

DE BIJBELSE EN APOCRIEFE VOORGESCHIEDENIS VAN DE MIDDELEEUWSE HEL

G.P. Luttikhuizen

Uit oudere ideeën over een voortleven na de dood¹ is in het laatste voorchristelijke millennium in verschillende culturen rond de Middellandse Zee de voorstelling ontstaan van de *onderwereld* of het dodenrijk. Wat deze voorstelling kenmerkt, wanneer wij haar vergelijken met oudere en jongere ideeën over een hiernamaals, is de gedachte aan een gemeenschappelijke verblijfplaats van de doden. Ook in de verzameling geschriften waarin de godsdienst van het oude Israël is gedocumenteerd (de joodse of Hebreeuwse bijbel, het Oude Testament), vinden we verwijzingen naar het dodenrijk.

Nog vóór het begin van onze jaartelling is op verschillende plaatsen het idee opgekomen dat er een correspondentie moet zijn tussen het lot van de gestorvenen en de wijze waarop zij op aarde hebben geleefd. Het verblijf van de overledenen die een goed leven hebben geleid, wordt dan verplaatst naar een paradijs boven of aan de rand van de aarde: de hemel. De bozen en de goddelozen blijven achter in de onderwereld, die daarmee echter een heel ander karakter en een andere functie krijgt. De onderwereld wordt een *hel*.²

De verwachting dat het kwaad in het hiernamaals zal worden gestraft (en het goede beloond) komt in de geschriften van de joodse bijbel nog niet voor maar gaat een grote rol spelen in het na-bijbelse jodendom, met name in de stroming die gewoonlijk wordt aangeduid met de term 'apocalyptiek' (zie onder). In het licht van deze vroeg-joodse gedachtenwereld moeten we de uitspraken in het Nieuwe Testament over eeuwig loon en eeuwig straf begrijpen.

In de bijbelse en vroeg-christelijke voorgeschiedenis van de middeleeuwse hel kunnen we dus in elk geval twee fasen onderscheiden: de oudtestamentische voorstelling van het dodenrijk en de apocalyptisch-joodse verwachting van eeuwig vergelding, die we ook in het Nieuwe Testament vinden. Ik zal straks de meest relevante nieuwtestamentische passages de revue laten passeren. Het zal dan duidelijk worden dat deze passages weliswaar een uitgangspunt maar geen rijke inspiratiebron voor middeleeuwse beschrijvingen van de gruwelen van de hel geweest kunnen zijn.

1 Mensen hebben zich altijd en overal voorstellingen gemaakt van een leven na de dood. De prehistorische mens kon zich de dood vermoedelijk niet als iets definitiefs voorstellen omdat hij overal om zich heen dood en herleving waarnam in planten en dieren. Hij geloofde dat hij zou voortleven in het graf of in de buurt van zijn oude woonplaats of ergens anders op aarde. Zeer oud en wijdverbreid is ook het geloof dat de gestorvenen herboren zullen worden in hun nakomelingen of op een andere wijze zullen reïncarneren.

2 Het woord *hel* (etymologisch verwant met 'holte') heeft niet altijd zijn huidige negatieve betekenis gehad. In het Oud-Germaans was het een meer neutrale aanduiding van de plaats in de aarde waar de doden verbleven.

Voorzover de middeleeuwse fantasieën over de pijn en het lijden van eeuwig verdoemden door christelijke voorbeeldteksten zijn ingegeven, moeten we eerder denken aan geschriften uit een wat latere periode dan het Nieuwe Testament. De belangrijkste zijn twee vroeg-christelijke openbaringsteksten die eveneens in de traditie staan van de joodse apocalyptiek en onder de naam van een belangrijke apostel in omloop zijn gebracht: de Openbaring van Petrus en de Openbaring van Paulus.³ Zij vertegenwoordigen een derde fase in de bijbelse en vroeg-christelijke voorgeschiedenis van de middeleeuwse hellevoorstelling. We zullen deze voorgeschiedenis nu wat gedetailleerder bekijken.

