

A


Positiviteit

Positiviteit

Tijdens de coronapandemie is er veel stuk gegaan. Volgens experts vallen hier ook interpersoonlijke relaties onder. We denken dan in eerste instantie aan liefdesrelaties zoals door de Amerikaanse nieuwszender CNBC op 21 januari 2022 werd gerapporteerd. Dit stukgaan van relaties omvat zeker ook vriendschapsrelaties en werkrelaties die langere tijd onder druk staan. De zelfdeterminatietheorie biedt een verklaring hiervoor. Deze theorie gaat ervan uit dat drie natuurlijke basisbehoeften bepalen in hoeverre iemand in balans blijft. Dit zijn verbondenheid, competentie en autonomie. Wanneer een of meer van deze basisbehoeften onvoldoende worden ervaren, kan iemand 'maladaptief' gaan functioneren. Maladaptief


is gedrag dat slecht is aangepast aan bepaalde omstandigheden. Het komt erop neer dat zo iemand frustraties ervaart en vervolgens vervalt in negatief gedrag. Dit kan tot uiting komen op verschillende manieren. Veel sombere gedachten hebben of een kort lontje. Maar ook agressief taalgebruik of jezelf terugtrekken in isolatie. Tijdens de coronapandemie waren de mogelijkheden om met elkaar in contact te komen verminderd en soms

zelfs onmogelijk geworden. Er waren momenten dat je niet naar je familie in het buitenland kon vliegen. En oma's en opa's konden hun kleinkinderen soms niet zien. Op de werkvloer was het nagevoel leeg of flink afgeslankt. Al deze situaties kunnen een reden zijn voor negatief gedrag dat op zijn beurt weer de oorzaak is dat relaties onder druk komen te staan. Vanaf 15 februari 2022 ging Nederland in drie stappen weer 'open' na een bijzonder lange periode van lockdowns en onzekerheden. Die dag gaat de geschiedenis in als de dag dat we weer optimistisch naar de toekomst mogen kijken. Het was de dag waar we met z'n allen heel lang naar hebben uitgekeken. Op die dag kregen we een andere vaccinatie: de bevrijdende positiviteitsinjectie. Volgens de relatie-expert John Gottman is juist positiviteit het middel om relaties onder druk te versterken en zo uit de problemen te helpen. Hij spreekt dan over de 'Positive Sentiment Override'. Een principe dat ervan uitgaat dat het bewust inzetten op positieve gedachten over elkaar, mits de onderlinge relatie sterk is, negatieve gedachten of gevoelens overtreffen. Gottman adviseert dit principe dan ook aan getrouwde stellen.

Duurzaamheid is belangrijk voor de Adventkerk. Ook *Advent* werkt mee aan een betere wereld, daarom wordt het gedrukt op papier dat het resultaat is van verantwoord bosbeheer. Onze drukker gebruikt inktten op plantaardige basis en machines draaiend op groene stroom.


REDACTIE

Hoofdredacteur Enrico Karg

Redactie Jacob Engelgeer, Jeroen de Jager, Jeanette Lavies, Erik Macville, Thijs de Reus, Jan Spijk en Jeroen Tuinstra.

Vormgeving Paul de Bruin – Limelight Design Studio

Foto omslag Wirestock Creators/Shutterstock.com

Druk Van de Ridder – VdR Druk & print

Oplage 3.800 exemplaren

Verschijningsfrequentie 4 maal per jaar

Wanneer u het blad *ADVENT* niet meer wilt ontvangen, kunt u dat kenbaar maken door ons te mailen op het adres: advent@adventist.nl

REDACTIEADRES

Amersfoortseweg 18, 3712 BC Huis ter Heide

Telefoon Landelijk Kantoor: 030 – 6939375

E-mail advent@adventist.nl

Web www.adventist.nl of www.adventist.be

GIFTEN

Advent wordt gerealiseerd dankzij uw giften.

Giften specifiek voor kerkblad *Advent*/@vent kunt u overmaken op NL95RAB00117287253, ten name van Kerkgenootschap der ZDA.

Voor financiële zaken, inclusief donaties en wilsbeschikkingen, kunt u contact opnemen met R. Panneflek: rpanneflek@adventist.nl


APRIL

N Kidzrally 9

N iCOR training 9-11

MEI

N ADRA dag 22

N Camporee 25-29

N Vesperdienst 28

JUNI

N Tienerkamp 10

N Master Guide

Camp Ijsland 19-26

N Penningmeesterdag 19

Alle evenementen zijn in verband met het coronavirus onder voorbehoud. Houd onze website in de gaten. Daar staat de meest actuele informatie: www.adventist.nl/agenda.

N Nederland **B** België

Ook wij als redactie van *Advent* willen met dit thema-nummer positiviteit extra onder uw aandacht brengen. Nu het Koninkrijk der Nederlanden weer opengaat vol met optimisme en positivisme, willen we graag ons steentje bijdragen aan een ander Koninkrijk. Om het Koninkrijk der hemelen optimistisch en positief in Nederland onder ieders aandacht te brengen.

Ds. Enrico Karg Hoofdredacteur & algemeen secretaris
Nederlandse Adventkerk.


06
Positive emoties


14
Positiviteit in de kerk


24
Positief maar ook realistisch


26
Adventgeschiedenis in perspectief


30
De zegen van de lockdown

VERDER IN DIT NUMMER

- 04** Van het bestuur
- 10** ADRA – Taalles voor vluchtelingen
- 13** Advent verwent
- 18** Nieuws ADRA Nederland
- 20** Nieuws uit de wereldkerk
- 22** Nieuws uit de regio & Puzzel
- 32** Verdieping bij de sabbatschool
- 34** SHANA archief
- 36** PS & Doop
- 39** In beeld

De medewerkers van *Advent* wensen u een gezegend 2022. Laten we deze roerige tijd gebruiken om familie, vrienden en naasten te koesteren en veel positiviteit uit te stralen.

Ga... en maak leerlingen... en doop ze...!

Toen ik door het uniecongres in 2017 werd verkozen als voorzitter van de Nederlandse Unie, had ik een aantal zaken voor ogen die ik in deze bestuursperiode tot stand wilde brengen. Ik wilde onder andere de kerk in Nederland tot rust brengen na een zeer bewogen periode en samen bouwen aan vertrouwen in de leiding van de kerk. Ook wilde ik de Nederlandse kerk financieel gezond maken met als doel een positieve opbouw van de kerk en de uitbreiding van Gods koninkrijk in Nederland.

Tekst/Rob de Raad

Evangelisatie en gemeentegroei onderbelicht

De meeste doelstellingen voor deze bestuurs-termijn zijn door Gods genade verwezenlijkt in de afgelopen jaren. Maar een van de dingen waar we onvoldoende aandacht aan hebben gegeven is evangelisatie en de groei van de kerk. Ik dacht nadat ds. Rudy Dingjan met emeritaat was gegaan, dat we er met elkaar wel in zouden slagen om een geschikte kandidaat te vinden voor het Departement Gemeentegroei. Iemand die handen en voeten zou geven aan het stichten van nieuwe gemeenten en het toerusten van leden om te getuigen van hun geloof. Dat laatste is helaas niet gelukt. Op het congres dat in oktober van dit jaar wordt gehouden, moet hier absoluut aandacht aan worden gegeven door iemand geheel of parttime ervoor vrij te stellen. Dat betekent echter niet dat er in de afgelopen jaren niets aan evangelisatie is gebeurd.

Church plants

Toen ds. Rudy Dingjan nog verantwoordelijk was voor Gemeentegroei, heeft hij zich enorm ingezet om nieuwe gemeenten op te richten. Nederland was een van de voorlopers binnen onze Divisie als het ging om het aantal church plants. Deze nieuw op te richten gemeenten konden niet alleen rekenen op subsidies van de Nederlandse Unie, maar ook van de Trans-Europese Divisie en de General Conferentie. In de afgelopen jaren zijn er vele church plants doorgegroeid naar volwassen gemeenten die actief de missie van de kerk uitdragen in hun activiteiten.

Internetevangelisatie

De jaren 2020 en 2021 kenmerkten zich vooral door de COVID-19-pandemie. We werden geconfronteerd met maatregelen van de overheid om het aantal besmettingen in de samenleving te beperken en te voorkomen dat de zorg overbelast werd. De beperkende maatregelen en de twee lockdowns zijn bijzonder schadelijk geweest voor het gemeenteleven,

de onderlinge saamhorigheid en de missie van de kerk.

Toch zijn er in de gemeenten en de verschillende churchplants mooie initiatieven ontstaan. Bijvoorbeeld om praktische zorg te bieden aan de mensen in onze directe omgeving die het moeilijk hadden. Ook is van het ene moment op het andere de kerk digitaal gegaan. Kerkdiensten en andere activiteiten werden aangeboden via de stream.

Jezus in de Openbaring

De beperkingen hebben ons ook geholpen om nieuwe initiatieven op te zetten op een manier die nog niet eerder heeft plaatsgevonden. Ik denk daarbij aan het evangelisatieproject van de gemeente Utrecht. De laatste week van april wil de gemeente van start gaan met een liveproject getiteld 'Jezus vinden in het boek de Openbaring'. Het project zal in de kerk met publiek worden opgenomen en via internet worden uitgezonden.


Het laatste Bijbelboek roept een aantal indringende beelden op over wat de mensheid te wachten staat, waar veel mensen angstig van worden. De presentator Steve Chase wil juist een positief beeld schetsen van Openbaring en de nadruk leggen op de positieve boodschap en de hoop in Jezus Christus. Houd onze website in de gaten om meer informatie hierover te ontvangen.

Eigen evangelisatieproject

Ook zijn we als Nederlandse Unie met de voorbereidingen gestart voor een eigen evangelisatieproject dat ook te volgen zal zijn via internet. Via specifieke algoritmes kunnen mensen bereikt worden die op basis van hun internetgedrag belangstelling hebben voor de onderwerpen die we zullen aanbieden. Het programma zal bestaan uit vier verschillende modules.

We beginnen met aandacht voor een gezonde levensstijl, daarna volgt een serie met levenslessen gebaseerd op handreikingen die Jezus ons doet in de gelijkenissen. Vervolgens zullen verschillende sprekers het hebben over hoe je het geloof op een praktische en inspirerende manier kunt beleven. Als laatste zal er een module over de profetieën worden aangeboden. We hopen de programma's in mei en juni aan te kunnen bieden en na

de zomer een vervolgprogramma te starten. We willen vragen om deze projecten in het bijzonder in uw gebeden te gedenken.

Nieuwe churchplant op Urk

Op het moment dat ik dit schrijf was ik de sabbat ervoor in de gemeente Lelystad Speranza in verband met een nieuwe churchplant op Urk. Op dit moment hebben wij al tien mensen die op Urk wonen en die lid zijn geworden van de kerk.

‘Als het waar is wat ik geleerd heb, dan moeten wij ons hele leven veranderen’

Het eerste contact werd gelegd toen Linda via Facebook reageerde op wat een van de leden van Speranza had geplaatst over de sabbat. Linda was echter overtuigd dat de adventisten het mis hadden want het kon toch niet waar zijn dat de hele christelijke wereld God aanbad op de verkeerde rustdag. Zij werd uitgenodigd om een studieavond over de sabbat bij te wonen. De presentator ging van Genesis tot Openbaring door de Bijbel en toonde aan dat de enige rustdag die de Bijbel noemt de sabbat is. Dat is onze zaterdag.

Toen zij naderhand thuiskwam zei ze tegen haar man: ‘Als het waar is wat ik geleerd heb, dan moeten wij ons hele leven veranderen.’ Zo is het balletje gaan rollen en inmiddels komen ze tweemaal per maand op Urk bij elkaar om samen de Bijbel te bestuderen. Dit heeft een aardverschuiving op Urk teweeggebracht. Wie weet wat God in gedachte heeft voor Urk.

David Neal, verantwoordelijk voor de communicatie van de Trans-Europese Divisie, was aanwezig met een cameraman om de mensen op Urk te interviewen als een voorbeeld wat God doet in de harten van mensen in Nederland. Dit zal worden uitgezonden tijdens de sessie van de Generale Conferentie die in juni van dit jaar zal worden gehouden in St. Louis in de VS.

Na de interviews zijn we nog bij Linda en haar man op bezoek geweest, waar ook nog meerdere nieuwe leden uit Urk aanwezig waren. Er werden veel verhalen gedeeld over wat God in hun leven heeft teweeggebracht. Het was een van de meest inspirerende sabbatten die ik in lange tijd heb mogen beleven. God is nog steeds aan het werk om mensen te roepen Hem te volgen.

Rob de Raad is landelijk voorzitter Nederlandse Adventkerk.


Positieve emoties maken de mens gezonder

We weten allemaal dat bewegen, gezond eten, niet roken en geen alcohol goed zijn voor lichaam en geest. Zeker als adventisten. Dat positieve emoties ook een belangrijke invloed hebben op gezondheid en welzijn is wellicht minder bekend. Reden om er eens bij stil te staan en belangrijker nog: om er wat meer mee te doen.

