drie honderd avonden en morgens: dan zal het heiligdom in rechten staat hersteld worden-.

Tal van vooraanstaande bijbelkenners in veel kerken brachten deze tekst in verband met het herstel van Gods volk bij de wederkomst van Jezus. Honderdduizenden oprechte christenen aanvaarden de uitleg van de profetieën van Daniël, die verlossing binnen korte tijd in het uitzicht stelden.

Toen hun verwachting de bodem werd ingeslagen en Jezus niet kwam, ondervonden ze dat als een« bittere -teleurstelling. (Ezech. 2:8, 9: 3: 1-3) .God had een belangrijke les voor zijn volk. Voor de komst van de zeven laatste plagen moest hun aandacht nog meer gericht worden op Jezus, op zijn liefde voor hen, op zijn macht om hen te verlossen van zonde. Hij zou hen ook beschermen tegen de felle aanvallen die Satan spoedig op hen zou richten.

In Openbaring 11 wordt gesproken over de tempel in de hemel. Duizenden jaren geleden bevrijdde God het volk Israël uit de slavernij van Egypte. Hij leidde hen naar het schiereiland sinaï om hen met zijn plan bekend te maken. Het was niet Gods bedoeling om zijn plan alleen maar te beperken tot de Israëlieten. Hij wilde hen gebruiken als voorbeeld. Door hen wilde Hij zijn verzoenende .liefde aan heel de wereld tonen. Gen. 12:1-3; 22:18; Ps. 105:42-45.

In Egypte hadden de Israëlieten heel wat heidense gewoonten en gedachten overgenomen. Hun onkunde bracht God er toe om tot Mozes te zeggen. Laten ze een heiligdom voor Mij bouwen, zodat Ik in hun midden kan wonen.» Ex. 25:8. In de diensten van het heiligdom liet God zien hoe Hij dat tot stand wilde brengen. Het heiligdom dat door de Israëlieten was gebouwd, was een eenvoudig en toch schitterend bouwwerk. Een Voorhof omgaf het eigenlijke gebouw. In de Voorhof, vlak voor de ingang van het gebouw, stond een altaar waarop de priesters verschillende dieren offerden aan God. Ex. 27: 1-8; 38: 1, 2. Tussen dit altaar en het heiligdom bevond zich een wasvat, waarin de priesters hun handen wasten voordat zij offerden. Ex 30: 17-21. Het heilig. dom had twee vertrekken. Het eerste, het Heilige, besloeg tweederde van het gebouw. In het Heilige stonden drie voorwerpen; een altaar waarop wierook werd gebrand, een kandelaar die het heiligdom verlichtte en een tafel waarop broden lagen. Ex 30:1-10; 25:23-40.

Het binnenste vertrek van het heiligdom, .het Heilige der Heiligen ". bevatte slechts één enkel voorwerp, een kist of ark. waarin de stenen tafelen lagen. waarop God zijn wet had geschreven. Naar deze wet zullen alle mensen geoordeeld worden. Een gouden deksel, bekend als het verzoendeksel, bedekte de ark. Boven de ark openbaarde God zijn tegenwoordigheid in de vorm van een wolk. bekend als de Shekinah. De diensten. verbonden met het heiligdom. omvatten een dagelijks en een jaarlijks ritueel. De dagelijkse dienst beelde de lessen van vergeving en verzoening af. Elke morgen en elke avond offerden de priesters dieren op het altaar in de Voorhof. Zij brandden wierook op het wierookaltaar in het Heilige. Deze diensten. en de persoonlijke offers van de Israëlieten. leerden het volk dat zij de straf van de zonden niet zelf hoefden te dragen. God was bereid voor hun zonden een plaatsvervanger te aanvaarden. Elke dag toonde God aan Israël zijn verzoenende liefde, zijn verlangen om hun zonden te vergeven en de eenheid tussen Hem en hen weer te herstellen.

Elke dag droegen ze hun zonden over op onschuldige dieren, en via deze dieren op het heiligdom. Door dit te doen, toonden ze dat ze Gods voorziening aanvaardden. Maar eens per jaar, op Yom Kippur, de Grote Verzoendag, namen alle Israëlieten deel aan een speciale dienst, waardoor de zonde weggenomen werd. Op deze dag richtten ze hun aandacht op het Heilige der Heiligen van het heiligdom, waar de Hogepriester een speciaal ritueel verrichtte.

Voor Israël was de grote Verzoendag een oordeelsdag. Op die dag ging alleen de Hogepriester het Heilige der Heiligen binnen. Hij hield in zijn hand een schaal met het bloed van een geit, die speciaal voor deze gebeurtenis was geslacht. Nadat hij het bloed had gesprenkeld op het wierookaltaar en op het Verzoendeksel van de ark, waarin de wet lag, vroeg de priester aan God om het volk van zonden te reinigen. Zij begonnen als het ware met een schone lei. Hoewel de Israëlieten gezondigd hadden, konden ze door te geloven in de plaatsvervangende dood van het onschuldige dier, met God verzoend worden. Leviticus 16.

Ze waren nu vrij van het oordeel.

Door de Grote Verzoendag toonde God dat Hij van plan was om een einde te maken aan de zonde en aan de scheiding die daarvan het gevolg was. De plechtigheden van die dag eindigden met een gereinigd heiligdom en een gereinigd volk. Na deze dag begon het volk een nieuw jaar. Zoals Daniël 9, Jesaja 53, en het boek Hebreeën laten zien, is Jezus de grote werkelijkheid op Wie het heiligdom en zijn diensten heen wezen. Door zijn verzoenende dood voor de mens maakte Jezus een einde aan de offerdienst in de aardse tempel. Hij was het ware Lam, de Onschuldige, die vrijwillig de zonde van de mens op zich nam. Bij het aanvaarden van de schuld nam Hij de gevolgen op Zich -de dood, de scheiding van zijn Vader. Zo droeg Hij onze zonde. Als priester en als onschuldig slachtoffer bood Hij zijn leven aan voor de gevallen mens.

Jezus verrees uit het graf als Overwinnaar over de zonde, die de scheiding tussen de mens en God veroorzaakte. Toen steeg Hij op naar het ware heiligdom in de hemel om dienst te doen als onze Middelaar om in de tegenwoordigheid van zijn Vader voor ons te bemiddelen. Zijn werk voor ons bestaat in twee fasen. We kunnen dit leren uit de diensten van het Joodse heiligdom. Bij zijn Hemelvaart, na zijn opstanding, begon Hij het eerste deel van zijn werk. Hij bracht vergeving en verzoening aan hen die in Hem geloofden. De tweede fase begon op de door God bestemde tijd, volgens Daniël 8: 14. Toen begon het oordeelswerk waarbij de eeuwige bestemming van alle mensen wordt bepaald. De Bijbel geeft een overvloed van aanwijzingen dat er verband bestaat tussen de reiniging van het heiligdom en het laatste oordeel. Zie b.v. Leviticus 16; Jesaja 4:3, 4; Jeremia 31 :34; 50:20; Daniël 7:9-14; 8:14, Joël 2;15-32; Zacharia 3:1-7; Malachi 3:1-4; Handelingen 3:19-20; 1 Timotheus 5:24: Hebreeën 9:24 en 1 Petrus 4:17.

Van al deze beschrijvingen in de Bijbel over het oordeel verschaft het boek de Openbaring de meeste informatie. Openbaring 14 laat duidelijk zien dat het oordeelswerk kort vóór de weder. komst van Christus begint. Wanneer Christus terug komt naar deze aarde zal zijn middelaarzwerk voltooid zijn. Het probleem van de zonde zal dan opgelost zijn. Hebr. 9:28; Openbaring 22:11, 12.

Bij zijn komst zal Christus de beslissingen van het oordeel uitvoeren. Hij schenkt eeuwig leven aan hen die geloven, terwijl zij, die zijn liefde hebben verworpen, vernietigd zullen worden. Eerst moet het onderzoek plaatsvinden (onderzoekend oordeel) , daarna volgt de tenuitvoerlegging van het vonnis.

Voordat Jezus wederkomt moet de boodschap, het eeuwig evangelie, aan heel de wereld worden gepredikt. Openbaring 14:6,7, 14. Paulus zei: .Zo is er dan nu geen veroordeling voor hen die in Christus Jezus zijn.» Romeinen 8: 1. Overal ter wereld zullen mannen en vrouwen dit goede nieuws geloven en tot Christus komen. Zij, die vertrouwen op het werk van Christus, zullen de Heilige Geest in rijke mate ontvangen. Hand. 3:19; Openb. 14:12; 18:1-5. Op deze wijze zal God de evangelieprediking laten eindigen door een machtige openbaring van zijn goddelijke kracht.

Meer dan vijf eeuwen voor de komst van Christus toonde God de profeet Daniël een verbazingwekkende serie visioenen. Hij gaf hem toen de opdracht zijn geschriften te sluiten en te verzegelen. Wat Daniël op Gods bevel moest verzegelen, werd i~ de Openbaring geopend.

Het boek Daniël beschrijft hoe Nebukadnezar, de koning van Babel, het koninkrijk Juda overwon. Hij verwoestte de stad Jeruzalem, vernietigde Gods heiligdom en voerde veel Joden in ballingschap. Daniël was één van hen. Daniël werd later, vanwege zijn grote wijsheid, eerste minister van het Babylonische rijk. In zijn boek vermeldde hij vier parallellopende profetieën, die God hem toonde.

De eerste profetie van Daniël had te maken met een droom, waarin Nebukadnezar een afbeelding van een man zag. Dit beeld had een gouden hoofd, borst en armen van zilver, buik en dijen van koper en benen van ijzer. God toonde aan Daniël dat elk deel van het beeld een apart rijk voorstelde. Het gouden hoofd, stelde Babylon voor het rijk van Nebukadnezar. Na Babylon zou het rijk der Meden en Perzen komen, daarna het Griekse Rijk en tenslotte het Romeinse Rijk, dat in verschillende delen uiteen zou vallen. Na dit verdeelde rijk, zei Daniël, zou God het grote beeld, een symbool van de menselijk macht, vernietigen en een eigen rijk oprichten. Deze eerste profetie vormde de grondslag voor de latere visioenen van Daniël.

In zijn tweede visioen zag Daniël vier dieren : een leeuw, een beer, een panter en een. vreselijk en schrikwekkend. dier.

Evenals in het eerste visioen stelde elk symbool een verschillend rijk voor. Veel aandacht wordt besteed aan het vierde (tier, het Romeinse rijk, dat volgens dit visioen in tien rijken verdeeld zou worden. Uit het midden van deze rijken zou een vreemde macht opstaan (een kleine horen), die het volk van God gedurende 1260 dagen of jaren zou vervolgen. Zie Ezech. 4:6; Openb. 11: 1, 2.