Het dodenrijk in de Hebreeuwse bijbel

In de Hebreeuwse bijbel, het Oude Testament, wordt de doden een gemeenschappelijke verblijfplaats toegewezen onder de aarde (of diep in de aarde). Deze verblijfplaats heet in het Hebreeuws *sheôl*. In de Griekse vertaling, de *Septuagint*, is dit woord meestal vertaald met *Hades*, de oude Griekse aanduiding van de plaats waar de zielen van de gestorvenen heengingen na hun scheiding van het lichaam. In Latijnse vertalingen, ondermeer de *Vulgaat*, wordt het woord *infernus* hiervoor gebruikt, een woord dat dezelfde betekenisverandering heeft ondergaan als ons woord *hel* (zie noot 2): in de vertaling van het Oude Testament verwijst het nog naar de onderaardse ruimte waar alle doden verblijven, later dient het ter aanduiding van de eeuwige strafplaats van de verdoemden.

De *sheôl* is een stoffige ruimte diep in de aarde waar het licht nooit binnendringt. De ingang is met poorten afgesloten. In Jesaja 5:14 wordt de *sheôl* beeldend voorgesteld als een groot monster dat zijn muil wijd opengesperd houdt, een motief dat regelmatig zal terugkeren in latere afbeeldingen van de hel. De onderwereld kan mensen levend verslinden (Numeri 16:30-31; Psalm 55:16; Spreuken 1:12). Ook wordt opgemerkt dat het dodenrijk onverzadigbaar is, bijvoorbeeld in de getallenspreuk in Spreuken 30:15-16:

Er zijn drie, zelfs vier dingen die niet te verzadigen zijn, die nooit zeggen: 'Het is genoeg'. Het dodenrijk, de schoot van een onvruchtbare vrouw, de aarde die altijd weer om water vraagt en het vuur dat ook nooit zegt: 'Het is genoeg'.⁴

Op een enkele plaats in het Oude Testament vinden we sporen van de Babylonische voorstelling van de onderwereld als een gevangenis (zie 2 Samuël 22:6 en Psalm 18:6). In Job 7:9-10 en elders wordt onderstreept dat wie eenmaal in het dodenrijk is binnengegaan, het niet meer kan verlaten.

Voorzover er al sprake kan zijn van leven in het dodenrijk, gaat het om een lagere bestaansvorm. De doden zijn schimmen van wat ze vroeger waren. Ze verkeren in een soort slaaptoestand, krachteloos, zonder menselijke

3 Niet te verwarren met de gnostische, onlangs in Koptische vertaling herontdekte Openbaringen van Petrus en van Paulus. De gnostische Openbaring van Petrus zal binnenkort in een Groningse dissertatie worden uitgegeven en becommentarieerd.

4 Vertaling van de Groot Nieuws Bijbel.

emoties en onwetend van wat er op aarde gebeurt. Van groot belang in de context van de religie van oud-Israël is de gedachte dat *Jahwe*, God, zich niet om de doden bekommert en dat ze uitgesloten zijn van Israëls erediens. Dit houdt ook in dat de overledenen als cultisch onrein werden beschouwd en dat Israël -anders dan de omringende volkeren- geen sacrale verering van doden kende.

Hoewel er, zoals boven opgemerkt, passages in het Oude Testament zijn die nadruk leggen op het onherroepelijke van het binnengaan in het dodenrijk, zijn er ook teksten die laten zien dat er in de visie van de schrijvers in zekere zin voortdurend grensoverschrijdingen waren tussen het rijk van de levenden en dat van de doden. Overal waar het leven bedreigd werd -door ziekte, geweld, gevangenschap- drong voor het besef van de Israëliet de dood in het leven binnen. De psalmist kan daardoor zeggen dat hij al in de *sheôl* is geweest en dat God hem daaruit heeft bevrijd (Psalm 18). Deze gedachte hangt daarmee samen dat de dood eerder als een relationeel dan als een biologisch gebeuren werd gezien: waar God zich van een mens terugtrekt, waar God zwijgt, begint de dood.