Tekst/Willem van Rhenen

Verschillende emoties

Emoties zijn onderdeel van het leven en iedereen heeft er mee te maken. Zo kun je ontzettend blij zijn met de geboorte van een gezond kind en diepbedroefd bij het overlijden van een geliefde. Emoties zijn verbonden aan situaties of - beter gezegd - aan de interpretatie van situaties die we tegenkomen in het leven. Die interpretatie (of gedachte of fantasie) is belangrijk omdat dezelfde situatie verschillende emoties kan oproepen. Zo is de een bang om alleen rond te dolen in een spookslot, terwijl de ander het een lachwekkende vertoning vindt. De Spreukenschrijver uit de Bijbel weet wel raad met emoties. Hij zegt bijvoorbeeld: 'Een vrolijk hart bevordert de genezing, maar een

verslagen geest doet het gebeente verdorren.' En: 'Een driftkop wakkert ruzie aan, wie kalm is sust een twistgesprek. Ook andere Bijbelboeken beschrijven duidelijk emoties of stemmingen. Zo kan Saul als een razende tekeergaan en lezen we in Galaten dat de vruchten van de Geest bijvoorbeeld liefde, vreugde, geduld en vriendelijkheid zijn. Op het eerste gezicht duidelijke voorbeelden van emoties.

Verschil met stemmingen

Emoties vallen - psychologisch gezien - onder het kopje 'affect' (gevoel) en zijn kortdurende intensieve ervaringen gericht op een specifiek object. Bijvoorbeeld bang zijn voor een spin. Dat is iets anders dan 'stemming' of 'tempe-

rament'. Een stemming is meer een algemene, langdurige en minder intensieve ervaring, bijvoorbeeld somberheid. Bij temperament praten we over levenslange, stabiele en gegeneraliseerde reacties. We noemen iemand flegmatisch als deze eigenlijk altijd rustig op situaties reageert.

Wetenschappelijke kijk op emoties

De basis voor de huidige wetenschappelijke kijk op emoties werd in de 17^e eeuw gelegd door Descartes. Volgens hem zijn emoties een ervaring van een uitzonderlijke toestand van het lichaam. Hij noemt zes primaire emoties: vreugde, droefheid, liefde, haat, begeerte en verwondering. Daarnaast ook nog eens 50 afgeleide emoties.


In modernere beschrijvingen komt ook het doel van emoties terug. Emoties zijn namelijk bedoeld om je fysiek en psychologisch voor te bereiden op bepaalde situaties. Zo wil je bij de emotie 'angst' vluchten en bij 'boosheid' aanvallen. Deze benadering geeft echter problemen bij de duiding van positieve emoties. Want als die er niet zijn om te 'overleven' (een typische evolutionistische benadering), waarvoor dan wel?

Emoties en psychologie

In de psychologie is daar een aardige theorie voor ontwikkeld: *the Broaden-and-build theory*. Volgens deze theorie versterken positieve emoties zoals plezier, de focus op meer creatieve en uitdagende gedachten en acties. Deze

**/Je kunt
positieve
emoties aanleren
en daarmee
je gezondheid
beïnvloeden**

roepen op hun beurt weer positieve emoties op. Een positieve spiraal dus, die gunstig is voor vaardigheden, positieve energiebronnen, welzijn en (mentale) weerbaarheid. Plezier zorgt er dus voor dat je lekker in je vel zit en dat zorgt ervoor dat je weer makkelijker plezier kunt hebben.

Positieve emoties en gezondheid

De relatie tussen positieve emoties en gezondheid en welzijn staat nog maar relatief kort in de belangstelling van onderzoekers. David Snowdon was een van de eersten die positieve emoties en de gevolgen hiervan heeft onderzocht. Hij bestudeerde de dagboeken van 180 nonnen die allemaal in hetzelfde klooster


waren 'oud' geworden. Een slim idee, omdat de externe omstandigheden voor deze nonnen vrijwel identiek waren.

In zijn studie ging hij op zoek naar positieve woorden, positieve zinnen en positieve emoties die de nonnen op jonge leeftijd in hun dagboeken hadden vastgelegd. Het bleek dat de nonnen die veel positieve woorden, zinnen en emoties opschreven, beduidend ouder werden dan de nonnen waarbij dit niet of nauwelijks het geval was. In harde cijfers: van de nonnen die de leeftijd van 85 jaar hadden bereikt en op jonge leef-

tijd veel positieve uitingen hadden in hun dagboek, leefden nog steeds 90%, terwijl van de wat meer negatief ingestelde nonnen nog maar 34% leefden. Voor de nonnen die de leeftijd van 95 jaar haalden, waren de cijfers respectievelijk 54% en 11%. De conclusie is dat mensen die op jonge leeftijd veel positieve emoties hebben, beduidend ouder worden. Deze bevinding wordt bevestigd door een onderzoek van Petersen onder studenten van Harvard University. Hieruit blijkt dat de manier waarop studenten omgaan met vervelende gebeurtenissen in hun jeugd voorspelt hoe decennia later hun gezondheid is.

Andere onderzoeken laten verder zien dat positieve emoties samen gaan met een lager verzuim, minder verkoudheid, lagere ontstekingswaarden in je bloed, minder kans op hart- en vaatziekten, minder hoofdpijn, meer vitaliteit en meer motivatie.

Positieve emoties en corona

De afgelopen twee jaar hebben we te maken gehad met een grote (corona)crisis. De verwachting is dan dat negatieve emoties gaan heersen over positieve emoties. Dat is niet gebleken uit onderzoek. Integendeel. Onderzoek onder een paar duizend Amerikanen en Engelsen tijdens de eerste coronagolf van 2020 lieten meer positieve dan negatieve emoties zien. Bovendien heeft men kunnen aantonen dat ook in deze crisis positieve emoties helpen bij het creëren van een sterke mentale weerbaarheid. Daarnaast viel op dat het versterken van positieve emoties de mentale weerbaarheid meer versterkt dan het verminderen van negatieve emoties. De suggestie wordt dan ook gedaan om vooral positieve emoties te 'boosten' als je wilt helpen met het verwerken van verlies of het omgaan met stress, in plaats van het verminderen van negatieve emoties.

Effect van positieve emoties op gezondheid

Hoe zit het verband tussen emoties en gezondheid precies in elkaar? Positieve emoties hebben effect op het parasympatische zenuwstelsel (en dan met name op de tonus van de nervus vagus). Activatie van het parasympatische zenuwstelsel geeft rust en ontspanning. Dit effect werd duidelijk bij een studie uit 2013 waarbij de studie-groep warme, vriendelijke gevoelens voor anderen bij zichzelf opriepen door bijvoorbeeld te denken aan mooie momenten met die ander en hem of haar het allerbeste toe te wensen. Na zes weken

zag men een blijvend effect op positieve gevoelens en gezondheid. Bijvangst van deze studie was dat duidelijk werd dat positieve emoties zorgden voor een gevoel van meer verbondenheid met anderen en dat die verbondenheid vervolgens weer het parasympatische zenuwstelsel activeerde (en dus 'rust/ontspanning' gaf).

Positieve emoties aanleren

Door deze studie werd duidelijk dat je blijkbaar positieve emoties kunt aanleren en daarmee de gezondheid kunt beïnvloeden. Voor hoogleraar psychologie en bestsellerauteur Barbara Fredrickson zijn positieve emoties

/ De liefde is de krachtigste emotie voor onze gezondheid en welzijn. En dan zit je vanuit de wetenschap ineens weer in de Bijbel

dan ook even belangrijk voor je gezondheid als groenten en fruit. In haar ogen zou je elke dag een portie positieve emoties tot je moeten nemen.

En dat kan simpelweg door een lijstje te maken van dingen, gedachten of situaties waar je opgewekt van wordt of energie van krijgt. Een andere manier is om 's avonds de dag nog eens te overdenken en even stil te staan bij de contacten die energie genereerden.

Ook belangrijk is je mediamenu aan te passen. Kijk je naar de ellende op tv of kijk je juist naar vrolijke programma's. En probeer notoire zwartkijkers wat meer te mijden. Een andere suggestie is

om elke dag een minivakantie in te plannen. Zo'n minivakantie kan bijvoorbeeld een heerlijke avondwandeling zijn.

Jammer genoeg zijn dit soort bezigheden vaak het sluitstuk van de dag. Als er tijd over is. Bewust hier tijd voor plannen werkt echter vele malen beter, blijkt uit onderzoek.

De krachtige emotie liefde

Eerst dacht Frederickson dat alle emoties gelijkwaardig zijn. Momenteel is zij ervan overtuigd dat liefde de krachtigste emotie is voor onze gezondheid en welzijn. En dan zit je vanuit de wetenschap ineens weer in de Bijbel. Want in de eerste brief aan de Korintiërs staat dat de liefde geduldig is en vol goedheid, geen afgunst kent noch ijdel vertoon of zelfgenoegzaamheid. Dat ze niet grof en zelfzuchtig is, niet boos maakt en het kwaad niet aanreken. Ze zich niet verheugt in onrecht maar vreugde vindt in de waarheid. Ze alles verdraagt, alles gelooft, alles hoopt en in alles volhardt. Allemaal emoties die passen bij de God uit de Bijbel.

De Johannesbrief zegt klip en klaar: God IS liefde. De God die Eva plaatste naast Adam als partner voor de o zo belangrijke sociale contacten (weten we nu dus ook uit onderzoek) en ons oproept om verbonden te zijn met elkaar en met Hem. En als je daar structureel elke dag meerdere keren bij stilstaat, bijvoorbeeld door middel van het gebed, heb je niet alleen een wetenschappelijk onderbouwd en bewezen fenomeen neergezet, maar gewoon een Bijbels principe.

Deze Bijbelse principes worden gedragen door heel veel adventisten en passen bij de identiteit. Misschien is dat dan ook de reden dat een zevendedagsadventist gemiddeld zo'n 8 tot 10 jaar ouder wordt.

Willem van Rhenen is lid van Huis ter Heide en hoogleraar Engagement & Productivity aan Nyenrode Business Universiteit.

ADRA Share & Care

Taalles voor Afghaanse vluchtelingen

ADRA Share & Care in Huis ter Heide verzorgt sinds augustus vorig jaar taallessen en andere sociale activiteiten voor Afghaanse vluchtelingen. Coördinator van het vrijwilligersteam Lydia van Rhenen vertelt hoe ADRA Share & Care hierbij betrokken raakte.

Tekst/Jan Spijk

Hoe is het contact ontstaan met de opvang in Zeist?

We kregen in augustus vorig jaar via de buurtapp een verzoek om kennis te komen maken. We zijn eigenlijk burens. De noodopvang is 800 meter bij ons vandaan. We kregen een rondleiding en gingen in gesprek met de vluchtelingen.'

ADRA Share & Care besloot taallessen te gaan geven. Hoe werkt dat?

'Taalles is erg belangrijk om in te burgeren. Gelukkig waren twee oud-leraren van de basisschool Oud Zandbergen bereid om op onze locatie de lessen te verzorgen. Uiteindelijk begonnen we met zeventien volwassenen aan de lessen (3x per week). Ze waren meteen enthousiast. Deze mensen

beheersen de Engelse taal en zijn hoogopgeleid. Vanwege de coronamaatregelen weken we eind vorig jaar uit naar een ander gebouw van de Adventkerk in Huis ter Heide om de 1,5 meter afstand te kunnen waarborgen.'

Wat voor verhalen hoorde je van de vluchtelingen?

'Sommigen werkten als tolk of voor buitenlandse ontwikkelingsorganisaties. Ze zijn gevlucht en geëvacueerd, maar hebben vaak nog familie in Afghanistan. Die familie is daar niet veilig vanwege de machtsovername door de Taliban. Dit zorgt voor stress. Iemand vertelde mij het verhaal dat hij binnen 1,5 uur moest beslissen of hij met zijn jonge gezin zou vluchten. Hij liet alles achter. Dat zijn heftige verhalen.'


Hoe ziet hun toekomst eruit?

'Ze zijn erg onzeker, omdat ze niet weten wat hun te wachten staat. De Nederlandse taal leren is een lang proces. Ze missen het perspectief op hun toekomst. Sommigen weten al waar ze naar toe verhuizen vanuit het asielzoekerscentrum. Dat kan overal in Nederland zijn. Een man vertelde mij graag te gaan werken en niet afhankelijk te willen zijn van steun van de overheid.'

/ Deze mensen beheersen de Engelse taal en zijn hoogopgeleid

Er zijn ook andere activiteiten

'We doen ook kinderactiviteiten in de noodopvang en creatieve activiteiten voor meisjes en vrouwen. Gelukkig kregen we na een oproep drie naaimachines aangeleverd. Dan zie je hoe belangrijk dit is. Een vrouw zag er best wel verdrietig uit, maar toen we haar de naaimachine lieten zien werd ze heel enthousiast. Ze bleek naaister geweest te zijn in Afghanistan.'

Hoe kijkt de buurt tegen de opvang aan?

'Heel positief. De buurtbewoners willen graag helpen. We krijgen ook veel giften en verschillende kerken in de omgeving zijn heel actief. Zo maakte een donatie van een bekend fonds het mogelijk om 85 rugzakjes te maken voor vluchtelingkinderen in De Bilt.'

Wat kan de lezer van Advent doen?

'We zoeken taalcoaches die 1 op 1 taalles willen geven. Financiële giften zijn ook van harte welkom en we hebben vrijwilligers nodig om de spullen die binnenkomen te selecteren. Ook willen we graag hulp bij de naailessen. Met dit werk zijn we er voor onze naaste, voor vreemdelingen, wezen en weduwen. We ervaren zeker Gods zegeningen hierin. Het is mooi werk om te doen.'

Meewerken?

