[image: image1.jpg]

[image: image2.jpg]

WOORD VOORAF

Enkele regels mogen voorafgaan aan deze voordracht.

De zaak van het heilig Avondmaal is het waard, dat wij voortdurend daarmee bezig zijn op allerlei wijzen.

Wat u in het hierna volgende vindt, wil een bezinning zijn met de Bijbel in de hand op de betekenis van het heilig Avondmaal voor ons en op allerlei vragen, die kunnen leven in de harten van hen die zich voorbereiden op de viering van het

heilig Avondmaal.
Kennisneming van wat in vorige geslachten gezegd en geschreven is over de viering van het sacrament van het heilig Avondmaal heeft bij schrijver dezes reeds meerdere malen de behoefte gewekt om anderen, die daartoe wellicht anders niet komen, van voorlichting te dienen.

Moge het navolgende er mede toe bijdragen, dat onzuivere voorstellingen aangaande de leer van het heilig Avondmaal alsmede veel onopgeloste twijfels, die wij op dit terrein bij de belijdende leden der Kerk alom vinden, uit de weg worden geruimd.

Reeds historische kennis van de zaak, waarom het gaat, kan voor veel dwaling behoeden en het is een bekende list van de duivel om hen die houvast hebben gevonden in de onfeilbare beloften van God, zo dom mogelijk te houden. Ons gebed om de begeleidende werking van Gods heilige Geest vergezelt daarom de volgende bladzijden.

De inhoud van deze voordracht valt in tweeën uiteen. Eerst vindt u ons antwoord op drie levensvragen in verband met het heilig Avondmaal. In het tweede deel vindt men enkele citaten uit de werken van de Reformatoren en de Nadere Reformatoren. Het is goed, dat deze bewaard blijven ook onder hen die zich in het bezit van al deze geschriften niet mogen verheugen.

Hoofdstuk I: Het Avondmaal alleen voor gelovigen?
Inderdaad kunnen wij zeggen, dat aan de tafel van ‘s Heeren verbond alleen gelovigen welkome gasten zijn. Dat hebben onze vaderen tenminste in het formulier aldus gezegd: ‘Deze allen (nl. ergerlijke zondaars zos afgodendienaars, enz.), zolang zij in zulke zonden blijven, zullen zich van deze spijze (welke Christus alleen voor Zijn gelovigen verordineerd heeft) onthouden, opdat hun gericht en verdoemenis niet te zwaarder worde.

Calvijn zegt ervan: ‘Daar het onze goede God behaagd heeft ons door de doop in Zijn Kerk te ontvangen, die Zijn huis is, dat Hij wil onderhouden en besturen en Hij ons niet alleen ontvangen heeft om als Zijn discipelen ons te hebben, maar als Zijn eigen kinderen, zo moet Hij ons om de taak van een Vader te vervullen, wel voeden en voorzien van alles, wat om te leven noodzakelijk is.’

Calvijn zet dan uiteen, dat de Heere Zijn kinderen voedt door het Woord, door hetwelk Jezus Christus met al Zijn gaven ons verleend wordt. Maar... ‘voorzover wij toch zo stompzinnig zijn, dat wij niet in vol vertrouwen des harten Hem kunnen ontvangen, wanneer Hij ons door de leer en de prediking wordt voorgesteld, heeft de Vader der barmhartigheid het niet beneden Zich geacht in deze plaats van onze zwakheid af te dalen en heeft nu bij Zijn Woord een zichtbaar teken willen voegen, door hetwelk Hij ons de kern van Zijn beloften voorstelt om ons te versterken en te bekrachtigen, ons van alle twijfel en onzekerheid bevrijdend.’

Het sacrament van het heilig Avondmaal is dus gegeven als, wat men steeds heeft genoemd, het zichtbare Woord. Het geeft niet meer dan het Woord, het onderstreept de beloften van God met een dubbele streep, opdat de gelovigen, die vaak door veel strijd en aanvéchtingen heen leven moeten, versterkt zouden worden in het vertrouwen: Zo zeker, als wij het brood 'voor onze ogen gebroken en de wijn vergoten zien, zo zeker als wij de tekenen van brood en wijn proeven met onze mond, zo zeker is Christus’ lichaam en bloed voor mij aan het kruishout van Golgotha geofferd.

Het sacrament valt daarom te vergelijken met een bril, die onze slechtziende ogen versterkt en de dingen dichterbij trekt en helderder maakt. Of om nog een ander beeld te gebruiken: ‘De sacramenten vormen een soort Biblia Pauperum of Biblia puerorum (kinderbijbel), aangezien zij eigenlijk de ware illustraties zijn van de tekst van het Evangelie’ (aldus Calvijn). Wie derhalve weet, met hoeveel gretigheid de kinderen de plaatjes bekijken in de kinderbijbel, waaruit vader voorleest, plaatjes, die zozeer tot hun verbeelding spreken, zal verstaan, dat er in het geloof ook een gretig gebruik gemaakt wordt van het zichtbare beloftewoord van God in de viering van ‘s Heeren heilig Avondmaal.

Wij kunnen en moeten dus zeggen: Het Avondmaal versterkt het reeds aanwezige geloof. Een bril baat immers niet, als wij blind zijn, of het moest zijn om onze blindheid te bedekken. Het Avondmaal is slechts voor diegenen, in wier hart en leven de beginselen van het nieuwe leven der wedergeboorte gevonden worden.

· Voor hen die een walg hebben gekregen aan zichzelf, het leven bij zichzelf niet meer hebben kunnen vinden en daarom in Jezus een gepaste Middelaar en Borg hebben gezocht en gevonden.

· Voor hen, die in ware bekering de strijd hebben leren aanbinden tegen de zonde in en rondom hen.

Zij worden door dit sacrament verenigd met Christus, zoals Hij daar eenmaal aan het vloekhout van het kruis hing, maar ook met Christus, zoals Hij als de Levende Koning aan de Rechterhand des Vaders zit, pleitende en zegenende. Christus’ gelovigen worden dus in deze weg versterkt in hun deelhebben aan Christus, aan Zijn Persoon en aan Zijn werk. Zij worden bevindelijk, hartelijk ingezet in Christus en worden vervuld met hemelse zegeningen tot een leven in ware heiligmaking.

Van deze zaken nu verstaat een ongelovige niets, zodat hij, aanzittende aan de tafel des Heeren, slechts het teken ontvangt (brood en wijn) en niet de betekende zaak (Christus) en dat tot vermeerdering van zijn oordeel.

Zo gezien is er ook geen plaats voor redeneringen als deze: Ik heb belijdenis gedaan, ben lidmaat en ga dus ook aan het Avondmaal. Ik heb dat beloofd, ik zal het dus ook nakomen. Helaas komen wij dat redenerend ‘geloof’ al te vaak tegen. Daarin gaat alles automatisch. In de week van voorbereiding worden de ergste zonden wat bestreden en daarin bestaat dan het hele zelfonderzoek.

Maar men moest zich afvragen: Wat heb ik toch beloofd, toen ik belijdenis deed? Ik kan er een soort gehoorzaamheid op nahouden, waardoor ik keurig in het kerkelijk spoor loop (inclusief de sacramenten), zonder oprecht geloof te beoefenen. Nee, in het Koninkrijk van God gaat niets automatisch. Daar spreekt alles van het grote wonder, dat het voor mij onwaardige mogelijk is deel te hebben aan het reine offer van Christus.

Nu dreigt er echter ook nog een ander gevaar. Het Avondmaal is alleen voor Christus' gelovigen, schreef ik. Hoe velen lopen er ook niet rond, die denken: Als dat zo is, dan is het Avondmaal niet voor mij. Ik doe belijdenis, maar slechts van een historisch geloof. Wordt het Avondmaal gevierd, dan blijf ik thuis. En op deze wijze komt er ook van de voorbereidingsweek niets terecht. Het is immers allemaal voor anderen. Mij dunkt, dat ook dit een redenering is, waarin in een soortgelijk automatisme als zojuist beschreven, de spanning tussen belijdenis-doen en ten Avondmaal gaan wordt opgeheven.