Wat de levensbeschouwing van het oude Israël misschien verbindt met de dominante levensvisie van onze eigen tijd is dat de interesse veel meer uitging naar het leven vóór de dood dan naar een leven erna. Anderzijds kende Israël niet de moderne verabsolutering van het individu en de behoefte aan een persoonlijk voortbestaan. De enkeling voelde zich lid van een gemeenschap, in elk geval van een familie, en leefde verder in zijn kinderen. Als rampzalig golden daarom een vroege dood en het sterven zonder kinderen na te laten.⁵

Op een enkele plaats in de psalmen en in de profetische literatuur wordt uiting gegeven aan het vertrouwen dat de relatie met God niet blijvend kan worden verbroken en dat hij zijn getrouwen uit de *sheôl* zal bevrijden, hun het leven terug zal geven of hen bij zich op zal nemen in de hemel (zie vooral Psalm 49:16 en 73:24; Jesaja 26:19). Hier krijgt voor het eerst de gedachte vorm dat de onderwereld alleen voor goddelozen een definitieve verblijfplaats kan zijn.

De Gehenna in het apocalyptische jodendom

In de periode vóór de Babylonische ballingschap (die plaatsvond in de zesde eeuw voor onze jaartelling) wordt *Jahwe* vereerd als de koning van Israël en als de schepper en bestuurder van de gehele aarde. Gods bestuur en heerschappij worden ervaren als een zegen voor het volk en als een garantie voor een voorspoedig leven.

Hierin kwam verandering door de vele rampen die Israël sinds de zesde eeuw troffen, in het bijzonder de overheersing en onderdrukking door elkaar opvolgende heidense machthebbers: Babyloniërs, Assyriërs, Perzen, Grieken en Romeinen. In de opvatting van velen in Israël en in de Diaspora (gebieden buiten Israël waarheen joden vrij of gedwongen waren geëmigreerd) was

5 G. von Rad, *Theologie des Alten Testaments* (München 1969) 399-403.

deze wereld het speelveld geworden van de machten van het kwaad. Zij gingen *Jahwe* steeds meer zien als de God van de toekomst: eens zou hij een einde maken aan de onderdrukking van zijn volk en zou hij zelf de heerschappij over Israël en over de hele wereld op zich nemen. Hier ligt de oorsprong van de verwachting van het nabije koninkrijk van God, een centraal thema ook in de verkondiging van Jezus.

In de eeuwen rond het begin van onze jaartelling zijn er in kringen van apocalyptici (het Griekse woord *apocalyps* betekent 'onthulling') teksten geproduceerd die pretendeerden oude voorspellingen te bevatten over het naderende einde van deze wereld en over de komst van een nieuwe wereld waarin geen plaats meer zou zijn voor onrecht en onderdrukking.⁶ De ondergang van de huidige wereld zou gepaard gaan met kosmische rampen en alleen degenen die naar Gods wil hadden geleefd zouden toegelaten worden in zijn koninkrijk.

Mede onder invloed van de ideeën van deze apocalyptici, die op hun beurt waren beïnvloed door denkbepelden van omringende volkeren, is de visie van joden op het leven na de dood ingrijpend veranderd en veel gecompliceerder geworden. Ik beperk me tot de belangrijkste aspecten.

De al in Jesaja 26:19 uitgesproken hoop dat God zijn getrouwen uit het dodenrijk zal bevrijden is in apocalyptische boeken uitgewerkt, eerst tot de verwachting van een opstanding van allen die God trouw zijn gebleven, later tot de verwachting van een *algemene opstanding der doden*.⁷

De opstanding (waarbij de gehele mens tot nieuw leven zou worden opgewekt⁸) zou gevolgd worden door een *goddelijk oordeel*. De gecombineerde voorstelling van een algemene opstanding en een oordeel over het gedrag van individuen kwam tegemoet aan de behoefte aan een uiteindelijke afrekening van het op aarde ongestraft gebleven kwaad. Degenen die naar Gods wil hadden geleefd kregen toegang tot zijn rijk van eeuwige vrede (soms voorgesteld als een hemels paradijs); de goddelozen en de veroorzakers van onrecht zouden teruggestuurd worden naar de onderwereld.