Wilt u meewerken als vrijwilliger?
Neem dan contact op met Lydia van Rhenen: lydia@adrasharecare.nl of 06 4971 4294

'Leerlingen gemotiveerd ondanks trauma's'

Ron Bekkering hoefde niet lang na te denken of hij de Afghaanse vluchtelingen in de vestiging van ADRA Share & Care in Huis ter Heide Nederlandse les wilde geven. Bekkering (1949) is gepensioneerd onderwijzer van basisschool Oud Zandbergen. 'Ik was toen op vakantie in Frankrijk, maar zei meteen 'ja'. Het is leuk om het samen te doen met oud-directeur Jeu Boelen.'


Ron Bekkering (links) en Jeu Boelen geven les aan Afghaanse vluchtelingen

'HOE GAAT HET?'

In het begin (kort na de zomer van 2021) waren er nog geen boeken en werden er wat korte zinnestukjes geleerd. 'Het was vrij basaal. Wij leerden ze zinnen hardop te zeggen als 'Hoe gaat het?' en 'Ik kom uit Afghanistan'. Gelukkig kreeg Lydia van Share & Care een donatie van € 1400,- waarmee we 20 boeken konden kopen.'

TRAUMA'S

Het leren van de Nederlandse taal gaat met vallen en opstaan, omdat de vluchtelingen trauma's hebben opgelopen in Afghanistan. 'Ze hebben nare dingen meegemaakt en sommigen hebben letterlijk gerend voor hun leven', aldus Bekkering. Huiswerk maken kost dan ook moeite vanwege de angst- en paniekaanvallen. Sommige woorden zijn moeilijk voor Afghanen. Zo spreken ze vaak het woord 'muur' uit als 'moer' en 'huis' is 'hoes'. Toen Bekkering en Boelen vertelden over onze nationale kleur oranje kregen zij een verrassende reactie. 'Toen ze op de vlucht waren moesten ze op het vliegveld bij de Nederlandse delegatie iets in de kleur oranje laten zien: bijvoorbeeld een kaart of een kledingstuk. Dan mochten ze mee met het vliegtuig naar Nederland. Voor hen is oranje nu de kleur van redding.'


Pradeep Gaur/Shutterstock.com

Vele vluchtelingen hebben trauma's opgelopen in Afghanistan

LIEFDE VOOR DE MEDEMENS

Voor Jeu Boelen en Ron Bekkering is het een groot genoegen om de lessen Nederlands te geven. 'Het is de liefde voor de medemens die ons motiveert. Ik ben ook blij dat dit gebeurt onder de vlag van ADRA, een organisatie die mijn vrouw en ik al lang steunen. Het is mooi dat ADRA nu ook hulp biedt in eigen land. Wij kunnen met dit werk laten zien dat wij christenen zijn.'

WILT U ADRA SHARE & CARE STEUNEN?

U kunt uw gift overmaken op rekeningnummer IBAN: NL68 ABNA 0888 6567 85 t.n.v. ADRA Nederland, onder vermelding van: ADRA Share & Care. Bij voorbaat dank!

Jan Spijk is communicatieadviseur en freelance tekstschrijver.


Advent verwent

Dit keer een veganistisch recept. Een vleugje Italië op tafel. **Paddenstoelenrisotto** maken kost tijd en je moet erbij blijven. Want het is roeren geblazen. Maar het resultaat is een heerlijk smeuijge risotto met kastanjechampignons. Eet daarbij je favoriete groene salade. Snijd er eens een avocado door.

Tekst/Jeanette Lavies

Dit heb je nodig (4 personen)

- 8 eetlepels zonnebloempitten
- 2 bakken kastanjechampignons, elk van 500 gram
- olijfolie extra vierge
- 4 sjalotten, fijngehakt
- 4 teentjes knoflook, fijngehakt
- 400 gram risottorijst (geen andere rijst nemen!)
- 1 liter groentebouillon of meer indien nodig
- 2 eetlepels edelgistvlokken (optioneel)
- peper, gemalen
- flinke bos bieslook, fijngeknipt

Nog even dit

Risotto koken is een uitdaging voor de kok met geduld. De kunst van risotto is dat je op niet al te hoog vuur de rijst al roerend gaar laat worden. Gebruik je te hoog vuur, dan brandt de rijst aan de bodem vast en kun je beter stoppen, want dat gaat niet meer goed

komen. En doe je alles te snel, dan is aan het eind de rijst niet gaar. De kunst is dus om niet te veel vocht ineens toe te voegen, maar ook niet te weinig. En steeds te blijven roeren, zodat de boel niet aan de bodem gaat kleven. Als je net vocht hebt toegevoegd, kun je rijst even zachtjes laten pruttelen, maar daarna gelijk weer roeren.

Zo maak je het

1. **Rooster** de zonnebloempitten op een hoog vuur, roer regelmatig. Doe ze op een bord en laat ze afkoelen.
2. **Snijd** de paddenstoelen in schijfjes en stoof ze kort gaar. Doe de paddenstoelen op een bord en giet het stoofvocht bij de groentebouillon.
3. **Doe** wat olijfolie in de pan. Voeg de sjalot toe en fruit dit 3 minuten. Voeg de knoflook toe en laat nog 2 minuten fruiten.
4. **Temper** het vuur en voeg de rijst toe en laat die al roerend 3 minuten meebakken.

5. **Nu** komt het roerwerk. Giet telkens een scheut bouillon bij de rijst en laat dit, al roerend, inkoken. Telkens als de bouillon is ingekookt, doe je er weer een scheut bouillon bij. Herhaal dit tot de bouillon op is en de rijst gaar, dit duurt ongeveer 20 minuten. Proef of de rijst gaar is. Is je bouillon op maar de rijst nog niet gaar? Voeg dan nog wat extra bouillon toe, en blijf roeren tot de rijst gaar is.
6. **Roer** door de gare rijst de edelgistvlokken, de champignons en maal er flink wat peper door (of naar smaak). Roer voor de laatste keer goed door elkaar.
7. **Serveer** met gesnipperde bieslook en wat geroosterde zonnebloempitten.

Reageren

Als je dit recept uitprobeert, laat me weten wat het resultaat was. Of stuur je eigen recept naar me toe. Dan kijken we of het geschikt is om in *Advent Verwent* te plaatsen. Lavies1@xs4all.nl


Ds. Jurriën den Hollander bepleit **positiviteit** in de kerk

‘Geef elkaar complimenten en positieve ruimte’

De afspraak met ds. Jurriën den Hollander vindt plaats in januari als Nederland opnieuw in een lockdown zit. Per dag meldt het RIVM tienduizenden besmettingen. Het vertrouwen in het nieuwe kabinet is zeer laag onder de bevolking. De centrale vraag aan Den Hollander is dan ook: hoe blijven we in deze tijd positief?

Tekst/Jan Spijk

Den Hollander noemt de uitbraak van het coronavirus in 2020 voor veel mensen in de kerk ‘een shock’. Hij merkte het ook aan zichzelf: ‘Ik zat middenin mijn promotietraject en de universiteit ging dicht. Daar had ik behoorlijk last van.’

Hoe zou je het gevoel binnen je eigen gemeenten noemen?

‘Onbestemdheid is misschien wel het juiste woord. Ik werd er zelf ook wel een beetje gedeprimeerd van en had er geen grip op. In spookverhalen over het einde van de gemeente geloofde ik helemaal niet. Gaandeweg zag ik dat het een geweldige kans was. Met alle respect voor mensen die de negatieve gevolgen van corona hebben ondervonden, is het ook een *blessing in disguise* geweest. We hebben onszelf weer opnieuw uitgevonden.’

Hoe ging dat in jouw gemeentes?

‘Het was een pittige uitdaging voor de lokale gemeentes om kerk te zijn in coronatijd. Er kwamen livestreams en in Huis ter Heide werd een mediateam opgetuigd. Geweldig was dat. Mijn mond viel open wat die mensen kunnen. Er was zelfs een soort talkshow met relevante Bijbelse onderwerpen. Het zorgde voor een enorme *vibe* binnen die kerk. Het schakelmoment ging vrij snel. In Amersfoort en Arnhem deed men ook onlinediensten en dat was een daverend succes. Zoom maakt het mogelijk om in breakout rooms in kleine groepjes met elkaar in gesprek te gaan. Een echte vernieuwing. Ondanks dit succes, waren veel mensen vorige zomer blij dat ze fysiek weer naar de kerk konden gaan.’

Nu vrezen deskundigen psychische schade bij met name jongeren door de opeenvolgende lockdowns (*Trouw, 12 januari 2022*).

Hoe beoordeel jij dat?

‘Allereerst denk ik: het is maar een krantenkop. Aan de andere kant zijn er mensen die extreem veel last hebben van dit proces. Omdat ze angst opbouwen voor besmetting of omdat ze zich eenzaam voelen. Je gaat van de ene conferencecall naar de andere. Dat hoor ik ook van mijn kinderen. Ga niet in een vorm van slachtofferrol zitten, omdat je dat per definitie belemmert. Je herse- nen passen zich aan als je nieuwe prikkels toelaat. Ook iemand van 90 kan nog een nieuwe taal leren. Dat neemt niet weg dat het voor jongeren een moeilijke fase is, maar er zijn ook altijd kansen.’


Jurriën
den Hollander:
'Ik geloof erg in
de vrije keuze'

In coronatijd gaf jijzelf lezingen over omgaan met veranderingen.

Wat waren je ervaringen?

'Ik probeerde mensen te helpen om nieuwe bronnen aan te boren. Sommige dingen kosten energie zoals bijvoorbeeld schreeuwende kinderen in huis, maar er zijn ook dingen in het leven waarvan je blij wordt. Een fijne partner of een leuke tuin. Stel, je zit in een verzorgingshuis en wat kun je dan doen in deze coronatijd? Sommige mensen gaan dan klagen dat kinderen niet op bezoek mogen komen. Het kan ook anders. Maak een lijstje van mensen die je gaat bellen. Of schrijf een gedicht. Heel basaal, maar soms moet je mensen daarin helpen. Ga eens bidden voor iemand. Ik zeg altijd tegen mensen om positieve dingen op te noemen. Je hebt zelf de macht hoe je het leven ervaart.'

Heb je een voorbeeld?

'Er is een bekend verhaal van een psycholoog die lid is van een kerkgemeenschap. Die wordt door iemand van de kerk gewezen op een vrouw waar het niet goed mee gaat. Ze is depressief. Hij gaat bij haar op bezoek, maar voert geen zwaar psychologisch gesprek.

**/Denk na
waarvoor je
dankbaar
bent**

Hij ziet in de vensterbank overal viooltjes staan. Dan zegt hij of ze het niet leuk zou vinden om iedere dag aan iemand van de geloofsgemeenschap viooltjes te brengen? Dat was een groot succes voor deze mevrouw, die de naam miss Violet kreeg. Ze kwam terug in de gemeenschap door viooltjes uit te delen. Soms is het zo simpel. Ze vond het geluk in haar leven terug.'


**/Daar ligt
wel het
gevaar
dat we kerk-
leden die
actief zijn
bekritisieren**

Hoe blijven we positief in deze coronatijd?

'We zijn nu eenmaal allemaal verschillend. Wie gevoelig is voor negatieve prikkels adviseer ik een week geen tv te kijken en sociale media te mijden. Bevorder positieve prikkels en zorg goed voor jezelf. Dat is enorm belangrijk. Denk na waarvoor je dankbaar bent. Dat noem ik dankbaarheids-therapie. Schrijf het op. Ik begeleid iemand die depressief is. Ik vroeg aan deze persoon om een paar leuke dingen op te schrijven. Het duurde even, maar deze persoon begon er wel mee en kreeg meer oog voor de mooie dingen in het leven. Geef elkaar eens een compliment. Degenen die geven zullen ook ontvangen. Heel Bijbels. Draai het om, al kost het tijd om dat te leren.'

Hoe doe je dat in een kerkgemeenschap?

'Ook daar werkt het zo. Daar ligt wel het gevaar om de hoek dat we kerkleden die actief zijn bekritisieren. Of een zwartboek bijhouden over de slechte kanten van de predikant. Doe het niet. Benadruk vooral het goede en richt je op de

toekomst. Maak een leukere versie van de kerk dan dat ze nu is. Met negativiteit zaag je aan de poten van het grote koninkrijk van God. Ik verwijs naar het boek van Victor Frankl over zijn kampervaring in de Tweede Wereldoorlog. Hij zegt in dat boek dat ieder mens de macht en mogelijkheid heeft om te kiezen hoe je reageert op een situatie. Ze konden hem alles afnemen schrijft Frankl (vrijheid en kleren), maar niet zijn eigen gedachten. Dit is zingeving, je zoekt dan naar het positieve. Hoe maak je het leven van iemand anders leuker? Mooie woorden zijn als balsem voor de ziel.'

Wat zie je als de kernboodschap van de kerk als het om positiviteit gaat?

'Het staat in Matteüs 22 heel mooi geschreven. Jezus zegt daar: je moet God liefhebben met je hele hart, je hele ziel en je hele verstand en je naaste liefhebben als jezelf. Nu komt er weer een stukje psychologie, omdat mensen verschillend zijn en die liefde anders uiteten. In mijn kerstpreek vorig jaar heb ik de kribbe gebruikt als voorbeeld hoe iedereen daar

vanuit zijn of haar persoonlijke stijl mee omgaat. Om die kribbe staan vier typen mensen. Jozef is een taakgericht gestructureerd persoon. Hij is trouw en doet wat je aan hem vraagt. De wijzen hebben een langetermijndoel maar geen gedetailleerd plan. Ze zien een ster en volgen die. Taakgericht en ongestructureerd.