Uit de geschiedenis blijkt dat ongeveer 400 jaar na Chr. het Romeinse rijk uiteenviel in een aantal aparte rijken. Uit deze rijken ontstonden de Europese volken. Kort na deze ineenstorting, in het jaar 538, begon de Rooms-katholieke kerk in West Europa de toon aan te geven. Gedurende 1260 jaar heerste het Pauselijk Rome over de staten. Ze gebruikte haar macht om hen te vervolgen die niet met haar leer konden instemmen. Met de komst van de protestantse hervorming begon deze macht af te nemen. In het jaar 1198, precies 1260 jaar na 538 ontving het Pauselijk Rome een dodelijke wonde. Openbaring 13:3. Het Franse leger nam de Paus gevangen en daardoor kreeg de burgerlijke macht van de kerk een flinke knauw. Daarna zag Daniël een visioen van de Zoon des Mensen, Jezus Christus, die tot God kwam om de zaken van de mensen te regelen. Terwijl hij toekeek, .werden tronen opgesteld en zette de vierschaar zich neder. om te oordelen. Dan. 1:9, 10. Het oordeel eindigt met de overwinning van Christus. Daarnaast oordeelde God over de machten van het kwaad. Ze oogsten de gevolgen van hun eigen daden en gaan ten onder. Dan. 1; Maleachi 4:1, 3; Openbaring 14:14-20; 15; 16. Het derde visioen vindt u in Daniël 8 en 9. Het Babylonische rijk was er toen niet meer. Hij zag twee dieren: het eerste stelde de Meden en Perzen voor en het tweede Griekenland. Uit één van de vier delen waarin Griekenland verdeeld zou worden, zou een kleine horen (evenals in hoofdstuk 1) opstaan, die Gods volk zou vervolgen en zijn heiligdom zou neerwerpen.

Een hemelse bode vertelde aan Daniël dat er 2300 dagen of jaren moesten voorbijgaan, totdat God zijn heiligdom zou reinigen, of «in rechte staat zou herstellen». Dit greep Daniël aan. Waarom moest het zo lang duren, voordat God met het oordeel zou beginnen en zijn koninkrijk zou oprichten ?

God gaf later aan Daniël de verklaring dat slechts een deel van het visioen betrekking had op de joden en op de stad Jeruzalem, waar het Joodse heiligdom zich bevond. Zie Dan. 9:24. Dit eerste gedeelte bestond uit 70 weken of 490 dagen of jaren, die God had bepaald voor het Joodse volk. Deze werden afgesneden van de 2300 jaren en dienden als een proeftijd. Ze hadden de kans om de «overtreding te voleindigen, de ongerechtigheid te verzoenen, en om eeuwige gerechtigheid te brengen.»

Deze twee tijdperken (490 en 2300 jaar) zouden volgens Dan. 9:25 beginnen bij de opdracht om Jeruzalem te herbouwen. Dit bevel werd gegeven in het jaar 457 voor Chr. .

In de laatste van de 70 weken begon de Messias zijn werk aan Israël. In het jaar 27, het jaar door God aangeduid, ontving Jezus Christus (de naam Christus is het Griekse woord voor Gezalfde, en betekent hetzelfde als het Hebreeuwse woord Messias) de zalving van de Heilige Geest bij zijn doop. Hand. 10:38.

Precies drie en half jaar later (in de helft van de 70e week) in het jaar 31, stierf Hij voor de mens en daardoor was de Joodse offerdienst niet meer nodig. Weer drie en half jaar later in het jaar 34, begonnen de discipelen het evangelie aan de heidenen te prediken, het goede nieuws van zijn dood en opstanding, en de Hemelvaart naar het ware heiligdom in de hemel. Voortaan zou de strijd tussen goed en kwaad niet meer zijn middelpunt hebben rondom het oude Jeruzalem, het letterlijk Israël en het aardse heiligdom. De strijd tussen goed en kwaad zou zich afspelen rondom de christenen (Gods nieuwe Israël) , het nieuw Jeruzalem in de hemel en het werk van Christus in het hemels heiligdom. Dit heiligdom moet aan het einde van de 2300 jaren in rechte staat hersteld worden.

Het derde visioen van Daniël richtte zich in het bijzonder op Jezus Christus, die de reiniging van het heiligdom in de hemel zou verrichten en die Gods eeuwig rijk zou oprichten.

In zijn vierde visioen zag Daniël een nog uitvoeriger beschrijving van Gods plan tot herstel van zijn volk. Dan. 10: 14. Hoewel de machten van het kwaad Gods volk dreigden uit te roeien zou «Michael. de Vorst van het verbond, hen bevrijden op het moment dat de ondergang onvermijdelijk scheen. Vooral de derde en de vierde profetie brachten Daniël in de war. Deze gaan over de reiniging van het heiligdom. Hoewel Daniël sommige van de dingen, die hij in zijn visioenen zag, niet kon begrijpen, schreef hij trouw neer wat God hem liet zien.

God verzekerde hem dat in de laatste dagen velen zijn profetieën zouden begrijpen en daardoor een zegen zouden ontvangen.

Hoofdstuk 10:11 -11:6. Johannes had na het eten van het boekje een bittere nasmaak. Veel christenen hadden dezelfde ervaring omstreeks 1840. Ze verwachtten door hun studie van het boek Daniël (vooral Dan. 8:14) dat Christus zou komen in hun tijd. Deze christenen hadden behoefte aan een beter inzicht in de betekenis van het werk van Christus in het hemelse heiligdom. Wat zou de aard zijn van de afval gedurende de periode van de 1260 jaren, als de. heidenen. -zij die niet in de tempel aanbaden -.de heilige stad . of Gods volk vertreden. Vergelijk Dan. 7:7, 23. Volgens de engel zouden, tijdens de 1260 jaren, van 538 -1798, Gods twee getuigen met zakken bekleed profeteren. Deze getuigen zijn de middelen waardoor God zijn licht laat schijnen op de wereld. Zach. 4:1-6; 11-14. De twee getuigen zijn, volgens vers 4, twee olijfbomen of twee kandelaren. In beide bevindt zich olie. Olie is een zinnebeeld van de Heilige Geest. Christus werkt in deze wereld door zijn woord en door zijn geest. De ware aanbidding wordt gedurende 1260 jaar verhinderd of tegengewerkt. Gedurende deze tijd wierp de Rooms-katholieke kerk. de waarheid ter aarde. en maakte bijna een einde aan de kennis van Gods Woord. Dan. 8:11.12.

De verkondigers van de schriften werden boetepredikers, want zakken doet men ten teken van rouw aan. Gen. 37:34; Jona 3:5; Mat t. 11 :21.

Vers 7-13. Het was het grootste idee van de duivel om door middel van het Pauselijk Rome -dat voorgeeft God op aard~ te vertegenwoordigen de Heilige Schrift buiten het bereik van de mens te houden. God had aan Daniël beloofd dat hij tegen het einde van de 1260 jaren zijn boek zou openen. De kennis van zijn profetieën zou onder de mensen toenemen.

Tegen het einde van de 1260 jaren besefte Satan dat God zijn belofte waar zou maken. Er zou een opleving onder zijn volk komen. Om dat te voorkomen haalde de grote bedrieger een nieuwe streek uit. Hij wilde nu definitief met Gods woord afrekenen. Verschillende gegevens tonen aan dat de verzen 7-13 van toepassing zijn op de Franse Revolutie, Deze vond plaats in de laatste jaren van de 18e eeuw. Zowel 'de Franse als de Russische Revolutie richtten zich tegen de greep van de kerk op de staat. Ze leidde uiteindelijk tot een totale verwerping van het geloof, zoals we dat zien in het atheïstisch communisme.

Tijdens deze revolutie openbaarde Frankrijk als natie dezelfde losbandigheid als Sodom en dezelfde atheïstische uitdaging als de heerser van Egypte, die tegen Mozes zei .Wie is de Here, naar wie ik zou moeten luisteren ? 00 Exodus 5:2, Frankrijk is bekend in de wereldgeschiedenis als de eerste natie, die door haar volksvertegenwoordiging het bestaan van God loochende.

In november 1793 schafte de Nationale Vergadering de godsdienst af en verbande wettelijk de Bijbel. Geschiedkundigen noemden deze bloedige periode in Frankrijk" het Schrikbewind ". In juni 1797, drie en halve profetische dag of jaar nadat ze God had verworpen en de Bijbel had verboden, nam de Franse Nationale Vergadering een wet aan, waarbij de Bijbel werd vrijgegeven.

Na 1798 kwam er een grote bloei in de verspreiding van de Heilige Schrift. God sprak weer door zijn woord. De getuigen waren niet langer met zakken bekleed. De kennis van het boek Daniël nam toe. Gods volk werd bekend met de laatste plannen van God. Hij liet in de Franse revolutie zien, dat ..wie Gods woord verwerpt, ten gronde gaat. De duivel wil Gods woord vernietigen. Zijn verdere pogingen worden beschreven in de tweede helft van de Openbaring, met name de hoofdstukken 13, 17 en 18.

De zevende bazuin kondigt het laatste oordeel, de reiniging van het heiligdom aan, waarover ook Daniël sprak.

Terwijl de eerste zes oordelen uit Openbaring 8 en 9 slechts een derde deel van de mensheid troffen, is het zevende en laatste oordeel wereldwijd.

Vers 15-18. God toonde Johannes eerst een samenvatting van wat er onder de zevende bazuin zou gebeuren.

Deze bazuin heeft te maken met de oprichting van Gods eeuwig rijk. Vers 15-17. Openbaring 19: 1-6; Dan. 2:44, 45: 7:27. Vers 18 geeft een meer gedetailleerd beeld van de gebeurtenissen die betrekking hebben op de wederkomst van Jezus.

Ten eerste zullen de volken "toornig" worden. Sedert de zevende bazuin, na 1844, zijn de toestanden in de wereld verslechterd. Dan 8:14: 7:9, 10' 13, 14. De toorn onder de volken zal zijn hoogtepunt vinden in de laatste grote strijd Harmagedon. Openb. 16. De toorn van God komt tot uitdrukking door de zeven laatste plagen, waardoor Hij de goddelozen kort voor de wederkomst van Jezus straft. Openb. 15: 1.

Bij zijn wederkomst zal Christus al de zijnen " belonen" met het eeuwige leven. Openb. 22:12.

Dan, duizend jaar later, zal hij de goddelozen straffen met de eeuwige dood. Openb. 20.

De zevende bazuin geeft dus een samenvattend beeld.

Vers 19. Om Johannes te helpen bij het begrijpen van de zevende bazuin, opent God de tempel in de hemel. Hij laat Johannes het Heilige der Heiligen zien, waarin" de ark van zijn verbond . bewaard wordt. In het aardse heiligdom werd deze afdeling slechts één keer per jaar geopend en wel op de Grote Verzoendag. Het heiligdom werd dan gereinigd en het volk werd geoordeeld. Deze jaarlijkse dienst was een symbool van het werk van Jezus, dat Hij zou doen in het hemelse heiligdom. Hebr. 8:5: 9:23. Dit werk begon in 1844 en duurt voort tot de oprichting van Gods rijk.

God vestigt de aandacht op de ark van zijn verbond. De wet ligt daarin. De eeuwige wet van liefde, door God vastgelegd in zijn Tien Geboden. Ex. 20; 25:16; 31:18; Deut. 10:2, 5. Het gaat in Openbaring 12-22 om het verbond van God. De grote strijd tussen Christus en Satan gaat over de wet, waarop dit verbond berust. Openb. 12:l7; 14: 12.