Deze toekomstverwachtingen hebben consequenties gehad voor de voorstelling van de *sheôl*. De vromen, die op de dag van het oordeel vrijgesproken zouden worden, hoefden slechts korte tijd in het dodenrijk te verblijven, namelijk in de tijd tussen hun dood en hun opstanding. Het werd voor hen een plaats waar zij in vrede konden rusten. Men stelde zich voor dat de goddelozen in een andere afdeling van de onderwereld verbleven. Vóór de dag van het oordeel was de *sheôl* voor hen een voorlopige strafplaats maar na hun veroordeling een plaats van eeuwige verdoemenis. Hoofdstuk 22 van het apocalyptische boek I Henoch (derde eeuw voor onze jaartelling) is de

6 Een van de oudste apocalyptische geschriften, het boek Daniël, is nog opgenomen in de canon van het Oude Testament. De Openbaring (*Apocalyps*) aan Johannes is een nieuwtestamenteel apocalyptisch geschrift.

7 Onder meer uit het Nieuwe Testament (Matteüs 22:23 en Handelingen 23:8) weten we dat de belangrijke joodse groepering van de Sadduceeën dit geloof bleef verwerpen, waarschijnlijk omdat het niet uit de boeken van Mozes was af te leiden.

8 De gedachte aan een opstanding van het lichaam was moeilijk te verenigen met het traditionele Griekse mensbeeld waarin een duidelijk onderscheid werd gemaakt tussen het stoffelijke, en dus vergankelijke, lichaam en de geestelijke, dus onsterfelijke, ziel.

oudste bewaard gebleven tekst waarin de verschillende ruimten van de *sheôl* beschreven worden.

Het onderscheid dat steeds duidelijker werd gemaakt tussen het tijdelijke en het definitieve verblijf in het dodenrijk, heeft geleid tot een nieuwe naamgeving. Vanaf de derde eeuw voor onze jaartelling wordt de plaats van eeuwige verdoemenis in joodse teksten steeds vaker *Gehenna* genoemd.

Oorspronkelijk is 'dal van Ben-Hinnom' (of kortweg 'dal van Hinnom', vergriekt tot *Gehenna*) de naam van een zuidelijk van Jeruzalem gelegen vallei waar in vroeger tijden kinderoffers zouden zijn gebracht voor de god Moloch. In het Oude Testament geldt dit dal daarom als een door God vervloekte plaats. Het werd slechts gebruikt om het vuil van de stad te verzamelen en te verbranden, waarbij moet worden aangetekend dat het verbranden van afval een in de profetische boeken vaak gebruikt beeld is voor Gods bestraffing van de vijanden van Israël. In deze zin moeten we ook de bekende passage verstaan waarmee het boek Jesaja eindigt:

Buiten de stad ziet men de lijken van degenen die tegen mij in opstand zijn gekomen: hun worm zal niet sterven en hun vuur blijft branden, ze zijn een gruwel voor alle mensen (66:24).

Het zal duidelijk zijn dat de naam van deze onreine en vervloekte plaats gemakkelijk kon worden overgedragen op dat deel van de *sheôl* waar de voor altijd verdoemden terecht zouden komen. Men nam aan dat er in het ravijn van het Hinnomdal een ingang was naar deze eeuwige strafplaats.

Als vroegere offerplaats werd het dal van Hinnom geassocieerd met vuur en pijn, terwijl men bij het begrip 'dodenrijk' vooral aan duisternis en Godverlatenheid dacht. In apocalyptische beschrijvingen van de *Gehenna* zijn deze kwellingen gecombineerd⁹ en soms tot in details uitgewerkt. Daarbij denkt men zowel aan geestelijke als aan fysieke pijnen.

Geestelijke kwellingen zijn allereerst het besef door God verstoten te zijn en de wetenschap geen toegang te krijgen tot het eeuwige geluk van de rechtvaardigen. Daarnaast lijden de verdoemden onder zelfverwijten en worden ze geteisterd door wroeging over hun vroegere veronachtzaming van de wil van God. Ook het permanente verblijf in de duisternis wordt als een geestelijke kwelling gezien.