/ Maak een leukere versie van de kerk dan dat ze nu is

Dan hebben we Maria, een loyale, mensgerichte en gestructureerde vrouw. Tot slot de herders. Mensgericht, maar ongestructureerd. Deze vier groepen heb je ook in de kerk. Als je liefde wilt toepassen in de kerk, dan gaat een taakgericht persoon harder werken aan zijn taken. Dat vindt hij leuk. Dat is niets voor een mensgericht persoon. Die wil gezelligheid, bijvoorbeeld koffiedrinken na afloop van de dienst. Zorg daarom als kerk dat je ieder mens die


Jurriën den Hollander tijdens een lezing in ADRA Share & Care over 'omgaan met veranderingen'

taken geeft die passen bij iemands karakter. Belangrijker nog: accepteer van elkaar dat alle vier elementen goed zijn en een onderdeel van Gods gemeente. Iedereen geeft liefde vanuit zijn persoonlijke stijl.'

Heb je nog een wens voor de kerk?

'Ik geloof erg in de vrije keus. Je mag Gods genade aannemen, maar ook niet. We hebben wel de neiging als kerk de vrijheid van denken te reguleren. Je stopt daarmee de creativiteit en ook Gods Geest. Je krijgt ook positiviteit door in de kerk weer het open gesprek aan te gaan over de Bijbel. Je mag alles vinden. Wat psychologie met mij gedaan heeft, is dat ik volledig opnieuw ben gaan kijken naar mijn geloof. Liefde betekent acceptatie en ruimte geven aan andere mensen. Jouw stijl, hoe jij de dingen doet is niet de norm maar een vorm. Het zoeken naar nieuwe mogelijkheden is essentieel voor de kerk. Ik geloof dat God het meest creatieve en positieve wezen in het universum is. Daarom heb ik vertrouwen in de toekomst.'

Jan Spijk is communicatieadviseur en freelance tekstschrijver.

CV Jurriën den Hollander

Jurriën den Hollander groeide op in het Overijsselse Hattem, bezocht het gymnasium in Zwolle en studeerde vervolgens aan het conservatorium (studierichting piano) in dezelfde stad.

Den Hollander liet zich op zijn 21e binnen de Adventkerk dopen en besloot theologie te gaan studeren. 'Ik kreeg een roepingsgevoel dat ik voor God moest gaan werken.' Hij diende verschillende gemeenten in het land (zowel in het midden, oosten als westen) en is nu weer terug waar hij begon: Huis ter Heide. Verder is hij predikant van Amersfoort en Arnhem.

Hij was van 2012-2017 departementshoofd Vorming & Toerusting

op het Landelijk Kantoor. Jurriën den Hollander heeft een brede belangstelling. Naast zijn predikantschap vindt hij persoonlijke ontwikkeling heel belangrijk. Zo studeerde hij geneeskunde, electroacupunctuur, psycho-neuro-immunologie en arbeids- en organisatiepsychologie (aan de VU). Momenteel volgt hij een promotietraject (phd) aan de Universiteit van Eindhoven op het gebied van arbeid en gezondheid. 'Er is in mijn beleving een sterk verband tussen je relatie met je partner en je welbevinden op je werk, maar ook in de kerk.'

Jurriën is getrouwd en heeft drie kinderen.

De ADRA-impact

Eén. Miljoen. Euro. In het collectief geheugen van het huidige ADRA-team is dit een unicum. Nog nooit eerder hebben wij het 6-nullen-bedrag gehaald. Toch is het niet de eerste keer dat we een miljoen bereiken. In 2020 werd wereldwijd de petitie 'Elk kind in de klas. Overal. Wereldwijd' ruim 1.200.000 keer ondertekend. Voornamelijk door leden van de Adventkerk. In Nederland ondersteunde klimaatoloog en weerman Reinier van den Berg, ambassadeur van ADRA Nederland, de campagne.

Tekst/Meity Bodenstaff- de Folter

Een positief verschil

Of het nu handtekeningen of euro's zijn, met een miljoen tel je mee. ADRA Nederland is een non-profitorganisatie en daar werkt het net een tikkeltje anders. Het geld en de handtekeningen zijn geen doel op zich. Het is een middel om ons doel te bereiken. Daarbij verliezen we nooit uit het oog dat achter de koude cijfers, honderden mensen staan die een positief verschil willen maken met hun steun.


Dezelfde missie

We delen dezelfde missie: 'heb je naaste lief'. Bij ADRA geven we hier een praktische invulling aan. Door in oorlogsgebieden en bij rampen voedsel en drinkwater uit te delen. En medische hulp en tijdelijk onderdak aan te bieden.

Duurzaam support geven we door mannen, vrouwen en kinderen te ondersteunen op het gebied van onderwijs, gezondheidszorg en zelfredzaamheid.

Geld, lees donaties, kan een wezenlijk verschil maken tussen overleven of sterven, leven met of zonder armoede.

Lange adem

Omdat we rond de hele wereld gevestigd zijn kunnen we snel in actie komen. We zijn bekend met de cultuur, de politieke situatie en de lokale marktontwikkeling. Naast een praktische hands-on organisatie, strijdt ADRA voor gelijke rechten en eerlijke kansen. Zoals het recht op onderwijs. De miljoen handtekeningen helpen in de bewustwording van landen waar naar school gaan slechts is weggelegd voor de (aller)rijksten. Anders dan het geven van direct concrete hulp, vraagt het opkomen voor mensenrechten een lange adem en vasthoudendheid.

Bij ADRA Nederland zijn we idealistisch en pragmatisch. We werken toe naar een toekomst waarin elk kind naar school gaat en verzachten in het hier en nu de


De ADRA-Kerstdozen-Bus

gevolgen van armoede. Een heel leuk voorbeeld hiervan is de kerstdozenactie.

Kinderen helpen Kinderen

Elk jaar krijgen duizenden kinderen in de maand december een ADRA-doos met cadeautjes en lekkernijen. Gemeentelieden, jong en oud, vullen de dozen met cadeautjes uit hun eigen verzameling en/of kopen een aardigheidje bij hun favoriete winkels. De actie is vooral bedoeld om kinderen in Nederland de gelegenheid te geven iets te doen voor hun leeftijdsgenootjes, 'je naasten', die in armoede leven. Vorig jaar bleef een deel van de dozen in Nederland, de rest van de decembervracht reisde, via ADRA Duitsland, door naar Macedonië.


Bijzondere trip

De kerstdozenactie begon in 2005 onder de hoede van de toenmalige directeur Hans Ponte. Stella Bemah werkte toen als management-assistente bij ADRA Nederland. Ondertussen is Stella doorgegroeid tot projectmanager. Door de jaren heen is de kerstdozenactie 'haar kindje' geworden.

Stella vloog in december 2021 de dozen achterna naar Macedonië. Stella: 'Ik was nog nooit bij ADRA Macedonië op bezoek geweest en was heel benieuwd naar hun kantoor en werkwijze. Directeur Vancho Trajkovski werkt samen met een heleboel vrijwilligers. De kerstdozenactie is hun grootste project. Heel de maand december delen ze de dozen uit, zelfs op de verafgelegen plekken waar geen andere hulporganisatie komt. Zo komen ze naast scholen ook bij een instelling voor kinderen met een geestelijke of lichamelijke beperking. Een vergeten groep. In december is ADRA Macedonië de held van het land.'


Stella met de schoolkinderen bij de ADRA-bus


Ik heb heel het jaar op deze dag gewacht

ADRA op de landelijke televisie

Zoiets bijzonders blijft natuurlijk niet onopgemerkt. Daarom zendt een landelijke omroepstichting elk jaar een tv-reportage uit over het uitdelen van de kerstdozen. Stella mocht met Vancho aansluiten bij de uitzending. 'Ik vond het nogal wat om op de nationale televisie te komen. En ik sprak de taal niet eens. Maar dit was een te mooie gelegenheid om voorbij te laten gaan. Vancho trad op als mijn tolk en daarmee was het taalprobleem opgelost.'

Tijdens de uitzending konden kandidaten bellen en meedingen naar een gratis kerstdoos. Het gesprek met de winnaar gebeurde live in de uitzending. Een van de bellers was een mevrouw, zij wilde haar kerstdoos geven aan een instantie waar kinderen met een beperking wonen. Toen de mevrouw was uitgesproken zei Vancho: 'Houd u de kerstdoos zelf maar. Wij gaan bij de kinderen langs en brengen hun een verrassing.'

Ik heb heel het jaar op deze dag gewacht

De kerstdozen die in Macedonië zijn uitgedeeld kwamen van gemeenteleden in Nederland en Duitsland. Stella: 'We deden ongeveer zes scholen per dag.

Vaak stonden de kinderen al buiten op ons te wachten. Zodra de ADRA-bus in zicht was, gilden de kinderen van opwinding. Ze waren niet te houden en sprongen in de bus om de dozen de school binnen te dragen. Eén meisje zei iets tegen mij. Toen ik aan de leraar vroeg wat ze zei, vertelde hij dat ze heel het jaar had gewacht op deze dag.'

De grootste impact

Een miljoen euro maakt een verschil. Een kerstdoos ook. De grootste impact komt voort uit jouw wens: God lief te hebben boven alles en je naaste als jezelf. Een positiever opdracht is er niet.

Op www.adra.nl lees je meer over de impact van ADRA Nederland op de wereld.

Meity Bodenstaff- de Folter is Medewerker Voorlichting en Bewustwording bij ADRA Nederland.


Jongetje uit Kruiningen dolblij met zijn inhoud van zijn kerstdoos


OORLOG IN OEKRAÏNE/ TREFT OOK ADVENTISTEN

Net als alle andere burgers van Oekraïne lijden ook de leden van de Adventkerk onder het oorlogsgeweld dat is losgebarsten na de Russische invasie. Maar volgens een woordvoerder van de Adventkerk zijn in dit grootste land van Europa, voor zover bekend, tot dusverre geen dodelijke slachtoffers onder de kerkleden te betreuen. Dit zei Maksym Krupskyi, het hoofd van de adventistische media in Oekraïne, enkele dagen nadat de oorlog was uitgebroken in een videoboodschap. Wel werden een tweetal kerkgebouwen ernstig beschadigd. De theologische school die in Bucha, een voorstad van Kiev is gevestigd, kwam onder vuur, waardoor evacuatie van studenten en staf noodzakelijke was. Een deel van hen is inmiddels opgevangen in beschikbare ruimtes in de gebouwen van de Friedensau Universiteit in de omgeving van de Duitse stad Magdeburg.

Veel Oekraïense kerkleden zijn gevlucht naar het relatief nog veilige Westen van het land of over de grens naar naburige landen. Alle kerkgebouwen, scholen en andere instellingen

van de kerk in het Westen van Oekraïne zijn beschikbaar (en worden deels al gebruikt) voor de opvang van vluchtelingen.

De Oekraïense afdeling van ADRA is nauw betrokken bij hulpverlening in de plaatsen waar grootschalige verwoestingen zijn en veel slachtoffers zijn te betreuen. Aan de grenzen met de buurlanden zijn teams van ADRA uit de betreffende landen aanwezig om hulp te bieden. Kerkelijke gemeenten en ADRA-organisaties in heel Europa zamelen geld en goederen in en bereiden zich voor op de opvang van vluchtelingen. In Duitsland, waar enkele duizenden kerkleden van Russische afkomst zijn, zijn deze Russische geloofsgenoten ook intensief betrokken bij de hulpacties voor Oekraïne.

Oekraïne heeft een oppervlakte van ruim vijftien keer Nederland en telt ongeveer 41 miljoen inwoners. De Adventkerk in Oekraïne heeft ruim 43.000 leden in 741 gemeenten.


Maksym Krupskyi


General Conference Session
St. Louis 2022

GENERALE CONFERENTIE/ KAN VOORTAAN

Haar congres ook (deels) digitaal houden. Tot twee keer toe moest het wereldcongres van de wereldwijde Adventkerk vanwege de corona-reisbeperkingen worden uitgesteld. De statuten van de kerk staan niet toe dat een wereldcongres (met o.a. de verkiezing van de bestuurders van de kerk) langer dan twee jaar wordt uitgesteld. Maar tot dusverre schreven die regels ook voor dat de beraadslagingen en stemmingen in persoon moeten plaatsvinden.

Op 18 januari was er een speciale zitting van de Generale Conferentie, met ruim 400 deelnemers, in het hoofdkantoor van de kerk in Silver Spring (MD) in de VS, waarbij werd besloten dat voortaan ook digitale stemmingen geoorloofd zijn. Als er in de toekomst reisbeperkingen zijn kan een congres toch doorgang vinden en kunnen de afgevaardigden, of een deel daarvan, virtueel aan het congres deelnemen.

Het uitgestelde (en in veel opzichten afgeslankte) wereldcongres zal nu plaatsvinden van 6 tot 11 juni in St. Louis (Missouri, VS). Gehoopt wordt dat een groot deel van de afgevaardigden fysiek aanwezig kunnen zijn. Maar wie niet kan komen kan nu dus toch meepraten en zijn/haar stem uitbrengen.


ADRA-Roemenië steunt Oekraïners ontheemd door oorlog


BERLIJN/ADVENTZIEKENHUIS STOF VOOR ROMANSERIE

In 2019 lag de populaire schrijfster Corina Bomann tien dagen in het *Waldfriede* ziekenhuis in Berlijn. Zij werkt nu aan een serie romans die op de geschiedenis van dit in 1920 gestichte ziekenhuis is geïnspireerd. De serie heet: *Die Schwestern von Waldfriede*. Bomann maakt daarbij dankbaar gebruik van het dagboek van Hanna Rinder, een verpleegkundige die tussen 1920 en 1956 deel uitmaakte van de staf van *Waldfriede*.

