Spis og drik alle heraf - en skærtorsdagsprædiken

At spise sammen betyder noget. Og det betyder vel at mærke mere end blot det at få noget i maven. Det vidste de gamle vikinger

 De talte om fredsmåltid og om at være i mad-fællig. Det ville sige, når man havde spist sammen, så havde man noget til fælles, så var man sammenspist og kunne ikke længere være fjender.

 Et gammelt sagn fortæller således, hvordan nogle vikingehøvdinge og jarler mod slutningen af vikingetiden besluttede sig for at gøre oprør mod den ganske unge kong Magnus, der allerede som 11årig blev konge over Norge og senere som 18årig også konge over Danmark. Det var blandt andet Jarlen Thorfin på Hjartland, der mente han kunne gøre det bedre som konge end den unge splejs Magnus. Han var endda gået så vidt, at han havde slået kongens udsendinge ihjel. Men da det kom kong Magnus for øre besluttede han, at aflægge Thorfin et visit, for så at sige at tale ham til fornuft, og for ligesom at lægge lidt vægt bag besøget, medbragte han hele sin store og veludrustede flåde. Da Thorfin så kongens flåde nærme sig, indså han, at slaget var tabt ,og at hans eget liv efter det skændige oprør ikke stod til at redde. Hele natten sad han på stranden og så på kongens skibe, der lå ankret op for natten. Han stirrede lige ind i sin egen død, det vidste han, og han sov ikke hele den nat.

Men næste morgen havde Thorfin igen fået handlekraften tilbage, han steg resolut op i en båd og roede lige ud til kongens skib, steg ombord og styrede sporenstregs hen mod kongen, der sad og spiste morgenmad, tog det brød han sad med i hånden og brækkede et stykke af og spiste det.

Thorfin og Magnus havde nu spist sammen, de var kommet i mad – fællig. Og den unge konge sagde nu roligt til Thorfin: Jeg havde ikke troet, du skulle slippe levende fra at møde mig, men nu har vi spist brød sammen, derfor kan jeg ikke slå dig ihjel. Thorfin havde gjort sig hellig, det vil sige urørlig ved at spise sammen med sin fjende. Fra nu af var kongen ikke længere hans fjende men hans ven og beskytter. Måltidet var for vikingen et tegn på forsoning.

Måltid skaber fællesskab, det kender vi også i dag og vi kender også til at det som for vikingerne kan skabe fred og forsoning. Den, man har spist sammen med i hyggeligt lag, er det sværere at blive uvenner med bagefter.

Jeg nævner disse betragtninger over måltidets betydning, fordi vi skærtorsdag hører om nadverens indstiftelse. For mange mennesker er nadveren noget af det vanskeligste ved gudstjenesten. Det er som om, vi næsten glemmer, hvad det egentlig betyder at spise sammen, når vi ligger på knæ ved alterskranken og får udleveret en oblat og en lille skvat vin. Men vi skal tænke på nadveren som et måltid. Et måltid hvis betydning rækker ud over dette at få noget i maven, det er et måltid, der ligesom eksemplet fra før, vil skabe fællesskab, fred og forsoning. Ganske vist er der ikke i første række tale om forsoning mellem mennesker og magthavere. Forsoningen er langt mere omfattende, det er en forsoning mellem Gud og mennesker.

I nadveren tilføjes måltidets og det betydning således en religiøs dimension. Nadveren er et helligt måltid. Her kommer vi i mad- fællig med Gud selv. I nadveren gør Gud os hellige, han gør os urørlige, vi er ikke længere genstand for hans vrede, vi er derimod under hans beskyttelse til trods for alt hvad vi måtte have gjort, til trods for vores oprør og modstand mod Gud. Med nadveren har Gud oprettet en ny pagt med os.

 Og at der er noget, der skal forsones, det er heller ikke noget abstrakt eller uforståeligt. For nok er nadveren et helligt måltid, et sakramente, men det er samtidig et måltid der er et led i en historie, som vi kender og forstår, og som vi kan spejle os i, hvis vi vil. Allerede i indstiftelsesordene gøres det klart, hvad det er, der skal forsones: ”I den nat da han blev forrådt, tog han brødet brød gav dem det… ”I den nat da han blev forrådt..”

Jesus forsonede sig med sine disciple, han gjorde det på forhånd, allerede inden de havde forrådt ham. Jesus kendte dem på forhånd, han kom deres skyld i møde og gav dem på forhånd del i fællesskabet med ham, og det fællesskab får vi del i, hver gang vi går til alters. For det er jo nadverens påstand, at Jesu død og opstandelse, sådan som den kommer til udtryk i nadveren, har en betydning, der rækker udover den historiske situation, hvor det foregik, at den har universel betydning, den angår altså også dit og mit liv her og nu. Han siger om det brød, han brækker i stykker og giver til disciplene: Dette er mit legeme, og om bægeret han tager: drik alle heraf, dette er mit blod som udgydes for mange til syndernes forladelse”.

 Men måske tænker nogen, hvad har disciplenes svigt og forræderi med mig at gøre, hvorfor skulle jeg have brug for forsoning og tilgivelse? Men det har vi af den grund at Judases forræderi, Peters fornægtelse, og disciplenes frafald ikke blot er udtryk for et øjebliks svaghed, men er del af et mønster. Nadveren hævder, at også vi er delagtige i det, der skete dengang. Vi er det, fordi vi ligner disciplene. Vi er ikke bedre end dem, når det drejer sig om selvglæde, om trangen til at bjærge sig selv uden at tænke på andre og alle de svigt der følger af det. Mennesket vil hellere sit eget end næstens tarv. Det er vores synd også i dag.

