

Verbondenheid

Verbondenheid is een basisbehoefte waar de kerk in kan voorzien door terug te gaan naar de basis, naar de fundamenten van het geloof.

Edward L. Deci en Richard M. Ryan ontwikkelden een theorie over de menselijke motivatie en door welke factoren deze bepaald wordt. Hun theorie wordt de zelfbeschikkingstheorie of zelfdeterminatietheorie genoemd. Hierin staan drie – vanuit de biologie bepaalde – basisbehoeften bij ons als mensen centraal die ons optimale functioneren, welbevinden en persoonlijke groei bepalen. Deze drie zijn: autonomie, competentie en verbondenheid. Om op die laatste verder te gaan: volgens Deci en Ryan is verbonden-

heid dus een basisbehoefte die bepalend is voor ons geluksgevoel.

Het bijzondere is dat we in de afgelopen jaren steeds meer berichten lezen over relationele spanningen binnen de Nederlandse maatschappij. We hoeven hiervoor niet zo heel ver terug te gaan in de tijd; berichtgevingen van de afgelopen vijf jaar bevestigen dat in toenemende mate de onderlinge verbondenheid verslapt.

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 inkten op plantaardige basis en machines draaiend op groene stroom.

In 2017 publiceerde RTL Nieuws op haar website een artikel waarin zij het volgende stelt: ‘Nederlanders zijn weinig positief over de samenleving en de toekomst. Er zijn vooral grote zorgen over immigratie, integratie, intolerantie en de verharding in de samenleving’.

Het Centraal Bureau voor de Statistiek (CBS) heeft – in samenwerking met het Wetenschappelijk Onderzoek- en Documentatiecentrum (WODC) – kennis uit eerdere onderzoeken bij elkaar gebracht en deze omgezet naar een nieuwe, experimentele tool in de vorm van een interactief dashboard. Daarmee meten ze onder andere welke uitingen er online, bijvoorbeeld op sociale media, gedaan worden. Ook hun conclusie is dat er een stijging is waar te nemen in onderlinge, sociale spanningen binnen de maatschappij.

De kerk van Christus kan in weerwil van deze ontwikkelingen het verschil maken. Tegelijkertijd wacht haar leden een zwaardere opgave

OKTOBER

N Penningmeestersdag	9
N Précongres	16
N Missiontrip Cyprus	20
N Congres Nederlandse Unie	27-30

NOVEMBER

N Gebedsweek	5
N Jeugdrally Almere	26

DECEMBER

N Tienerclub	3
---------------------	---

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

dan bijvoorbeeld de andersgelovige medeburgers. De leden van de gemeente van Christus zullen boven de sociale ontwikkelingen in de maatschappij moeten staan. En dat kan, wanneer de sterkhouders in de groep wijzen op de fundamenten van naastenliefde waar Christus Zijn kerk op gestoeld heeft. Met dit Adventnummer wil de redactie hiertoe motiveren.

Enrico Karg Hoofdredacteur & algemeen secretaris Nederlandse Adventkerk.

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 George Rudy/Shutterstock.com (bijgewerkt)

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

06
Onderlinge verbondenheid in de kerk

20
Steve Case over Openbaring

24
Uniecongres 2022 'Samen verder'

26
Adventgeschiedenis in perspectief

30
God is zo goed!

VERDER IN DIT NUMMER

- 04** Van het bestuur
- 10** Verbondenheid in Speranza Lelystad
- 12** Advent verwent
- 14** ADRA – Impact maken met uw geld
- 16** Nieuws uit de wereldkerk
- 18** Nieuws uit de regio & puzzel
- 23** Verslag wereldcongres
- 29** SHANA archief
- 34** Verdieping bij de sabbatschool
- 36** PS & Doop

De medewerkers van *Advent* wensen u een fijne herfst toe. Een seizoen waarin het oude plaatsmaakt voor de frisse opkomst van het nieuwe.

Het Adventisme in Nederland:

135 jaren van hoop

Als informatie vanuit het bestuur deze keer een artikel van Ds. Tiago Pereira naar aanleiding van 135 jaar Adventisme in Nederland. Het is zeker van belang om stil te staan bij dit jubileum en bij het begin van onze kerk in dit land.

Tekst/Tiago Pereira/Rob de Raad

Een geopende deur

Zevendedagsadventisten waren nauwelijks bekend in Nederland aan het eind van de 19de eeuw.

Vanaf het moment dat J.N. Andrews als eerste zending in 1875 voet op Europese bodem zette, werden er bladen en pamfletten gedrukt in Bazel die op verscheidene manieren werden verspreid. Dit gebeurde met name door het werk van colporteurs in belangrijke Europese havensteden. Op deze wijze verspreidde de boodschap zich snel. Verschillende geïnteresseerde groepen uit diverse landen schreven Andrews aan in Zwitserland, of zij vroegen om informatie bij het hoofdkantoor van de kerk in Battle Creek, Michigan, in de VS¹. Een van hen was Gerard Velthuisen, een bakker in Haarlem. Hij werd predikant en pionier van de zevendedagsbaptisten in Nederland. Vanwege het gedeelde geloof in de sabbat begon hij in 1878 te corresponderen met Andrews en hij nam sommige adventistische

artikelen over in zijn eigen publicatie, *De Boodschapper*, die betaald werd uit vrijwillige bijdragen. De verhalen en overtuigingen van deze Nederlandse spreker trokken de aandacht van het adventistisch leiderschap in Amerika.²

De weg voorbereiden

Op 21 juli 1882 bezoekt Stephen Haskel, een van onze predikanten, Velthuisen in Haarlem. In die zin was hij de eerste zending in dit land. Op sabbat nodigde Velthuisen Haskel uit te spreken in een kleine gemeente aan de Parklaan, waar hij hem zelf vertaalde. Haskel benadrukte in zijn preek de bijdrage die de zevendedagsbaptisten geleverd hadden aan de Advent beweging. Later sprak hij ook voor een andere groep, in Friesland. Hij was onder de indruk van de warme ontvangst door de Nederlanders en van de relevante bijdrage die de artikelen van Velthuisen hadden voor het verspreiden van de waarheid.³

Twee jaar later bezocht George I. Butler, de voorzitter van de Generale Conferentie, Velthuisen, samen met B.L. Whitney, die Andrews na zijn dood had opgevolgd. Butler spreekt van een kort maar heel prettig bezoek. Hij vond het jammer dat hij niet langer kon blijven. Voor Butler was het duidelijk dat de tijd rijp was om een Nederlandse uitgave te publiceren.⁴

In het volgende jaar, 1885, werd een vertaling in het Nederlands uitgegeven van het werk van Ellen White, *The Sufferings of Christ*. Deze vertaling werd mogelijk gemaakt door John Kolvoord, een immigrant in de V.S. die in Grand Rapids, Michigan, gedoopt was. Dit was de eerste Nederlandse publicatie. Onder zijn leiding werden er meer boeken vertaald, alsook een maandelijkse publicatie getiteld *De Bijbel Lezer*.⁵ Velthuisen zelf is nooit Adventist geworden, vanwege een verschil van opvatting over leerstellingen. Hij heeft echter een belangrijke rol

Huidige situatie

Met de komst van Reinhold Gustav Kleingbeil in 1893 kregen de Nederlandse Adventisten hun eerste predikant die woonachtig was in dit land. Niettegenstaande enorme uitdagingen bleef de kerk in de jaren daarna groeien door de inzet van hen die trouw bleven aan hun opdracht. Op dit moment telt de kerk in Nederland meer dan 6000 leden in meer dan 60 gemeenten over het hele land. Hun getuigenis van de drie-engelenboodschap houdt de vlam levend. Het is een uitnodiging aan alle landen, volken en aan alle stammen en talen om 'God de eer te geven omdat de tijd gekomen is dat God zijn oordeel zal vellen. Om Hem te aanbidden die de hemel en de aarde, de zee en de waterbronnen heeft geschapen' (Openbaring 14:7). Dit is onze opdracht en het zal onze missie blijven totdat Jezus komt.