Het eerste deel, met de titel *Sternstunde*, is inmiddels verschenen en kwam vrijwel meteen op de bestsellerlijst van het toonaangevende tijdschrift *Der Spiegel*. De drie andere delen die gepland zijn zullen tussen nu en medio volgend jaar bij de Duitse Uitgever Penguin Verlag verschijnen.

BASKETBALFINALE/OP SABBAT

Het basketbalteam van de middelbare school op de campus van Oakwood University had voor de eerste keer de halve finales bereikt in de regionale competitie. Dat betekende echter dat het team op sabbatmiddag 22 februari zou moeten spelen. Pogingen om de wedstrijd naar een ander tijdstip te verplaatsen mislukten. Het team besloot daarop zich uit de competitie terug te trekken omdat hun principe van sabbatviering zwaarder woog dat een mogelijke plek in de finale.

In de VS is sport op de meeste onderwijsinstellingen een heel belangrijk aspect en is vooral het basketbal heel populair. Veel adventistische scholen en universiteiten hebben teams die aan regionale competities deelnemen. Oakwood University is de adventistische universiteit waar de meerderheid van de studenten zwart is. Op de campus van de universiteit in Huntsville, Alabama bevindt zich ook de middelbare school met dezelfde naam.

INSPIRATIE/VOOR EEN KERK DIE PANDEMIE-MOE IS

Peter Roennfeldt is al geruime tijd met emeritaat maar is ook de laatste twee jaar buitengewoon actief gebleven. Zo gaf hij bijvoorbeeld via Zoom presentaties en cursussen aan predikanten en talloze andere groepen over heel de wereld. Daarnaast heeft hij zich steeds meer ontpopt als een getalenteerd en inspirerend schrijver. Vooral in zijn laatste boek *When your Church Goes Home* heeft hij laten zien hoe de kerk haar taak kan blijven vervullen, ook als de deuren van het kerkgebouw gesloten moeten blijven.

Nu de kerkdeuren weer opengaan blijft zijn boodschap volstrekt relevant. Het boek kan als e-boek worden besteld of gratis worden gedownload: www.following-jesus.com/books/when-your-church-goes-home/

Peter Roennfeldt is een specialist op het gebied van evangelisatie en kerkgroei. Hij is sinds een aantal jaren weer terug in zijn geboorteland Australië. Eerder werkte hij ook een aantal jaren in Europa als stafmedewerker in de Trans-Europese Divisie.

Tijdens de officiële openingsceremonie sprak Richard Hart, de president van *Loma Linda University Health*, van 'een waarlijk historische dag. Er zijn geen woorden om uitdrukking te geven aan onze dank en emotie nu we deze deuren ontsluiten voor dienst aan de gemeenschap.'


Reinder Bruinsma is emeritus predikant.


OEKRAÏNE/ VOORBEDE EN HULP

In een brief aan alle lokale gemeenten en churchplants heeft voorzitter Rob de Raad aandacht gevraagd voor de situatie in Oekraïne. 'Laten we bidden dat er zo snel mogelijk een eind komt aan de gewelddadigheden en dat de wereldleiders open zullen staan voor de werking van Gods Geest om verstandige beslissingen te nemen. We weten vanuit de Schrift dat God alles in de hand heeft en dat we daarop mogen vertrouwen.' In heel Europa worden ADRA-teams gemobiliseerd om humanitaire noodhulp te verlenen aan de burgerbevolking ter plaatse, zowel in Oekraïne als de omliggende landen. Helpt u mee door te bidden en te doneren? Donaties zijn welkom op rekeningnummer: NL68ABNA0888656882 t.n.v. ADRA Nederland o.v.v. Ukraine.


VREDENOORD/70 JAAR

Wonzorgcentrum Vredenoord in Huis ter Heide bestaat dit jaar 70 jaar en dat wordt gevierd. Vrijwilligerscoördinator Els Schuitevoerder: 'We willen het hele jaar door dit met thema's vieren en daar hoort onder andere een expositie en een reünie bij'. De expositie loopt vanaf 1 mei t/m eind juli 2022 en we zijn op zoek naar fotomateriaal en verhalen met betrekking tot Vredenoord. Heeft u die? Geef ze door aan Theo van Viersen (t.vanviersen@vredenoord.nl) en Els Schuitevoerder (E.schuitevoerder@vredenoord.nl) of bel naar 030-6931665.


VEILIGE KERK/PREDIKANTENVERGADERING

In de media is op dit moment veel aandacht voor grensoverschrijdend gedrag. Overal om ons heen horen we geluiden van gedrag dat niet door de beugel kan. Helaas ontkomt onze kerk hier niet aan. Vanwege de actualiteit van dit onderwerp, zowel binnen als buiten de kerk, stond de predikantenvergadering van 22 februari dit jaar in het teken van Veilige Kerk. De bijeenkomst werd georganiseerd door het departement Ontwikkeling & Toerusting. Lees meer op: <https://bit.ly/veiligekerkgvergadering>


DIENSTEN/ONLINE

Elke sabbatmorgen van 11.00 – 12.00 is er een dienst te volgen via het YouTube kanaal ZDA Nederland online. De diensten worden ingevuld door diverse mensen uit het land die hieraan meewerken, voor presentatie, muziek, techniek en kinderverhaal. Overdenkingen worden steeds verzorgd door een van de predikanten uit onze Adventkerk. Predikant Jan Rokus Belder: 'Na bijna twee jaar te hebben gefunctioneerd onder de naam Adventkerken Noord Oost Nederland, is er kortgeleden besloten dit een meer landelijke invulling te geven.' Wij hopen van harte dat dit in een landelijke behoefte voorziet. Heeft u vragen of opmerkingen of wilt u misschien meewerken? Neem dan contact op met Gabriel Kwayie (g.a.kwayie@gmail.com) of Jan Rokus Belder (j.r.belder@gmail.com). Alle diensten zijn via het YouTube terug te kijken: <https://bit.ly/YTdiensten>


Puzzel

Door/Erik Macville

Deze keer geen Filippine maar een Legpuzzel. De gegeven woorden kun je op twee manieren in het diagram invullen: horizontaal en verticaal. Een begin is gemaakt met het invullen van ALI. Elk woord dat gebruikt is, streept u door in de lijst. Als alle woorden gebruikt zijn, kun je een woord maken uit de letters van de gearceerde vakjes. Stuur je oplossing naar erikmacville@casema.nl. Dan krijgt Erik inzicht in de belangstelling voor de puzzel.

3-letters	4-letters	5-letters
AAI	BRIE	EDELE
ALI	DEEG	ELITE
ALS	ECHO	GERST
ECO	ENIG	IJSHAL
ESP	ETUI	KAPOT
GIN	GNOE	NAOMI
IER	KLEI	RENTE
INN	KOOR	SCHIL
OLM	NERF	SEOUL
SIP	OEPS	SKIEN
TOE	POLO	TOSTI
UIT	RIGA	
	SMAL	
	STIJL	

6-letters	7-letters	8-letters
ACTIVA	ETALEUR	BELEVING
AZIAAT	INHALEN	GETRAIND
BOLIDE	INSLAAN	
BUREAU	KOMBUIS	9-letters
IETSJE	OBELISK	GOUDBAARS
MILIEU	OMARMEN	STIEFKIND
NIKKEL		
VEREND		

Oplossing puzzel Advent nr. 4 2021

1. Verloven / 2. Simson / 3. Verbond / 4. Trouw /
5. Bedrog / 6. Judaskus / 7. Kompas / 8. Fideel /
9. Genade / 10. Raadsman

Het woord dat we zochten was: *Ombudsmens*

Erik Macville (Puzzel) is gepensioneerd leraar Nederlands & actief lid van de gemeente Den Haag.

Jeroen de Jager (Nieuws) werkt in de media en is lid van de Adventkerk.

INZEGENING/ CHRISTAR ARSTILO RUMBAY

Op sabbat 26 februari is Christar Arstilo Rumbay ingezegend als predikant van het Kerkgenootschap der Zevende-dags Adventisten. Ds. Rumbay is verantwoordelijk voor de gemeenten Lelystad Speranza, met de daarbij behorende churchplant te Urk en Huizen. De inzegening vond plaats op de plek waar adventgemeente Speranza kerkt. Onder de aanwezigen waren ook leden van gemeente Huizen en de pas opgerichte churchplant Urk aanwezig. Lees meer op: <https://bit.ly/christar>

BOEKJE/ ELK LID BETROKKEN

Het boek 'Elk lid betrokken', de Nederlandse uitgave van het boek *Total Member Involvement – a call to serve*, van Alejandro Bullón, heeft afgelopen jaar in veel van onze gemeenten aandacht gekregen. Begin 2022 is het helemaal uitverkocht en er is nog steeds vraag naar. Daarom is er een tweede druk besteld, die spoedig via het servicecentrum (webwinkel) beschikbaar zal zijn. Wij hopen en bidden dat dit boekje vol praktische tips zijn weg naar veel mensen vindt. Actief te gebruiken bij diverse vormen van evangelisatie in uw plaatselijke gemeente.

VESPER/VERGEVEN EN VERGETEN

In de Oude Kerk van Zeist vond op sabbat 26 februari een vesperdienst plaats. De vesperdiensten worden bezocht door een trouwe groep van kerkleden en belangstellenden. In de diensten staat de liturgie centraal. Stilte, muziek, het woord en gebed hebben elk hun eigen plek in de dienst. Voorganger

was dit keer ds. Reinder Bruinsma. Hij sprak over de noodzaak van vergeven en vergeven worden. Vesperdiensten vinden gemiddeld driemaal per jaar plaats. De volgende is op sabbat 28 mei. Spreker is dan ds. Henk Koning. De locatie is het Witte Kerkje in Huis ter Heide.


Positief zijn, maar ook realistisch

Jarenlang heb ik lesgegeven in het prachtige vak 'betontechnologie'. De cursus bestond uit 19 avonden op verschillende locaties in Nederland. Er waren meestal 24 tot 26 deelnemers. Allemaal volwassenen die hoopten met het behalen van het diploma een stapje verder te komen in hun carrière. Ze begonnen er allemaal enthousiast aan ondanks het feit dat ze wisten dat het slagingspercentage al jaren rond de 40% lag.

Tekst/Ronald de Vree

Wat was de oorzaak voor dit lage percentage? Was het de onvoldoende vooropleiding? Was een avondcursus wel de beste methode om les te geven aan mensen die al vanaf 's morgens vroeg hard in de weer zijn geweest? Of zakte de motivatie gaandeweg de cursus wat af? Of lag het aan de docent? Was hij misschien een warhoofd? Aan het eind van de cursus volgde een evaluatie. Zonder me op de borst te kloppen: mijn cursisten bleken meestal uiterst tevreden.

Motiveren om vol te houden

Als docent probeer je natuurlijk iedereen mee te krijgen. Je moet de cursist motiveren om vol te houden en thuis het nodige leeswerk als voorbereiding op de les te doen. En zich te bekwamen in het uitwerken van de noodzakelijke berekeningen. Misschien

moet je de cursist eraan herinneren dat het slagingspercentage niet erg hoog is. Dat ze hun best moeten doen. 'Kijk naar je linker buurman/buurvrouw (ja, ook


Cartoon Resource/Shutterstock.com

"IK WORD HET EERSTE POWER FORWARD VAN 1,6 M IN DE NBA."

vrouwen hebben zich in dit vak bekwaamd) en dan naar rechts en realiseer je dat misschien maar een van jullie drie zal slagen'. Oei... 'Maar natuurlijk zijn er altijd uitzonderingen. Dat slagingspercentage geldt natuurlijk niet voor de huidige cursus. We gaan proberen allemaal te slagen'.

Zo proberen we met een positieve benadering de motivatie hoog te houden. Het resultaat? Tja, er veranderde niet zo veel.

Beginnen en weer afhaken

Het is kennelijk een eigenschap van sommige mensen om ergens enthousiast aan te beginnen om vervolgens het te laten afweten. Er zijn zelfs tv-programma's over gemaakt: 'Help, mijn man is klusser!'. Ze beginnen ergens aan zonder vooraf goed na te denken of het allemaal wel haalbaar is. 'Kan

ik al die kosten wel betalen? Ben ik wel deskundig genoeg? Heb ik er eigenlijk wel zin in? Wil ik niet liever iets anders doen?' Zo zijn er nog een heleboel zaken die je vooraf goed moet overdenken en regelen. Als je eerlijk bent tegenover jezelf dan weet je vaak ook wel de antwoorden op dat soort vragen. Om de een of andere reden houdt je jezelf misschien voor de gek.

/ Mensen beginnen ergens aan zonder vooraf goed na te denken of het allemaal wel haalbaar is

'Niet geschoten is altijd mis'. Misschien dachten mijn cursisten daar ook zo over. Zomaar ergens aan beginnen zonder de gevolgen daarvan te overzien, kan tot veel frustraties leiden.

Activiteiten in adventgemeenten

Dat geldt natuurlijk ook voor de activiteiten in de adventgemeenten. We willen graag zo veel. Allerlei acties met de beste bedoelingen. En vaak lukt dat ook. Kijk bijvoorbeeld naar de resultaten van het Eikelenboomkinderfonds. Jarenlang hebben mijn vrouw en ik een meisje in Brazilië gesteund en op een dag stond ze zomaar voor onze neus. Met haar is het goed gegaan.