Tegenover de wet van Gods liefde staat de wet der zonde, die door Satan, één van de voornaamste engelen, werd ingevoerd. Deze wet tracht het schepsel te plaatsen boven de Schepper. Hoewel deze wet vrijheid schijnt te brengen, berust ze in werkelijkheid op leugen en bedrog. Joh. 8:44.

Toen Satan met de zonde begon, begreep alleen God wat dit zou veroorzaken. Daarom gaf God Satan de gelegenheid om de uitwerking van de zonde te laten zien, terwijl God op zijn beurt liet zien wat de uitwerking is van het beginsel der liefde. Onze wereld werd het terrein waar de grote strijd tussen goed en kwaad zou worden uitgevochten.

Door de verbondssluiting heeft God op zich genomen om ons te bevrijden van de macht der zonde. Hij maakt ons tot nieuwe mensen die in staat zijn in harmonie te leven met Hem en zijn wet. Ps. 105:8-10; 89:35; Jer. 31 :31-34; Hebr. 8; 8-10.

God maakte aan Adam en Eva bekend dat hun nageslacht de macht van de satan zou vernietigen. God zei tot satan: " Ik zal vijandschap zetten tussen u en de vrouw, en tussen uw zaad en haar zaad; dit zal u de kop vermorzelen en gij zult het de hiel vermorzelen.-Gen. 3:15.

Toen de aartsvader Jakob God toestond om zijn leven te leiden, gaf God hem de naam "Israël.. .God heerst.., Gen. 32:28. Het verbond met Adam en Eva, werd voortgezet met Israël, maar de bedoeling was dat alle mensen bij het verbond betrokken zouden worden. De Israëlieten moesten een licht voor alle volken zijn. Zij moesten tonen wat God met mensen kan bereiken, die zich door Hem laten leiden. Jes. 42:6; 49:6.

Maar de Israëlieten hadden geen begrip voor Gods plan. Daarom verklaarde God tenslotte aan de profeet Daniël dat Hij zijn volk nog een proeftijd van 490 jaar zou geven. Aan het eind van die periode' zou de Messias komen om het verbond met zijn volk te versterken. Op de door God beloofde tijd zond Hij zijn zoon Jezus Christus. Hij liet zien hoe een mens behoort te leven. Gal. 4:4.

De Bijbel spreekt over twee tegengestelde wetten, de wet van de liefde en de wat van de zonde. De macht van de zonde werd door Christus gebroken, en door zijn leven liet Hij zien wat de wet van de liefde is. De dood van Jezus op Golgotha stelde het karakter van God tegenover dat van satan, de wet van God tegenover de wet van de zonde. Golgotha ontmaskerde de satan als een .leugenaar-.. en ,,-moordenaar .., die achter de dood van Jezus stond. Golgotha toonde aan dat de mens, als hij de kans krijgt, God wil vermoorden. Joh. 8:44.

Tegelijkertijd toonde de dood van Jezus aan dat God én rechtvaardig én genadig is. De zonde brengt scheiding tussen de mens en God, de enige Levensbron. Jes. 59:2. Zonder God kan een mens niet leven, daarom brengt de zonde de dood.

Christus behaalde op Golgotha de overwinning op de zonde. Hij vermorzelde de kop van de slang, satan. En dat was pas het begin. Deze overwinning over de zonde wenst Hij iedereen toe. Daarom is Hij de Middelaar in het hemelse heiligdom van hen die het verbond van God een kans in hun leven willen geven. Zo krijgen zij aandeel in de overwinning die Hij behaald heeft.

In het Nieuwe Testament wordt niet alleen de Israëliet betrokken in de verbondsrelatie, maar ook zij die buiten Israël zijn. De verbondsbeloften worden vervuld in het leven van hen die Christus aanvaarden als hun Heer en Hogepriester. Gal. 3:29. Voor een juist verstaan van de boodschap van de Openbaring is het belangrijk te weten dat allen die in Christus zijn tot Israël behoren Oud

testamentische begrippen en plaatsnamen zoals .Israël-, .de berg Sion en Babylon moeten dan ook verstaan worden in hun verhouding tot Christus en zijn Nieuwtestamentische gemeente. 1 Petr. 2:9, 10; Rom. 4:13; Joh. 4:21-24; Hebr. 8;1, 2; 10:19; 12:18-24.

Openbaring 12-22 laat zien dat de satan alles zal doen om het plan van God te laten mislukken. De hele wereld zal duidelijk verdeeld worden in twee kampen. De strijd gaat om de rechtvaardigheid van God. In Openbaring 2 wordt de strijd getoond die in Gen. 3 met Adam en Eva is begonnen. Christus is het beloofde zaad van Eva, die de macht van satan teniet zal doen. Ook de gemeente is bij deze strijd betrokken. De gemeente wint, .door het bloed van het Lam en door het woord van hun getuigenis-. Zij hebben hun leven daarvoor ingezet. vs. 10. In Openbaring 13 worden de machten beschreven die satan in de strijd zal gebruiken. Openbaring 14 laat zien welk macht God gebruikt.

De figuren in dit drama zijn genomen uit Gen. 3. Daar wordt verteld dat de vrouw verleid werd door de slang. In die tijd beloofde God de vrouw dat één van haar nakomelingen verlossing zou brengen.

Hoofdstuk 13

Vers 1 en 2. Terwijl Johannes toekeek zag hij een groot teken in de hemel: een vrouw met de zon bekleed. Zij weerkaatste de heerlijkheid van God. Ps. 104:2; 84:11.

Overal in de Bijbel vergelijkt God zijn gemeente met een reine vrouw. Jes. 54:5, 6; Jer. 6:2; Gal. 4:26: 2 Kor. 11:2.

Vers 3.5. Terwijl de vrouw op het punt stond haar kind te baren, kwam een grote, rossige draak en stond voor de vrouw om haar kind te doden. De zeven koppen van de draak, zijn tien horens en zeven kronen stellen zijn macht over heel de aarde voor. Dan. 7:6; 24; 8:8, 21, 22; Zach. 1:18, 19. Satan heeft altijd verschillende aardse regeringen als werktuigen in zijn strijd tegen God gebruikt. De profeten hebben dikwijls het beeld van de draak gebruikt om deze heidense macht te schilderen. EZ. 29:3; 32:2; Jets. 27:1.

Toen Jezus Christus naar deze wereld kwam, was Hij bestemd om over de volken te heersen .met een ijzeren staf».

Satan probeerde door het Romeinse Rijk zijn tegenstander te vernietigen. God liet alleen toe dat satan zijn Zoon verwondde. Gen. 3: 15. Hoewel Jezus gedood werd, stond Hij toch weer op uit het graf. Daarna voer Hij ten hemel, naar Gods troon. (vs 5)

 Vers 6. Toen satan ontdekte, dat zijn poging, om de Zoon van God te vernietigen, mislukt was, richtte hij zich op de kerk van Christus. Hij verleidde de kerk tot het gebruik van wereldlijke macht om andersdenkende gelovigen te vervolgen. Zij werden gedwongen om naar de woestijn te vluchten, waar ze 1260 dagen of jaren vertoefden.

Vers 7-9. In deze verzen ziet Johannes de strijd in de hemel. Doordat Christus de overwinning behaald heeft. kan de satan geen stand meer houden. Hij wordt geworpen op de aarde.

Vers 10.12. De engelen leefden mee met Christus toen Hij stierf aan het kruis. Nu juichen ze omdat Hij de macht van de zonde en de dood heeft overwonnen. Het Lam dat geslacht is sedert de grondlegging der wereld» had overwonnen.

Vers 13.17. De draak is wel onttroond maar nog niet dood. Toch wentelen de eeuwen zich voort. Gods wereldplan is nog lang niet vervuld. Nu het Kind buiten zijn bereik is richt satan zich op de vrouw. De zangers in de hemel sidderen bij de gedachte wat er nu op aarde gaat gebeuren. Wee de aarde en de zee...» Israël bracht veertig jaar in de woestijn door. God hield daar zijn volk in stand. Nu zal Hij zijn gemeente beschermen. Dit wordt voorgesteld door de twee vleugels van de grote arend. Ex. 9:4. In de woestijn is de kerk geheel aangewezen op de zorg van God. Toch sterven er vele door de machtige arm van de Inquisitie. De duivel probeert nog de gemeente met de grote stroom te laten meevoeren. God verhinderde dat.

De trouw van de gelovigen aan de geboden van God en het getuigenis van Jezus zijn er de oorzaak van dat de satan toornig wordt.

Tegen deze groep (uitvoeriger beschreven in Openbaring 14:1-5) zal satan strijden. Let vooral op de twee kenmerken waardoor Gods volgelingen zich onderscheiden van anderen. Ze houden de geboden van God. Jezus heeft zijn wet in hun hart geschreven. Hebr. 8:8-10. Daarnaast hebben zij u het getuigenis van Jezus». Volgens Openbaring 19:10 is dit de geest der profetie... Omdat zij door het geloof leven, zal Jezus de Heilige Geest zenden. Hand. 5:32; Joël 2:28-30. Johannes zag uit de zee een beest opkomen, met zeven hoofden en tien horens. Het beest had het lichaam van een luipaard, de poten van een beer en de muil als van een leeuw. Deze symbolen zijn gebaseerd op Daniël 7, dat de toekomst schildert in de gedaante van vier grote machten die de geschiedenis zouden beheersen. Ook Daniël zag een leeuw (Babylon) , toen een beer (Medo-Perzië) , daarna een luipaard of panter (Griekenland) en tenslotte een vreselijk dier, (Rome) . Volgens dit visioen zou het vierde rijk, Rome, tenslotte beheerst worden door een kleine horen, een vreselijke macht die Gods volk gedurende .een tijd, tijden en een halve tijd» of 1260 profetische dagen zou vervolgen. Dan. 7:25. De profetie van Johannes is bijna gelijk aan de beschrijving van de kleine horen uit Daniël 7. Ze wijst ongetwijfeld op de tijd dat de kerk de staat begon te beheersen. Paulus noemde deze macht ..de mens der wetteloosheid, de zoon des verderfs 2 Thess. 2:3, 4. Ongetwijfeld waren er toen oprechte mensen in de kerk. God veroordeelt die mensen niet. Het is het systeem dat verwerpelijk is: het gebruik van wereldlijke macht door de kerk, of zoals Openb. 17: 1 laat zien, de prostitutie van de kerk met de staat.

Deze verzen beschrijven de vier fasen die het dier moet doormaken.

1) Het komt op uit de zee der volkeren. Openb. 17:1; Dan. 7:3. De draak geeft het zijn kracht, zijn troon en grote macht. vs.2.