Laten wij ons dan liever ter harte nemen wat Joh.Teellinck schrijft. ‘God sprak tot Adam: Ten dage, als gij van de boom der kennis des goeds en des kwaads zult eten, zult gij de dood sterven. Thans spreekt God: Doet dit tot Mijne gedachtenis; tenzij, dat gij het vlees van de Zoon des mensen eet en Zijn bloed drinkt, zo hebt gij geen leven in uzelf. Welnu, het is een even grote zonde dit laatste gebod niet op te volgen als de overtreding van Adam van het eerstgenoemde gebod.’

Elders zegt deze zelfde schrijver: ‘Het bevel ligt er: Neemt, .eet, doet dit tot Mijn gedachtenis, maar zij volgen het niet op. Zij doen noch het een, noch het ander; zij nemen niet, hoewel Christus het gebiedt; zij eten niet, ofschoon de Heere Christus het hun gelast; zij doen het niet, niettegenstaande het hun in ondubbelzinnige woorden bevolen wordt. Is dit niet een droevige toestand? Zijn dat Christenen? Mag dat gehoorzaamheid heten? Christus presenteert hun een liefdeteken; ook beweren zij Hem lief te hebben; en nochtans ontbreken zij telkens, als zij het kunnen ontvangen... Wat is dit anders dan de vriendelijkheid van Christus voor het hoofd stoten? Staat deze weigering niet gelijk met de stoute verklaring: Heere Jezus, houd Uw gaven, houd Uw liefdeteken voor Uzelf. Wij voor ons willen daar niet mee te doen hebben. Wat dunkt u, is dit geen laakbaar en strafwaardig gedrag? Laat de boze wereld komen en haar ijdelheden aanbieden, zij zal gehoor vinden. Doch de Heere Christus, hoewel Hij dingen toezegt, die de gehele wereld in waarde te boven gaan, wordt verworpen.’ Tot zover Teellinck.

Uit deze woorden kunnen wij opmaken, dat onze vaderen niet slechts vastgehouden hebben, dat een waar en zaligmakend geloof nodig is voor de rechte viering van ‘s Heeren Avondmaal, maar dat zij de mens, u en mij, nooit vrij gelaten hebben ons van het bevel van Christus af te maken met de opmerking: Zover is het met mij nu eenmaal niet.

Daarom moeten lidmaten die belijdenis van het geloof aflegden en deze zaak missen, wel heilig verontrust zijn. Dat wil niet zeggen, dat hun conclusie dan maar moet zijn: Dan ga ik toch maar aan het Avondmaal, hoewel ik weet, dat ik onbekeerd ben. Dan ga ik maar uit gehoorzaamheid. Gehoorzaamheid aan Christus zal steeds geloofsgehoor-zaamheid moeten zijn. Laten zij dan ook des te ijveriger zoeken om door het ware geloof Christus en al Zijn weldaden deelachtig te worden. Zij moeten weten: Met een mondbelijdenis kan ik in Gods gericht niet bestaan. Zij Laten zij maar bidden: 0 God, daar het geloof Uw gave is en ik alles mis, wilt U mij door Uw Geest schenken, wat ik nodig heb.

Aanstaande lidmaten dienen zich af te vragen: Wat ga ik doen, als ik straks in het midden der gemeente Christus’ Naam belijd? Is het dan misschien maar beter het belijdenis doen achterwege te laten? Daar zal het stellig in de praktijk soms op uitlopen. Des te erger. Want ook dan doen zij een keuze. En een slechte. Waarom dan niet ons op de knieën geworpen en gevraagd: Heere, ik moet, maar ik kan niet. Jezus vroeg eenmaal: ‘Wilt gijlieden ook niet weggaan?’ Hij vroeg dat aan Zijn discipelen. Maar zij gingen niet heen, want zij wisten wat Petrus onder woorden bracht: ‘Heere, tot Wie zullen wij heengaan: Gij hebt de woorden des eeuwigen levens. En wij hebben geloofd en bekend, dat Gij zijt de Christus, de Zoon des levenden Gods’ (Joh. 6 : 67-69).

Laat het dan maar zijn: ‘Ik geloof, Heere! kom mijn ongelovigheid te hulp’ (Mark.9:24b).

Is het Avondmaal er alleen voor gelovigen! Is het Avondmaal ook voor mij? ‘De mens beproeve zichzelf, en ete alzo van het brood en drinke van de drinkbeker’ (1 Kor. 11:28a).

Hoofdstuk II: Het Avondmaal alleen voor verzekerden?
Tot hiertoe schreef ik over het ware geloof, zonder hetwelk er geen recht gebruik van ‘s Heeren heilig Avondmaal kan zijn. Maar betekent dit dan tevens, dat men verzekerd moet zijn van het ware geloof om op de rechte wijze aan het heilig Avondmaal deel te nemen?

Laat ik op die vraag allereerst antwoorden, dat een waar en oprecht geloof altijd zekerheid in zich bergt. ‘Wie twijfelt is een baar der zee gelijk.’ (Jak.1:6a) En: ‘Die tot God komt, moet geloven, dat Hij is, en een Beloner is dergenen, die Hem zoeken’ (Hebr. 11:6).

Het wezen van het ware geloof kan immers niet bestaan zonder de zekere wetenschap: ‘Dat niet alleen anderen, maar ook mij vergeving der zonden, eeuwige gerechtigheid en zaligheid van God geschonken is uit louter genade, alleen om de verdiensten van Christus' wil’. (H.C., vr 21.) ‘Het geloof nu is een vaste grond der dingen, die men hoopt en een bewijs der zaken, die men niet ziet.’ (Hebr. 11:1)

Iemand vraagt, hoe het geloof aan zoveel vastheid en beslistheid komt? Wel, omdat het zich door genade mag vastgrijpen aan het onwankelbare, rotsvaste werk van de Middelaar Jezus Christus, dat eens en voor altijd volbracht is op Golgotha’s heuveltop. Voorts ook, omdat de door Christus verworven Geest onweerstaanbaar werkt en elke geest van verzet, van ongeloof, van wanhoop en van vertwijfeling in het hart van de gelovige neerslaat, of althans de wapenen uit handen neemt. Het geloof is tenslotte ook zo zeker van zijn zaak, omdat het de uitverkiezende God in het hart ziet: Hij houdt vast wat Hij eenmaal gegrepen heeft. Ware er geen uitverkiezing, dan moest noodzakelijk de zaligheid, al was het slechts voor een gering gedeelte, afhankelijk zijn van het werk van de mens en dan was het voor eeuwig verloren, dan zouden wij in ieder geval tot op ons sterfbed nooit zeker kunnen zijn van ons behoud.

Missen wij dit geloofsleven geheel en al, hoe zullen wij dan aan het heilig Avondmaal durven verschijnen? We houden ons op zijn best op de been met een vermeend geloof en bedriegen onszelf voor de eeuwigheid.En dan zullen wij ook nooit aan onze deelneming aan de dis van 's Heeren verbond nut en profijt beleven, om de eenvoudige reden, dat wij niet uit geloof aan Gods tafel aangingen. We blijven op twee gedachten hinken: Ik wat, God wat. Jezus werd niet onze enige toevlucht. We leven al evenzeer in zonden als tevoren. Behoefte aan de Geest van heiligmaking ontbreekt.

Intussen is de zekerheid van het geloof een zaak waarmee velen tobben. Zij kunnen niet ontkennen, dat God Zich op een kennelijke wijze met hun leven inliet, maar om het te zeggen: ‘Ik ben verlost, God heeft mij welgedaan’, dat is voorwaar al te groot. ‘Is Jezus eigenlijk wel ook voor mij gestorven? Ik zou mij door toe te treden tot 's Heeren heilige dis kunnen vergissen. Liever voortdurend in angst en vreze geleefd dan zich eenmaal vergist aan het Avondmaal.’

Bovendien, hoe vaak vraagt Gods kind zichzelf niet af: Heb ik het ware geloof wel? Is alles niet slechts ingebeeld? Het geloof is soms zo diep ingezonken. Verachtering in de genade is een zaak, waarover de ware gelovigen dikwijls klagen moeten. En dat is te erger, omdat er eerst zoveel blijdschap was in de verborgen omgang met God. Wat het laatste betreft kan ik de lezer hartelijk aanbevelen te overdenken wat Wilhelmus à Brakel in zijn Redelijke godsdienst hierover schrijft (het heeft mij persoonlijk wel eens getroost). Ik denk vooral aan de hoofdstukken: Van de verachtering van de godzaligen in het geestelijk leven (hoofdstuk 47 van deel 2); Van de geestelijke verlatinge (hoofdstuk 48); Van de geestelijke duisternis (hoofdstuk 54) ; Van de geestelijke dodigheyt (hoofdstuk 55).

