[image: image1.jpg]

The most heavily
 relied upon text used to prove the dreadful doctrine of endless torment is
Matthew 25:41-46.

There we read of the judgment of Lord Jesus upon his assension to power. In this text, Lord Jesus tells us that when he assends his throne he will gather the nations together like sheep and goats. Then he will separate them. The sheep will go on his right side, signifying their favored status and the goats on his left signifying their lack of favor.

But what does our Lord mean by “the nations?” usually, it is assumed he means the people who make up nations. In other words, it is claimed that this text refer to the final judgment at the end of the world! But could Jesus have been referring in-stead to the fate of governments in our present Church Age of today?

A careful examination of the text reveals that indeed, it was governments rather than people that Jesus had in mind in this pas-sage. Here’s how we can know this:

First, if the sheep are one of two groups that Jesus is judging regarding how well they treated his “brethrern,” (ie. Christ-ians), they cannot at the same time be the Christians themselves. Otherwise Jesus would be judging them on how they treated themselves which makes no sense.

Second, the sheep and goats are judged exclusively by how well they treated Christians. Now scripture clearly teaches that only by faith in Christ can someone be saved, and not by works. Yet if this passage refers to individual people and personal eschatology, as most interpreters maintain, then we have people being saved not by faith in Christ but by the good work of treating Christians well. This flies squarely in the face of the rest of the New Testament teaching.

Finally, look at the context. Christ was pronouncing immanent judgment upon the religious leadership of Israel. Israel’s leadership, not mankind as a whole, was in view.

He warns the religious leaders in chapter twenty three about the judgment coming upon them.

Then in chapter twenty four he warns them of the judgment coming upon their corrupt worship system which would including the destruction of the temple.

When was all this to take place? Not at the end of the world but at the beginning of the Church Age! It would happen when Jesus assended his throne!

As we read in Psalm 110 “The LORD said to my Lord, sit at my right hand until I make your enemies a footstool for your feet.” He assended his throne at the beginning of the Church Age, not it’s culmination. At the end of Matthew’s Gospel when he delivers the Great Com-mission, he already declared that all power and authority has been (past tense) given unto him.

Furthermore, he prophesied that this advent would come to pass in their gener-ation. Before that generation then living passed away Jesus said that he would come, (Matt.24:34) and his coming would be like lightning flashing from the east yet visible in the west. He would come on the clouds with power and great glory!

This occurred, as predicted, in A.D. 70 when the Roman Emporer Titus send his legions to decimate the Temple and kill the Jews. (For more elaberation on this concept the reader is urged to read Jay Addam’s book, “The Time Is At Hand.”)

Now, in chapter twenty five, Lord Jesus is telling them that when he assends his throne, (which, as was just noted, happened in A.D. 70) he would bless those nations who blessed his brethren (christ-ians) and curse the nations who cursed his brethern. This then, could not be a proph-ecy of the final judgment but of immanent judgment. It was to happen before that same generation passed away!

Want more proof? In Acts 2:16 Peter said that the Pentecostal “tongues” phenom-enon that the Jews witnessed was the ful-fillment of Joel 2: 28. But in Joel 3:1-2 we read that “In those days,” God would gather the nations and judge them regard-ing how they treated his people, Israel. Now Jesus reveals in Matt. 25 that the Israel Joel spoke of was not national Israel but spiritual Israel, (Rom. 2: 28-29; 9:6-7) The nations he refers to therefore cannot be the people of God because Joel was not referring to them in his prophecy.

The Sheep and Goat event Jesus predicts is clearly the same event to which Joel re-fered. In both cases the nations are to be judged by how they treat God’s people in the “days” of the pentecost event, which, of course, is this present Church Age!

Finally, what is the judgment to which the wicked goats are to be subjected? Is it endless torment?

Lets examine the text. In the original greek it reads:

kai apeleusontai outoi eis kolasin aionion, oi de dikaioi eis zoen aionion.

I would translate this as follows…

“And these nations will be punished during the age to come, but the righteous nations will be blessed during that age.”

Notice what I have done in our translation with the phrases “everlasting torment” and “eternal life.” Here’s why: The words ren-dered “everlasting torment” are literally translated as “age lasting chastisement”. The words rendered “eternal life” are “age long life.” The idea is that the wicked nations will be punished during the Church Age and the righteous nations will be blessed with enduring life and pros-perity during the Church Age.

My translation is not literal but it carries the full meaning and import of the text.

So what can we say about all this?

1) Matthew 25 does not deal with personal eschatology at all but with the fate of the nations under the ruler of Lord Jesus.

2) 2) That their fate was to be either divine blessing or terrible chastise-ment throughout the Church Age depending on how these govern-ments treat God’s people.

It is truly comforting to know that God is on his throne to protects his people in this life, ruling over the nations with a rod of iron. And it is still more comforting to know that this passage does not teach that God will torment the lost forever without the possibility of mercy or pardon.

“For men are not cast off by the LORD forever. Though he brings grief, he will show compassion, so great is his unfailing love.” – Lamentations 3:31-32
–––––––––––––––––

For more information, please visit us online at: www.biblicaluniversalism.org
Email: admin@evangelicaluniversalism.com

Postal address:

Rev. Bill Brennan

Evangelical Universalist Association

P.O. Box 268

Toms River NJ 08753
 Telephone: 856-297-0476

The Sheep
&
The Goats
(MATTHEW 25:41-46)
[image: image2.wmf]
Or
 How Jesus Shall
 Judge The Nations

Courtesy of the

Evangelical Universalist Association