De meest genoemde lichamelijke pijn is het branden in het eeuwige vuur. Het was vooral dit vuur dat de *Gehenna* tot een 'hel' maakte. Maar er is soms ook sprake van ijzige kou en van bijtende slangen en scorpioenen en niet stervende wormen. In het boek I Henoch wordt verteld dat gevallen engelen klaarstaan om de machtigen der aarde met folterwerktuigen te ontvangen en dat de verdoemden in een donkere kerker met kettingen worden vastgehouden en door boze engelen met gesels bedreigd (46:6; 53:3-5; 56:1-3; 103:8).

Hierbij moet worden aangetekend dat in het na-bijbelse jodendom het geloof in demonen of boze geesten en in de duivel als de grote tegenspeler

9 De schrijver van I Henoch 10,2 heeft blijkbaar ingezien dat vuur en duisternis slecht samengaan. Volgens deze tekst gaat het in de eeuwige vuurplaats om vuur dat duisternis veroorzaakt.

van God en de aartsvijand van Israël een belangrijke rol gaat spelen. De duivel (Satan, Belial) is in de pessimistische visie van apocalyptici de heerser over de huidige, haar ondergang tegemoet snellende wereld.¹⁰ Hij staat aan het hoofd van vele engelen en geestelijke machten. Deze boze geesten bevolken niet alleen het luchtruim maar ook de onderwereld. In de *Gehenna* treden zij op als cipiers en folteraars van degenen die in I Henoch 56:3 ironisch "de uitverkorenen en geliefden" van deze engelen worden genoemd.

In hun beschrijvingen van helse strafmiddelen gingen de apocalyptici uit van het principe 'maat voor maat', dat wil zeggen dat iemand het kwaad dat hij op aarde had aangericht, in de *Gehenna* zelf moest ondergaan. In latere teksten wordt dit zo geïnterpreteerd dat speciaal het lichaamsdeel dat de overtreding heeft begaan, pijn zal moeten verduren.

Verschillende elementen van de voorstelling van de *Gehenna* (de naam, de locatie, het idee van vervloeking en Godverlatenheid, vuur, duisternis, de nooit stervende wormen) zijn aan bijbelse geschriften ontleend. Verder moeten we aannemen dat de foltering die de bozen in de *Gehenna* moesten ondergaan, een vrij getrouwe weerspiegeling zijn van de rechtspleging van Griekse en later Romeinse heersers in Israël. De apocalyptische schrijvers hebben minder uit hun fantasie geput dan we op het eerste gezicht misschien denken.

Dodenrijk en Gehenna in het Nieuwe Testament

Ook in de geschriften van het Nieuwe Testament wordt een onderscheid gemaakt tussen het dodenrijk (de *Hades*) als tijdelijke verblijfplaats van alle gestorvenen en de *Gehenna* als permanent verblijf van degenen die op de dag van het grote goddelijke gericht veroordeeld zullen worden.

Volgens Matteüs 12:40 ligt het dodenrijk in de "schoot van de aarde". Men moet naar het dodenrijk afdalen en komt dan door poorten die weer op slot gaan. In de parabel van de rijke man en de arme Lazarus (Lucas 16:19-31) wordt verteld dat beide figuren na hun dood naar de *Hades* gaan. Maar ze gaan naar verschillende afdelingen. Deze afdelingen liggen weliswaar op gehoor- en gezichtsafstand van elkaar, maar zijn door een diepe kloof gescheiden. In het dodenrijk beseft de rijke man dat de verhoudingen zijn omgekeerd. Terwijl hij tijdens zijn leven in weelde kon baden en elke dag feest vierde, wordt hij nu gekweld door hitte en dorst en smeekt hij om een paar druppels water. Hij ziet in de verte hoe dezelfde Lazarus voor wiens armoede, ziekte en honger hij geen oog had gehad, nu in het gezelschap van de rechtvaardige aartsvader Abraham verkeert.