Reeds het feit, dat het Avondmaal des Heeren ingesteld is voor gelovigen ter wille van de grovigheid van hun zinnen en de zwakheid van hun geloof, wijst er ons op, dat wij onder de verzekering van het geloof stellig niet volmaaktheid in het geloof moeten verstaan. Een bril is nodig, wanneer onze ogen minder scherp zien. Juist omdat de Heere wist, dat het leven van het geloof aan vele aanvechtingen en zwakheden onderhevig was, gaf Hij het bevel tot de viering van het heilig Avondmaal tot Zijn gedachtenis.

Calvijn, die vanaf de kansel van de Sint Pieter riep: ‘Liever zou ik mij laten doden dan met deze hand de heilige sacramenten van God uit te reiken aan de verachters daarvan, die onder de ban staan’, deze zelfde Calvijn zegt elders:

‘Als wij volmaakt geloof en volmaakte boetvaardigheid zouden eisen, zou ieder buitengesloten worden buiten het Avondmaal, zonder uitzondering... Gods kinderen weten, dat zij steeds moeten bidden of de Heere hun ongelovigheid te hulp wil komen. Want deze kwaal ligt zo in onze natuur, totdat wij uit de gevangenis van ons lichaam worden verlost... Het Avondmaal zou niet alleen nutteloos, maar zelfs schadelijk zijn, als wij daaraan moesten komen met een volkomen geloof, waarop niets aan te merken is.

En toch, al gevoelen wij, dat ons geloof onvolkomen en ons geweten onzuiver is, mag ons dat niet verhinderen gasten te zijn aan de tafel des Heeren, omdat wij, hoe zwak wij ook zijn, zonder huichelarij en geveinsdheid van harte geloven, dat wij het heil van Jezus Christus verwachten en verlangen te leven naar de regels van het Evangelie. Ook is het Avondmaal een middel, dat God ons schenkt om aan onze zwakheid tegemoet te komen, om ons geloof te versterken, onze liefde te vermeerderen en ons te heiligen; wij moeten het dus meer gebruiken, naarmate ons tekort ons drukt. Wanneer wij als verontschuldiging om ons aan het heilig Avondmaal te onttrekken, aanvoeren, dat ons geloof nog zo zwak is en ons leven zo onvolkomen, dan doen we als een zieke, die geen medicijn wil innemen, juist omdat hij ziek.’

Deze passages uit de werken van Calvijn spreken voor zichzelf. Ik voeg er nog aan toe, wat Gisbertus Voetius in zijn boekje De Geestelijke verlatingen schreef: ‘Moeten zij, die in de staat der ongevoeligheid zijn gesteld, zich van het gebruik des heiligen Avondmaals, van het gehoor des Goddelijken Woords en van de gebeden onthouden, omdat zij menen of twijfelen geen geloof te hebben? Antwoord: Geenszins, want God moet met gestadig verlangen gezocht worden, al is het ook, dat het gevoel Zijner nabijheid niet wordt gesmaakt. Daarenboven wordt door deze middelen het leven des geestes onderhouden, evenals een mens de spijze nuttigt om het leven te behouden, al is het ook, dat hij er geen smaak van heeft en er ook geen begeerte toe gevoelt.’

Gode zij dank heeft de Heere in Zijn onnaspeurbare goedheid Zijn hulp ons willen bieden, niet in het minst ook door de instelling van Zijn heilig Avondmaal.

Hoofdstuk III: Zonder het Avondmaal naar de hemel?
Tegen de praktijk van de viering van ‘s Heeren Avondmaal, zoals die onder ons gebruikelijk is, valt tweeërlei ernstige bedenking in te brengen. Het kan tot diepe droefheid stemmen, dat mensen soms zonder rechte voorbereiding en zonder waar geloof aangaan aan de tafel van Gods verbond. Gingen hun ogen daarvoor eens open! Maar anderzijds merken wij niet zelden ook een dodelijke rust op bij velen, die belijdenis des geloofs aflegden en inmiddels thuis blijven zitten, als het Avondmaal in het midden der gemeente gevierd wordt. Het is toch ‘maar’ Avondmaal. En tenslotte is dat toch niet noodzakelijk om in de hemel te komen. Zo is de redenering.

Johannes van der Kemp klaagt in 1716 zijn gemeente Dirksland hierover aan, als hij zegt (in zijn catechismusverklaring):

‘Wat heeft u tot nog toe verhinderd de waarheid gehoorzaam te zijn? Waarom hebt gij u niet begeven tot het heilig Avondmaal? Wilt gij het van mij horen? 't Is of uw blindheid en onkunde van de waarheid des Avondmaals... Of ‘t is zorgeloosheid, dat gij uw zielsheil en zoet verwaarloost... Of ‘t is aardsgezind-heid; de bezigheid omtrent uw akker, uw os, uw vrouw, uw koopmanschap bezet ‘t hart en de tijd zo, dat men noch lust noch gelegenheid vindt om zich bezig te houden met het najagen van het Avondmaal en daarom wil men zich verontschuldigen, gelijk die genoden, waar de Heiland van spreekt in Lukas 14 : 17-20.

Omdat zo nu en dan het gemoed eens zijn waarschuwingen laat horen, zal men om die te verdrijven zich wijsmaken, dat het Avondmaal niet nodig is; men kan wel zalig worden, denkt men, al gaat men niet ten Avondmaal. Maar het zij zo, het Avondmaal moge dan niet volstrekt noodzakelijk zijn en daar worden er wel enigen zalig zonder ooit het Avondmaal genoten te hebben, maar die het door onkunde, zorgeloosheid en aardsgezindheid versmaden en verwaarlozen, zullen ook Gods zalige Avondmaal (in de hemel) niet smaken, volgens Jezus' eigen dreigement in Luk. 14:24.’

Mij dunkt, dat dit klare taal is. Wie de werken van onze vaderen leest, wordt wel genezen van de valse mening, waarmee velen de preken van de oud-vaders smaden, als zou door hen in het algemeen de mens niet onder de eis van Gods Woord zijn gebracht. In de prediking en zielszorg (twee zaken, die niet te scheiden zijn van elkaar) kunnen wij vandaag nog wel heel wat van hen leren.

Inmiddels zitten we nog met de vraag: Kan men zonder het Avondmaal naar de hemel? Het spreekt vanzelf, dat we van Van der Kemp ook hoorden, dat er in de hemel zijn, die nimmer het heilig Avondmaal gebruikten. Hoewel sterfbed- bekeringen uitzonderingen zijn, gebeurt het toch dankzij Gods bijzondere bemoeienissen met sommige zondaren, dat zij meteen voor het sterven tot krachtdadige verandering komen en in de vreugde des Heeren ingaan.

Zij komen er zonder ooit het Avondmaal des Heeren gebruikt te hebben. Het verdient ook geen aanbeveling het Avondmaal aan stervenden te bedienen. Echter zal toch niemand deze buitengewone handelwijze van God met sommigen als de gewone, gebruikelijke kunnen voorstellen. Van uitzonderingen mogen wij geen wet en voorschrift maken. Gewoonlijk bekeert de Heere Zijn uitverkorenen eerder dan op het sterfbed. Ja misschien kunnen wij wel zeggen, dat velen, die de Heere leren kennen, reeds in hun jeugd eerste indrukken ontvingen van datgene, wat later door God in hun ziel werd gewerkt met meer kracht en in vollere ontplooiing.

Iemand zegt: Maar gaan dan allen die het beginsel van het nieuwe leven kennen en inmiddels beschroomd zich van de tafel des Heeren onthouden, verloren? Ik antwoord, dat niemand dit met recht kan beweren. Maar ik zou er deze vraag tegenover willen stellen: Als de Heere sommigen zalig maakt, hoewel zij hun leven lang in kleingeloof en met veel aanvechtingen en bange strijd geleefd hebben, geeft ons dat dan het recht het daarop ook in ons leven maar aan te doen? Heeft de Heiland niet met het oog op de kleinen Zijn heilig Avondmaal laten instellen en wordt Hij niet juist daardoor zeer verheerlijkt, dat zij, versterkt aan de tafel des Heeren, met meer vastheid en groter geloof Hem roemen?