Rob de Raad is landelijk voorzitter van de Nederlandse Adventkerk.

Tiago Pereira is predikant van de gemeente Amsterdam Zuid-Oost en de Portugese groepen.

Eindnoten

- ¹ H. G. Van Rijn, «100 Jaar Adventkerk in Nederland», *Advent Exposé*, no. 1, (09/1987): 25-26.
- ² *Seventh Day Baptists in Europe and America*. (Plainfield, NJ: American Sabbath Tract Society, 1910), 321-441.
- ³ S. N. Haskel, «From Holland», *ST*, vol. 8, no. 33, (31/08/1882): 393.
- ⁴ G. I. Butler, «Visit to Denmark and Norway», *RH*, vol. 61, no. 24, (10/06/1884): 376-77.
- ⁵ «Now Ready in The Holland Language», *RH*, vol. 62, no. 29, (21/07/1885): 464; «Another Tract in The Holland Language», *RH*, vol. 62, no. 36, (08/09/1885): 576; G. I. Butler, «The Bible Reader», *RH*, vol. 64, no. 9, (01/03/1887): 139.
- ⁶ Butler, «Visit to Denmark and Norway», 376-77.
- ⁷ L. R. Conradi, «The Work in Central Europe», *RH*, vol. 64, no. 41, (18/10/1887): 652; Van Rijn, «100 Jaar Adventkerk in Nederland», 25-26.

gespeeld, waardoor de leiders van de wereldkerk zich bewust werden van meerdere sabbatvierende groepen in Nederland. Butler zelf sprak zijn waardering voor deze man uit door te stellen: 'God zelf heeft deze geliefde broeder geleid om belangrijke waarheden te verkondigen'.⁶

De eerste adventisten

Matthijs van der Schuur was ouderling van een Baptistengemeente aan de Schatsborgerweg 4 in 't Zandt. Hij was in Delfzijl geboren. Hij ervoer een bekering in 1882. Door persoonlijke Bijbelstudie raakte hij overtuigd van de sabbat. Toen hij hoorde van het bestaan van adventisten ging hij op zoek om met hen in contact te komen. In het voorjaar van 1887 kreeg hij een boek in handen waarin vermeld werd dat ons hoofdkantoor gevestigd was in Battle Creek, Michigan. Hij gaf een brief mee aan een

aantal vrienden uit Amerika die op bezoek waren, waarin hij zijn belangstelling voor de adventistische boodschap bekendmaakte. Na ontvangst werd zijn brief onmiddellijk doorgegeven aan Ludwig R. Conradi die pas was aangekomen in Bazel, Zwitserland, om de leiding over te nemen in Europa.

Op 11 september 1887 ontmoette Conradi Matthijs van der Schuur, zijn vrouw Dieuwke Eijzinga en hun drie kinderen in hun woonplaats Nieuwe Pekela, in de buurt van Winschoten. Vier dagen lang bestudeerde hij de Bijbel met Van der Schuur en andere geïnteresseerden. Het echtpaar Van der Schuur en drie anderen werden op belijdenis van geloof opgenomen in onze kerkgemeenschap. Zij waren de eerste zevendedagsadventisten in Nederland, nu precies 125 jaar geleden.⁷

Onderlinge verbondenheid in de kerk

Hoe realiseren we dat?

Wat is onderlinge verbondenheid? Onderlinge verbondenheid kent verschillende definities, afhankelijk van de context waarin het begrip wordt gebruikt. Het Cambridge woordenboek definieert het als 'de staat of de mate waarin verschillende onderdelen zijn verbonden aan elkaar of aan elkaar zijn gerelateerd'. In dit artikel zullen we dit begrip verkennen vanuit de sociale en psychologische invalshoek voor de verschillende groepen in onze kerk.

Tekst/Carla Evelyn Portal

Nederland heeft een multiculturele samenleving en het is vanzelfsprekend dat dit in de verschillende gemeenten van de Nederlandse Adventkerk zichtbaar is. Deze multiculturaliteit is me enorm opgevallen toen ik me twee jaar geleden in dit prachtige land ging vestigen. *Ik heb me toen afgevraagd:* is het mogelijk om onderling verbonden te zijn ondanks de grote culturele verschillen tussen de verschillende adventistische gemeenschappen?

Wat zijn de uitdagingen om onderlinge verbondenheid te creëren?

Om deze vraag te beantwoorden is het belangrijk om twee eigenschappen te noemen van onze sociale context. Deze beïnvloeden namelijk hoe we kijken naar de verschillen tussen religieuze gewoonten in een multiculturele kerk.

De eerste eigenschap is het individualisme, dat kan leiden tot de overtuiging dat een individu belangrijker is dan de groep. Dit vergroot de tendens om onszelf te

isoleren, om egocentrisch te denken en om egoïstisch te handelen. Deze gedachtelijn kan ertoe leiden dat we geloven dat onze manier van geloven beter is dan die van anderen. En die daarmee ons laat focussen op de vele verschillen en fouten die anderen naar onze mening maken. Langzaam maar zeker raken we ervan overtuigd dat we zelf eigenaar zijn van de waarheid en dat anderen fout bezig zijn. De tweede eigenschap is de polarisatie van de ideologie, en deze

wordt steeds duidelijker zichtbaar. Deze polarisatie leidt vervolgens weer tot polarisatie tussen de verschillende groepen. De groep als geheel beweegt zich dan steeds verder weg van het midden, door de belangrijkste tendensen van de eigen groep als maatstaf te nemen. Deze manier van denken leidt ertoe dat we andersdenkenden zien als 'rivalen'. En als we anderen zien als 'rivalen', dan verleidt ons dat om ons confronterend, of zelfs agressief tegenover de anderen te gedragen.

Als we naar deze twee karakteristieken kijken, kunnen we dan de context beïnvloeden hoe we de verschillen zien en ervaren; kunnen we iets doen om de effecten te verminderen?

Hoe kunnen we een gezonde onderlinge verbondenheid tussen de verschillende gemeenschappen in onze kerk onderhouden?

We kunnen de keuze maken om een collectivistische cultuur te ontwikkelen. Een cultuur die de onderlinge verbondenheid tussen

individen en groepen stimuleert en waarbij het welzijn van de groep als geheel even belangrijk is als het individuele welzijn. Verhalende therapie geeft ons het instrumentarium om te focussen op wat we gemeenschappelijk hebben.

Hoe blijven we verbonden?

Verhalende therapie gebruikt 'storytelling' en metaforen om nieuwe inzichten te verwerven en nieuwe betekenissen te geven aan onze verhalen, onze verhalen opnieuw te bezien en opnieuw te vertellen.

VERBONDENHEID/IN DE KERK

We kunnen enkele tips halen uit de metafoer 'De boom des levens' die is uitgewerkt door David Denborough en Ncazelo Ncumbe. Deze oefening begint door een boom te tekenen waaraan je goede herinneringen hebt. Elk onderdeel van de boom vertegenwoordigt een ander aspect van het leven, waarbij vragen worden gesteld en waarbij je de antwoorden in de tekening onderbrengt. In de volgende paragrafen zullen we (slechts) drie aspecten van de metafoer analyseren.