Maar we hebben ook veel kinderen in Pakistan gesteund. Na één of twee jaar waren die weer verdwenen. Teleurstellend. Je hoopt dat je meer kan betekenen maar helaas is de werkelijkheid anders. Zo gaat dat kennelijk. Hadden we in dit geval maar niet moeten steunen? Beter moeten nadenken met wat we met onze giften doen? Wat ons betreft niet. Mogelijk heeft zelfs dat jaar ondersteuning toch een beetje geholpen.

Beleidsplannen goed doordacht?

En als gemeente maken we een beleidsplan. Daarin schrijven we op wat we als gemeente willen. Vroeger deden we dat niet. Iemand had een idee dat wel aardig leek en dan gingen we er met z'n allen voor. Nou ja, niet allemaal natuurlijk en na verloop van tijd haakten nog meer mensen af en kwam er van dat goede idee niet zo veel terecht. Jammer. Dus nu gaan we het opschrijven en hopen dat er dan voldoende over is nagedacht. Over die dingen die we met z'n allen gaan doen.

Positief opstellen

Als motiverende opmerking bij het opstellen van het beleidsplan in onze gemeente werd gemeld dat van de meeste beleidsplannen toch niets terecht komt. Kijk, dat kan mensen motiveren om nu iets op te schrijven dat wel uitvoerbaar is en ook uitgevoerd gaat worden. Het kan er natuurlijk ook voor zorgen dat de opstellers ervan uitgaan dat het toch niks wordt. Ik hoop werkelijk dat dat laatste niet het geval zal zijn. Niet in onze gemeente en ook niet in die van u. Maar is dat realistische hoop?

Ronald de Vree is lid van de gemeente Amersfoort.


Advent- geschiedenis in perspectief

Het Kerkgenootschap der Zevende-dags Adventisten.

Hoe zijn de pioniers daarvan omgegaan met die teleurstelling? Hoe heeft die kerk zich ontwikkeld en de identiteit gekregen die ze nu heeft? In dit artikel en volgende artikelen zullen we ons bezighouden met deze vraag.

Dit keer deel 1: **De adventistische identiteit**

Tekst /Thijs de Reus

Dat het jaartal 1844 een belangrijke rol speelt in de geschiedenis van de Adventkerk zal iedereen duidelijk zijn. In dat jaar vond plaats wat we zijn gaan omschrijven als 'de grote teleurstelling'. De oorzaak was de uitleg van William Miller van met name Daniël 8:14. Die teleurstelling heeft een grote indruk gemaakt op de mensen die dat hebben meegemaakt. Velen zijn daarna teruggegaan naar hun oorspronkelijke kerken. Er zijn echter ook hele nieuwe geloofsgemeenschappen uit ontstaan. Eén daarvan is het Kerkgenootschap der Zevende-dags Adventisten.

Verscheidenheid

Als je de vraag naar de adventistische identiteit nu stelt, dan is dat helemaal niet zo'n eenvoudige

vraag, want binnen die ene kerk zijn duidelijk groepen aanwezig waarvan de inzichten uiteenlopen. Wanneer je het verleden daarbij betreft, wordt die vraag naar identiteit nog veel gecompliceerder. Inzicht in de geschiedenis helpt het heden te begrijpen. Hopelijk leidt dat ook tot meer begrip voor elkaar, vooral als mensen door verschillende inzichten tegenover elkaar staan.

Adventisten zijn ervan overtuigd dat God deze kerk heeft geroepen en haar een bijzondere boodschap heeft gegeven om te verkondigen aan alle mensen op aarde. De christelijke kerk is door God geroepen om de boodschap van Hem die daaraan zijn naam heeft gegeven, Jezus Christus, te verkondigen.

Werk van God en mensen

De kerk is dus het werk van God, maar het is ook mensenwerk, soms zelfs erg menselijk. We ervaren zelf van dag tot dag dat mensen van elkaar verschillen en hele andere behoeften hebben en daarom ook sterk van elkaar verschillende denkbeelden. Dat ervaren we ook nu binnen onze kerk telkens weer.

Dat is geen reden tot paniek, want we verkeren in goed gezelschap: het gebeurde zelfs in de eerste christelijke gemeente. Paulus en Petrus waren het soms ook hartgrondig oneens met elkaar (zie Galaten 2:11-14) en ook de eerste grote vergadering van de kerk was naar aanleiding van een diepgaand verschil van mening (zie Handelingen 15). Dat kun je eigenlijk


200
300
400
500
600
700
800
900
1000
1100
1200
1300
1400
1500
1600
1700
1800

40 years Antioch fourth kingdom shall be strong as Iron.

PAPAL ROME

PAPAL ROME


PAGAN ROME

ROME

490

Division of Rome completed into 4 parts
Taking away of the daily sacrifice
Dan 8: 11, 12


PAPAL ROME

his feet, were on the feet of a bear and the mouth as the mouth of a lion and the dragon gave him power and his seal and great out. And power was given him to continue forty and the month with which he and the saints and

3 1/2

times time and a half
and power was given him to continue 42 mos

12

and power was given him to continue 42 mos

42

and power was given him to continue 42 mos

30

and power was given him to continue 42 mos

1260

and power was given him to continue 42 mos

THE TEN KINGDOMS


These three kings were taken by Justinian (a Greek) Emperor of Constantinople who overtook the Bishop of Rome supreme head of the churches in 536

7th chas B' verse I considered the horns and behold there came up among them another I his horn before whom were were of the first horns plucked up by the roots and behold in this horn were eyes like the eyes of a man and a mouth speaking great things. 20th Interpretation And great words against the Most High, and out of the horns of the Most High, and horns and Jews and they shall be given hands until a time and times and the time


PAPAL ROME

21st verse I beheld, and the same horn made war with the saints, and prevailed against them until the Ancient of days came, and Judgment was given to the saints of the Most High, and the Time came that the saints possessed the Kingdom. 13: 14 verses of Papal. I saw in the night visions, and behold, one like the Son of man came with the clouds of heaven, and came to the Ancient of days, and they brought him near before him, and there was given him Dominion, and Glory and a Kingdom, that all people nations and languages should serve him, his dominion is an everlasting Dominion, which shall not pass away, and his Kingdom that which shall not be destroyed.

606

Rise of Mohammedanism this power stood up against the prince of princes because I did not exist with this period for 9: 9: 7 5th-10th

1299

Rev 9: 5-13 And there came out of the smoke, Locusts, and their power was to hurt men five months 11: 1: 190 yrs commencing 1299 ending 1469

1449

Rev 9: 13-20 Sixth Trumpet begins to sound. The 1290 yrs Dan 12: 11 commencing 508 at the taking away of the daily sacrifice terminate 1998 from which period 4995 complete the 1335 yrs when Daniel is to stand in his lot at the end of the days. The 1995 from taking away of daily 508 and the set from close of 1290 terminate together 12: 1843

1798

Race taken Captive

45

Dan 12: 12

508

Taking away of daily Dan 12: 11

1335

Dan 12: 12

1843

7th Trumpet 3rd voice Dan 12: 13 Daniel will stand up in his lot at the Resurrection end of the days

1843 GOD'S EVERLASTING KINGDOM

44th verse And in the days of these kings shall the God of heaven set up a Kingdom which shall never be destroyed and the Kingdom shall not be left to other people but I shall break in pieces and consume all these Kingdoms and I shall stand forever 45th verse For as much as thou sawest that the stone was cut out of the mountain without hands, and that it brake in pieces the iron, the brass, the clay, the silver and the gold, the Great God hath made known to thee that which shall come to pass hereafter. And the dream is certain and the interpretation thereof is sure.

ADVENTGESCHIEDENIS/DEEL 1

ook wel verwachten. Een geloofsgemeenschap is een dynamisch iets, in de zin dat het een levende gemeenschap is van mensen, en die zijn allemaal verschillend.

Als er leven is, dan is er beweging. We bewegen allemaal in allerlei verschillende richtingen. Eén van de indrukwekkendste dingen die een aanstaande moeder merkt als zich nieuw leven ontwikkelt in haar lichaam, is dat het kindje gaat bewegen. Die eerste beweging leidt echter tot een volledig zelfstandig nieuw wezen. We

weten allemaal dat kinderen nooit precies doen wat de ouders willen. Ze hebben hun eigen wil en maken steeds meer hun eigen keuzes. Toch is het ideaal dat zij nauw verbonden zijn en blijven met elkaar, ondanks hun verscheidenheid.

Zo hoort het ook te gaan in de kerk en zeker als iedereen in die kerk God zijn/haar Vader noemt. Als we daar al niet beseffen dat we allemaal één en dezelfde Vader dienen, dan is die gemeenschap geen lang leven beschoren.

Dynamiek

In een dynamische kerk en een dynamische gemeente gebeurt iets. Er is leven in de brouwerij. En zo hoort het ook te zijn: eenheid in verscheidenheid.

Het woord dynamisch horen we terug in woorden als dynamo en dynamiet. Deze beide woorden hebben iets te maken met kracht. Een dynamo levert een klein beetje kracht om stroom op te wekken en zo te zorgen voor licht op je fiets. Met dynamiet kun je bergen verplaatsen. Dan gaat het om een enorme kracht. Wat deze woorden gemeen hebben, is dat het in beide gevallen gaat om kracht. In een dynamische gemeenschap is dus kracht aanwezig. We weten allemaal welke kracht dat is: dat is de kracht van de heilige Geest.

Millerbeweging en Adventkerk

Die kracht was zeker ook aanwezig in de Millerbeweging en in de groep die ontstond rondom mensen als James White, Ellen Harmon, Hiram Edson, Joseph Bates, enz. Alhoewel velen door de grote teleurstelling van 22 oktober 1844 ontmoedigd waren geraakt, zat deze groep niet bij de pakken neer. Ze deden hun uiterste best te begrijpen wat er dan wel was gebeurd in plaats van de wederkomst van Jezus.

Een nieuw inzicht van Hiram Edson had tot op de dag van vandaag grote invloed op de loop van de geschiedenis van de Adventkerk. Dat is tot op de dag van vandaag nog steeds zo. De reiniging van het heiligdom sloeg niet op deze aarde maar op het heiligdom in de hemel. Het woord reiniging in Daniël 8:14 is overigens gebaseerd op de King James Vertaling en dat is de enige vertaling die het zo weergeeft; de oude Nederlandse Statenvertaling gebruikt de woorden 'gerechtvaardigd worden'.


Digitized by the Center for Adventist Research

Deze kaart uit 1863 van de hand van James White is de opvolger van die van 1843 en 1850

Dit inzicht werd bepaald niet gevolgd door iedereen die deel uitmaakte van die Millerbeweging. Eigenlijk kun je na die grote teleurstelling ook niet meer spreken van een Millerbeweging. Die groep viel uit elkaar. Uit een van de groepen die overbleef, ontstond de Adventkerk. Met dien verstande dat de identiteit van die nieuwe geloofsgemeenschap geen kopie was van het gedachtegoed van de Millerbeweging.

De kern van hun geloof was de wederkomst van Jezus en dat is uiteraard wel overgenomen, zonder daar echter opnieuw een datum aan te verbinden. Het is zelfs deel geworden van de naam: het woord 'advent' betekent immers komst, en dan met name van Jezus Christus.

Na de grote teleurstelling

Wij kijken nu terug op die ontstaansgeschiedenis van de Adventkerk. We kunnen nu in een paar uur een boekje lezen dat in grote lijnen de geschiedenis van die tijd beschrijft. Om echter alleen al van het moment van de grote teleurstelling te komen tot bijvoorbeeld de formele organisatie van de Adventkerk in 1863, zijn er negentien jaren voorbijgegaan. In zo'n tijdsperiode kan een hoop gebeuren.


William Miller circa 1840


James en Ellen White, mede-oprichters van de *Seventh Day Adventist Church*

Ellen Harmon is dan alweer zeventien jaar getrouwd met James White. Van een meisje van zeventien is zij een jonge moeder van 36 geworden die inmiddels vier kinderen heeft. Haar eerste kind stierf op 16-jarige leeftijd op 8 december 1863 aan longontsteking en de jongste was al na twee maanden overleden in 1860. James White was inmiddels 42. Er is dus alleen al in het leven van James en Ellen White het nodige gebeurd, met inbegrip van de nodige tragedies. Zij waren ook niet meer de piepjonge pioniers van direct na de grote teleurstelling.

Wat hoorde vanaf het begin tot de adventistische identiteit en wat niet? Wanneer je je met die vraag bezighoudt, wordt één ding al snel duidelijk. Wat wij nu omschrijven als 'de adventistische identiteit' en de geloofsovertuigingen waarmee wij nu zo vertrouwd zijn, kwamen niet in kant en klare brokken tot onze pioniers. Dat was een geleidelijk proces. Het sleutelwoord is voortschrijdend inzicht door open te blijven staan voor de kracht (*dunamis* in het Grieks) van de Geest.

Voortgaande ontwikkeling

Als mens is het goed dat wij ons ons leven lang blijven ontwikkelen en groeien in kennis en inzicht. Stilstand is achteruitgang. Dat geldt voor een individu maar zeker ook voor onze kerk in haar geheel. Ook als gemeenschap moeten wij blijven groeien in onze geloofsovertuigingen. Een belangrijk begrip daarin is dat van 'present truth' (tegenwoordige waarheid) en dat is geen statisch begrip. Onze pioniers vatten dat op een hele dynamische wijze op. Daar gaan we in een volgend artikel op in.