Overigens gaat het toch niet aan van God te begeren, dat wij op het nippertje in de hemel komen zonder ook meteen vervuld te zijn met een intens verlangen Hem welbehaaglijk te zijn door het enige Offer van Christus? Het lijkt, alsof enigen gaarne van God permissie zouden willen hebben om zonder het Avondmaal zalig te worden. In alle ernst: Is dat dan zo'n voorrecht?

Of is het waar, waar Van der Kemp op wijst, dat sommigen op deze wijze hun liefde voor hun natuurlijk bestaan zoeken te bedekken? Zij deden beter hun afblijven van ‘s Heeren tafel te zien als een bewijs, dat zij buiten de zaak staan. Of zij dan maar zonder meer zich onder de Avondmaalsgasten moeten mengen? Neen, zij moeten bekeerd worden. Dat is de hele zaak.

Maar ik haast mij in te gaan op de vragen die leven in het hart van allen die worstelen met de zaak van het Avondmaal en niet tot een besluit kunnen komen. In de nood van deze worsteling en met het besef, dat de instelling van Christus om Zijn Avondmaal te vieren toch heilig is, grijpen zij dan naar voorbeelden uit hun omgeving, waaruit blijkt, dat het ook zonder het Avondmaal wel kan. Daarin vinden zij dan voorlopig rust, hoewel zij niet ophouden God te vragen toch ook voor hen de weg naar de verbondsdis vrij te maken.

Wie zou zulke mensen met de stok naar het Avondmaal kunnen drijven? Hier helpt geen ongeestelijke dwingelandij. Helpen kan bij hen alleen het onderzoek van het Woord van God, opdat zij het rechte zicht op de zaak van het Avondmaal zouden krijgen èn het onderzoek van zichzelf voor het Aangezicht van God, opdat zij zich voortdurend zouden afvragen: ‘Is het Avondmaal ook voor mij? Kan en mag ik langer afblijven?’

Betreffende het eerste zou men inderdaad tot de overtuiging kunnen komen, dat de viering van des Heeren Avondmaal minder of in het geheel niet noodzakelijk is voor de zaligheid, als men in het oog vat, dat het sacrament een herhaling is van hetgeen in het Woord toegezegd wordt. In tegenstelling tot de Rooms-Katholieken, die de sacramenten (zij hebben er zeven) beschouwen als kanalen, waardoor de genade in de mens wordt ingestort en die derhalve ook de deelname aan de communie als strikt noodzakelijk voor de zaligheid voorstellen, hebben onze reformatoren steeds vastgehouden, dat het centraal gaat om het Woord van God.

Het geloof richt zich op onzichtbare zaken, door het Woord van Gods beloften aangeboden en toegereikt. Het geloof hangt aan het Woord en zuigt als een bij de honing uit deze bloem des Woords. Zo wordt het sacrament een aanhangsel. ‘Het is ondergeschikt aan het Woord; het is een teken van de inhoud des Woords; een zegel, dat God aan Zijn getuigenis gehecht heeft; een zuil, zoals Calvijn zegt, die op de grondslag van het Woord is opgetrokken; een appendix, dat bij het Evangelie bijkomt en er aan toegevoegd wordt (Bavinck).

In Reformatorische kerken moet daarom niet de avondmaalstafel, maar de kansel centraal staan. Dat is waar. Lees Calvijn: Institutie, boek 4, hoofdstuk 14, paragraaf 3, 5, 6 en 14).

Maar... hoewel de Hervorming dat alles zo gesteld heeft, mag bij ons niet de indruk gewekt worden, als ‘hing het heilig Avondmaal er maar bij’. Christus heeft met het oog op de zwakheid van het geloof dit hulpmiddel geschonken. Daarom komt het de band tussen Christus en een zondaar, door het Woord en de Geest gelegd, versterken. De Zaligmaker heeft dat nodig geacht, omdat Hij wist, dat anders de weg voor ons teveel zou zijn. Dat vriendelijke hulpmiddel zij derhalve voor zwakken in het geloof, een gretig aangegrepen ondersteuning: Zo waar als ik het brood voor mijn ogen gebroken en de wijn vergoten zie, zo waarachtig geldt het volbrachte werk van Christus ook voor mij.

Gaan zij dan als Esther: Kom ik om, zo kom ik om, dan zullen zij toch niet beschaamd uitkomen. De Geest van Christus versterkt hen in de geloofswetenschap: ook voor mij. Maar satan en zijn trawanten zullen hen in de tijd daarna niet met rust laten. Daarom komt het erop aan de helse verzoekingen en aanvechtingen te onderkennen en zich te beroepen op hoger macht: ‘Daar staat geschreven.’

Beproef uzelf. Ja, deze ernstige vraag moge ons op het hart gebonden zijn. Ben ik in het geloof? Want het zwakste geloof wordt toch door een diepe kloof gescheiden van het sterkste schijngeloof. Denk aan hetgeen we in het begin schreven.

Veelal wordt een groot aantal Avondmaalsgangers gezien als een blijk van een goede, levende gemeente. Dat is op zichzelf genomen, beslist onjuist. Hoe velen zitten er onrechtmatig aan? Is het Avondmaalsbezoek soms een entree-bewijs voor de hemel? Anderen achten het een teken van een goed-Gereformeerde gemeente, als daar slechts enkelen aan de Avondmaalstafel verschijnen. Dat is al evenmin verantwoord. Wij zullen voortdurend vriendelijk nodigen tot ‘s Heeren heilig Avondmaal, maar we houden ook niet op te zeggen: ‘Zonder het ware geloof is het onmogelijk Gode te behagen. Beproef uzelf.’

De Catechismus van Calvijn

In 1536 kwam Johannes Calvijn in Genève, om er weldra de ziel van de Reformatie te worden. In 1538 schreef hij een catechismus.

De catechismus van 1538 vond Calvijn echter bij nader inzien minder geschikt. Daarom schreef hij een nieuwe catechismus. In 1545 verscheen deze in het Frans. Calvijn heeft hem zelf in het Latijn vertaald.

Uit deze catechismus nu, volgen hieronder enkele vragen met de antwoorden, met betrekking tot het heilig Avondmaal.

Zondag 46

· Is er geen ander middel dan het Woord, door hetwelk God Zich aan ons meedeelt?

* Aan de prediking van Zijn Woord heeft Hij de sacramenten toegevoegd.

· Wat is een Sacrament?

* Het is een uiterlijk getuigenis van Gods genade jegens ons, dat in een zichtbaar teken ons de geestelijke dingen afbeeldt, om de beloften van God in onze harten te verzegelen, zodat hun waarheid voor ons des te zekerder zij.

· Hoe kan een zichtbaar en stoffelijk teken het vermogen hebben, om ons geweten zekerheid der zaligheid te schenken?

* Dat heeft het niet van zichzelf, maar voor zover het door God voor dat doel is ingesteld.

· Daar het toch het werk van de heilige Geest is, om de beloften van God in onze harten te verzegelen, waarom komt dit werk aan het Sacrament toe?

* Er is een groot verschil tussen het een en het ander. Het treffen en ontroeren der harten, het verlichten der geesten en het zeker en rustig maken der gewetens is zozeer het werk van de heilige Geest, dat dit alles als Zijn werk bij uitstek beschouwd moet worden, opdat alle lof daarvan aan Hem worde toegebracht en aan geen ander. Dit verhindert de Heere echter niet, Zich naar Zijn welgevallen van de sacramenten te bedienen als ondergeschikte werktuigen, zonder dat de betekenis van de Geest er enigszins door wordt aangetast.

· Gij meent dus, dat de werking van de Sacramenten niet opgesloten ligt in het uiterlijk element, maar dat zij geheel van de Geest van God uitgaat?

*Ja, God wil Zijn kracht laten werken door de middelen, die Hij heeft ingesteld, zonder aan de betekenis van de Geest te kort te doen.