Over de *Gehenna*, de eeuwige strafplaats van de verdoemden, wordt gesproken in verband met de algemene opstanding en het goddelijk oordeel. Op verschillende plaatsen in de evangeliën, vooral in het evangelie van Matteüs, waarschuwt Jezus dat de onrechtvaardigen na hun veroordeling door engelen in de vuuroven zullen worden gooid, "waar geweest zal zijn en

10 Deze voorstelling vinden we ook op verschillende plaatsen in het Evangelie van Johannes (bijv. in 12:31) en in de tweede brief van Paulus aan de Korintiërs 4:4.

tandengeknars". De volgelingen van Jezus krijgen de raad het lichaamsdeel dat hen ten val wil brengen (genoemd worden een hand, een voet en een oog) af te hakken of uit te rukken, want het is beter verminkt het leven binnen te gaan dan met een ongeschonden lichaam in het onblusbare vuur van de *Gehenna* gegoooid te worden.

De meest bekende scène in dit verband is Matteüs 25:31-46 waar verteld wordt dat de hemelse rechter bij zijn oordeel de onrechtvaardigen zal scheiden van de rechtvaardigen zoals de herder de schapen van de bokken scheidt. De rechtvaardigen, dat wil zeggen degenen die hongerigen en dorstigen te eten en te drinken hebben gegeven, vreemdelingen opgenomen en naakten gekleed, zullen binnengelaten worden in het koninkrijk van God en de onrechtvaardigen zullen worden vervloekt en naar het eeuwige vuur gestuurd.

Volgens het boek Openbaring zullen uiteindelijk ook de dood en het dodenrijk in het eeuwige vuur terecht komen; de duivel zelf en zijn aardse vertegenwoordigers zullen in die poel van vuur en zwavel voor altijd, dag en nacht, gepijnigd worden (20:10 en 14).

Overigens tonen de nieuwtestamentische geschriften weinig interesse in het dodenrijk en in de verschrikkingen van de hel. De overheersende gedachte is dat de duivel, de dood en de onderwereld hun macht hebben moeten afstaan aan Christus. In confrontaties met demonen is hij telkens de overwinnaar. Na zijn terechtstelling aan een Romeins kruis is Christus niet in het dodenrijk vastgehouden maar is hij als eerste van de doden opgestaan. Volgens Matteüs 27:52 gingen al meteen na zijn kruisdood de graven open en zijn veel overleden vromen weer tot leven gekomen. Maar gewoonlijk wordt in het Nieuwe Testament aangenomen dat de gestorvenen in het dodenrijk zullen moeten blijven tot de dag van de algemene opstanding en het grote oordeel.

De eerste brief van Petrus spreekt van de afdaling van Christus in de onderwereld (3:19). In elk geval is hiermee bedoeld dat het bericht van Christus' overwinning op de dood en de duivel tot in het dodenrijk is doorgedrongen en dat de door Christus gebrachte redding niet alleen de levenden maar ook de al gestorvenen bereikt. Volgens het boek Openbaring heeft Christus bij zijn dood de sleutel van het dodenrijk gekregen (1:18).

De Openbaringen van Petrus en Paulus

Uit enkele geschriften uit de eerste eeuwen na het Nieuwe Testament blijkt dat sommige christenen aan de spaarzame informatie over de gruwelen van de hel in bijbelse geschriften niet genoeg hadden en dat men bereid was deze informatie aan te vullen. Waarschijnlijk zijn veel ideeën ontleend aan (deels verloren gegane) joods-apocalyptische boeken, aan de oude Griekse mythologie en aan het werk van Latijnse schrijvers als Ovidius en Vergilius. Twee vroeg-christelijke geschriften, de Openbaring van Petrus en de Openbaring van Paulus, verdienen onze speciale aandacht.

Een eerste versie van de Openbaring van Petrus moet nog in de eerste helft van de tweede eeuw in Egypte geschreven zijn. Deze vroege tekstvorm is echter verloren gegaan. Wat bewaard is gebleven zijn fragmenten van latere

versies. Van belang is vooral een Ethiopische vertaling uit de achtste eeuw of later.¹¹

In het eerste gedeelte van dit geschrift spreekt Christus, gezeten op de Olijfberg bij Jeruzalem, over de tekenen die het einde der tijden aankondigen. Dan volgt een reis van Petrus door de hel, waarbij Christus zijn gids is. In het slotgedeelte krijgt de apostel een glimp te zien van het toekomstige geluk van de rechtvaardigen.