De bedoeling van dit artikel en volgende artikelen is om te beseffen dat we veel kunnen leren van onze pioniers. De serie artikelen wil ons ook duidelijk maken dat niet alles wat ons nu vertrouwd is, er vanaf het begin was. De belangrijke les die we daaruit kunnen leren, is dat wij met dezelfde ijver en bevoegenheid als onze pioniers blijven zoeken naar meer inzicht in wie God is en wat Hij voor ons heeft gedaan.

Hopelijk kan het besef dat ook onze pioniers mensen waren die zijn gegroeid, ertoe bijdragen dat ook wij blijven zoeken naar waarheid.

Thijs de Reus is emeritus predikant en woont in Emmen.


Chamrasamee/
Shutterstock.com

De zegen van de lockdown

Negen manieren om in deze tijd positief te blijven

De coronamaatregelen zijn inmiddels door het kabinet versoepeld, maar dat neemt niet weg dat het twee moeilijke jaren waren. En corona blijft, zo zeggen de deskundigen. Mogelijke nieuwe pandemieën zijn volgens diezelfde deskundigen een reële mogelijkheid. Zijn er manieren om niet in een negatieve spiraal terecht te komen en een positieve instelling te houden?

Tekst/Jan Spijk

In ieder geval zaten we de afgelopen kerst nog volop in een lockdown. Op dat moment was er nog geen sprake van het 'oude normaal' en versoepelingen waren niet aan de orde. Het Dagelijks Bestuur adviseerde toen dan ook de kerkdiensten zo veel mogelijk digitaal te houden. Aan de ene kant met pijn in het hart, maar aan de andere kant wel met overtuiging. Het Kerkgenootschap der Zevende-dags Adventisten heeft in coronatijd de maatregelen van de overheid altijd gevolgd. In een brief aan de kerkbesturen en churchplants zei voorzitter Rob de Raad het in december 2021 als volgt: 'Wij kunnen als kerken niet gewoon onze gang gaan terwijl de samenleving op slot gaat. Als zevendedagsadventisten is het belangrijk dat wij ons solidair opstellen met de maat-

schappij om samen deze crisis te boven te komen. Het is van belang dat de kerk niet zelf de aanleiding is waardoor het voorrecht van de godsdienstvrijheid in de samenleving ter discussie wordt gesteld.'

Videoboodschap

Toch wilde het Dagelijks Bestuur de kerkgemeenschap, maar ook de medewerkers op ons Landelijk Kantoor rond de kerst een positieve boodschap meegeven. Daarom werd er een videoboodschap gemaakt die op ons YouTubekanaal gepubliceerd werd. De presentatie van de videoboodschap was in handen van algemeen secretaris Enrico Karg. In dit artikel geven we hiervan een samenvatting. Volgens Enrico Karg zijn er wel negen manieren om in deze tijd positief in het leven te staan.

Twijfel bij Johannes de Doper

Hij neemt de kijker van de video mee naar Lukas 9 waarin Johannes de Doper ook in een lockdown zat toen hij gevangengenomen werd. Hij twijfelt enorm en vraagt zich zelfs af of Jezus echt de Messias is. Johannes vraagt de leerlingen de volgende vraag aan Jezus te stellen: 'Bent U degene die komen zou?' Johannes zit vol twijfel. Zo'n reactie past wel een beetje in onze tijd. Ook nu is er in de samenleving twijfel of de regering wel de juiste besluiten neemt rond corona. We hebben een spiraal van ontevredenheid en negativiteit door de samenleving zien gaan. Bijvoorbeeld de rellen in Rotterdam. Ook elders in het land waren er acties en soms werd zelfs de Tweede Wereldoorlog erbij gehaald.

De reactie van Johannes de Doper was totaal anders dan de uitspraak van de schrijver Samuel Johnson in de 18e eeuw. Karg haalt deze schrijver aan: 'Als een man weet dat hij op het punt staat van het leven te worden beroofd, dan weet hij ontzettend goed en helder na te denken. Johannes de Doper was aan de vooravond van zijn dood allesbehalve geconcentreerd en dacht niet helder na.'

Positieve vibes

Jezus zelf, zegt Karg, bewondert Johannes de Doper enorm. Jezus in Lukas: 'Ik zeg jullie: van allen die geboren zijn uit een vrouw is niemand groter dan Johannes de Doper.' Volgens de algemeen secretaris kunnen we leren van de positieve vibes die Jezus zelf in Lukas 7:22 geeft: blinden zien weer, verlamden gaan lopen, huidziekte wordt gereinigd, doden worden opgewekt, aan armen wordt het goede nieuws bekend gemaakt en ze mogen in de samenleving meedoen. En de zevende staat in Lukas 23: 'Gelukkig is degene die aan Mij geen aanstoot neemt'. Die kun je opvatten dat je je niet aan de ander ergert. Ook dat is een positiviteitsinjectie. Positiviteit is een rode draad in de Bijbel.

Negen punten van positiviteit

Dr. Paul Jenkins, klinisch psycholoog en specialist in positiviteit, heeft dat in onze tijd omgezet naar negen manieren om positief te blijven.

1. Blijf fysiek actief (ga sporten)
2. Oefen iedere dag dankbaarheid
3. Eet bewust gezond
4. Heb geestelijke hygiëne en controleer je gedachten
5. Ga naar buiten (adem in, kijk omhoog)
6. Wees selectief over je mentale input en wees kritisch over de informatie die je tot je neemt
7. Help iemand en wees lief voor de ander
8. Verander je denken van 'ik kan niet omdat' naar 'hoe kan ik'
9. Vind manieren om dankbaar te zijn


Jacob Lund/Shutterstock.com

Karg hierover: 'Voor ons als zeventdedagsadventisten zijn dat allemaal geen verrassingen. Het is allemaal terug te vinden in Gods woord.'

Positiviteitsvaccin +

Enrico Karg vat dat in de videoboodschap als volgt samen: 'Dit is een kans om de komende feestdagen dit positiviteitsvaccin van negen ingrediënten op jezelf toe te passen en te injecteren. De lockdownsituatie biedt geen beperkingen, maar mogelijkheden.' Zoals gezegd werd de video opgenomen vlak voor de kerst.

Tot slot geeft de algemeen secretaris zijn uitleg wat kerst nu voor

ons betekent: 'Wij herdenken de geboorte van Jezus. Daarmee tegelijk de belofte die de Heer zelf is nagekomen. Met deze feestdagen kunnen wij met dit positiviteitsvaccin de mogelijkheid benutten om anderen positief te krijgen op een andere manier dan we jarenlang gewend zijn geweest. Ons karakter wordt getest en getoetst. En we kunnen aan de wereld laten zien dat zelfs een coronapandemie onze liefde, ons optimisme en ons rotsvaste geloof niet van ons kan afpakken.'

Jan Spijk is communicatieadviseur en freelance tekstschrijver.

VIER CATEGORIEËN VAN CORONAPROBLEMEN

Wetenschappers hebben de lockdownperiode onderzocht en onderscheiden vier categorieën van coronaproblemen. De algemeen secretaris haalt ze aan in zijn video:

- 1 Problemen in relatie tot werk
- 2 Problemen met betrekking tot de lockdown zelf (het gevoel van opgesloten zitten)
- 3 Problemen met betrekking tot de gezinssituatie (bijvoorbeeld huiselijk geweld)
- 4 Persoonlijk welzijn en financiële problemen (werkloosheid door sluiten van delen van de samenleving)


Genesis is het eerste boek van de Bijbel en vormt samen met de vier daaropvolgende de Tora, ook wel Pentateuch genoemd. De naam Genesis komt uit het Grieks en betekent 'wording' of 'oorsprong'. Dit boek vertelt onder andere over de schepping, het begin van de mensheid, onze identiteit en hoe we daaraan invulling geven. Genesis is oorspronkelijk geschreven in het Hebreeuws, wat er als volgt uitziet: תּוֹשֵׁב. Je leest dit van rechts naar links; hier staat 'bereesjiet', dat betekent in het begin. Zo heet dit boek in de Hebreeuwse Bijbel.

Tekst/Jacob Engelgeer

De schepping

Genesis 1:1 – 2:4a gaat over de scheppingsweek, waarbij God op de zevende dag rustte van het werk dat Hij had gedaan. Als rode draad door het verhaal loopt het scheppende werk van God waarvan steeds met nadruk wordt vastgesteld dat dit werk goed was. Genesis 2 geeft daarna meer details van de schepping en de taak van de mens daarin. Het laat zien dat de mens vanaf het allereerste begin bestemd is om te leven in een goede verstandhouding met God, de aarde, de medemens en de dieren. De mens als kroonstuk van de schepping is verantwoordelijk voor het onderhoud ervan.

Wie zijn wij?

Al aan het begin maakt Genesis duidelijk wat ten diepste onze identiteit is, wie wij zijn. Anders dan de dieren zijn wij geschapen naar Gods beeld en gelijkenis. Zo helpt Genesis ons begrijpen wat onze oorspronkelijke natuur is. We hebben als opdracht God te weerspiegelen in het leven van alledag en zijn schepping te bewerken en te bewaren. Het is echter aan ons of en hoe we dat doen. We zijn immers geschapen met een vrije keus. Hoe de mens met deze vrije keus kan omgaan illustreren de verhalen die volgen op het scheppingswerk van God. Het zijn verhalen waarmee

we ons in veel opzichten kunnen identificeren, en waaruit we rijke lessen kunnen leren.

Opkomst en ondergang van het kwaad

Op de zesde dag kijkt God naar zijn schepping en ziet dat het zeer goed is. Hij heeft Adam en Eva in de tuin van Eden geplaatst. Er is geen kwaad te bekennen. Adam en Eva hebben geen weet van het verschil tussen goed en kwaad. Totdat de slang op het toneel verschijnt. Hij brengt Adam en Eva op andere gedachten door ze te wijzen op iets heel aanlokkelijks.

Ze laten zich verleiden en direct gaan bij beiden de ogen open. Op Gods vraag hoe dat komt begint het verschuiven van de verantwoordelijkheid. Het kwaad heeft zich in Gods schepping genest. God geeft echter direct aan dat het daar niet bij blijft. Tegen de slang zegt Hij: 'Vijandschap sticht Ik tussen jou en de vrouw, tussen jouw nageslacht en het hare; dat verbrijzelt jou de kop'. Het is duidelijk, aan dat kwaad komt een einde en het goede overwint. De verhalen rondom Abraham en Jozef illustreren dit goed.

Abraham

Toen Abram door God werd geroepen om Hem te volgen, koos hij ervoor Gods stem te gehoorzamen. Hij had geen enkel idee waarheen God hem zou leiden. Zomaar wegtrekken uit het land waar je bent geboren en huis en haard achter je te laten, vraagt nogal veel van je. Daar heb je een groot geloof voor nodig. Abram vertrouwde God op zijn woord.

Op vijfenzeventigjarige leeftijd ging Abram op pad. In de periode die daarop volgde vertelde God Abram meerdere keren dat Hij alle volken op aarde zou zegenen omwille van hem. Vandaar ook dat de naam van Abram veranderde in Abraham, wat 'vader van vele volken' betekent. En uit Abrahams nageslacht zou iemand komen die deze belofte zou nakomen. Deze belofte die alle andere beloften overstijgt, vond zijn vervulling in de komst van Messias Jezus. Hij is een nakomeling van Abraham, Hij is degene die de kop van de slang heeft verbrijzeld. Hij is degene die de mensheid heeft gered van de ondergang door zijn leven te geven. Daarom kregen wij deel aan die belofte met toekomstperspectief: het ware beloofde land, de nieuwe hemel en de nieuwe aarde.

Jozef

Jozef, de op een na jongste zoon van aartsvader Jakob, werd als 17-jarige jongen door zijn broers wreed behandeld. Zij namen wraak

op het verweerde jochie. Hij had zich immers bij zijn broers niet geliefd gemaakt, omdat hij alle praatjes die over hen de ronde deden aan hun vader vertelde. Bovendien was Jozef het lievelingetje van vader Jakob, want alleen hij kreeg die prachtige mantel. Ook droomde Jozef dat zijn broers en zelfs zijn ouders ooit voor hem zouden buigen.

Maar voorlopig werd die droom eerst een nachtmerrie. Zijn broers kozen ervoor hem als slaaf te verkopen aan een handelskaravaan op weg naar Egypte. Een keuze die veel ellende tot gevolg had. Jozef ging een angstige en onzekere toekomst tegemoet.

Je vraagt je af hoe Jozef hierop gaat reageren? Kiest hij ervoor om zich te laten leiden door haat en verbittering? Zint hij op wraak? Zal er ooit een moment van verzoening aanbreken?

Na diverse tegenslagen krijgt Jozefs leven plotseling een wending. Door Gods uitleg van farao's dromen verandert zijn leven van slaaf in dat van een prins aan het hof van Egypte. Jaren later heerst er hongersnood en zijn broers komen in Egypte om daar graan te kopen. Jozef herkent hén wel, zij hem niet.

Op diverse manieren probeert Jozef erachter te komen of zijn broers van het verleden hebben geleerd. Zijn ze veranderd? Uiteindelijk blijkt dat de broers spijt hebben van wat ze Jozef hebben aangedaan. En nadat ook nog eens blijkt dat ze hun jongste broer Benjamin niet aan zijn lot willen overlaten, vergeeft hij zijn broers en verzoenen zij zich met elkaar. Een mooie illustratie van hoe God zich met ons verzoent.