De wortels: waar komen we vandaan?

Als we ons de kerk voorstellen als een boom kunnen we ons afvragen: wat zijn onze wortels? De wortels geven weer waar we vandaan komen. Herinner je je hoe de Advent beweging is begonnen? Kennen we nog de principes waardoor de pioniers van onze kerk in beweging kwamen? Door de geschiedenis van de Adventkerk opnieuw te bestuderen, kunnen we ons realiseren dat waarden als eenheid, samenwerking, toewijding en dienstbaarheid – die God heeft gebruikt om onze beweging te versterken en te laten groeien – ons opnieuw kunnen helpen. En stel dat we naar de wortels van onze lokale kerk kijken: wat zijn dan de waarden waarop de relaties tussen de gemeenteleden gebaseerd zouden moeten zijn? Wie zou de wortel moeten zijn voor onze onderlinge rela-

/ De stam staat voor de verschillende kwaliteiten, capaciteiten en vaardigheden van eenieder en de geschiedenis van al deze positieve kwaliteiten

de wortels

ties en van ons geloof? De Bijbel geeft ons antwoorden in de metaforen die Jezus over de andere bomen en struiken vertelt. Zoals over de wijnstok: *'Ik blijf in jullie. Blijf nu ook in Mij. Als een tak niet aan de wijnstruik blijft vastzitten, kunnen er geen vruchten aan groeien. Zo kan er ook geen vrucht aan jullie groeien, als jullie niet in Mij blijven. IK BEN de wijnstruik en jullie zijn de takken. Als jullie in Mij blijven en Ik in jullie blijf, zal er veel vrucht aan jullie groeien. Want zonder Mij kunnen jullie niets doen.'* (Johannes 15:4-5 BasisBijbel).

De stam: waar hechten we waarde aan en wat zijn onze vaardigheden?

Het tweede aspect van de metafoer is de stam. Deze staat voor de verschillende kwaliteiten, capaciteiten en vaardigheden van eenieder en de geschiedenis van al deze positieve kwaliteiten. Welke kwaliteiten, capaciteiten en vaardigheden vallen ons op als we aan onze lokale gemeente denken? Waar komen deze vandaan? Hoe organiseren we dat deze beschikbaar blijven? Hier komt de rijkdom van culturele diversiteit en de rijkdom van de verschil-

de stam

de takken

lende persoonlijke kwaliteiten naar voren. Ik geloof dat God deze verschillende kwaliteiten gebruikt, zodat we kunnen bijdragen aan de behoeften van elke kerk en van de lokale noden in de plaatsen waar onze kerken gevestigd zijn. 1 Korintiërs 12:4-7 (BasisBijbel) zegt ons: *'God geeft in zijn liefdevolle goedheid verschillende soorten gaven aan ons. Maar ze komen allemaal van dezelfde Geest. En er zijn verschillende soorten taken. Maar ze komen van dezelfde Heer. En er zijn verschillende manieren waarop de Geest kan werken. Maar ze komen van dezelfde God, die al die dingen in de mensen doet. Maar iedereen krijgt deze dingen van de Heilige Geest om er de ándere mensen mee te dienen.'*

De takken: onze horizon

De takken zijn het derde aspect van de metafoer. Deze geven de hoop, de dromen en de verlangens weer die mensen voor hun leven en hun gemeenschappen hebben. Deze kunnen voor de korte of de lange termijn zijn. Als we nadenken over onze lokale kerk: wat zijn de dromen, de wensen en de hoop die we gezamenlijk delen? Wat zijn

/ De takken geven de hoop, de dromen en de verlangens weer die mensen voor hun leven en hun gemeenschappen hebben

de verhalen achter onze dromen? Hoe hebben we geregeld om ons daaraan vast te houden, ondanks de uitdagingen en de moeilijkheden die op ons pad komen? Dit besef van een gezamenlijk doel kan ons samen houden, ons verbinden. Tolerant zijn, respectvol en open, kan helpen om onze grote opdracht die we als kerk hebben, te vervullen. Maar ook om verbonden te blijven met onze kinderen, tieners en jongeren. Deze opdracht is opgenomen in het evangelie van Matteüs 28:18-20 (BasisBijbel): *'Jezus kwam naar hen toe en zei: "Ik heb alle macht in de hemel en op de aarde gekregen. Ga nu op pad en maak alle volken tot leerlingen van Mij. Doop*

hen in de naam van de Vader en de Zoon en de Heilige Geest. En leer hen om alles te doen wat Ik ook aan jullie heb geleerd. En IK BEN alle dagen met jullie, totdat de tijd van de wereld om is."

Conclusie

Nu we deze drie aspecten van de metafoer de 'Boom des levens' hebben bekeken, wat denken we? Vinden we het mogelijk en realistisch om onderling verbonden te blijven binnen onze plaatselijk gemeente en tussen onze plaatselijk gemeenten? Elke kerk representeert een boom, en gezamenlijk vormen we een prachtig bos, een gevarieerd, rijk, levend en onderling verbonden bos. Moge God ons helpen dat dit bos de vrucht van de Geest voortbrengt: liefde, blijdschap, vrede, geduld, vriendelijkheid, goedheid, geloof, hulpvaardigheid, zachtheid en zelfbeheersing. Jezus zei: *'Als jullie veel van elkaar houden, zal iedereen kunnen zien dat jullie mijn leerlingen zijn.'* (Johannes 13:35 BasisBijbel).

Carla Evelyn Portal is psycholoog en getrouwd met ds. Josué Gómez.

Grote verbondenheid in Speranza Lelystad

'Dit is een familiekerk'

Speranza Lelystad kun je zonder meer een diverse kerk noemen met maar liefst twaalf nationaliteiten. De centrale vraag in het gesprek is dan ook: hoe blijf je met al die culturele verschillen toch verbonden met elkaar? We spreken met drie actieve kerkleden: Laura Gil Castillo-van Leeuwen, Christian Reichow en Fabian Baromeo.

Tekst/Jan Spijk

Laura twijfelt geen moment wat verbondenheid voor haar betekent. 'Speranza is als een familie. Wij hebben heel veel contact met elkaar en vinden het ook belangrijk samen dingen met elkaar te doen. In en buiten de kerk. En eten natuurlijk.' Bij deze laatste opmerking schiet ze in de lach, want samen eten is ook een belangrijk kenmerk van Speranza.

Op tijd komen

Uiteraard zijn er verschillen. Als Laura's Nederlandse man een afspraak maakt is hij altijd stipt op tijd. Voor een Spanjaard of Antilliaan ligt dat gewoon anders. 'Er zijn nu eenmaal culturele verschillen en je moet elkaar daarin ook de ruimte geven', vervolgt Laura. Fabian bevestigt dit. 'We gaan niet zeuren over de tijd. We doen dit werk allemaal vrijwillig. We kennen onze verantwoordelijkheid en we gaan niet klagen als iemand te laat komt. Er zitten geen slechte bedoelingen achter.'

Ze delen alle drie de opvatting dat Speranza 'een familiegemeente' is. Voor het eerst sinds corona kan de kampweek in de herfstvakantie volgend jaar weer doorgaan. Christian: 'Dat is een vorm van samenhang. Er gaan soms zestig personen mee, maar ook mensen die geen adventist zijn willen deze kampweek meemaken. Heel bijzonder.' Christian ziet de verbondenheid ook op sabbat als bijna alle veertig leden de dienst bijwonen. 'In veel kerken blijft de helft thuis, maar dat is hier niet het geval. Sterker nog, er zijn ook vaak bezoekers van buiten de kerk.' Laura vult aan: 'Je gaat niet naar de kerk om te krijgen, maar om te geven. Dan krijg je vanzelf een zegening. Dat gevoel leeft heel erg sterk onder de leden van de kerk.' Fabian is bijzonder trots dat er ook veel jeugd is en dat van vergrijzing geen sprake is. 'Alle leeftijdsgroepen zijn vertegenwoordigd.'