· Wat heeft God daartoe gedrongen?

* Hij doet het, om aan onze zwakheid tegemoet te komen. Want indien wij volstrekt geestelijk waren, gelijk de engelen, zouden wij in staat zijn zowel Hem als Zijn genadegaven geestelijk te zien, maar daar wij met de stof van een aards lichaam bekleed zijn, hebben wij nodig, dat Hij beelden als spiegels gebruikt, om ons de geestelijke en hemelse dingen af te beelden. Anders zouden wij ze niet verstaan. Ook is het voor ons noodzakelijk, dat al onze zintuigen in de beloften Gods geoefend worden, opdat zij steeds zekerder voor ons worden.

Zondag 47.

· Daar God de sacramenten tot stutten in onze nooddruft heeft ingesteld, is het dan geen hoogmoed en aanmatiging, wanneer iemand zich verbeeldt, dat hij ze niet nodig heeft en ze wel kan missen?

* Ongetwijfeld. En wie zich vrijwillig aan het gebruik der Sacramenten onttrekt, omdat hij meent ze niet nodig te hebben, veracht Jezus Christus, verwerpt Zijn genaden en blust de Geest uit.

· Hoe en wanneer brengen de Sacramenten hun vrucht voort?

* Wanneer wij ze ontvangen in geloof en daarbij alleen Jezus Christus en Zijn genade zoeken.

· Waarom zegt gij, dat wij er Jezus Christus in moeten zoeken?

* Om aan te tonen, dat wij niet aan de zichtbare tekenen moeten blijven hangen, om daarin onze zaligheid te zoeken en ons ook niet moeten voorstellen, dat in hen enige kracht tot zaligheid opgesloten ligt, maar dat wij integendeel het teken als een gave moeten ontvangen, die ons regelrecht naar Jezus Christus leidt, om in Hem de zaligheid en het duurzaam geluk te zoeken.

· Daar hierbij het geloof nodig is, waarom zegt gij, dat zij ons gegeven zijn tot versterking van ons geloof, om ons de beloften van God te verzekeren?

* Het is niet voldoende, dat het geloof in ons begonnen is, het moet ook gevoed en onderhouden worden, het moet elke dag in ons wassen en toenemen. Om het geloof te voeden, te sterken en het te doen wassen, heeft God de Sacramenten ingesteld. Dat bedoelt Paulus, wanneer hij zegt, dat zij dienen om de beloften van God in onze harten te verzegelen.

· Maar is het niet een teken van ongeloof, wanneer wij aan de beloften van God geen geloof schenken, tenzij zij ons van een andere zijde bevestigd worden?

* Het is een teken van de kleinheid en onvolkomenheid van het geloof, waaraan ook de kinderen van God lijden, die evenwel niet ophouden gelovigen te zijn, hoewel zij het nog maar heel zwak en niet volkomen zijn, want zolang wij in de wereld zijn, hangen ons vlees de overblijfselen van ongeloof aan, die wij slechts kunnen uitwerpen door tot aan ons levenseinde voort te varen. Daarom moeten wij altijd verder.

Zondag 51.

· De wijze, waarop wij Hem ontvangen, is toch het geloof?

* Ja, maar ik voeg eraan toe, dat dit niet alleen geschiedt door te geloven, dat Hij gestorven en opgewekt is, om ons van de dood te verlossen. Wij moeten ons ook bewust zijn, dat Hij in ons woont en wij met Hem verenigd en verbonden zijn, gelijkerwijs het hoofd dat is met de andere ledematen van het lichaam, zodat wij door middel van deze gemeenschap deel hebben aan al Zijn genadegaven.

Zondag 54

· Waarin bestaat nu het rechte en wettige gebruik van dit Sacrament?

* Dat beschrijft Paulus: de mens beproeve zichzelf, voordat hij toetreedt.

* Wat moet men in deze beproeving onderzoeken? - Of men waarlijk lidmaat van Christus is.

· Door welke getuigenissen komt men tot kennis van deze zaak?

* Of men een oprecht berouw en een waar geloof heeft, of men zijn naaste met een waarachtige liefde tegemoet treedt en of het hart vrij is van alle haat en kwaadwillendheid.

· Verlangt gij een volkomen geloof en liefde in de mens?

* Beiden moeten oprecht zijn en vrij van alle geveinsdheid, maar het is vergeefs, van de mensen een volkomenheid te eisen, die niets te wensen overlaat. Een zodanige is nog nooit bij iemand gevonden geworden.

· De onvolkomenheid, aan welke wij lijden, behoeft ons dus niet te verhinderen, toe te treden?

* Integendeel, het Sacrament zou geen betekenis voor ons hebben, indien wij volmaakt waren, want het is een hulp voor onze onvolkomenheid en een steun voor onze zwakheid.

· Zijn de twee Sacramenten alleen voor dit doel bestemd?

* Zij zijn bovendien tekenen en aanduidingen van ons belijden, dat wil zeggen: door deze tekenen belijden wij ons geloof voor de mensen en betuigen wij, dat wij tot het volk van God behoren.

· Hoe moet men dus oordelen over een, die aan de Sacramenten niet wil deelnemen?

* Dat zou inderdaad een verloochening van Christus zijn. Men kan hem niet voor een christen houden, die, door zich zo te gedragen, weigert zich als een christen te openbaren.

Hoe Luther denkt over het waardig of onwaardig gebruiken van het heilig Avondmaal.

Enkele citaten:

In de Roomse Kerk heeft men geleerd, dat niemand tot het sacrament mocht komen, tenzij hij er zich geschikt voor bevindt en geheel rein is. Die reinheid echter hebben zij doen bestaan in het biechten, berouw hebben, vasten, aalmoezen geven en dergelijke werken, die men werken van boetvaardigheid noemt... Doch laat zulk een waardigheid varen...

Men moet hier nauwkeurig leren en opmerken, dat het hoogwaardig sacrament niet onwaardig ontvangen wordt door hen, die klagen en bekennen, dat zij arme zondaren zijn en velerlei aanvechting gevoelen... Zolang gij de oude Adam nog met u omdraagt, zal het u zeker overkomen, dat gij door ongeduld, boze gedachten en meer anderen wordt aangevochten en u bezondigt. Indien gij nu niet eer het Sacrament wilt ontvangen dan nadat gij van alle zonden vrij zult zijn, dan moet daaruit volgen, dat gij nimmer tot het Avondmaal zult komen.

Zij echter ontvangen onwaardig het hoogwaardige Sacrament, die wezenlijk in zonden volharden, gelijk daar is: moorddadige haat tegen de naaste, moord, hoererij, echtbreuk en andere dergelijke openlijke zonden en die niet ernstig begeren ze na te laten. Want het Sacrament is door de Heere Christus ingesteld, niet, opdat men in zonden blijven zou, maar vergeving der zonden zou zoeken en vromer worden.

Zo gij uzelf niet verstokt bevindt, maar uw zonden van harte voor God belijdt, laat het u dan ook van harte leed zijn en geloof, dat God ze u uit genade om Zijn Zoons Christus Jezus wil vergeven wil. Dan zijt gij recht geschikt en kunt vrijmoedig tot uw Heere Christus zeggen: ‘Och, Heere, ik ben een arm zondaar, daarom kom ik tot uw Avondmaal, opdat ik van U troost moge ontvangen.’

Twijfel dan niet, gij zult Hem een lieve welkome gast zijn; gij moet niet vrezen, want voor zulke bedroefde, angstige harten is deze dis toebereid, opdat zij daar troost en verkwikking zouden vinden.

Ik weet ervan te spreken, wat het is, als men zich een tijdlang van het Avondmaal des Heeren onthoudt; ik ben ook in zulk een vuur des duivels geweest; toen werd mij het Avondmaal des Heeren hoe langer hoe meer ongewoon, zodat ik hoe langer hoe minder gaarne er naar toeging.

Wacht u vooral daarvoor en gewent u er dikwijls aan te gaan, vooral wanneer gij er geschikt voor zijt, dat is, wanneer gij bevindt, dat uw hart om uw zonden zwaar en schroomvallig is.