2) Het zou gedurende 42 maanden of 1260 dagen of jaren heersen. Een periode die, zoals we gezien hebben, begon in het jaar 538. Tijdens deze 1260 jaren zou het dier God ..lasteren»; alsmede zijn naam; zijn tent (heiligdom in de hemel) en hen die in de hemel wonen. De Rooms-katholieke kerk richtte de aandacht van de mensen op menselijke priesters en hun middelaarzwerk. Volgens Dan. 8: 11, 12 werd de waarheid ter aarde geworpen: .zijn tent werd gelasterd ». Het eerste heiligdom was een tent. Bedoeld wordt dat het werk van Christus als hemelse Hogepriester niet tot zijn recht kwam. De zondige mens, werd in de plaats van Jezus gesteld.

3) Eén van zijn koppen zou na de 42 maanden .een dodelijke wonde» ontvangen. In 1798, precies 1260 jaar nadat de Paus de opperheerschappij over de staat had gekregen, nam Generaal Berthier de Paus gevangen. Napoleon bracht daardoor het Pausdom een gevoelige slag toe. Johannes schreef: .Die in gevangenschap voert, zal zelf in gevangenschap gaan.» vs. 10.

4) Volgens vers 3, 4 zal het beest, kort voor de wederkomst van Jezus, opnieuw tot leven komen. Vergelijk Openbaring 17:12-14.

Gedurende korte tijd zal zich de geschiedenis herhalen. Het zal zich opnieuw verbinden met de koningen der aarde en het volk van God vervolgen. Alleen zij, die Jezus als hun middelaar hebben, zullen aan zijn betoverende invloed kunnen ontkomen. vs. 8.

Johannes ziet in dit visioen een ander dier. dat opkomt uit de aarde. Latere gedeelten van het boek de Openbaring noemen dit dier ..de valse profeet-, een succesvolle bedrieger. Openbaring 16:13, 14: 19:20. Minstens vier aanwijzingen laten zien wie dat dier is.

1. Tijd van zijn opkomst. Het beest uit de aarde zou opkomen tegen het einde van de 1260-jarige heerschappij van het beest uit de zee. Vers 12.

Daarnaast is het. een tijdgenoot van het bees1 uit de zee. dat herstelde van de dodelijke wonde. Vers 14. Omstreeks 1798 moet het dus zijn regering beginnen en blijven tot de wederkomst van Jezus. Openb. 19:20.

2. De plaats van opkomst. Het eerste dier uit Openbaring 13 en alle dieren uit Daniël 7 kwamen op uit de zee. Volgens Openbaring 17: 15 is de zee het beeld van volken en naties. Het beest uit Openb. 13 komt op uit de aarde. Het heeft een andere oorsprong dan de dieren uit de zee. Het Griekse woord dat in vers 11 vertaald wordt door -opkomen.., geeft te kennen dat Johannes deze macht als een plant zag groeien. Slechts één macht of natie beantwoordt aan deze beschrijving: De Verenigde Staten van Amerika. Deze macht ontstond tegen het einde van de 18e eeuw buiten het strijdgewoel van Europa.

3. Invloed. Het beest uit de aarde oefent een wereldwijde invloed uit. De hele wereld volgt zijn voorbeeld. Vers 12, 16, 17.

Ook dit is van toepassing op de Verenigde Staten.

4. Zijn aard. In de Openbaring wordt Jezus voorgesteld als een Lam. Een lam is een onschuldig dier. en vormt een scherpe tegenstelling met de beesten die satan gebruikt. Het beest uit de aarde heeft horens als die van het Lam. Op het eerste gezicht lijkt het onschuldig als een lam, zelfs christelijk in zijn voorkomen. De grondwet van de Verenigde Staten werd gebaseerd op twee grote principes: burgerlijke vrijheid en vrijheid van godsdienst t. Deze beginselen zijn onafscheidelijk verbonden aan de democratische bestuursvorm. De mensen worden geregeerd door hun zelf gekozen volksvertegenwoordigers. Omdat in Amerika veel vervolgden uit Europa een toevlucht vonden. stond men vanaf het begin op vrijheid van godsdienst.

Volgens deze profetie zullen de Verenigde staten een belangrijke rol spelen in het plan van satan om Gods volk te vernietigen. Om dit te kunnen doen moet Amerika een belangrijke verandering ondergaan. Let eens op wat er met de Verenigde Staten zal gebeuren :

1, Het beest zal spreken als de draak. Een land spreekt door zijn vertegenwoordigers en zijn wetgeving. Deze profetie voorzegt dat Amerika een wet zal uitvaardigen om het eerste dier, de Rooms katholieke staatskerk. te steunen. Door dit te doen zal het handelen in de geest van de draak, satan.

2. Door daadwerkelijke vervolging zal het van alle mensen eisen dat ze gehoorzaam zijn aan de Roomse macht. Vers 12; vergelijk vers 2, 5

3. Het zal de inwoners van de aarde verleiden door wonderen. Het probeert de mensen ertoe te brengen om een beeld te maken voor het beest. Vers 13, 14: 16:13, 14: Mat. 24:24.1 Tim. 4:1.

We mogen dus verwachten dat er onder Amerikaanse invloed een grote geestelijke opwekking zal plaatsvinden. die niet uit God is maar uit de duivel.

4. Het zal een beeld voor het beest maken. Vers 15.

Twee machten verenigden zich en werden samen het eerste beest; de republiek Rome en de dwalende. jonge christelijke kerk. Het eerste beest ontstond door een vereniging van kerk en staat. Op gelijke wijze zal door de republiek van

de V.S. en verenigde kerken het beest uit d~ aarde tot stand komen.

Het tweede beest is dus ook een vereniging van kerk en staat, want het vormt een beeld van het eerste.

5. Het zal tot stand komen door middel van een wetgeving, waarbij alle mensen gedwongen worden om het beest op de ene of andere wijze te aanbidden. Vers 15.

Tenslotte zal de doodstraf geëist worden voor hen die daar niet aan gehoorzamen.

6. Het zal economische druk gebruiken om mensen te dwingen een merkteken te dragen. Dit merkteken wordt zichtbaar in hun denken en in hun daden. Zij dragen het merkteken .aan voorhoofd en rechterhand». Er zijn verschillende punten in de Openbaring waaruit de aard van het merkteken blijkt. Het heeft te maken met aanbidding. Zij die het ontvangen, aanbidden het beest. Vers 8; 14:9.

Het is iets waarover alle dwalende christenen het eens zijn, zowel van katholieke als van protestantse zijde. Zij die het ontvangen zijn in strijd met hen die de geboden van God bewaren. Openb. 14:9-12. Zij die het merkteken dragen, overtreden Gods wet. Lang geleden verklaarde de profeet Di1niël dat .de kleine horen» (dezelfde macht als het beest uit de zee, Openb. 13:1-10) .zou menen de tijden en de wet te veranderen». Dan. 7:25. Vooral de Rooms-katholieke kerk heeft gemeend het vierde gebod van Gods wet te veranderen. Men stelde de eerste dag der week, de zondag, in de plaats van de zevende dag, de door God aangewezen rustdag. Men noemt deze verandering een teken van haar kerkelijke autoriteit. VeIe Roomse uitspraken bevestigen dit. De Jezuïet J.J. Scheffmacher, schrijft in zijn boekje .KLAAR LICHT voor Katholieken en Protestanten., (kerkelijk goedgekeurd) : blz. 127 :

.Vraag: Hoe bewijst gij verder, dat de kerk gebodene feesten kan instellen ?

Antwoord: Wanneer zij dit recht niet had, dan had zij ook nimmer kunnen voorschrijven, dat men des Zondags rustdag moest houden, in plaats van des Zaterdags».

De enige weg die tot God leidt is de weg die ons door God gegeven is. Alleen Hij is de bron van waarheid, licht en gerechtigheid. De godsdienst die zijn oorsprong vindt in de gedachten van zondige mensen is zonde. De zondige mens wil zich boven God plaatsen: het schepsel boven de Schepper .

Hij streeft ernaar Gods wet te verbeteren. Het merkteken van het beest is een schepping van de gevallen mens, de mens der zonde. 2 Thess. 2:3-8.

Als de zondagsviering wettelijk verplicht wordt, zullen de grenzen scherp afgetekend worden tussen de aanbidding van God en die van de mens. Dan zal de zondagsviering het merkteken van het beest worden. Die het merkteken hebben zullen ook .de naam» of het karakter van het beest dragen. Het getal van het beest is 666. Het is het getal van een mens. Zes is minder dan zeven, het getal van volmaaktheid. Terwijl de rustdag op de zevende dag het teken van het voltooide werk van God is, blijft het getal zes stilstaan bij de mens.

Alleen zij, die het teken van God dragen en ten volle vertrouwen op hun Verlosser Jezus Christus, zullen niet misleid worden. Zij zullen het merkteken van het beest niet dragen.

Hoofdstuk 14

Openbaring 12 en 13 brengen ons in aanraking met drie vijandige machten: de draak, het beest uit de zee, en het beest uit de aarde.Zij plaatsen het schepsel boven de Schepper.

Openbaring 14 toont een duidelijke tegenstelling. Dit hoofdstuk beschrijft Jezus Christus, het ware Lam, en zijn volgelingen de 144.000, het overblijfsel waartegen satan strijd zal voeren, Openb. 12: 1"7. Terwijl satan de bewoners der aarde bijeen brengt door misleiding, verzamelt Jezus zijn gemeente door de waarheid en door de macht van zijn liefde.

Tegenover drie antichristelijke machten stelt God drie waarschuwende boodschappen.

Vers 1. God heeft in het Oude Testament beloofd, dat Hij zijn volk zou brengen naar de Berg Sion, de plaats van zijn heiligdom. Op deze wijze zou Hij hen bevrijden van de volken die hun ondergang zoeken. Joël 2:15, 32; 3:2. Zefanja 3:8; Zach. 12:8,9.

Openb. 14:1-5 toont deze belofte, maar met Christus als middelpunt. Jezus Christus is de Macht die tijdens de laatste strijd Israël (de gelovigen uit alle volken) tot zijn heiligdom zal brengen. Jezus zei: .En als .Ik van de aarde verhoogd ben, zal Ik allen tot Mij trekken." Joh. 12:32. Jer. 23:1-8; 31:10, 11.

Het boek Hebreeën geeft te kennen dat Jezus de mensen niet brengt naar een letterlijke berg (de berg Sinaï) , maar naar de hemelse .berg Sion, en naar de stad van de levende God, het hemelse Jeruzalem.» Hebr. 12:18-24; Fil. 3:20.

De 144.000 zijn dus christenen die het Lam, Jezus Christus, volgen in het geloof. Hij bemiddelt voor hen in het hemels heiligdom gedurende het oordeel. Vers 6, 7. Openb. 11:19; Hebr. 10:19.

In Openbaring 7 dragen de 144.000 het zegel van God op hun voorhoofd. Het bewaart hen tijdens de zeven laatste plagen, Openb. 7:2; 15:16. Hier dragen de 144.000 de naam van de Vader op hun voorhoofd. Ze zijn waardig gekeurd om Gods naam te dragen. Het zijn mensen van karakter. .In hun mond is geen leugen gevonden en ze zijn onberispelijk.» Openb. 3:12; Jes. 4:2-5.

Vers 2, 3. De gelovigen hebben zo'n strijd doorgemaakt. dat alleen zij, die het hebben meegemaakt. het lied kunnen zingen. Gedurende de zeven laatste plagen zullen ze beveiligd zijn door het zegel van God.