Christian noemt verder de maandelijkse jeugddienst die volledig door jongeren wordt samengesteld. 'Voor de jeugd door de jeugd.'

Verbondenheid

Fabian ziet dat in de gemeente de verbondenheid groeit. 'Groeien als een familie, dat hebben we elkaar beloofd. Dat betekent respect voor elkaar, elkaar waarderen en elkaar helpen. Zodat iedereen zich hier thuis voelt.' Christian noemt de verschillende appgroepen waardoor er ook op die manier contact is met elkaar. Er is zelfs een 'Klusmannen van Speranza'-appgroep die mensen helpt in en rond het huis. 'Er was bijvoorbeeld een wat oudere mevrouw die hulp in de tuin nodig had. Het was een jungle geworden. Zo stonden we op een zondagochtend met z'n zessen in de tuin van deze mevrouw en konden we haar helpen. Dat doen we ook als iemand moet verhuizen en hulp nodig heeft. We staan klaar voor een ander.'

Christian Reichow., Laura Gil Castillo-van Leeuwen en Fabian Baromeo

Ook in coronatijd ging de maaltijdvoorziening met de afhaalservice door

Corona

De coronatijd hebben ze zelf als heel vervelend ervaren omdat er nauwelijks persoonlijk contact mogelijk was. Dat kon wel online door bijvoorbeeld in de ochtend (om 05.45 uur) en 's avonds (19.30

uur) mee te doen aan gebedsdiensten. Of thuis via Zoom avondmaal vieren inclusief voetwassing. De avondmaalmaterialen werden bij de kerkleden thuisbezorgd. Fabian noemt dat ook een manier van verbondenheid.

Toch is Laura heel blij dat er weer fysieke bijeenkomsten mogelijk zijn. Lachend: 'We kunnen weer knuffelen. Dat doen we in onze gemeente heel veel.' Christian vertelt dat de jeugd in coronatijd best een moeilijke tijd had. 'Daarom hebben we een buddysysteem opgebouwd. Een volwassene trad op als buddy van één of twee jongeren. Je onderhoudt dan contact en vraagt hoe het gaat. Of als ze vragen hebben over een bepaald onderwerp. Soms willen ze geen vragen aan ouders stellen, maar wel aan de buddy.' Zo was Laura de buddy van Christians dochter van 24 jaar. 'Het is belangrijk dat de ander weet: ik ben er voor je.'

OpenHouse. Er wordt dan voor 100 mensen een maaltijd gekookt.' Hij krijgt in de buurt regelmatig de vraag wanneer de OpenHouse weer georganiseerd wordt.

Hoe breng je als gemeente verbondenheid tot stand? Laura denkt dat het begint in de eigen omgeving. 'Je moet je thuis geestelijk voeden. Met Bijbelstudie en bidden. De geest van God zorgt ervoor dat je je openstelt voor de ander en ruimte geeft aan elkaar. En dan krijg je iets terug van je naaste. Bijvoorbeeld steun en liefde. Het komt allemaal van God, dat is mijn overtuiging.'

Ze zijn ook blij met de nieuwe predikant Charstar Arstilo Rumbay. Fabian: 'We werken heel goed samen. We steunen elkaar. De predikant werkt als leider goed samen met zijn gemeente. Dan heb je een goede gemeente. We zijn de Heer dankbaar dat het hier zo goed draait. We zeggen hier nooit dat je het niet eens bent met iemand. Nee, je probeert er achter te komen hoe de ander denkt en tot zijn standpunt komt. Dat is een andere manier van communicatie. Als jij met een plan komt is het niet jouw ding, maar het is van ons allemaal.'

Jan Spijk is communicatieadviseur bij het landelijk kantoor van de Nederlandse Adventkerk.

Dynamisch trio

Laura Gil Castillo-van Leeuwen.

Groeide op in een Spaans adventistengezin, verhuisde ruim 20 jaar geleden naar Nederland. Kindersabbatschoolleider bij Speranza Lelystad en bezig om een padvindingsafdeling op te richten. 'Verder heb je in Speranza geen specifieke taak, maar doe je alles.'

Christian Reichow. Van Duitse afkomst en werkzaam in de regio Lelystad. Samen met zijn Duitse vrouw sinds 2019 lid van Speranza Lelystad. Ze kozen voor Speranza vanwege de thema's gezondheid en gezond eten. 'We voelen dat dit door God geleid is.' Hij is ouderling.

Fabian Baromeo. Een van de oprichters van Speranza Lelystad, geboren op de Nederlandse Antillen. Ouderling en initiatiefnemer voor oprichting churchplant op Urk. 'Ik ben erg blij dat er weer face to face contact is. Het was door corona voor veel kerkleden een moeilijke tijd.'

OpenHouse

Speranza staat in de buurt bekend om de OpenHouse waar de bewoners meedoen aan een gezamenlijke maaltijd. In coronatijd konden buurtbewoners eten ophalen, maar de verbondenheid tijdens een gezamenlijke maaltijd is veel groter. Christian: 'We organiseren volgende week weer een fysieke

Advent verwent

Dit keer een heel vegetarisch menu. Vooraf: **Venkelschuitjes met appel en sinaasappel** Hoofdgerecht: **Rode linzenschotel met tofu** met als toetje **Kaki's met roomkaascrème**. Vervang de zuivel voor een veganistische variant als je veganistisch wilt eten. Eet smakelijk.

Tekst/Jeanette Lavies

Vooraf:
Venkelschuitjes met appel en sinaasappel

Dit heb je nodig (Voor 4 personen)

- 2 middelgrote venkelknollen
- zout/peper/citroensap
- 1 appel, geschild, klokhuis eruit en in blokjes gesneden
- 1 sinaasappel, schoongemaakt en in halve partjes gesneden (vang sap op)

Dressing

- klein bekertje zure room
- 1 eetl. sinaasappelsap
- zout/peper
- fijngehakt venkelgroen
- fijngehakte noten naar keuze

Zo maak je het

1. Was de venkelknollen en blancheer ze 2 minuten in kokend water.
2. Koel ze onder koud stromend water af.
3. Neem de buitenste bladen eraf en maak hiervan 4 gelijkvormige schuitjes. Bestrooi met peper en zout en sprenkel er citroensap in.
4. Snijd de resterende venkel in dunne reepjes. Besprenkel de blokjes appel met citroensap.
5. Vermeng zure room met sinaasappelsap, zout en peper en het fijngehakte venkelgroen. Doe er de reepjes venkel, blokjes appel en partjes sinaasappel bij en schep luchtig door.
6. Vul de schuitjes en garneer met fijngehakte noten.