De grote Catechismus van Westminster
Voor Christus’ Kerk in Engeland, Schotland en Ierland is in het jaar 1643 door een Synodevergadering, te Westminster gehouden, eveneens een catechismus opgesteld, waaraan terzake van het heilig Avondmaal, het volgende ontleend wordt.

Vraag en antwoord 172 van de Grote Catechismus (er is ook een Kleine Catechismus), luidt als volgt:

· Mag iemand, die twijfelt, of hij in Christus is en of hij zich recht voorbereid heeft, wel komen tot des Heeren Avondmaal?

* Antwoord: Een, die twijfelt, of hij in Christus is en of hij zich recht voorbereid heeft tegen het Sacrament van des Heeren Avondmaal, kan waarlijk recht tot Christus hebben, alhoewel hij daarvan niet verzekerd is. Jes. 50:20; 1 Joh.5:13; Psalm 88; Psalm 77: 1-14; Jona 2:4, 7 en heeft het in Gods oordeel bijaldien hij oprecht bewogen is met het gevoel van het gebrek in derzelve, Jes. 54:7-10; Matt.5:3, 4; Psalm 31:23; Psalm 73:13, 22, 23 en in oprechtheid begeert in Christus te mogen bevonden worden, Fil. 3:8, 9; Psalm 10:17; Psalm 42:2, 3, 6, 12 en van de ongerechtigheid te wijken, 2 Tim. 2:19; Jes. 50:10; Psalm 66:18-20; in welk geval hij, dewijl er beloften geschied zijn en in dit Sacrament ingesteld is om zelfs de zwakke en twijfelende Christenen te hulp te komen, Jes. 40:11, 29, 31; Matt. 11:18; 12:20; 26: 28, zo moet hij zijn geloof bewenen, Marc. 9:24 en arbeiden om zijn twijfeling ontknoopt te krijgen, Hand. 2:37; 16:30 en zodoende mag en moet hij tot het Avondmaal des Heeren treden, opdat hij verder mag gesterkt worden, Rom. 4:11; 1 Kor. 11:28.

Het Geestelijk Avondmaal vertoond in zijn vertroostende en heiligmakende kracht (Guilelmus Antonius Saldenus)

Guilelmus Antonius Saldenus was een Nederlands theoloog, die leefde van 1627 tot 1649. Hij studeerde in Utrecht onder Voetius en Hoornbeeck en blijkt vooral uit zijn protest tegen het toneel een geestverwant van de Nadere Reformatie. Hij was lange jaren predikant, het laatst te Den Haag, maar vond toch gelegenheid zich aan de theologie te blijven wijden.

Saldenus over: Het Geestelijke Avondmaal vertoont in zijn Vertroostende en Heyligmakende kracht:

Stelling 5 over de geestelijke vreugde bij het Avondmaal:

* Dat die Geestelijke vreugde uyt het Avondmaal ordinaarlijk
 niet zo overvloedig ontfange wordt van die gene, die in een getroubleerden en verwarde, als die in een welgestelde en bedaarde staat zijn.

Stelling 6: Dat deze Geestelijke Vreugde noyt in gelyke trap en mate van alle Christenen uyt het Avondmaal ontfangen wordt.

Stelling 7:

Dat deze Vreugd des Avondmaals juyst niet gebonden is aan de selve tijd, op welk men 't selve geniet of genoten heeft, maar datse ook lang daar na noch wel eerst gevoeld ofte gemerkt worden.

Over de oorzaak, waarom neerslachtigen menigmaal zonder vreugde van des Heeren tafel opstaan, zegt Saldenus:

Omdat gij u daar met verkeert werk hebt bezich gehouden en u meer bekommert hebt met uw sonden en grouwelen als met de genade Jesu Christi aan te merken.

Samenspraak over het heilig Avondmaal (Godefridus Cornelisz Udemans

Godefridus Cornelisz Udemans (1580-1649) werd waarschijnlijk te Bergen op Zoom geboren. Hij was W. Teellincks voorganger te Haamstede en sinds 1604 predikant te Zierikzee. Met de Teellincks en Voetius was hij een voorstander van een nadere reformatie.

Udemans in: Samenspraak over het heilig Avondmaal. Enkele grepen uit de inhoud:

Vraag van Theophilus aan Urbanus: Ik ben verwonderd, Urbanus, mijn goede vriend, dat gij zo naarstig ter kerke komt en u toch evenwel niet begeeft tot het gebruik van het heilig Avondmaal.

*Urbanus (na enkele malen ondervraagd te zijn en geantwoord te hebben): Ja, ik heb het tot nog toe verstaan, dat het Avondmaal een middelmatige zaak is, die men doen of laten mag. Want de Schrifture zegt (Gal. 6:15), dat voor God niet geldt besnijdenis noch voorhuid, maar het nieuwe schepsel.

(Urbanus zegt dan, dat het met de Doop heel anders gelegen is dan met het heilig Avondmaal.)

Theophilus: Ik weet wel, Urbanus, dat vele mensen in dat gevoelen staan... Maar zeg mij toch eens, om wat reden gij het heilig Avondmaal minder acht of zo noodzakelijk niet rekent als de Doop? Want zo wij letten op de Insteller, zij zijn beide ingesteld door Jezus Christus, de Zoon van God, dien wij allen tesamen moeten gehoorzaam zijn, op straffe van de vloek in Deut. 18:19. Zo wij letten op de belofte, die is niet minder bij het heilig Avondmaal als bij de heilige Doop. Want gelijk de Doop is een teken van onze inlijving in de Christelijke Kerk, daarbenevens een zegel en pand van de vergeving der zonden door het bloed van Christus en van de wedergeboorte door de heilige Geest, alzo is ook het heilig Avondmaal een pand en zegel van het geestelijk voedsel en de versterking onzer zielen in de zalige gemeenschap van Jezus Christus ten eeuwigen leven (Hand. 22:10, 16; Titus 3:5). Want het brood, dat wij breken, is de gemeenschap des lichaams van Christus en de drinkbeker der dankzegging is de gemeenschap Zijns bloeds, zonder welke gemeenschap wij niet kunnen zalig worden (1 Cor. 10:16; Joh. 6:53-56). Zo wij letten op het bevel, wij hebben van het heilig Avondmaal zowel een uitgedrukt gebod van Jezus Christus als van de heilige Doop (Matth. 26:26, 27). Want Christus zegt: Doet dat tot Mijn gedachtenis (Lucas 22:19). Onthoud dan dit als een vaste regel, Urbanus, dat al wat Christus ons gebiedt, noodzakelijk moet gedaan worden.

En gelijk eertijds degenen, die besneden waren, schuldig waren de ganse wet te houden (Gal. 5:3), alzo ook nu degenen, die gedoopt zijn, zijn schuldig te onderhouden al wat Christus geboden heeft (Matth. 28:19), derhalve ook het heilig Avondmaal, dat Hij tot Zijn gedachtenis en als Zijn Testament heeft ingesteld, wel te verstaan die volwassen zijn en zichzelf beproeven kunnen.

* Urbanus: Ik moet bekennen, Theophilus, dat ik al wat te veel op mensen gezien heb; dat ik soms hoger heb willen vliegen dan mogelijk mijn wieken hebben kunnen verdragen; dat ik ook in de overdenkingen en samensprekingen ben tekort gekomen. Wel, ik bedank u voor uw onderwijs, Theophilus; ik hoop het waar te nemen.

Maar nu gevoel ik nog een andere zwarigheid, want ik ken mijzelf nog niet waardig genoeg om daar te komen of sterk genoeg om mijn leven daarnaar te richten en ik weet wel, dat degene, die onwaardiglijk eet of drinkt, het oordeel Gods op zijn hals haalt.

Theophilus: Het is zeer goed, Urbanus, dat iemand zijn zonden van harte gevoelt en beklaagt, als hij het bij de klacht niet laat berusten, maar dat hij een geneesmiddel daartegen zoekt als een krank mens tegen zijn ziekte doet. Aan de andere zijde, lieve vriend, bedenk ook, dat degenen, die het Avondmaal des Heeren uit kleinachting nalaten, Gods oordeel niet ontgaan zullen.

*Urbanus: Wat remedie moet ik dan hiertegen gebruiken, lieve Theophilus?

Theophilus: Bekeer u en geloof het evangelie (Markus 1:15).