Vers 4, 5. De 144.000 worden. maagden » genoemd omdat ze weigeren betrekkingen te onderhouden met Babylon en haar dochters, die worden voorgesteld als onzedelijk. Openb. 17:1-5.

Evenals de vijf maagden uit de gelijkenis van Christus volgen ze de bruidegom (het Lam) naar zijn bruiloft. Mat. 25:1-13; Openb. 19:7-9.

De Israëlieten brachten het eerste deel van de oogst. de eerstelingen, als een speciale gave voor God. Deut. 26:1-11; Leviticus 23:10.17. De 144.000 zijn de eerstelingen van de oogst der aarde, die rijp geworden is door de werking van de H. Geest. Temidden van de duisternis van die tijd, als het kwaad tot rijping komt. zal ook het volk van God tot de volle rijpheid komen. Zij zullen in elk opzicht ware Israëlieten zijn, onberispelijk voor Gods troon. Vers 14-20; Joh. 1:47.

De 144.00 zijn een antwoord van Jezus op de uitdaging van de beesten uit Openb. 13. Ook zij hebben een merkteken -het zegel van God. een getal144.000, en een naam op hun voorhoofd. De boodschap van de drie engelen in de verzen 6-12 laat zien hoe God deze bijzondere groep vormt.

Vers 6, 7. Het goede nieuws van Gods liefde voor de mens is in alle eeuwen gepredikt. De eerste engel uit Openb. 14 brengt het eeuwige evangelie in verband met het laatste oordeel. De Bijbel verklaart dat alle mensen gezondigd hebben en daarvoor de straf moeten dragen. Het goede nieuws is dat de Zoon van God één met ons werd en de straf heeft gedragen. Jezus stierf opdat wij zouden leven. Aan het kruis bracht Hij het offer dat voldoende was om elke zonde te bedekken, en alle mensen weer met God te verzoenen. Jes. 53:5, 6

Bij zijn Hemelvaart ging Hij naar het hemels heiligdom om door zijn eigen bloed verzoening te verwerven. Hebr. 9:12.

Het Nieuwe Testament leert dus duidelijk dat de mens voor God rechtvaardig kan zijn, op grond van wat Christus voor hem deed. De Heilige Geest maakt deze verlossing voor hen, die in Christus geloven, tot werkelijkheid. Ef. 1 :13, 14: Hand. 2:38.

Wanneer iemand Christus aanneemt, zal hij een verandering ervaren in zijn leven. Ware gerechtigheid openbaart zich altijd in goede werken, in het houden van de geboden van God.

Dit is de kern van het eeuwig evangelie; de mens wordt uitsluitend voor God gerechtvaardigd uit het geloof, door de Here Jezus Christus. Rom. 5: 1.

Het heiligdom en zijn diensten tonen ons duidelijk dat de bemiddeling van Christus uit twee fasen bestaat. De eerste fase van zijn bemiddeling begon toen Hij in het jaar 31 naar de hemel ging.

lijn werk als Middelaar in de eerste fase toonde dat zijn dood op Golgotha voldoende was om I de schuld van de mens te bedekken en hem vergeving te schenken. Maar de Bijbel laat duidelijk zien dat het mogelijk is voor de mens om God de rug toe te keren, nadat hij vergeving ontvangen : heeft. Joh. 15:5, 6; Ex. 18:20-22; Hebr. 10:28, 29. Hoewel Christus de zonden van de mens vergeeft, wanneer hij ze belijdt, blijven ze toch vermeld in bepaalde .boeken.. in de hemel. Dan. 7:10; Mal. 1:16; Ps.56:9. I

De tweede fase van het werk van Jezus begon in 1844. Sindsdien begon iets soortgelijks als vroeger op de Grote Verzoendag. Het laatste deel van het kerkelijk jaar was aangebroken.

1. Door de verkondiging van de drie boodschap~ pen uit Openb. 14 bereidt Jezus een volk voor op het oordeel. God had het volk Israël bevolen elk jaar samen te komen rondom het heiligdom op de Grote Verzoendag en mee te leven met het werk van de priester. mogen wij in het geloof denken aan het werk wat Jezus nu voor ons doet in de hemel.

Terwijl in de hemel het oordeel over de wereld begint, gaat er op aarde een boodschap aan alle volken.

~ Er moet dus een volk zijn dat deze boodschap i

brengt, want God gebruikt voor de evangelieverkondiging mensen. Het woord .angelos.. wat hier vertaald wordt door engel betekent boodschapper. ~ Er zijn hemelse boodschappers en aardse boodschappers. De boodschap van Openbaring 14:6, 7 ~ wordt op aarde gebracht met een snelheid die ;" 1' hier voorgesteld wordt als vliegende engel

Er is een beweging die deze boodschap brengt: de Zevende dags Adventisten. Precies op de door God

aangegeven tijd begonnen zij, na onderzoek van het profetische woord, het evangelie te prediken.

Dezelfde boodschap die altijd over de wereld gehoord werd. Het eeuwige evangelie. Alleen met de beklemtoning dat het oordeelsuur is gekomen, dat er nu het laatste grote aanbod van genade van God is. Nog een laatste grote kans om zich met God te verzoenen. Maar dan ook een laatste, want het oordeel staat voor de deur. Deo ze boodschap spreekt ook over d~ God, die de hemel en de aarde en de zee en de waterbron. nen gemaakt heeft, de God der Schepping.

Juist nu de mensen steeds meer gaan geloven in de evolutietheorie, waarbij God buiten beschouwing wordt gelaten, komt de boodschap op tijd: ..Mens denkt eraan, u bent een schepsel van God en alles wat er is, vindt zijn oorsprong in God.Geen wonder dat de verkondigers van deze boodschap wijzen op het vieren van de Sabbat, de zevende dag van de week, als de dag die herinnert aan de God van de Schepping. We moeten de God, die hemel en aarde gemaakt heeft, aanbidden en alleen eren en niet de vijandige machten die beschreven zijn in hoofdstuk 12 en 13. Er is dus een volk dat van God een profetische opdracht heeft ontvangen. Een ieder wordt opgeroepen in Openbaring 18 vers 1-4 om zich bij dat volk aan te sluiten en mee te doen bij de verkondiging van die boodschap.

2. Het werk van Christus in het oordeel omvat een onderzoek naar het leven van hen die beleden dat zij Christus dienden. Hun gehele leven zal onderzocht worden, waarbij de wet der liefde als maatstaf zal dienen. Dan. 7:10; Mal. 3:16; Jac. 2:12.

3. Na het onderzoek van ieder geval zal Christus óf het verslag van de zonde van de mens óf zijn naam uit het boek des levens wegdoen. Zij die weigerden alleen op Christus te vertrouwen en nalieten om vergeving voor hun zonden te vragen, zullen uit het boek des levens weggedaan worden. Openb. 3:5; EZ. 18:24.

Velen zullen berouw getoond hebben over hun zonden. Ze hebben geloofd in het offer van Christus voor hun zonden. God zal deze berouwvolle mensen waardig achten voor zijn eeuwig koninkrijk.

De belofte van het nieuwe verbond zal volkomen werkelijkheid worden: Hik zal hun ongerechtigheden vergeven en hun zonden niet meer gedenken.» Jer. 31:34; 50:20; Jes. 4:2, 3.

4. In die tijd klinkt de boodschap van de eerste engel over deze wereld. De mensen worden door woord en geest overtuigd.van hun behoefte aan verlossing. Velen zullen de evangelieboodschap aannemen en ontdekken dat Jezus Christus hun enige middelaar is. Dit zal hun leven veranderen. Zij zullen het karakter van Jezus gaan dragen. zodat Hij hen aan de Vader kan tonen als Keen stralende gemeente. zonder vlek of rimpel of iets dergelijks». Ef. 1 :27; Zach. 3:1-3.

Vers 8. De waarheid oordeelt en brengt daardoor scheiding. Zij die weigeren de boodschap van de eerste engel te aanvaarden, zullen een morele val meemaken. Alhoewel zij hun ware toestand niet onderkennen, doet God dit wel. Zij hebben een tweede boodschap nodig, die weer door Gods volk gebracht wordt.

Toen het oude Babel God verwierp, zei Hij tegen de leiders: " Gij zijt in de weegschaal gewogen en te licht bevonden." Dan. 5:27. Kort hierna vielen de Meden en Perzen de stad BabyIon aan en namen de macht over. In de dagen van Johannes lag het oude Babel in puin. Het had zijn rol gespeeld in het verdrukken van Gods volk. God gebruikt nu het symbool van Babel om te laten zien hoe satan zou proberen om zijn kerk in de eindtijd te vernietigen. Dit zou hij doen door een afvallige kerk. Zie Openb. 17.

Zij, die de boodschap van de eerste engel verwerpen, kunnen alleen maar dieper vallen. Volgens de tweede engel zal de val van Babylon volkomen zijn als het christendom zich verenigt met de wereld. Dan zal Gods volk de boodschap van de tweede engel met kracht doen horen. Openb. 18:1-3. Velen zullen niet beseffen dat Babylon gevallen is, omdat zij in de vereniging van kerk en staat alleen maar iets goeds zien. De gelovigen, die de geboden Gods bewaren (vers 12) , zullen de aard van de zonde beseffen. Zij zullen hun stem verheffen tegen de afval van Babylon. Zij zullen de dwaalleer van Babel blootleggen, haar "wijn» die zij allen laat drinken.

Deze "wijn" vindt u terug in de opvatting dat de zondag heilig is en dat de mens van nature onsterfelijk is. De eerste dwaling vormt een band tussen het Rooms-katholicisme en het Protestantisme, en de tweede verbindt beide machten met het Spiritualisme.

De idee, dat de zielonsterfelijk zou zijn, is in tegenspraak met de Bijbel, die zegt dat «God alleen onsterfelijk is.D De mens kan alleen eeuwig leven ontvangen door het geloof in Jezus Christus. 1 Tim. 6: 16; 2 Tim. 1: 10. Satan verleidde Eva door te zeggen «Gij zult de dood niet sterven.D Gen. 3:4. Zie ook Pred. 9:2, 6. Rom. 6;23.

In de laatste strijd zullen velen, die geen vertrouwen hebben in Gods Woord, voor dezelfde verleiding bezwijken.

Vers 9-12. De derde van de drie boodschappen is een direct gevolg van de eerste twee. Wanneer de mensheid gekozen heeft, na de verkondiging van deze boodschap, eindigt de tijd van genade. Jezus zal terugkomen om zijn volk mee te nemen naar de hemel. .

De derde engel brengt een schokkende boodschap. De mens moet beseffen dat hij een belangrijke beslissing moet nemen. Zal hij Christus kiezen of Satan ~ Een dreigender waarschuwing kent de Bijbel niet !