Hoofdgerecht:
Rode linzenschotel met tofu
Dit heb je nodig (Voor 4 personen)

- 300 gr. tofu met kruiden
- olijfolie
- 2 uien, fijngesnipperd
- 2 teentjes knoflook, gepeld en uitgeperst of zeer fijn gesnipperd
- 200 gram rode linzen
- 70 gram tomatenpuree
- 1 liter groentebouillon
- zout/peper
- cayennepeper
- 1 bos lente-uien, schoongemaakt en in ringetjes gesneden
- geraspte schil van 1 citroen
- bosje fijngehakte peterselie

Zo maak je het

1. Snijd de tofu in blokjes en bak ze in ruim olie rondom bruin.
3. Neem de blokjes uit de pan en laat ze uitlekken en houd ze apart.
4. Spoel de linzen af onder koud stromend water.
5. Fruit in olijfolie ui en knoflook.
5. Voeg de linzen toe en laat al roerend even meebakken.
6. Voeg ook roerend de tomatenpuree toe en schenk de groentebouillon erbij.
7. Breng op smaak met zout, peper en cayennepeper. Laat ca. 15 minuten koken.
8. Voeg de lente-ui toe laat nog 5 minuten doorkoken. Giet het eventuele vocht af (gebruik een zeef).
9. Voeg de tofublokjes toe. Garneer met een mengsel van citroenrasp en peterselie.

Toetje:
Kaki's met roomkaascrème
Dit heb je nodig (Voor 4 personen)

- 300 gram verse roomkaas
- 1 dl sinaasappelsap
- 3 à 4 eetl. citroensap
- 1/8 l slagroom
- 3 kaki's schoongemaakt en zo nodig geschild
- 20 gram pistachenootjes

Zo maak je het

1. Roer de roomkaas glad met 4 eetl. sinaasappelsap en 2 eetl. citroensap.
2. Klop de slagroom stijf en spatel die door het roomkaasmengsel.
3. Pureer 1 rijpe kaki met de rest van het sinaasappelsap. Breng dit op smaak met citroensap.
- 4- Halveer de 2 resterende kaki's en snijd de helften in partjes. Vul vier schaal-tjes met driekwart kaascrème.
5. Schik de kakipartjes erop in een krans en garneer de bovenkant met de rest van de kaascrème.
6. Schep wat van de vruchtenpuree aan de rand en bestrooi met pistachenootjes.

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

Jeanette Lavies is vrijwilliger en lid van de gemeente Den Haag.

Seregam/Shutterstock.com

Erratum: in Advent 2 hadden wij een verkeerde foto bij *Advent Verwent*. Die was per abuis van *Satroe Asem*, niet van de *Ketantaart* uit het recept. Onze excuses voor de verwarring!

Op reis naar een andere wereld

Op Scouting speelden we een keer tijdreizen. We stapten in een tent: de zogenaamde tijdmachine. De leiders schommelden met de tent en speelden een vreemd muziekje. Toen we de tent verlieten verklaarden zij dat we in de middeleeuwen beland waren. Ik vond het een geslaagd spelletje. Ook op een leeftijd van 7 jaar snapte ik: dit is niet reëel. Maar wat als we nu wel in een machine zouden kunnen stappen en zouden belanden in een wereld die in 'niets' op de onze lijkt? In dit artikel neem ik jullie mee op onze reis naar een andere wereld.

Tekst/Nadja van den Broek

Op Schiphol namen wij op 24 mei het vliegtuig. Ik was onderweg met Geert Hendriks, ADRA-directeur en mijn man. Ons doel was de ADRA Eijkelenboom Kinderfonds-scholen te bezoeken. Wij arriveerden 33 uur later in Antananarivo, Madagaskar. Wij werden opgehaald en naar het hotel gebracht. Niets leek hier op Nederland. Aan de kant van de weg stonden kleine hutjes. Op de stoffige bodem zaten oude mensen en vrouwen met kleine kinderen. Op gerafelde doeken en kleine tafels lagen felgekleurde groenten en fruit opgestapeld. Mensen liepen langzaam over de stoep, anderen zaten naast hun kleine markttafel tegen de muur van een hut te dutten. Over de wegen hingen trossen in elkaar verweven elektriciteitskabels aan houten palen. Het rook naar uitlaatgas en houtvuur. Het voelde alsof ik op een andere planeet was beland.

Kinderen in Madagaskar

Zodra we dichterbij het centrum van de stad kwamen liep het verkeer vast. We hadden alle tijd om oldtimers te bekijken die naast ons hun giftige uitlaatdampen uitbraakten. Kinderen tikten tegen ons raam. Op hun blote kindervoeten liepen zij tussen de auto's door te bedelen. Zij liepen met onze auto in de file mee. Tot mijn verbazing vroegen ze niet om geld,

maar om eten. We deelden onze zakken noten en rozijnen uit die na de vlucht over waren gebleven. Ze liepen blij en behendig tussen de rollende auto's door naar huis. De gemiddelde leeftijd in Madagaskar is 20 jaar (vergeleken met Nederland: 43 jaar). Meer dan een op de drie mensen in Madagaskar is tussen de 0-14 jaar oud (40% vergeleken met Nederland: 16%). Dat was duidelijk te zien aan het

grote aantal kinderen en jongeren. Meer dan 70% van de bevolking van Madagaskar leeft onder de armoedegrens (CIA, 2022). Gezien de armoede en het grote percentage kinderen verbaast mij dus ook niet dat onderwijs een grote uitdaging is in Madagaskar.

Op school

Veel kinderen in Madagaskar (15%) zijn nog nooit naar school gegaan. Van de jongeren in de leeftijd van 15-24 jaar hebben 58% hun basisschool niet afgemaakt. Maar slechts 3% heeft de middelbare school afgemaakt. (World Bank, 2018). Vandaar dat onderwijs voor ADRA in Madagaskar een groot werkveld is.

In totaal hebben we elf scholen bezocht. Elke school heeft een eigen karakter, behoeftes en problemen. In dit stuk vertel ik over de adventschool in Ampanihy. Om daar te komen zijn we eerst twee uur met een propellervliegtuig naar het zuiden gevlogen. Vandaar ging het verder met de auto. Onze chauffeur reed ons twaalf uur lang door een landschap zonder verharde weg. Er was slechts een zandweg. We reden langs kleine bosjes, steppen en een droge woestijn. Hoe dichterbij Ampanihy kwamen hoe dorder het werd.

ADRA-medewerker zakt door de schoolbank

Toen we bij de school in Ampanihy aankwamen werden we warm begroet door een groep leraren, het schoolhoofd en de plaatselijke predikant. Zij zetten zich al jaren in voor de lokale bevolking. Sommige kinderen kunnen het schoolgeld niet volledig of niet

op tijd betalen. Daardoor heeft de school weinig geld. Geld voor onderhoud, schoolmaterialen maar soms ook voor de salarissen ontbreekt.

We kregen een rondleiding door alle ruimtes en ontmoetten alle kinderen op deze school. Het dak was gammel, de deuren sloten amper en de schoolbanken zagen er treurig uit. Toen we in een schoolruimte gingen zitten om beter te kunnen praten, zat een ADRA-medewerker op een bank naast me. Ook al was de man niet groot of lang, de bank zakte direct naar rechts weg. Mij was duidelijk: deze school heeft dringend hulp nodig.

Terug in Nederland

Deze reis heeft mijn ogen weer helemaal geopend voor mensen buiten mijn 'eigen' wereld. Op de tv zien we wel eens beelden van ver

weg. Maar soms zijn we ons niet bewust dat mensen zoals schoolhoofd Veronique Henintsoa zich dagelijks inzetten in de strijd tegen armoede. Het ADRA Eijkelboom Kinderfonds ondersteunt kinderen die het schoolgeld niet kunnen betalen. Sponsors hier in Nederland betalen voor hen elke maand het schoolgeld. Zij kopen voor hun sponsorkind een schooluniform, schriftjes en een schooltas.

Nu we terug zijn in Nederland zetten we alles op alles om ook de kinderen op de adventschool van Ampanihy te helpen. Als wij deze kinderen sponsoren krijgt de school een betere financiële positie en kunnen zij het gebouw zelf onderhouden. In de omgeving van Ampanihy op basisschool Emeloke hebben twaalf kinderen de basisschool afgerond. Zij kunnen echter het geld voor de middelbare school niet betalen. Wij zoeken sponsors om deze kinderen toegang te verschaffen tot het middelbaar onderwijs.