In het uitvoerige middendeel ziet Petrus dat de boosdoeners en huichelaars terecht zullen komen in nooit verdwijnende duisternis en onblusbaar vuur, waar engelen de zondaars hun zonden voorhouden en hun de straf geven die bij de zonde past. Lasteraars worden aan hun tong opgehangen boven het vuur. Overspelige vrouwen hangen aan hun haren en overspelige mannen worden aan voeten of dijen opgehangen. Petrus ziet dat moordenaars en hun handlangers in een nauwe ruimte worden gebracht met giftige wormen en bijtend ongedierte terwijl hun slachtoffers toekijken en Gods rechtvaardigheid prijzen. De uitwerpselen van de gekwelden vallen naar beneden en vormen een stinkende poel waarin vrouwen die zich hebben laten aborteren, tot hun nek moeten zitten en daarbij geconfronteerd worden met de protesten van hun baby's. Rijkaards die weduwen en wezen hebben uitgebuit, worden, gehuld in lompen, over scherpe en verhitte stenen heen en weer gerold. Ongehoorzame kinderen worden gepikt door vleesetende vogels en slaven die niet naar hun bazen hebben geluisterd, kauwen zonder ophouden hun tong van de pijn. De gekwelden smeken om genade maar krijgen te horen dat het nu te laat is om berouw te tonen.

Dit middengedeelte is het oudste voorbeeld dat wij kennen van het genre 'reizen door de hel', een literair genre dat zijn hoogtepunt heeft bereikt in Dantes *Inferno*. Dit betekent echter niet dat de Openbaring van Petrus aan het begin van deze traditie staat. Oudere joodse representanten van dit genre waarvan de auteur van de Openbaring van Petrus en andere schrijvers gebruik moeten hebben gemaakt, zijn helaas verloren gegaan.¹²

Ongetwijfeld de meest bekende vroeg-christelijke reis door de hel is te vinden in de Openbaring van Paulus, een werk dat vermoedelijk in eerste versie geschreven is in het Egypte van de derde eeuw. Sinds de vierde eeuw is dit openbaringsgeschrift in allerlei talen vertaald en heeft het tal van bewerkingen ondergaan. Het is daarom een goed voorbeeld van een 'levende tekst'.¹³

De inleiding (die kennelijk later is toegevoegd) vertelt dat dit openbaringsboek in het jaar 388 op miraculeuze wijze gevonden is onder het vroegere huis van Paulus in het Kleinaziatische Tarsus. Het bezoek aan de hemel waarover de apostel Paulus in bedekte termen schrijft in zijn tweede brief aan

11 Een Nederlandse vertaling van een fragmentarische Griekse versie is te vinden in A.F.J.Klijn (red.), *Apokriefen van het Nieuwe testament II* (Kampen 1985) 206-209.

12 Zie M. Himmelfarb, *Tours of Hell. An Apocalyptic Form in Jewish and Christian Literature* (Philadelphia 1985) 127-139, en R. Bauckham, 'Early Jewish Visions of Hell', *Journal of Theological Studies* 41 (1990), 355-385. Een vroeg voorbeeld van een reis door de hel vinden we ook in het zesde deel van de Handelingen van Thomas. Nederlandse vertaling in *Apokriefen van het Nieuwe Testament II* 100-102.

13 A. Hilhorst in *Apokriefen van het Nieuwe Testament II* 210. Blz. 212-249 bevat een Nederlandse vertaling van een oude Latijnse versie van de Openbaring van Paulus.

de Korintiërs (hoofdstuk 12) is aanleiding om over een reis door de hemelse wereld te spreken. Na zijn bezoek aan het paradijs krijgt Paulus, die wordt begeleid door een anonieme engel, de gevangenis van de onderwereld te zien, waar de zielen van de rechtvaardigen worden gepijnigd tot de dag van het oordeel.