Het beeld wat gebruikt wordt, is gebaseerd op Openb. 13. Wie het beest aanbidt (de Rooms-katholieke kerk-staat) en zijn beeld (de Protestantse kerk-staat) en het merkteken van het beest ontvangt, het teken van zijn kerkelijk gezag -de zondag -moet «drinken van de wijn van Gods gramschap, die ongemengd is toebereid in de beker van zijn toorn. Deze waarschuwing is zo belangrijk, dat vrijwel heel het volgende deel van de Openbaring gewijd is aan de verklaring ervan. In Openbaring 15 staat dat God zijn gramschap zal tonen door zeven laatste plagen. Deze zullen niet langer met genade vermengd zijn. Wie de boodschap van de drie engelen verwerpt, plaatst zich duidelijk tegenover Christus. Hij kan niet langer meer rekenen op genade. De derde engel eindigt zijn boodschap met de woorden« Hier blijkt de volharding der heiligen, die de geboden Gods en het geloof in Jezus bewaren.D

In deze paar woorden zien we het eeuwige evangelie in het licht van het oordeel. De «heiligen zijn zij, die geloven in Jezus. In antwoord op hun volharding zal God hen zijn Heilige Geest geven om het werk der genade in hun leven te voltooien, en zijn wet in hun hart te verzegelen. Jak. 5:7; Hosea 6:3; Hebr. 8;10-12. Wie deze boodschap aanvaardt, zal het beest en zijn beeld q verwinnen. Hij zal geen prooi worden van de satan. Openb. 15:2; 12:17. Integendeel, hij zal met kracht tegen het werk van Satan getuigen en meedoen om Gods boodschap te brengen. In de laatste verzen van Openbaring 15' gaat het over twee oogsten. De tarweoogst (vers 14-16) en de wijnoogst (vers 17-20) .

De profeet Joël, die een soortgelijk beeld zag, schreef: «Slaat de sikkel erin, want de oogst is rijp. Komt, treedt, want de perskuip is vol; de wijnbakken stromen over, want hun boosheid is groot." Joël 3:13.

Vers 14.16. Jezus vergeleek zijn wederkomst bij een oogst. ..De akker is de wereld, en «de oogst is de voleinding der wereld." Mat. 13:38, 39.

In het oude Testament bleek de afhankelijkheid van de Israëlieten van de vroege en de late regen. De vroege regen bracht het zaad tot ontkiemen en de late regen bereidde het voor op de oogst. Evenals de late regen tegen de oogsttijd komt en het koren rijpt, zal de Heilige Geest de gemeente rijpen voor de komst van Christus. Joël 2:23-32. Jak. 5:7.

Dan zal zijn belofte waar worden: " Ik kom weder en zal u tot Mij nemen, opdat ook gij zijn moogt, waar ik ben-. Joh. 14:3.

Vers 17-20. Zoals de goede oogst rijpt, zo rijpt ook de kwade. De mens bezegelt zijn eigen lot als hij Gods liefde verwerpt. Hij wordt een prooi van de duivel en gelooft de leugen Gerechtigheid eist de dood van hen die de wet van God overtre den. Christus is echter voor zondaars gestorven. Wie dit niet gelooft, moet zelf de straf dragen. Bij zijn wederkomst zal Christus de goddelozen vernietigen. Hun bloed zal de aarde bedekken. Jóël 3:13; Jer. 25:30; Jes. 63;1-6.

Die zich buiten de. stad" bevindt, zal dit vreselijke lot ondergaan. De gelovigen volgen Jezus in het Nieuwe Jeruzalem en staan met Hem op de berg Sion. Zij ontkomen aan het verschrikkelijke oordeel over de goddelozen.

Wie zal de uitnodiging aanvaarden ?

.Het zal geschieden, dat ieder die de naam des Heren aanroept, behouden zal worden, want op de berg Sion en te Jeruzalem zal ontkoming zijn, zoals de Here gezegd heeft; En tot de ontkomenen zullen zij behoren, die de Here zal roepen." Joël 2:32.

Kan een God van liefde mensen vernietigen die Hij geschapen heeft ? De hoofdstukken 15-19 verklaren hoe en waarom God hen zal straffen die tegen Hem in opstand zijn gekomen. Bovendien verklaren ze waarom de derde boodschap uit Openb. 14 zo belangrijk is.

Hoofdstuk 15

Hoofdstuk 15:1-4. God liet eerst de 144.000 zien. die met zijn hulp over het beest. het beeld en het merkteken zouden triomferen. Daarna liet Hij de straf over de goddelozen zien. De overwinning is zeker voor allen die in Christus geloven. Johannes zei: .Dit is de overwinning die de wereld overwonnen heeft: ons geloof .» 1 Joh. 5:4. Uit de overwinning van de 144.000 blijkt opnieuw de grote kracht van het eeuwig evangelie: nu voor het laatst. Ze worden gerechtvaardigd door het geloof. .Gode zij dank. die ons de overwinning geeft door Jezus Christus. onze Heer.» 1 Gor. 15:57.

De 144.000 zullen het lied van Mozes en het Lam zingen. Ex. 15.

Vers 5-8. De tempel in de hemel ging open en de zeven engelen die de zeven plagen hadden, kwamen uit de tempel. Het schijnt dat de beslissing is gevallen, want de tempel wordt met rook gevuld, zodat niemand kan binnentreden. Dit wil zeggen dat de toegang niet langer mogelijk is. Heeft Christus zijn ambt als middelaar neergelegd, zoals de hogepriester dat deed op de Grote Verzoendag aan het einde van de dienst ? Men zou dit hieruit kunnen opmaken. De genadetijd is dan voorbij. Openbaring 22: 11 zegt dat er een kloof is tussen rechtvaardigen en onrechtvaardigen: .Wie onrecht doet, hij doe nog meer onrecht; ...wie rechtvaardig is, hij bewijze nog meer rechtvaardigheid...

De kloof is onoverbrugbaar .

De engelen krijgen de opdracht om de plagen uit te gieten. Zij vormen een teken. Vers 1. De plagen zijn de reactie op het slechte gedrag van de mensheid en een vergelding voor al het onrecht dat is aangedaan. De mens staat voor de gevolgen van zijn eigen daden. De gelovigen worden gedurende deze laatste plagen door God beschermd. Dan. 12:1. Ps. 76:9, 10. Openb. 7:1-3.

De oordelen onder de zeven laatste plagen komen in grote trekken overeen met de zeven bazuinen. Openb. 8:9, 11 :15-19.

De beide reeksen verschillen echter op drie belangrijke punten. Ten eerste: de bazuinen zijn oordelen die slechts een derde van de mensheid treffen. De plagen zijn over heel de wereld. Ze vallen op de goddelozen.

Ten tweede: de bazuinen beslaan lange tijdsperioden. De plagen komen op .een dag.., .een uur.., m.a.w. heel snel. 9:15; 18:8, 10.

Ten derde: de bazuinen komen uit het. Heilige» van de hemelse tempel. De plagen komen uit .het Heilige der Heiligen... Openb. 8:2-5; 15: 2-7.

Wanneer zullen deze plagen komen ? Nadat de boodschappen uit Openb. 14 zijn gebracht, en de tijd van genade is verstreken. Door Gods oordelen over Babylon stort het rijk van de satan ineen, en wordt het volk van God verlost. De plagen zelf lijken veel op de rampen die Egypte troffen, toen God Israël onder Mozes uitleidde. Zie Ex. 7-12.

Hoofdstuk 16

Hoofdstuk 16:1-11, Elke plaag treft een deel van de macht van Babylon. In Openbaring 13 worden grote tekenen genoemd, zelfs vuur dat uit de hemel neerdaalt. De eerste plagen tonen aan hoe machteloos deze afvallige machten staan tegenover God. Deze plagen zullen niet bijdragen tot de bekering van de mens, want de tijd om dat te doen is voorbij. De bekering is het werk van de Heilige Geest, en die trekt zich terug als Hij verworpen wordt.

De vijfde plaag treft de troon van het beest. Deze plaag werpt het koninkrijk der dwaling in diepe duisternis. De macht die voorgaf zoveel licht van God te bezitten, zal rondtasten in het duister. Ook lijden ze nog onder gevolgen van de eerste plaag.

De zesde en de zevende plaag laten de uitkomst zien van de strijd. Tijdens de zesde plaag zal Baby. Ion. het grote stelsel van dwalende godsdiensten, haar steun verliezen. Tijdens de zevende plaag zal God het goddeloze Babylon, met allen die de kant van Satan gekozen hebben, verdelgen.

Vers 12-16. Het beeld dat gebruikt wordt om de zesde plaag te beschrijven, is ontleend aan het Oude Testament. Het woord «Harmagedon» lijkt op het woord «Megiddo», de naam van een dal in Palestina. Hier werden in Oudtestamentische tijden belangrijke oorlogen uitgevochten. Daaruit hebben sommigen de gevolgtrekking gemaakt dat aan het eind van de geschiedenis gestreden zal worden in het dal van Megiddo. De uitdrukking « Harmagedon» is symbolisch. Het is een denkbeeldige naam. Het Hebreeuwse voorvoegsel« Har» betekent .berg» en niet .dal». Het heeft waarschijnlijk betrekking op de berg waar de 144.000 zijn vergaderd, dat is de berg Sion. Openbaring 14:1-5.

Het woord Harmagedon wordt hier gebruikt om de laatste strijd tussen goed en kwaad weer te geven. De laatste morele en godsdienstige crisis in de geschiedenis van de mens, voordat Jezus wederkomt.

De profeet Jesaja beschreef reeds in zijn tijd .de koning van Babel als de personificatie van de satan. "Ik zal ten hemel opstijgen,zo verklaarde de trotse koning, "boven de sterren Gods mijn troon oprichten en zetelen op de berg der samenkomst ver in het noorden.Jes. 14:13. Het Hebreeuwse woord voor "berg der samenkomst is Har-mo'ed.

Het is het streven van satan om zich de plaats toe te eigenen van Christus op de berg Sion, waar God zijn volk zal bewaren voor hun vijanden. Joël 2:15, 16, 32. Dan. 11 :44, 45.

De zesde plaag zal de satan verhinderen om zich boven de Schepper te stellen, want tijdens deze plaag zal de grote rivier "de Eufraat opdrogen. De rivier de Eufraat was een van de belangrijkste bronnen van kracht en voorspoed van het oude Babel. Jer. 51:13. Vijfhonderd jaar voor de geboorte van Christus strafte God Babel door de Perzische koning Cyrus (Kores) Babel te laten innemen. Cyrus en de koningen die hem vergezelden kwamen uit het oosten (vers 12) , van de opgang der zon. De engel, die in Openbaring 7 het zegel van de levende God draagt, komt ook "van de opgang der zon-. Deze uitdrukking doelt op het ingrijpen van God in de geschiedenis van de mens. .De koningen, die van de opgang der zon komen(vers 12) zijn Christus en zijn engelenvorsten. Dan. 12:1: Openb. 19:11-21.

Cyrus veroverde Babel door de rivier de Eufraat, die dwars door de stad liep, af te dammen, zodat de bedding van de rivier droog kwam te liggen. Jes. 41:2, 3: 45:1; 46:11: Jer. 50:38; 51:36, 37.

Het" Babylon -waarover het boek de Openbaring spreekt is een afvallige, godsdienstige macht, die evenals het oude Babel, "op vele wateren gezeten is.Hiermee worden de volken bedoeld die het verdorven Babylon steunen. Openb. 17: 15.

