	Ds.D.Hoolwerf
	24 juni 2012
	Jesaja 25:6-9

Joh.6: 1-13
26-35

47-58

HC zondag 28

[image: image1.png]

[image: image2.jpg]

[image: image3.jpg]

Thuis aan Tafel
over het Heilig Avondmaal

1. De tafel gedekt
2. Aan tafel komen!
3. Tafel… tot Zijn gedachtenis

Thuis aan tafel
Mensen voelen zich vooral thuis aan hun eigen (keuken)tafel. Christenen weten zich vooral thuis aan de Avondmaalstafel. Ze zijn uit de dood overgegaan in het leven. Door de doop en het geloof hebben zij een nieuw bestaan gekregen en zijn zij een nieuwe schepping geworden. Zij delen in het eeuwige leven. Dat eeuwige leven vieren zij in het Heilig Avondmaal. In de wereld zijn zij vreemdelingen.

Sacrament

Zij zijn overgebracht naar een ander bestaan. Dat wordt weergegeven in de oorspronkelijke betekenis van het woord sacrament, die de eed van trouw aan de keizer was. Het was een overgang naar de totale dienst aan de keizer. Je werd letterlijk inge-lijf-d in het leger. Zo is het Heilig Avondmaal het ware sacrament. Met lichaam en ziel behoren we Hem toe.
De Tafel IS het wezenlijke

Eigenlijk komt niets zo dicht bij het geheim van Christus en de gelovige als het zitten aan de tafel des HEEREN. Het verwijst niet alleen naar het wezenlijke (teken). Maar aan de avondmaalstafel, waarbij we onze harten opheffen tot Hem die in de hemel zit, is het wezenlijke aanwezig (ver)zegel(eling). Gewone maaltijden bij ons thuis verwijzen naar de Avondmaalstafel. Waar speelt nu ons werkelijke leven zich af? Bij het dagelijkse voedsel, bij de tafel in ons huis, of belijden we als Christen dat die keukentafel thuis toch nog een thuis is in de vreemdelingschap. Ons echte thuis is aan de Tafel des HEEREN. Soms lijkt het omgekeerd. Het eigenlijke leven speelt zich af midden in deze wereld, aan de tafel thuis. De Tafel van de
HEERE lijkt soms allerminst een viering waar we thuis zijn en de stille vrede van de gemeenschap met Christus mogen genieten. Zijn we het aardse leven gaan waarderen als het eigenlijke bestaan? Hebben we zo het besef van vreemdelingschap verloren?

Thuis in de wereld?

Alleen al we ons toesluiten voor de ellende in deze wereld, voor het kwaad en de zonde in ons hart en voor de liefde van Jezus kunnen we ons thuis voelen in deze wereld.
Wie echter de liefde van Christus kent, weet zich in Zijn gemeenschap, meer dan waar ook elders, thuis.

Iemand in wie Zijn liefde is uitgestort, weet ook van de verdrukking in de wereld en de zonde in zijn hart.Misschien hebben we individueel niets te klagen, maar christenen zijn nooit individueel.

Zij zijn altijd leden van het ene lichaam van Christus.

De tafel is gedekt

Als vreemdelingen in de wereld zijn we bij Hem thuis en horen de roep van het Heilig Avondmaal. De tafel is gedekt. Waarmee, of beter, met Wie? Met het Brood uit de Hemel. Het brood dat Jezus breekt is ons leven! Hij is het ware Brood, gebroken voor ons, om onze zonden weg te nemen en ons te verzoenen met God in de hemel.

Het gaat om komen tot Jezus en geloven in Jezus. En Jezus gaat zelfs zover dat hij het beeld van het brood laat vallen en wijst naar zijn eigen lichamelijkheid: vlees en bloed.

De Tafel is gedekt, met zijn vlees en bloed. dat moet gegeten worden.

In de vroege kerk werden de christenen beschuldigd van kannibalisme, ze zouden hun eigen leider doden en opeten. Dat komt door dit sterke taalgebruik en de avondmaalsvieringen in gesloten kring vanwege de dreiging van vervolging.

Voorproefje op wat komen gaat

Kan de tafel van de HEERE ons steeds meer bepalen bij de werkelijkheid dat ons thuis niet in deze wereld is maar elders, waarvan we een voorproefje mogen ontvangen? Want de tafel is gedekt. Al in de hemel in de toekomst. De voltooiing van de wereld wordt uitgebeeld als een diner. De Avondmaalstafel doet ons daar al in delen. Een kleins tukje hemel op aarde. Nog onder de tekenen van gebroken brood en vergoten wijn. Maar in die tekenen zien we onze Gastheer, die met zijn eigen vlees en bloed de tafel gedekt heeft voor gebroken mensen bij wie bloed aan de handen kleeft en aan de dood onderworpen zijn. Maar ze hebben het heil, de verlossing gevonden aan die gedekte tafel. Met een verlangend uitzien naar de grote bruiloftsmaal van het Lam. Een omvangrijke maaltijd, waarbij de tijd niet even stil staat, maar de tijd voorgoed stil staat om de verlossing onbegrensd te vieren. Er is alleen de viering van het voltooide leven, wanneer de dood voor eeuwig vernietigd is.
Eeuwig thuis aan Zijn tafel.

Visgraatjes

1. Hoe ervaart u iets van ‘thuis-zijn’ aan de avondmaalstafel? Staan wij nog wel voldoende als vreemdelingen in deze wereld?
2. De dagelijkse ‘ tafel’ kan ons verwijzen naar het wezenlijke van de avondmaalstafel. Vind u dat ook?
3. Jezus vlees eten en Zijn bloed drinken. Waarom zegt Jezus dat zo? Wat roept dat bij u op? Lees eens verder in Joh 6 hoe mensen rondom Jezus daarop reageerden.
4. Als de Tafel ons thuis is, zouden we dan niet vaker dan 4 keer per jaar avondmaal willen vieren? Hoe kijkt u daar tegen aan?

5. Hoe kan het Avondmaal ons verlangen versterken naar de voltooiing van de wereld?
Visvoer

Zalig zijn zij die geroepen zijn tot het avondmaal van de bruiloft van het Lam.. 	Openbaring19:9

Ziel, mijn ziel aanvaard uw luister

treed te voorschijn uit het duister

om u met het licht te sieren

en uw zaligheid te vieren.

God wil in zijn welbehagen

u als gast aan tafel vragen