Kijk voor meer informatie op onze website www.adra.nl/adra-ekf. Als wij sponsors vinden kunnen de kinderen hun reis naar een leven van zelfvoorziening en gezinsonderhoud voortzetten.

Nadja van den Broek is medewerker bij ADRA Nederland.

Bronnen:

1. CIA. (2022). The World Factbook—The World Factbook. <https://www.cia.gov/the-world-factbook/>
2. World Bank. (2018). National Education Profile Madagascar. fhi360. https://www.epdc.org/sites/default/files/documents/EPDC_NEP_2018_Madagascar.pdf

OVERLEDEN/NEWBOLD ICOON HARRY LEONARD

Op 9 augustus 2022 overleed Harry A. Leonard onverwachts op 88-jarige leeftijd. Leonards naam was voor velen nauw verbonden met Newbold College.

Studenten van over de gehele wereld volgden zijn lessen en waren het erover eens dat hij een begaafde docent was, maar dat hij veel van zijn studenten eiste. Leonard belichaamde in feite de faculteit voor geschiedenis van Newbold College. Hij promoveerde op een proefschrift over ridders en het ridderschap tijdens de Tudor-fase van de Engelse geschiedenis.

Na aanvankelijk deel te zijn geweest van de staf van Stanborough School—de adventistische middelbare school in Watford, onder de rook van Londen—doceerde Leonard 34 jaar aan Newbold College. In 1999 ging hij met emeritaat. Vanaf dat moment kreeg hij meer tijd voor de vele maatschappelijke dingen die zijn belangstelling hadden, o.a. de restauratie van de historische tuin bij Moor Close (een van de oudere gebouwen op de Newbold College campus). Harry Leonard laat zijn vrouw Christine, drie kinderen en een aantal kleinkinderen na.

CONFERENTIE BESLUIT/ VROUWEN IN TE ZEGENEN

Tijdens het vijfjaarlijkse congres van de Rocky Mountain Conference namen de afgevaardigden een motie aan waarin werd voorgesteld dat voortaan ook vrouwelijke predikanten kunnen worden ingezegend. Ruim 59% van de 510 afgevaardigden stemde voor de motie.

Vorig jaar had de Midden-Amerika Unie, waartoe de Rocky Mountain Conferentie behoort, al het groene licht gegeven. Tijdens het uniecongres werd besloten dat de unie in de toekomst voorstellen van conferenties over het inzegenen van hun vrouwelijke predikanten zou goedkeuren. Volgens de kerkelijke reglementen hebben unies het laatste woord ten aanzien van wie wordt ingezegend.

De Rocky Mountain Conference is met haar 17.600 leden de grootste van de zes conferenties van de Midden-Amerika Unie. Het gebied van de conferentie bestrijkt de staten Colorado en Wyoming en een deel van New Mexico.

VOLGENDE GENERALE CONFERENTIE/WEER VOLGENS OUD RECEPT

Het bestuur van de wereldkerk heeft een aantal beslissingen genomen over het volgende wereldcongres van de kerk. Dat zal gehouden worden van 3 tot 12 juli 2025 in St. Louis in de Amerikaanse staat Missouri. Dit is dezelfde locatie als waar het afgeslankte, deels virtuele, 61^e wereldcongres enkele maanden geleden werd gehouden.

Het is de bedoeling dat, met uitzondering van bijzondere omstandigheden zoals een nieuwe pandemie, de afgevaardigden weer fysiek aanwezig zullen zijn. Er zal, net als vroeger, weer een aantal bijzondere vergaderingen worden georganiseerd, voorafgaande aan het congres. Allerlei kerkelijke diensten en organisatie krijgen weer de kans om een stand te huren in een grote hal. Ook zal weer een aantal mensen als speciale gasten van het congres worden uitgenodigd. Daarmee is dus een eerder besluit om het wereldcongres een bescheidener, en goedkopere vorm te geven duidelijk van de baan.

**DWIGHT NELSON/
MET PENSIOEN**

Dwight K. Nelson is ongetwijfeld een van de adventistische predikanten in Noord-Amerika met de grootste naam bekendheid en honkvastheid. Als hij in juni 2023 met emeritaat gaat heeft hij de Pioneer Memorial Church op de campus van Andrews University veertig jaar als senior-pastor gediend. Daarmee breekt hij ruimschoots het record van zijn voorganger, John A. Kroncke (1928-2012), die niet minder dan zeventien jaar het gezicht van deze universiteitskerk bepaalde.

Nelson werd in 1952 in Tokyo geboren, waar zijn ouders als zendingen dienden. Hij kreeg het grootste gedeelte van zijn opleiding in de Verenigde Staten, voelde zich geroepen om predikant te worden en kwam na tien jaar elders predikant te zijn geweest naar de Pioneer Memorial Church in Berrien Springs.

Naast het feit dat hij een populaire spreker is, die over de gehele wereld werd uitgenodigd, kreeg hij vooral bekendheid door de digitale evangelisatie waarin hij de centrale figuur was. NET 98 werd in 'zijn' kerk opgenomen en op 7600 sites in zo'n 100 landen door tienduizenden gevolgd. In Europa werd vooral zijn 'Mind the Gap' serie in 2004, vanuit Newbold College, populair.

Nelson heeft zijn vertrek bijtijds aangekondigd om voldoende tijd te geven voor het zoeken van de juiste opvolger.

**TED WILSON/
BEZOEKT MONGOLIË**

Op 19 augustus begon een bezoek van Ted N.C. Wilson, de voorzitter van de wereldkerk, aan de adventistengemeenschap in Mongolië. In dit enorme land dat veertig keer groter is dan Nederland, maar waar slechts 3,4 miljoen mensen wonen, heeft de kerk sinds de jaren negentig van de vorige eeuw weer voet aan de grond gekregen.

Wilson kwam niet alleen met het doel om de kerkleden toe te spreken en te bemoedigen, maar had ook afspraken met autoriteiten—o.a. de Amerikaanse ambassadeur in Mongolië—en leidde een evangelisatiecampagne.

Nadat er in de jaren dertig van de vorige eeuw een kleine kern van gelovigen was gevormd, bloedde het werk in Mongolië langzaam dood. In 1990 kwamen de eerste zendingen van de onafhankelijke organisatie *Adventist Fronteer Mission* naar Ulaanbatar, de hoofdstad van het land. Hun activiteiten leidde tot het ontstaan van een kleine groep gelovigen die in 1997 een officiële vorm kreeg als de Mongolian Mission. Nu zijn er zes gemeenten in het land met in totaal ruim 3.000 leden.

Reinder Bruinsma is emeritus predikant en secretaris van de werkgroep SHANA.