Door Urbanus wordt dan gezegd, dat het zo moeilijk is onbesmet te blijven van de wereld in zijn handel en wandel, waarop Theophilus zegt, dat men daarvoor inderdaad waken moet; men moet met goddelozen niet dan alleen, wanneer het vanwege het werk nodig is, omgaan. Na nog enkele tegenwerpingen, gaat het dan over de beproeving tot het Avondmaal. De drie stukken worden door Theophilus genoemd, nl. zondekennis, geloof in Christus en liefde tot God en de naaste.

* Urbanus: Het ware goed, dat ik en alle mensen zulk een berouw (als tevoren omschreven) hadden; maar wat raad om daartoe te komen, overmits onze harten van nature zorgeloos zijn?

Theophilus: Vooreerst moet gij de wet Gods, met name de tien geboden, wel leren verstaan, om te weten, wat gebreken in elk gebod verboden zijn, zo in- als uitwendig; en wederom wat deugden daar geboden worden (Ps. 119:6, 11) . Daarna moet gij uzelf in deze spiegel gaan bezien, d.i. uw leven van jongsaf daartegenover gaan overleggen, gelijk David deed (Ps. 51:7), Zo zult gij niet alleen bevinden, dat gij in zonden ontvangen en geboren zijt, maar ook, dat gij met uw dadelijke zonden, gedachten, woorden en werken zeer jammerlijk misdaan hebt tegen de liefde Gods en des naasten (Ps. 19:13).

Daarom moet gij ook inzonderheid letten op de zonden, waartoe uw vlees meest genegen is en gij de meeste gelegenheden en aanlokselen hebt (Spr. 4:23). Want de mens is tot de ene zonde meer genegen dan tot de andere. Daar zijn ook in elk bijzonder ambt enige bijzondere vergrijpingen, die een ieder naar zijn gelegenheid moet onderzoeken en vermijden, als overheden, predikanten, ouderlingen, diakenen, schoolmeesters, kooplieden, ambachtslieden (dienstboden), enz. (1 Cor. 7:17).

Als gij nu uw zonden onderzocht hebt, moet gij gaan bedenken, wat straffen gij daarmee verdiend hebt naar ziel en lichaam, tijdelijk en eeuwig (Deut. 27:26) . Dan moet gij met een gebroken hart uw ellende voor God gaan bekennen, gij moet uzelf beschuldigen en overtuigen voor Zijn vierschaar, dat gij de snoodste van alle zondaren zijt, Hem biddende, dat Hij uw zonden vergeven wil door Jezus Christus (Ps. 32:5) . Want als wij onszelf zo veroordelen, zullen wij van God niet geoordeeld worden (1 Cor. 11:31) .

* Urbanus: Maar waaruit kan ik weten, of mijn geloof oprecht is of niet, inzonderheid als ik zovele twijfelingen in mijn hart gevoel, dat ik de genade Gods mijzelf kwalijk kan toe-eigenen?

Theophilus: Vooreerst moet gij verstaan, dat een oprecht geloof wel geen groot geloof kan zijn. Daarom moet gij de moed niet verloren geven, al gevoelt gij enige zwakheden; maar daartegen strijden met vurige gebeden. Nochtans, hoe zwak het geloof is, zo kan het uit deze tekenen gekend worden, nl. zo gij over uw zwakheden treurt (Mark. 9:24) ; zo gij verlangt naar de gerechtigheid van Christus en de vergeving der zonden (Matt. 5:6) ; zo gij van harte gedurig daarom bidt (Filipp. 3:9) ; eindelijk indien er geen valsheid in uw hart steekt (Luk. 17:1, 7) . Want door het geloof wordt het hart gereinigd (Hand. 15:9) en het is altijd werkzaam tot vruchten der godzaligheid, alhoewel het op de ene tijd vuriger is dan op de andere (Gal. 5:6).

Tenslotte wordt dan nog gewezen op het leven in de liefde tegenover God en de naaste en hoe men zich heeft te gedragen tijdens en na de viering van het heilig Avondmaal.

Ralph Erskine

Deze Schotse predikant-theoloog werd op 15 maart 1685 te Monilaws geboren en overleed op 6 november 1752. Hij diende slechts één gemeente, te weten Dunfermline; vanaf 7 augustus 1711 (27 jaar oud) tot 1752 (in totaal 41 dienstjaren).

De historieschrijver vermeldt, dat hij is ‘deposed’ (afgezet op 12 mei 1740) door de General Assembly. Hij bleef echter preken in de ‘Auld Kirk’ van Dunfermline tot 11 mei 1742. Toen moest hij het preken ‘in his old pulpit’ (op zijn oude kansel) staken. Hij is trouwens ook na zijn afzetting blijven preken, eerst in een schuur (reeds vanaf 1739), later in een nieuw gebouwde kerk tot zijn dood (in 1752).

Ralph Erskine schrijft in een preek over Joh. 5:25 (De gelukkige ure van Christus’ levendigmakende stemme: Enige aanmerkingen voor de bediening van het heilig Avondmaal, aan het eind van deze verhandeling):

Een levendig geloof op Gods Woord is beter dan een levendige gestalte in uw hart.

En onder het hoofd: Enige, aanmerkingen na de bediening van het heilig Avondmaal:

O, gelovige, wanneer gij de gevoelige verlevendigingen missen moet, zo kunt gij nog wel genoeg leven door te luisteren naar de stem van Christus en door te betrouwen op hetgeen Hij zegt. Hij is niet altijd de sterkste gelovige, die de meeste gevoelige tegenwoordigheid geniet; het zwakke geloof kan die ondersteuningen nodig hebben, terwijl het sterkste geloof staan kan zonder een staf en wandelen zonder die ondersteuningen.

‘t Is waar, het leven van de beste heiligen in deze wereld, is maar een vallen en een opstaan; doch zij staan het vastste, die door het geloof op de belofte des Levens staan, welke zij in Christus Jezus hebben, zelfs dan, wanneer zij een gevoelige levendigheid in zichzelf missen; zij leven gans treffelijk, die een gevoelen des doods in zichzelf hebben en nochtans door het geloof leven in Christus...

Velen denken, dat zij niet leven, tenzij zij gevoelige blijdschap en vertroosting hebben; doch zo dat al hun leven is, dat zij hebben, ach, wat een kort, voorbijgaand leven is dat. Maar zij, die door het geloof leven, die leven op de volheid der genade en des levens, die zij in Christus hebben en op Zijn Woord, hetwelk blijft in der eeuwigheid: 1 Petrus 1 :25. Zij leven meer op hetgeen zij horen dan op hetgeen zij gevoelen...

Wanneer u derhalve de schaduwen des doods omringen, zo is de kortste weg tot verlevendiging te horen naar de stem van Christus en te luisteren naar hetgeen Hij zegt, dat de doden horen en leven zullen. Ziet niet op uzelf of op uw eigen hart en gestalte om leven daarin te zoeken; dat is maar de Levende te zoeken onder de doden of het leven te zoeken in het huis des doods; maar luistert gelovig naar de stem van Christus, welke zegt: Ik ben de Opstanding en het Leven; die in Mij gelooft, zal leven, al ware hij ook gestorven: Joh. 11:25. Hij kan u in een ogenblik het leven toespreken; gedenkt dan gedurig, wie Hij is, die van de hemel tot u spreekt, dat het de Zoon van God is, die al de genade Gods, al de volheid Gods, al de wijsheid, al de macht en al het leven Gods in Hem heeft.

Dit horen van Hem als de Zoon van God en de gezondene van God om de doden het leven te geven, is Gods middel en ordinantie om de doden levend te maken. De hoop des levens wordt langs deze weg in een ogenblik verkregen en ik hoop, dat er enigen zijn, die heden bewust, zijn, dat het zo is.

Andrew Gray

In 1633 zag de uit een aanzienlijk Schots geslacht geboren Andrew Gray te Edinburgh het levenslicht. Hij beleefde een bekering, die hem ertoe drong, predikant te worden. Als briljant student onderging hij de invloed van de ook bij ons niet onbekende Leighton en werd reeds op 20-jarige leeftijd predikant te Glasgow. Hij overleed in 1656 te Glasgow.