Wanneer zij plotseling tot de ontdekking komen dat Babylon hen bedrogen heeft -een ontdekking die te laat komt om hen nog te kunnen redden -, zullen zij Babylon niet langer hun steun geven. Op deze wijze droogt de "Eufraat van Babylon op. Openb. 17:17.

De verzen 13, 14 en 16 brengen een terugblik. Ze laten zien hoe Babylon haar macht kreeg voordat de zesde plaag kwam. De "draak(satan), "het beest(de Rooms katholieke kerkstaat) en "de valse profeet. (het dwalende Protestantisme) zullen de wereld verleiden door .drie onreine geesten.. Deze antichristelijke oecumene zal «grote tekenen doen " waardoor de mensheid verleid zal worden. Jezus heeft zijn volgelingen de raad gegeven om te waken zodat ze niet verleid worden. Vers 15.

Vers 17-21. In het donkerste uur van de wereld

geschiedenis zal God zijn volk verlossen. De Schepper zal zeggen: "Het is geschied-. Volgens de profeet Joël (3:6) "zal de Here brullen uit Sion en zijn stem verheffen uit Jeruzalem: hemel en aarde zullen beven, maar de Here is een schuilplaats voor zijn volk en een veste voor de kinderen Israëls.. Zie ook Jes. 30:29, 30; Jer. 25:30; Hebr. 12:16. Het hoogmoedige Babylon zal dan inéén storten. Als de goddelozen Jezus zien terugkeren naar de aarde, zullen ze voor Hem vluchten. Vergelijk vers 19, 20 met Openbaring 6:14-17; Jes. 2:10-12, 20, 21. Grote hagelstenen, die elk een "talent of vijftig pond wegen, zullen de aarde verwoesten. EZ. 38:18-23. De universele verwoesting zal een einde maken aan hen die Gods liefde versmaad hebben. God zal hen belonen met dezelfde straf, die zij bestemd hadden voor zijn volk.

De profeet Jesaja beschreef reeds in zijn tijd .de koning van Babelals de personificatie van de satan. "Ik zal ten hemel opstijgen,zo verklaarde de trotse koning, "boven de sterren Gods mijn troon oprichten en zetelen op de berg der samenkomst ver in het noorden.Jes. 14:13. Het Hebreeuwse woord voor "berg der samenkomst is Har-mo'ed.

Het is het streven van satan om zich de plaats toe te eigenen van Christus op de berg Sion, waar God zijn volk zal bewaren voor hun vijanden. Joël 2:15.16.32. Dan. 11:44, 45.

De zesde plaag zal de satan verhinderen om zich boven de Schepper te stellen, want tijdens deze plaag zal de grote rivier "de Eufraat opdrogen. De rivier de Eufraat was een van de belangrijkste bronnen van kracht en voorspoed van het oude Babel. Jer. 51:13. Vijfhonderd jaar voor de geboorte van Christus strafte God Babel door de Perzische koning Cyrus (Kores) Babel te laten innemen. Cyrus en de koningen die hem vergezelden kwamen uit het oosten (vers 12) , van de opgang der zon. De engel, die in Openbaring 7 het zegel van de levende God draagt. komt ook "van de opgang der zon -.Deze uitdrukking doelt op het ingrijpen van God in de geschiedenis van de mens. .De koningen. die van de opgang der zon komen(vers 12) zijn Christus en zijn engelenvorsten. Dan. 12:1; Openb. 19:11-21.

Cyrus veroverde Babel door de rivier de Eufraat. die dwars door de stad liep. af te dammen. zodat de bedding van de rivier droog kwam te liggen. Jes. 41:2, 3; 45:1; 46:11; Jer. 50:38; 51:36.37.

Het" Babylon -waarover het boek de Openbaring spreekt is een afvallige. godsdienstige macht, die evenals het oude Babel, "op vele wateren gezeten is.Hiermee worden de volken bedoeld die het verdorven Babylon steunen. Openb. 17: 15.

Wanneer zij plotseling tot de ontdekking komen dat Babylon hen bedrogen heeft -een ontdekking die te laat komt om hen nog te kunnen redden -, zullen zij Babylon niet langer hun steun geven. Op deze wijze droogt de ..Eufraatvan Babylon op. Openb. 17:17.

De verzen 13, 14 en 16 brengen een terugblik. Ze laten zien hoe Babylon haar macht kreeg voordat de zesde plaag kwam. De "draak(satan), "het beest(de Rooms-katholieke kerk-staat) en "de valse profeet(het dwalende Protestantisme) zullen de wereld verleiden door "drie onreine geesten-. Deze antichristelijke oecumene zal «grote tekenen doen waardoor de mensheid verleid zal worden. Jezus heeft zijn volgelingen de raad gegeven om te waken zodat ze niet verleid worden. Vers 15.

Vers 17-21. In het donkerste uur van de wereld

geschiedenis zal God zijn volk verlossen. De Schepper zal zeggen: "Het is geschied-. Volgens de profeet Joël (3:6) "zal de Here brullen uit Sion en zijn stem verheffen uit Jeruzalem; hemel en aarde zullen beven, maar de Here is een schuilplaats voor zijn volk en een veste voor de kinderen Israëls.Zie ook Jes. 30:29, 30; Jer. 25:30; Hebr. 12:16. Het hoogmoedige Babylon zal dan inéén storten. Als de goddelozen Jezus zien terugkeren naar de aarde, zullen ze voor Hem vluchten. Vergelijk vers 19, 20 met Openbaring 6:14-17; Jes. 2:10-12, 20, 21. Grote hagelstenen. die elk een "talent of vijftig pond wegen. zullen de aarde verwoesten. EZ. 38:18-23. De universele verwoesting zal een einde maken aan hen die Gods liefde versmaad hebben. God zal hen belonen met dezelfde straf. die zij bestemd hadden voor zijn volk.

Hoofdstuk 17

Vers l' 2. Zó belangrijk zijn de zesde, zevende plaag, dat God één van zijn engelen deze plagen brachten, naar Johannes zond om ze hem uitvoeriger te verklaren.

Vers 3.7. Hoewel de engel beloofde dat hij Johannes het .oordeel over de grote hoer» zou tonen, liet hij hem eerst de redenen voor dit oordeel zien.

Babylon zal vernietigd worden op grond van de door haar gekozen weg. Deze verzen lopen in veel opzichten parallel met Openbaring 13:1-10 waar de Rooms-katholieke kerkstaat wordt beschreven. Daar echter stelde God kerk en staat voor in één symbool. Hier worden beide geschilderd in verschillende symbolen. Een vrouw stelt in de profetie een kerk voor. Een onreine vrouw stelt een dwalende kerk voor. Babylon is duidelijk een onzuivere kerk. Rijk, trots en corrupt, stelt het Satans laatste machtsmiddel van bedrog voor.

Vers 8.11. Het beest ..was en is niet en het zal opkomen uit de afgrond en ten verderve varen. De duivelse macht komt uit de afgrond.

Hij heeft altijd gewerkt door middel van de wereldmacht. Hij «was.. : toestand voordat de duivel naar deze wereld kwam. «Is niet.. : hij werkt verborgen achter de wereldmachten. «Komt op uit de afgrond.. : de duivel openbaart zich in de eindtijd.

De zeven koppen: De machten waardoor de duivel werkte. Gods volk werd achtereenvolgens vervolgd door: Egypte, Assyrië, Babylon, Medo-Perzië, Griekenland en de Romeinse Staat. Vijf daarvan waren verdwenen in de tijd van Johannes, en het zesde, het Romeinse Rijk was er nog.

Daarna moest een andere macht komen, de zevende, die beschreven wordt in Openbaring 13, de vereniging van kerk en staat. Tenslotte zal de duivel zichzelf in zijn volle macht openbaren. Er zal een volledige samenwerking zijn tussen de draak, het beest en de valse profeet. De duivel zal zich voordoen als Christus. Hij is de achtste, maar .vaart ten verderve. In Openbaring 20:1 wordt hij weer teruggebracht naar de afgrond.

Vers 12-14. Volgens Openbaring 16:13, 14 en 16 zullen de drie grote machten van het kwaad, de koningen van de gehele wereld verzamelen in een laatste poging om Gods volk te vernietigen. Openbaring 17: 12 noemt deze koningen .de tien koningen., die met het beest de macht ontvangen. Ze strijden gezamenlijk tegen het Lam, maar het Lam, Jezus zal hen overwinnen. Openb. 19:11-19.

Vers 15.17. De volken die Babylon steunen zullen ontdekken dat ze bedrogen zijn. Daarom zullen ze zich tegen de kerk en haar leiders richten. Dit

is de goddelijke verklaring van het opdrogen van . de Eufraat.

God zal toelaten dat de volken op aarde voor een korte tijd zich verenigen met Babylon. Als de zesde plaag wordt uitgegoten zal Hij zijn volk verlossen.

Vers 18. In een korte zin verklaart de engel aan Johannes het .geheimenis. van de vrouw. BabyIon is de grote stad die over de koningen der aarde regeert. De aard van Babylon is die van een onzedelijke vrouw, die bereid is om zichzelf te verkopen om over anderen te kunnen heersen. I

Openbaring 18 wijst naar de tijd dat er een volledige val zal zijn, als gevolg van het verwérpen van de boodschappen uit Openb. 14:6-12. De boodschap uit de verzen 1-4 is de laatste die God aan de wereld zal zenden.

De machtige engel, die deze boodschap brengt, zal heel de aarde verlichten door zijn lichtglans. De profetie van Jesaja zal in vervulling gaan; ..Sta op, word verlicht, want uw licht komt en de heerlijkheid des Heren gaat over u op. Want zie, duisternis zal de aarde bedekken en donkerheid de natiën, maar over u zal de Here opgaan en zijn heerlijkheid zal over u gezien worden... Jes. 60:, 1,2

Nog steeds bevindt zich het ware volk van God temidden van de afvalligen. Velen verlangen naar meer licht. Ze zijn niet tevreden met hun huidige toestand. Het zijn eerlijke mensen die tevergeefs naar het beeld van Christus in hun religie zoeken.

Er worden vijf redenen genoemd waarvoor Babylon zich moet verantwoorden :

1. Trots en hoogmoed

2. Materialisme en luxe

3. Overspel

4. Verleiding

5. Vervolging. (vers 2, 3, 7, 23 en 24.)

 Zoals in het oude Babel een toren gebouwd werd die naar de hemel reikte, zo hebben zich in het nieuwe Babylon de zonden opgehoopt tot aan de hemel. Daarom moet Gods volk uit Babylon gaan. Israël moest eens Egypte verlaten omdat Gods volk daar niet thuishoorde. De overtuigende macht van de H. Geest zal de duisternis doordringen welke het gevallen Babylon omgeeft. De gemeente van Christus zal de boodschap met kracht brengen en velen zullen reageren op de uitnodiging: «Gaat uit van haar, Mijn volk!..

Vers 5-24. De verwoesting van Babylon zal volkomen zijn. God belast het met al het vergoten bloed op de aarde. Vers 24. Gods volk is vrolijk omdat God recht gedaan heeft. Vers 20.