MASTER GUIDE/ CAMP IJSLAND

Al 100 jaar vormen ze een onderdeel van de wereldkerk en van het kinder- en jeugdwerk. We hebben het hier over de Scouts en Pathfinders die wekelijks of (bijna) maandelijks samen met hun leiding fantastische avonturen beleven. Iedere twee jaar organiseert de Trans Europese Divisie (TED) een vierdaags kamp, het Master Guide Camp (MGC), waar leiding uit de gehele divisie met elkaar gaat kamperen om getraind en opgebouwd te worden. Om 100 jaar Pathfinders wereldwijd te vieren, werd dit keer het kamp niet alleen voor leiding uit de TED georganiseerd, maar werd dit feest tezamen met de Noord-Amerikaanse Divisie in IJsland gevierd. Zeven Nederlandse scoutsleiders gingen op maandag 20 juni bovendien de uitdaging aan. Een wandeltocht van 27 kilometer voerde hen door het ruige Ijsslandse landschap. Voor een verslag: <https://bit.ly/zdaijsland>

EMERITIDAG/ VREDENOORT

Op 28 juni kwamen de emeritus predikanten bij elkaar. 's Ochtends werd de groep hartelijk ontvangen op woonzorgcentrum Vredenoord (Huis ter Heide) met een kop koffie/thee en een gebakje. De keuze om de dag op deze locatie te starten, maakte de aansluiting mogelijk voor de daar wonende emeriti die niet meer in staat zijn het hele programma mee te maken. Door de dag heen werden veel herinneringen opgehaald en met elkaar bijgekleet. In de middag werd het museum Catharijne Convent in Utrecht bezocht. Het was een gezellige en geslaagde dag.

SUMMER REVIVAL/ DEN BOSCH

De Drie Engelen, onze kerk in Den Bosch, hield deze zomer een vierdaagse Summer Revival. Naast de lezingen hebben de aanwezigen mogen genieten van gezondheidsboodschappen van Hanneke Tan. Op woensdag 27 juli was de start met een lezing van Kenneth Koffy: 'Hij kan nog gegeven of ontnomen worden.' Op donderdag 28 juli was het de beurt aan ds. Rodney

VERDUBBELING/ BIJBELVERSPREIDING

In 2021 kregen 32 miljoen mensen een complete Bijbel; een stijging ten opzichte van 2020. Dit meldt de United Bible Societies (UBS), het overkoepelend orgaan van de Bijbelgenootschappen in zijn jaarlijkse rapport. Opvallend: de digitale Bijbelverspreiding daalde in 2021. Waar in 2020 nog een exponentiële groei te zien was (38% van de verspreide Bijbels bestond uit digitale downloads), daalde het percentage nu naar een vijfde van het totaal aantal verspreide Bijbels. Het Nederlands-Vlaams Bijbelgenootschap (NBG) steunde in 2021 32 Bijbelverspreidingsprojecten. Het NBG verdubbelde zijn Bijbelverspreiding in het buitenland: waar in 2020 nog 53.000 Bijbels en Nieuwe Testamenten werden verspreid, waren dat vorig jaar ruim 106.000 exemplaren. Ook het aantal boekjes met Bijbels materiaal en kinderbijbels steeg van 105.000 (2020) naar 236.900 in 2021.

Blomhof: 'Teleurstellingen zijn Gods beste afspraken.' Op vrijdag sprak predikant Anderson Bolanos Londono: 'A people blessed – empowering each believer.' Op de sabbat gaven de drie sprekers alle drie nog een lezing. De aanwezigen van de kerk, maar ook bezoekers van daarbuiten, genoten van de bijeenkomsten. Op sabbatmiddag was er een doopdienst bij het doopfont. De doopceremonie werd uitgevoerd door ds. Anderson Bolanos Londono en ds. Rodney Blomhof.

NIEUWS/UIT DE REGIO

JUBILEUM/ OUD ZANDBERGEN

Vrijdag 22 juli jl. is in een fijne en bijzondere sfeer gevierd dat het landgoed Oud Zandbergen 75 jaar geleden aangekocht is door de Nederlandse Unie. Bij aankomst werden de genodigden verrast met een aandenken en konden ze onder het genot van een drankje gezellig herinneringen ophalen. Want één ding is zeker: iedereen heeft wel iets met Oud Zandbergen. Of het nou een training voor gemeentes is, een gezins-, openings- of hemelvaartkamp, of een open dag, Oud Zandbergen heeft een bijzondere plek in onze harten. Een van de gasten was wethouder van de gemeente Zeist. Kijk voor een verslag en een video op onze website: <https://bit.ly/OudZandbergen>

het zou zijn om een heel weekend met duurzaamheid bezig te zijn, was iedereen bij de sluiting op zondag positief gestemd. Het weekend was volgens de deelnemers boeiend, educatief en inspirerend. Veel lof ging naar de sprekers, van wie de groep graag nog veel meer zou willen horen. Er was een goede sfeer, gezelligheid en er is veel gelachen met elkaar. Al met al een topweekend! Meer info: <https://bit.ly/zomerschool>

SUMMER/SCHOOL

Een fijne groep deelnemers heeft zich in het weekend van 8-10 juli 2022 verdiept in het thema Zorg voor Gods schepping. Anders dan andere jaren kon dit keer slechts één traject gevolgd worden. Wat deze Summer School anders maakte was een afwisseling aan werkvormen en sprekers. Hoewel sommige deelnemers vooraf vraagtekens plaatsten bij hoe interessant

Erik Macville is gepensioneerd leraar Nederlands en lid van de gemeente Den Haag.

Puzzel

Puzzelaar, de vorige (leg)puzzel had als oplossing *Ecologisch productief*, waar de laatste *o* een foutje van mij was. Excuses. De nieuwe puzzel is weer een **FILIPPINE**. Elke letter heeft een vast cijfer, dat vaker voorkomt.

De gemarkeerde kolom vormt van boven naar beneden de **OPLOSSING**, die ik graag van je ontvang op mijn mailadres: erikmacville@casema.nl. Veel succes.

Omschrijvingen

1. Aan elkaar vastzitten (9)
2. Sterk gevoel binnen een stam of groep (10)
3. Beminnelijk (10)
4. Spotnaam voor een lid van een studentenvereniging (8)
5. Aantrekkingskracht, binding (10)
6. Geheel van kenmerkende eigenschappen in de wis- en natuurkunde (7)
7. Ontroerd (10)
8. Wederzijdse relatie (10)
9. Band tussen twee of meer personen (10)
10. Vonk die overspringt (6)
11. Verbindende pasta (9)
12. Georganiseerde groep met een doel (5)
13. Waddeneiland met een **UITZONDERLIJKE** verbondenheid met de zee (8)

	1	16	3	5		2		17	3		
		2	21		15	13		4	15	10	7
		3	10		7	19	14	21	8		12
		4	14	2		19		13	20	4	
5	20		11	15		15			15	21	
		6	3	3		8			17		
7	3	7	2			2	3		3	4	
	8	14		5	5		5	20			3
	9	15		21				21		15	21
				10		8		7	15		
		11	12		3	3		10	21		11
			12	13	3	9		3			
			13	16	4			4	20		17

Steve Case presenteerde acht seminars over Openbaring

'Een positieve invloed op mijn spiritualiteit'

'Een reis door Openbaring'. Zo omschrijft Steve Case zijn acht seminars over dit Bijbelboek die hij eind april in de Utrechtse adventkerk gaf. De seminars waren live te volgen, maar ook via het YouTube-kanaal van de Utrechtse kerk. Case over de boodschap van dit Bijbelboek: 'We moeten niet gaan raden naar het tijdstip van Jezus' terugkomst, maar elke dag voor Hem leven.'

Tekst/Jan Spijk

Waarom ben je geïnteresseerd in Openbaring?

Ik was gefascineerd door de adventistische interpretatie in mijn tienerjaren. De Bijbel-leraar had een uitleg voor elk symbool in Openbaring. Later kreeg ik een burn-out door het bestuderen van dit Bijbelboek. Door enkele verrassingen en door de volharding van mijn vrouw, heb ik uiteindelijk een seminar gegeven in mijn thuiskerk. Ik moest een nieuw perspectief op Openbaring krijgen. Tot mijn verbazing las ik de eerste regel van dit Bijbelboek: een 'Openba-

ring van Jezus Christus'. Deze zin leidde twaalf jaar geleden tot een persoonlijke opleving van mijn geloof. Ik blijf dit delen met anderen. Elke keer als ik dat doe, heeft dat een positieve invloed op mijn eigen spiritualiteit. Mijn liefde voor Jezus gaat dieper en breder.'