In de Openbaring van Paulus wordt het geloof in een algemene opwekking van de doden¹⁴ en de verwachting van een toekomstig oordeel op een wat verwarrende manier gecombineerd met het van oorsprong Griekse geloof in de onsterfelijkheid van de ziel. In de Griekse opvatting, die later overal in jodendom en christendom zal doordringen, kan alleen het (minderwaardig geachte) lichaam sterven en bereikt de ziel onmiddellijk na haar vertrek uit het lichaam haar definitieve bestemming.

Hoewel er in de Openbaring van Paulus meer dan eens sprake is van een toekomstig laatste oordeel, heeft de plaats waar de zielen nu reeds worden gestraft de onmiskenbare trekken van de *Gehenna*. Dit houdt in dat de gruwelen van de hel, anders dan in de Openbaring van Petrus, geen toekomstige realiteit meer zijn: ze speelden zich voor de lezers van de Openbaring van Paulus in de eigen tijd af op een daarvoor bestemde plaats in de kosmos. Hoewel het uitdrukkelijk om hun zielen gaat, moeten de gestorven zondaars naast geestelijke vooral ook lichamelijke straffen ondergaan in een zeer materiële omgeving.

Paulus ziet bijvoorbeeld hoe een voormalige priester door engelen gewurd wordt en met een driepuntige vork doorstoken omdat hij de altaardienst heeft geprofaneerd door ontucht en overvloedig eten en drinken. Een vroegere bisschop wordt door vier kwaadaardige engelen tot zijn knieën in de vuurrivier gezet en met stenen geslagen omdat hij onrechtvaardige oordelen heeft geveld en geen medelijden heeft gehad met weduwen en wezen.

Zowel in de Openbaring van Paulus als in die van Petrus wordt verondersteld dat het zien van de pijnen en de angst van de verdoemden de vreugde van de rechtvaardigen in de hemel verhoogt. Hierbij moeten we bedenken dat bestraffingen en executies van misdadigers in die tijd tot stichting van de menigte in het openbaar werden verricht.

De verschillende versies van de Openbaring van Paulus verraden veel meer kennis van oude Griekse en Romeinse mythologische voorstellingen en van het poëtisch werk van Ovidius en Vergilius dan de Openbaring van Petrus. Verder verschuift de aandacht in de Openbaring van Paulus enigszins van de vergelding voor categorieën zonden naar de bestraffing van individuele zondaars.

Meer dan enig ander geschrift heeft de Openbaring van Paulus bijgedragen aan de beeldvorming rond de verschrikkingen van de hel in de middeleeuwse literatuur. Waarschijnlijk heeft ook Dante een versie van dit apocriefe werk onder ogen gehad.¹⁵

14 Dit geloof veronderstelt dat de mens een eenheid is en dat dus de gehele mens sterft.

15 A. Rüegg, *Die Jenseitsvorstellungen vor Dante und die übrigen literarischen Voraussetzungen der "Divina Commedia" I* (Einsiedeln 1945) 267.


Prohic. Ten derde ma
 le dan ziele keere
 dijn scouwē tot
 ten tormenten d'
 hellē. en sich hoe
 menichfoudich.
 hoe swaer: hoe
 gruwelic. ende
 hoe onuerdrach
 lick dat die sijn.
 Sinte bernaert
 seyt Ic outsie die
 bptende worme

en leuēde doot: o helle hoe seere bistu te vpen
 daer bernēde vper is: bitter conde: d'sterfeli
 ke worme. onlidelike stanch: slaende hame
 re: tastelike donckerhept. laster d' sonden. hel
 sche bande. aenschine d'vpande: dorst sonder
 dranch. screpen en knersē d'tandē: die doot
 werct daer begheert en niet ghegheue: daer
 en is gheen oerde mer ewich veruecrnisse:
 Sinte augustin seyt O ziele wat droefhept
 wat screpen sal wesen als die quade sullē ge
 schepden werden vandē goedē en ghegheue

g

Hellemuil. Houtsnede in: Boneventura, *Boec van den vier oefeninghen* (Antwerpen 1496).
 Utrecht, Rijksmuseum Het Catharijnecovent.