Hoofdstuk 18

Vers 1.4. De hemel is blij met de overwinning. Ze zingen als een machtig koor tot eer van God. Steeds weer wordt het «Halleluja» (Lof zij God) herhaald.

Vers 5, 6. De Joden zongen ter gelegenheid van hun grote jaarlijkse feesten gedeelten uit Ps. 113. 118. Het zijn lofliederen waarin Gods goedheid en genade voor zijn volk worden geprezen. Ook op de dag der verlossing zal Gods volk de diepste dankbaarheid uiten.

Vers 7-9. Zowel in het Oude als in het Nieuwe Testament wordt de huwelijksplechtigheid gebruikt als een beeld van de geheiligde verhouding tussen Christus en zijn gemeente. Jes. 54:5, 6.2 Kor. 11:2. Ef. 5:25-33.

In Openb. 21:2 is de bruid van het Lam «het Nieuwe Jeruzalem». Nadat Christus zijn werk als priester heeft neergelegd ontvangt Hij de koninklijke heerschappij. Dan. 7:1-14.

De hoofdstad van zijn koninkrijk is het Nieuwe Jeruzalem waarin Christus onze plaats bereid heeft. Want wat is een stad zonder inwoners. Mensen maken een stad tot wat ze is. Daarom is het Nieuwe Jeruzalem de Bruid van Christus. Zij bereidt zich in deze wereld voor op haar bruiloft. Vers 8.

Na de huwelijksplechtigheid wordt het bruiloftsmaal gegeven. Alle gelovigen hebben daaraan deel. Ze zijn door Jezus bij zijn wederkomst gehaald.

Dit is zo overweldigend dat het onwaarschijnlijk lijkt. Daarom kwam een stem tot Johannes ; ..Dit zijn de waarachtige woorden Gods.»

Vers 10. Johannes was zo blij, dat hij aan de voeten van de hemelse bode neerviel. De boodschapper wijst hem op God, als de Bron van alles wat hij aan Johannes getoond heeft. Hij was, evenals Johannes, slechts een medeaanbidder voor de troon van God.

Bij vers 11 begint het laatste gedeelte van de Openbaring. Het houdt zich bezig met de laatste gebeurtenissen van de grote strijd tussen Christus en Satan. De strijd eindigt met een visioen van een prachtige wereld die Christus voor zijn volk heeft bereid.

Vers 11-16. In deze verzen wordt een beschrijving gegeven van Christus. Na het oordeel over Babel in de zeven laatste plagen komt Jezus naar deze aarde om vonnis te vellen en oorlog in gerechtigheid te voeren.

Zij die tegen Hem in opstand zijn gekomen zullen verdelgd worden. Hij treedt nu op als .Koning der koningen. en «Heer der heren.. Ps. 2; 11 :4-7; 45; Openb. 14:14-20.

Dit is een beschrijving van de wederkomst van Christus, waarover Jezus Zelf gesproken heeft. Zijn volk dat lang gewacht heeft op zijn komst zal Hem vol blijdschap welkom heten. Hij is getrouwen waarachtig (vers 11) , Hij zal zich zeker aan zijn belofte houden. Hij zal de goddeloze doden, maar de gestorven rechtvaardigen wekt Hij op. Hij neemt hen met zich mee naar de hemel, samen met zijn volk dat leefde tijdens de plagen.

Christus wordt hier gekenmerkt door drie namen. Elke naam belicht een verschillend aspect van zijn karakter. De eerste kent Hij alleen zelf. De tweede naam, ..het Woord Gods., openbaart Hem als de volmaakte uitdrukking van Gods gedachten. De derde naam: ..Koning der koningen en Here der heren. laat zijn grote macht zien als overwinnaar .

Vers 17, 18. Wanneer Christus wederkomt naar de aarde, nadat de goddeloze strijdkrachten zich verenigd hebben om oorlog tegen Hem te voeren, worden alle aasvogels opgeroepen om zich te verzamelen. Hen wordt een maaltijd aangeboden zoals ze nog nooit hebben gekend. Allen, rijk of arm, zwak of machtig, die de uitnodiging van Christus hebben verworpen, zullen door deze aasvogels verslonden worden bij de komst van Jezus. EZ. 39:17-20; Openb. 6:14-17. Met deze symboliek wordt het troosteloze lot der ongelovigen beschreven.

Vers 19-21, De machten van het kwaad zullen zich verenigen in een laatste poging om Jezus Christus en zijn laatste gemeente te verslaan. Dan zullen er op aarde slechts twee klassen bestaan: zij die zich verenigd hebben met het beest en zij die zich achter Jezus hebben geschaard. Die tegen Christus in opstand zijn gekomen zullen verteerd worden door de heerlijkheid van zijn komst. De aarde zal dan een woestenij zijn. want Christus zal zijn volk meenemen naar de hemel, Alleen de lichamen van de goddelozen zullen als een prooi voor de aasvogels op aarde achterblijven. Christus heeft zijn volk gewaarschuwd om zich niet te laten misleiden, want er zal geen 2e kans zijn voor de goddelozen. ook niet gedurende de duizend jaren waarover in het volgende hoofdstuk gesproken wordt. Allen moeten nu beslissen of ze deel willen nemen aan de bruiloft van het Lam.

Christus zal de goddelozen vernietigen bij de wederkomst, De rechtvaardigen neemt Hij mee naar de hemel. Hij zal de aarde verwoest achterlaten. Dan zal een periode beginnen. die bekend is als het duizendjarig rijk, De populaire gedachte dat Christus tijdens deze periode zal regeren over de volken der aarde en dat er vrede zal zijn. berust niet op Gods woord, Openbaring 19 en 20 beschrijven de gebeurtenissen die plaats zullen vinden in verband met het duizendjarig rijk.

Vóór de duizend jaren :

1. Christus komt weer naar de aarde na de zeven plagen. Openb. 19:11-16.

2. Hij za1 alle goddelozen vernietigen bij zijn komst.19:17-21.

3. Satan zal gebonden worden op de verwoeste aarde afgrondplaats van de duivel) .Doordat zijn volgelingen dood zijn, kan Satan niet langer «de volkeren verleiden, voordat de duizend jaren voleindigd zijn».

4. Christus zal allen die in Hem hebben geloofd, opwekken uit de dood. Vers 4.

De Bijbel noemt dit «de eerste opstanding» at .de opstanding ten leven». Vers 5. Joh. 5:28, 29. Daarna zullen «de levenden, die achterbleven» en gedurende de laatste plagen door God zijn beschermd, onsterfelijkheid ontvangen. 1 Thess. 4: 16, 17. 1 Kor. 15:51-55. Dan zal Christus zijn volk met zich mee nemen naar de hemel. Joh. 14:1-3. 1 Thess. 4:17.

Tijdens de duizend jaren :

5. Satan zal op aarde gebonden zijn door .een keten van omstandigheden. Hij kan niemand verleiden. Hij zal kunnen overdenken wat zijn opstand tegen God veroorzaakt heeft. Vers 1-3, 7.

6. In de hemel zullen de verlosten oordelen over de goddelozen. Vers 4. 1 Kor. 6:2, 3.

De gelovigen krijgen inzicht in de rechtvaardigheid van God. Ze zullen ontdekken dat God barmhartig met de mens heeft gehandeld. De verlosten zullen voor altijd met Christus zijn. Vers 6. Over hen heeft .de tweede dood. geen macht.

Aan het einde van de duizend jaren :

7. Christus en zijn verlosten zullen terugkeren naar de aarde. Vers 9; 21:1,2.

8. Christus zal dan de overige doden opwekken, die bij zijn wederkomst niet waren opgewekt. Vers 5. Merk op dat de zin .de overige doden werden niet weder levend, voordat de duizend jaren voleindigd waren., is geplaatst midden in de beschrijving van de eerste opstanding. Vers 13. Joh.5:29.

9. Satan zal dan gedurende een korte tijd worden losgelaten.. Vers 3. Hij zal een laatste poging doen om de weer levend geworden goddelozen op te hitsen tegen Christus en de gelovigen. Vers 7-9. EZ. 38: 16.

10. God zal de goddelozen plotseling een halt toeroepen. Hij zal ze voor zijn troon brengen voor het laatste oordeel. Vers 11-14.

11. Tenslotte zal God alle goddelozen vernietigen door vuur uit de hemel. Vers 9, 14. 15. Het oorspronkelijk Grieks voor de term in alle eeuwigheden (vers 10) betekent .zolang iets duurt Vergelijk Judas 7, waar staat dat Sodom verbrand is .met eeuwig vuur, en Klaagliederen 4:6 waar van deze stad wordt gezegd dat ze .in een oogwenk" werd vernietigd. De Bijbel geeft duidelijk te kennen dat de straf voor de zonde de dood is, een ophouden te bestaan en geen leven van pijn lijden.

Het reinigend vuur van God zal alles dat door de zonde verdorven is vernietigen.

12. Wanneer God de aarde heeft gereinigd, zal Hij deze herscheppen .en alle dingen nieuw maken. Openb. 21:1.2 Petr. 3:12, 13. Op deze wijze zal God de mens teruggeven wat door de zonde is verloren gegaan.

Hoofdstuk 21 en 22

Vers 1-8. Het laatste gedeelte van de Openbaring toont de uitkomst van de strijd. Als alle dingen nieuw zijn, is het onvolmaakte verdwenen. Jes. 65:17; 2 Petr. 3:13.

De heilige stad, het nieuwe Jeruzalem, zal een stad zijn die geheel verschilt van het huidige Jeruzalem. Het is de stad van God, in alle opzichten volmaakt. Het komt van God uit de hemel aan het einde van de duizend jaren.

Johannes zag het nieuwe Jeruzalem «getooid als een bruid, die voor haar man versierd is.» De stad, met de verlosten binnen haar muren, zal gelijken op een reine en heilige bruid, die Christus, de Bruidegom, door zijn liefde voor zich gewonnen heeft.

Vers 9-Hfdst. 22:5. Eén van de zeven engelen, die de laatste plagen over de onreine vrouw Babylon bracht, laat Johannes nu de reine vrouw zien, de Bruid, de vrouw van het Lam, het nieuwe Jeruzalem.

De stad zal de heerlijkheid van God weerkaatsen. Het zal een monument zijn van Gods liefde voor de mensen. Ze brengt het geluk waarnaar al Gods kinderen hebben uitgezien. Rom. 8:17:1 Kor. 2:9.

Het getal twaalf, dat zo dikwijls verbonden werd met Gods Koninkrijk, wordt hier steeds genoemd. De stad heeft twaalf poorten, waarop de namen geschreven staan van de twaalf stammen van Israël, twaalf fundamenten, met de namen van de twaalf apostelen, elke muur is 12.000 stadiën (550 KM) lang, en 144 el (12 x 12) of ruim 70 meter hoog. De boom des levens draagt twaalf maal vrucht. Johannes gebruikte symbolische taal om de stad te beschrijven.

In deze stad zullen de mensen ongedwongen kunnen omgaan met God. Dit is de waarborg dat de zonde nooit meer kan terugkeren.