Uit een woord van vermaning bij gelegenheid van de bediening van het heilig Avondmaal:

Voordat wij tot deze heilige maaltijd naderen, sluiten wij in de Naam van de Gastheer uit allen, die Christus haten en allen, die onheilig en ergerlijk leven, opdat zij niet komen en

zich een oordeel eten en drinken. En in Zijn Naam en op Zijn gezag sluit ik uit alle vreemdelingen van God en vijanden van onze Heere Jezus Christus. Helaas, wij vrezen, dat wij er velen hebben uitgesloten. 0, Hij is weggegaan, Hij is heengegaan en wij bekommeren ons niet om Hem!

Aan de andere kant nodigen wij in de Naam en op gezag van Hem, Die de Gastheer is, allen, die overtuigd zijn, dat zij Christus nodig hebben. In Zijn dierbare Naam nodigen wij allen, die begerig zijn Hem te hebben en eeuwig te genieten.

Uit: Een woord van vermaning, gesproken bij de bediening van het heilig Avondmaal te Kirklistoun op 12 juni 1653, vierde tafel:

Het eerste grote bezwaar is: Ik durf niet komen. Waarom niet? Omdat ik zo vuil en onrein ben. Wordt dit bezwaar niet opgelost in die letter van Zijn Naam: Heere, Heere, God, barmhartig en genadig? Hoewel wij zondig zijn, kan Hij de goedertierenheid doen triomferen over het oordeel.

Een tweede bezwaar, waarom de mensen niet tot Christus willen komen, is: 0, zegt gij, ik heb niets om mijzelf bij Hem aan te prijzen. Wat mist gij? Ik mis een hart om er mede te komen en ik mis versierselen en geschikte klederen. Mag ik

vragen, of gij ook onvolmaaktheden mist? 0, zegt gij, die heb ik vele. Dan ontbreekt u niet iets om mede te komen. Dit bezwaar wordt weggenomen door die letter van Zijn Naam, dat Hij is: „Genadig". Er is een gezegende vrijheid in de betoning van Zijn liefde.

Een derde bezwaar, dat u tegenhoudt van Christus aan te nemen, is dit: Ik heb niet alleen heden tegen Hem gezondigd, maar ik heb dit altijd reeds gedaan. Nu, dit bezwaar wordt weggenomen door die letter van Zijn Naam, dat Hij is: „Lankmoedig". Christus kan nooit worden uitgeput in lankmoedigheid...

Een zesde tegenwerping is deze: Ik weet, dat Christus genadig is, maar hier ligt mijn bezwaar, dat ik niet weet, of Hij mij genadig zal zijn; ik vrees, dat Hij Zijn vloeken over mij zal uitspreken. Is er dan niet een letter in de Naam van onze gezegende Heere, die ook dat bezwaar wegneemt? ‘Die de weldadigheid bewaart aan veel duizenden.’ Vrienden, als ik u zo mag noemen, wie weet, of gij niet onder die duizenden behoort? En als gij in dat getal begrepen zijt, o dankt er Hem voor, Mij dunkt, al stond er niet meer in de Schrift om die dierbare Christus aan te prijzen, dat dit meer dan genoeg zou zijn. Zijn er niet duizenden in de hemel, vrienden? 0, wat zullen wij een schoon gezelschap zijn, als wij verwaardigd worden daar allen tesamen te zijn. Wij zullen zijn als olijfplanten rondom Zijn tafel. 0 zalig is Hij, die Zijn pijlkoker met dezelve gevuld heeft.

Nu, hebt gij nog iets meer te zeggen? Ja, ik heb nog één zaak en als die beantwoord was, dan behoorde ik geen bezwaar meer op te werpen. Wat is dat? Ik ben onder de macht der zonde, tegen licht en na besluiten, ik heb verbonden verbroken, welke ik tijdens de Sacramenten gemaakt heb en denkt gij, dat ik tot Christus zou durven komen? Ja, gij zult nooit welkomer zijn dan wanneer gij met een last op uw rug komt. Waart gij onder zonden tegen licht en tegen vrije liefde en na geloften? Nochtans is er een letter in Zijn Naam, die deze bezwaren oplost. 0, leest die, want zij loopt over van liefde: ‘Die de ongerechtigheid en overtreding en zonde vergeeft’. Gij denkt misschien, waartoe die drie benamingen. Dat zijn geen nodeloze herhalingen, maar opdat gij overreed zoudt worden, dat gij onder geen zonde gebukt kunt gaan, die de liefde niet kan wegnemen. De liefde staat nooit verlegen. Al uw tegenwerpingen, ze worden krachteloos hierdoor, dat het Zijn wil is, dat wij in Hem zullen geloven.

In de hoop, dat gij zult deelnemen, geven wij u het Sacrament: „Neemt, eet, dat is Mijn lichaam, dat voor u gebroken wordt, doet dat tot Mijn gedachtenis." Het is evenals twee ondertrouwde personen, die een huwelijksacte ondertekenen. Hier wordt het rijkszegel gehecht aan het huwelijksverdrag van Christus. Er wordt niets van u vereist, dan dat gij de acte tekent. 0, zegt gij, ik kan niet schrijven. Nu, zeg dan, dat gij het verdrag van Christus wilt ondertekenen en laat Hem de pen besturen en spreek aldus: ‘Ik neem Hem aan tot mijn Heere en Man en ik verbind mij en beloof, dat ik Hem een gehoorzame vrouw zal zijn.’ Eet en drinkt op deze voorwaarden.

 LIED TER BEPROEVING VOOR HET AVONDMAAL

(Uit: Petrus Immens’ ‘De godvruchtige avondmaalganger’, Lied van Joh. Hazer Czn.). Wijze: Psalm 128. Enkele verzen:

Zit gij, mijn ziel, beladen

Met angst en schuldgevoel?

Och, wil dan niet versmaden

Het heilig Godd'’ijk doel.

Dat doel is u te ontheffen

Van ramp en droefenis;

Geen pijl zal u ooit treffen,

Daar Jezus Zoenborg is.

Geen ziel, vol angst en vrezen,

Schoon zelfs geen vruchtje groeit,

Wordt immers afgewezen,

Daar Jezus’ heilbron vloeit.

De bruiloftszaal staat open;

Heb ik geen bruiloftskleed,

Geen geld om spijs te kopen?

‘t Is al om niet gereed!

Voel ik zo veel gebreken?

Hij, Die mij roept, is trouw,

Die van geen schuld zal spreken,

Zo ‘k Hem als Borg aanschouw.

Hij wil zo vaak vergeven,

Als ik vergeving vraag;

Hij troost mij in dit leven,

Wanneer ik treur en klaag.

 DE BEKOMMERDE AAN HET SACRAMENT

 Jodocus van Lodenstein
Ik dacht: ‘Zou ‘t hart, bezet met zoveel zonden,

Opdringen tot dat heil, en daar genâ

Verwachten? Beid wat! Niet zo stout! Want drâ

Vind ik mijn ziel door ‘t heilig Recht verslonden’.

Dit peinzend, was des Heeren inspraak vaardig.

Zij vroeg het weiflend hart: ‘Wat zoekt gij hier?’

‘t Hart zei: ‘De kracht der waarheid, die als vier

Mij zuiver wandlen doet en Uw dienst waardig.’

‘Kom dan vrij’, zei de Godsspraak, ‘want het hert,

Dat door Mijn wet verstokter wierde, werd

Nu door genâ gezocht en zo gevonden.’

‘Zo grijp ik’, zei de ziel, ‘volmondig toe

En eigen die genâ, zo krachtig. — Doe

Gij ‘t stenig hart maar smelten in Uw wonden.’

�Deze voordracht is in de vorm van een brochure gepubliceerd in februari 1962 (Sliedrecht). In deze publicatie was de weergave gegeven van enkele artikelen van mijn hand in de kerkbode Voetius van mijn eerste gemeente Veen. Een woord van hartelijk dank aan de heer K. A. Gort die mij bij de genoemde citaten hielp en het geheel persklaar maakte.

Het schilderwerk op de omslag is van Han van Meegeren (1889-1947), De maaltijd van Emmaüs (olieverf op doek, 1937; n.a.v Luk.24:31); museüm Boymans-van Beuningen, Rotterdam.

�

� = gewoonlijk

� = vuur

PAGE
35