Derfor fejrer vi nadver ved gudstjenesten, fordi vi har brug for forsoning, tilgivelse og fællesskab også i dag. Og så gør vi det fordi Jesus selv har sagt, at vi skal mindes ham og hans pagt med os ved at spise brød og drikke vin sammen. Mange vil måske mene at det fysiske måltid oblaten og den lille skvat vin kun er symbolsk, og at man ligeså godt kunne springe over det, at ordene, den åndelige del, alligevel er det vigtigste. Men et er ikke rigtigt, det er en af nadverens vigtigste pointer at det åndelige og det jordisk-legemlige her forenes. Det er ikke to adskilte verdener, det åndelige og det materielle. Gud har med sin søns liv og død forbundet sig med vores verden, han er ikke hævet over den.

Men også af en anden grund er fysiske ”måltid vigtigt i forbindelse med nadveren, man kan måske

 bruge en sammenligning fra juraens verden. Juridisk set er en aftale en aftale, derfor er en mundtlig aftale ligeså bindende som en skriftlig. Men i praksis ved man godt, at skal en aftale være retsgyldig, så skal den helst være skriftlig, man må have noget konkret at holde sig til. Ordene alene er for flygtige. Noget af det samme gør sig gældende i nadveren, hvor ordene ikke blot skal siges og huskes men også ”skrives” på brødet og vinen. Har ordene ikke krop, bliver de alt for flygtige. Den menneskelige forstand er skrøbelig, og derfor kan den nemt glemme, hvis ikke den har noget ydre at holde sig til.

 ”I den nat da han blev forrådt” tog Jesus brød og vin og delte det med sine disciple, men det var samtidig sig selv, han delte ud af. Han ville, at alt det der skiller mellem menneske og Gud og mellem mennesker indbyrdes skulle bringes ud af verden. Han ville skænke os forsoning, fred og fællesskab med Gud, med os selv og hinanden. Det var den nye pagt. En ny start. En ny mulighed, dengang som nu.

Glædelig Påske.

MK

Siden sidst:

Kirkelige handlinger i Åstrup kirke

Døbte: Natasja Blum Larsen, David Strandberg Jakobsen, Thor Carstens Houmark

Begravede: Signe Poulsen, født Madsen; Tommy Frank; Broder Jesper Christensen, Jutta Karoline Jensen, født Søgaard, Vagn Aage Nielsen ”Brogård”.

Glejbjerg Missionshus

Marts, april, maj

Indre Mission

Marts

Torsdag den. 9.: Bibelkursus i Stenderup

Torsdag d. 17.: Soldatervennefest i Agerbæk

Torsdag d.31.: Bibeltime,video hos Anne Kirstine og Kristian Ø. Jensen

April

Torsdag d. 7.: Gavefest og sangaften v. Inga og Peter Lundsten, Stenderup

Torsdag d. 14.: Bibeltime, video hos Vera og Erik Nielsen

Maj

Torsdag d. 12.: Bibeltime, video hos Anne Kirstine og Kristian Ø. Jensen

Onsdag d. 18.: Kredsmøde i Stenderup

Juni

Torsdag d. 2.: Bibeltime, video hos Vera og Erik Nielsen

Ydre Mission

April

Torsdag d.28.: Møde hos Leonie Nielsen

Maj

Torsdag d. 26.: Møde hos Karen og Brandt Østergård

Hvor intet andet er nævnt er møderne kl. 19.30.

Gudstjenesteplan for Åstrup kirke

06 – 03 9.00

13 – 03
 10.30

20 – 03
 ingen

24 – 03
 10.30 skærtorsdag

25 – 03
 9.00 langfredag

27 – 03
 10.30 påskedag

28 – 03
 9.00 2. påskedag

03 - 04
 10.30

10 – 04
 9.00 Grethe Lyndby Jensen

17 – 04 ingen

22 – 04 9.00 bededag

24 – 04 10.00 konfirmation

01 – 05 ingen

05 – 05
 10.30 kr. himmelfartsdag

08 – 05
 9.00

15 – 05
 10.30 pinsedag

16 – 05
 9.00 2. pinsedag

22 – 05
 10.30

29 – 05
 9.00

Der kører kirkebil til gudstjenester kl. 10.30 ved henvendelse til Glejbjerg Taxi: 75 19 83 83

Ferie og fri-weekend

Jeg har ferie fra den 4. – 10- april. Embedet varetages i mit fravær af Grethe Lyndby Jensen, Lindknud tlf.: 75 38 80 31

__

Kollekter

Påskedag samles der ind til KFUM og KFUK i Danmark

__

Præsten står altid til rådighed for en personlig samtale, sygebesøg eller lignende. Ønsker du selv besøg, eller kender du nogen, som gerne vil have et besøg, så giv mig venligst besked om det.

Merethe Kristensen

__

Kirkelig vejviser

Sognepræst: Merethe Kristensen

Borgergade 122, 6752 Glejbjerg

Tlf. 75 19 80 32

e-mail: kmi@km.dk

(Træffes ikke mandage)

Graver Per Mortensen

Figgenvej 6

6640 Lunderskov

tlf. 75 58 50 47

Åstrup kirkegård

Tlf. 75 19 84 12

Træffetid: hverdage mellem 8.00 – 16.00

Menighedsrådsformand:

Peter Chr. Ottosen

Vester Terplingvej 8, 6752 Glejbjerg

Kirkeværge: Vera Nielsen

Øster Åstrupvej 8, 6752 Glejbjerg

Tlf. 75 19 81 54

Stof til næste kirkeblad skal indleveres i præstegården senest 17. maj

Kirkebladet

Udgives af Åstrup Menighedsråd

Ansvarshavende redaktør: Merethe Kristensen

Trykning: Minitryk