Dit kwartaal

Dit tweede kwartaal bestuderen we in de sabbatschool het Bijbelboek Genesis. We kunnen veel leren uit alle verhalen, maar bovenal dat God een God van nabijheid is. Hij laat ons niet in de steek. Hij doet zijn naam 'Ik zal er zijn' eer aan. Ik wens u veel zegen bij de bestudering van Gods Woord.


Fotostrook v.b.n.o.:
buradaki/
ESB Professional/
Yvonne Navalaney/
Mike Pellinni/
Tomas Kotouc/
Darren Foard/
Shutterstock.com


Luilekkerland voor historici

Geschreven geschiedenis is alleen mogelijk door bewaarzucht. Pas als ergens teksten, documenten, boeken en beelden worden bewaard, kan iemand onderzoek doen naar het verleden. Een geschiedkundige zal daarom een groot deel van zijn of haar tijd lezend doorbrengen in zo'n bewaarplaats, een archief.

Tekst /Gerard Frenk

De onderzoeker in een archief wordt geholpen door een archivaris die papier en perkament weet op te diepen of, meer recentelijk, digitale informatie op een scherm kan laten verschijnen. De belangrijke rol van het archief en de archivaris is de laatste jaren vaak belicht in het televisieprogramma *Verborgen verleden*.


Foto 1: verborgen schatten

Eeuwenlang werden kerkelijke, culturele en politieke stukken, documenten en boeken vooral door monniken bewaard. Kloosters en kathedralen waren de digitale clouds van hun tijd.

Als je op een dinsdagochtend aanklopt bij Landgoed Oud Zandbergen in Huis ter Heide en vraagt naar SHANA dan kun je dergelijk monnikenwerk met eigen ogen zien. Leden van de *Stichting Historisch Archief van de Nederlandse Adventkerk* (SHANA) zijn dan bezig zich een weg te banen door wat u hiernaast ziet afgebeeld (foto 1). In al die dozen en ordners liggen brieven, documenten, plannen en verslagen die ooit een geschiedenis van de Adventkerk in Nederland mogelijk zullen maken. Adventistische 'monniken' sorteren, beschrijven en maken het materiaal toegankelijk, klaar voor gebruik door de historicus. Uiteindelijk zal die berg dus worden geslecht en zullen de waardevolle gedeelten ervan netjes worden opgeborgen (foto 2).


Foto 2: netjes opgeborgen

De redactie van Advent is van plan om in een nieuwe rubriek momenten uit de geschiedenis van de Adventkerk in Nederland te belichten. Misschien zal er af en toe hulp worden gevraagd van de lezer. Er duiken vaak documenten en foto's op die voor SHANA-leden een mysterie blijven maar voor een enkele lezer herkenning zal oproepen. Van die herinnering en herkenning willen we graag gebruikmaken.

Gerard Frenk is emeritus predikant en voorzitter van SHANA.

PS


Bert Brinkmann
25 okt 1947 – 20 jan 2021

Bert was een trouw lid van de adventgemeente Amersfoort en heeft zich altijd bijzonder ingezet als ouderling en voorzitter van het bestuur. Bert was een zeer milde, bescheiden man met een grote liefde voor mensen. De woorden op de rouwkaart waren: 'Geloven als een pelgrim: You'll never walk alone'. Bert was in staat zijn religieuze beleving als adventist te verenigen met zijn brede kijk op de wereld. Hij was overal een goed mens zoals ook tijdens de afscheidsdienst werd genoemd. Wij missen Bert en danken de Almachtige voor zijn warme liefdevolle betrokkenheid en wensen Joke en de familie veel kracht en bijstand.


Maurena Janga
6 mrt 1955 – 18 dec 2021

Maurena Janga kende een ijzersterk levensmotto: alles komt goed. Ongeveer zes jaar geleden werd duidelijk dat zij leed aan een ernstige hartkwaal. Maar de woorden 'rustig aandoen' bestonden niet voor Maurena. Zij was gul, vriendelijk, een doorzetter, iemand met een sterke wil en de liefde in eigen persoon. Hoewel zij niet regelmatig in de gemeente te zien was, was zij diepgelovig en hield zich strikt aan de sabbat. Enkele dagen voor haar overlijden verhuisde zij van Eindhoven naar Geldrop. De afscheidsdienst in het Lichtpunt in Eindhoven onder leiding van ds. Bert Nab stond in het teken van het leven van Maurena en de hoop van de Bijbel. Zij is inmiddels bijgezet in het graf van haar moeder op Curaçao.


Itisberga (Itis) Margarethe Zoomers-de Bie

29 apr 1964 – 18 aug 2021

In haar spirituele zoektocht besloot Itis in 2006 Jezus te gaan volgen. Ze heeft de liefde van Jezus kunnen doorgeven via haar bedrijf TamariskTraining in respectvol bejegenen. Itis vond haar grote liefde in Toine de Bie met wie ze veertien jaar een intense verbondenheid heeft ervaren. Haar krachtige eigenschappen als zachtmoedigheid, fijngevoeligheid, creativiteit, enthousiasme, hartelijkheid en betrokkenheid zorgden ervoor dat Joran en Justin haar in de armen sloten. Geheel onverwacht bleek Itis ernstig ziek te zijn waarvan ze niet meer herstelde. Maar ook in de laatste fase van haar leven was God een bron van kracht voor haar. Psalm 23 was een soort boei voor Itis en Toine in alle slechtnieuwsgesprekken die volgden, maar ook vooral in intense communicatie met elkaar. Predikant Jurriën den Hollander: 'In het volste vertrouwen dat Itis in zijn handen is, hebben we haar los moeten laten. We vertrouwen erop dat Toine en Itis elkaar weer zullen terugvinden in het nieuwe Koninkrijk waar we eenmaal met diezelfde Heer aan een rijk gevulde tafel zullen zitten. Zoals Jezus zei in Johannes 11:25: Ik ben de opstanding en het leven. Wie in Mij gelooft zal eeuwig leven, ook wanneer hij sterft.'


Cornelius (Nelis) Motta

17 jun 1935 – 7 dec 2021

Nelis Motto was sinds 1 januari 1973 een zeer betrokken lid van de adventgemeente Groningen. Gelukkig konden er bij het afscheid veel mensen van de familie en enkelen uit de gemeente aanwezig zijn. Ook was er de mogelijkheid om de dienst digitaal te volgen, waarvan veel mensen dankbaar gebruik maakten. De kinderen, Thea, Juliet en Donald keken zeer liefdevol terug op hun innig geliefde vader. Ook de kleinkinderen namen met tranen in de ogen afscheid van hun zeer betrokken en trotse opa. Bij de overdenking stond ds. Jan Rokus Belder stil bij de bemoeidigende woorden van Psalm 23. Hoe David daarin beschrijft dat God, zowel als herder en koning, zorgt voor zijn kinderen. Hij is er altijd en gaat met je mee. Vooral de groene weiden en de rijk gedekte tafel waaraan je genodigd wordt zijn aantrekkelijke beelden voor de overledene. Hij kon intens genieten van lekker eten. Op deze manier is warm afscheid genomen en brachten de aanwezigen Nelis Motta naar zijn laatste rustplaats.


Iwan Alexander Mansro

13 nov 1943 – 18 dec 2021

Iwan Mansro begon op 18-jarige leeftijd als onderwijzer in Suriname en trouwde in 1965 met Edna Slagtand met wie hij samen 56 mooie huwelijksjaren had. Het echtpaar vertrok in 1969 naar Curaçao waar Iwan zeven jaar leraar was op de adventistische basisschool. Zij emigreerden naar Nederland waar Iwan tot zijn pensioen docent wis- en scheikunde was op het Christiaan Huygens College in Amsterdam. Iwan vond uiteindelijk de rust en de vrede in Christus waarnaar hij zo verlangde. De crematieplechtigheid vond plaats in de aula van crematorium Westgaarde te Amsterdam. Max Peroti hield de overdenking en sprak naar aanleiding van Romeinen 8:18, een keuzetekst van Iwan. De erfgenamen van God delen in het lijden van Christus en zullen met Hem verheerlijkt worden. De dood is niet het einde van onze hoop.


Romolo Tavani/Shutterstock.com

**Sandra Barzuwa,
Anna Maria Rojer,
Argenis Da Costa Gomez
en Heybert Ignacia**

17 juli 2021/Zwolle

Sandra Barzuwa, Anna Maria Rojer, Argenis Da Costa Gomez en Heybert Ignacia werden op sabbat 17 juli 2021 door de doop aan de gemeente Zwolle toegevoegd. De doophandeling werd verricht door predikant Gabriel Kwayie.


Sandra

Tineke Kuik-Tuinstra

17 juli 2021/Haarlem

Op 17 juli 2021 werd Tineke Kuik-Tuinstra gedoopt in de gemeente van Haarlem. De woordverkondiging en doophandeling werden verricht door Jeroen Tuinstra met als thema de gelijkenis van de arbeiders in de wijngaard uit Mattëus 20.


Tineke

Alie Schut

24 oktober 2021/Bussloo

Bij Bussloo, een recreatieplas vlakbij Apeldoorn, werd Alie Schut op 24 oktober 2021 gedoopt. Arja Sonneveld, die de doophandeling verrichtte, deed een korte overdenking over Handelingen 22:16.


Alie


Anna Maria


Argenis


Harry


Pascal en Daniel


Heybert

Harry Boer

18 oktober 2021/Hilversum

Op sabbat 18 oktober stapte Harry Boer met volledige overgave aan de Heer het doopwater in na een lange periode van Bijbelstudies. De doopplechtigheid in Hilversum werd verricht door ds. Ton Steens.

Pascale & Daniel Magalhães

27 november 2021/Eindhoven

Pascale en Daniel Magalhães werden op sabbat 27 november 2021 gedoopt in het Lichtpunt, kerk van de gemeente Eindhoven. De doophandeling werd verricht door pastor Tiago Pereira en pastor Tabitha Cedenio.


*We moeten positief zijn en wat gaan rennen
door de duinen.
Maar ik ben zo moe.
Ja, ik ben ook bekaf van al die ellende die de
mensen elkaar aan doen!
Maar ik dénk wel dat ik zo ga rennen.
Dan is het goed...uh, positief.
Tekst/Jeanette Lavies*

Van de voorzitter

Het thema van dit nummer is positiviteit. Op het moment dat ik een stukje moet schrijven over hoe je op een positieve manier in het leven kunt staan, is de aanval op Oekraïne door de Russen precies een week geleden van start gegaan. Iedere avond zien we op het journaal de verschrikkelijke beelden van mensen die op de vlucht slaan voor het oorlogsgeweld. Flatgebouwen die helemaal kapotgeschoten zijn. Mannen die hun vrouwen en kinderen moeten achterlaten om hun land te verdedigen tegen de agressor. Binnen die context is het niet gemakkelijk om een positieve boodschap te schrijven. Vanuit Bijbels perspectief weten we natuurlijk dat oorlog deel uitmaakt van het leven voordat Jezus terugkomt naar deze aarde als Overwinnaar en Koning om zijn rijk op te richten. Jezus heeft zijn volgelingen gewaarschuwd dat er oorlogen en conflicten zouden ontstaan. Hij sprak ook over rampen die zich


zullen voltrekken en pandemieën die de wereld in hun greep zullen houden. Hij zegt: ‘Die dingen moeten eerst gebeuren, maar dat is nog niet meteen het einde’ (Lucas 21:9). Maar nu de oorlog zo dichtbij komt binnen Europa, worden we wel met de neus op de feiten gedrukt en velen vragen zich af wat de toekomst zal brengen.

De website ‘De Psycholoog’ vraagt zich af wat positiviteit nu eigenlijk is. Het heeft te maken met hoe iemand in het leven staat.

Iemand die van nature angstig is zal altijd spreken van een glas dat halfleeg is. Zo’n persoon ervaart het leven als een last en ziet vaak beren op de weg als die wat onderneemt. Iemand die op een positieve manier in het leven staat, ziet het glas juist als half vol. Naast de uitdagingen ziet zo iemand ook de mogelijkheden en de kansen en heeft een diepe overtuiging dat het wel goed zal komen. Volgens het artikel van Robert Haringsma heeft positiviteit ook grote voordelen. Positieve mensen zijn minder angstig. Positiviteit maakt je meer succesvol. Positieve gedachten maken je minder gestrest. Uit een studie van de universiteit van Kentucky blijkt dat mensen met een positieve instelling langer leven dan zij met een negatieve blik op het leven. Met andere woorden een positieve kijk op de wereld is ook van invloed op onze gezondheid en ons welzijn.

Wanneer wij met nare dingen worden geconfronteerd zoals oorlogen, ramspoed en ziekte, roept Jezus ons op om onze relatie met God in orde te brengen en voorbereid te zijn om Hem te ontmoeten. Als wij deze dingen om ons heen zien gebeuren, waarschuwt Jezus ons om onze hoofden omhoog te heffen naar de hemel, want onze bevrijding komt dichterbij (vers 28). Wij haasten ons naar de terugkeer van Jezus op aarde. Wij verlangen naar de oprichting van Gods Koninkrijk van vrede en gerechtigheid. Maar wij mensen kunnen dat niet tot stand brengen. Maar wat wij niet kunnen, zal God werkelijkheid doen worden bij zijn terugkeer in heerlijkheid en glorie. Is dat geen positieve gedachte?

Ds. Rob de Raad
Voorzitter Nederlandse Adventkerk


**/ nu de oorlog
zo dichtbij komt
binnen Europa,
worden we wel
met de neus op de
feiten gedrukt**

mykhailo pavlenko/Shutterstock.com