Sommige mensen mijden dit boek vanwege de vele symbolen.

'Het zit inderdaad vol met symbolen. Het Griekse woord *semaino* in het eerste vers betekent symboliseren. De reden waarom Johannes dit boek met zo veel symbolen schreef is omdat God hem dit

in een visioen gaf. Wij mensen hebben behoefte aan een codeboek omdat dan de interpretatie veel gemakkelijker wordt. Wij hebben overigens een codeboek: het Oude Testament!'

Wat betekent de openingszin: Openbaring van Jezus Christus?

'Hier wordt iets onthuld. Vergelijk het maar als je een keuken binnenloopt waar iets kookt op het fornuis. Als je het deksel van de pan haalt heb je een openbaring. Dus dit boek is een onthulling van Jezus Christus. Dat maakt Openbaring zo bijzonder.'

/ Dus dit boek is een onthulling van Jezus Christus. Dat maakt Openbaring zo bijzonder

Wat is de spirituele interpretatie van Openbaring?

'Er zijn vier belangrijke interpretaties. Eén daarvan is het verleden. Dit komt aan de orde als Johannes de zeven kerken aanspreekt in de eerste drie hoofdstukken. De tweede is de toekomst. Als voorspelling hoe de wereld zal eindigen. De derde is geschiedenis, een beschrijving wat er gebeurt met het gehele christelijke tijdperk. Van Christus' eerste komst tot zijn tweede komst. En dan als vierde het spirituele of idealistische. Met de persoonlijke vraag: wat betekent dit voor mij? Deze spirituele interpretatie is de afgelopen decennia steeds populairder geworden.'

Kun je uitleggen waarom zeven een belangrijk getal is?

'Het getal 7 is voor westerlingen één meer dan zes. Maar voor Joodse mensen staat zeven voor perfectie. Het is het meest voorkomende getal in de Bijbel. Het boek Openbaring staat vol met het getal zeven. Ook zijn er andere symbolische getallen zoals het getal vier, dat de wereld vertegenwoordigt. Vier punten van het kompas of de vier hoeken van de aarde, zoals in Openbaring 7:1. 'Ik zag vier engelen staan aan de vier hoeken van de aarde'. God maakt deze wereld perfect en dat is hoe Openbaring eindigt.'

Wat is de belangrijkste boodschap?

'Westerlingen kijken naar het einde van het boek. Voor hen is de climax de beschrijving van het nieuwe Jeruzalem op de nieuwe aarde. Johannes was echter geen

Steve Case: 'Boek Openbaring is de onthulling van Jezus Christus'

westerling. De climax zit in het midden van het boek. Het is als een piramide met het belangrijkste punt in het midden. Wat dat is? Aanbid God liever dan een valse drie-eenheid die de wereld bedriegt en intimideert. God de Vader, God de Zoon en God de heilige Geest. Aanbid de ware drie-eenheid, niet de valse. Ik denk dat dit de belangrijkste boodschap is van het boek.'

Hoe moeten we 'Ik kom binnenkort' interpreteren?

'Wij mensen denken bij binnenkort aan vijf minuten. Maar in Openbaring is het God die spreekt over binnenkort. We zouden kunnen zeggen dat een dag is als duizend jaar en duizend jaar als een dag (2 Petrus 3:8). Vanuit dit perspectief van de eeuwigheid zou 'binnenkort' gemakkelijk meerdere duizenden jaren kunnen zijn.

/ Ik raak gemakkelijk overweldigd door Jezus bij het lezen van dit boek

Proberen te raden wanneer Christus terugkeert, eindigt in het missen van het doel en leidt tot desillusie. Leef gewoon voor Jezus elk dag. Wanneer Jezus dan terugkomt, zul je vol vreugde zijn.'

Sommige mensen denken dat we al in de eindtijd leven.

'Ik denk dat voorspellingen doen over de eindtijd erg sensationeel is. Dat is meestal verkeerd en het leidt tot een achtbaanervaring. We kijken dan meer naar de wereldgebeurtenissen in plaats van naar Jezus' woorden.'

Hoe heb je de seminars ervaren?

'Ik raak gemakkelijk overweldigd door Jezus bij het lezen van dit boek. God belooft een zegen en dat kun je opnemen in je hart. Ik denk dat dit gebeurd is voor wie persoonlijk of online de seminars bijwoonde. Door het hele boek te lezen, vers voor vers, hebben we ontdekt dat het gaat om de Openbaring van Jezus Christus.'

Jan Spijk is communicatieadviseur en bij het landelijk kantoor van de Nederlandse Adventkerk..

De auteur

Steve Case is jeugdpastor in Californië (sinds 1992 is hij president van de adventistische organisatie *Involve Youth*). Ook doceert hij aan de Andrews University in de VS. Verder spreekt hij op jeugd-evenementen, leidt zendingsreizen en geeft sinds 2010 seminars rond het Bijbelboek Openbaring. De missie van *Involve Youth* is 'om energie te geven aan jonge mensen'. Tijdens de seminars in Utrecht zorgde emeritus-predikant Reinder Bruinsma voor de livevertaling van de seminars naar het Nederlands.

*Jezus vinden
in het boek
Openbaring*

Ouderling Arno Bergmans en Steve Case samen in gesprek vlak voor de start van een van de seminars

SEMINARS OPENBARING

Het initiatief voor de seminars lag bij de adventgemeente Utrecht. Ouderling Arno Bergmans kijkt met tevredenheid terug op de seminars van Steve Case die ook gestreamd werden via YouTube. 'De video's blijven ook na de seminars beschikbaar. Daarvan is veel gebruikgemaakt. We wilden dat iedereen op zijn eigen tijd kon kijken.' Bijbelgroepen van lokale kerken kunnen eventueel later samen nog een keer kijken en daarover met elkaar in gesprek gaan. Zelf gaf het hem meer inzicht in Openbaring. 'Steve legt de focus heel erg op Jezus en dat was nieuw voor mij. Ik had toch een wat traditionele opvoeding gehad waar de nadruk erg lag op het historische perspectief. Openbaring laat de boodschap van Jezus Christus zien.' De gemeente Utrecht gaat ook volgend jaar een serie seminars organiseren.

'Dit project vroeg veel van de vrijwilligers, maar was wel zeer boeiend. Als kerk organiseren we elke zes weken verdiepingsbijeenkomsten op sabbat. Zo komt huisarts Anneke Tan spreken over ziek-zijn en geloof. In de middagsessie gaan de gemeenteleden hier verder over praten. Het past ook goed in onze missie: viëren, delen, dienen en leren goed uitvoeren.'

De video's terugkijken?

Dat kan via de lokale website van de adventgemeente Utrecht: www.adventkerk-utrecht.nl/ of via de QR-code boven.

Van 6 tot 11 juni 2022 werd het vijfjaarlijkse wereldcongres van de Generale Conferentie (GC) gehouden in St. Louis (VS). Afgevaardigden waren bij elkaar om de nieuwe wereldleiders voor de komende jaren te kiezen.

Tekst/Rob de Raad

Ook werd er verslag gedaan van wat er in de afgelopen jaren tot stand is gebracht. Dit congres had al in 2020 moeten plaatsvinden, maar werd door Covid-19 twee jaar uitgesteld. Eindelijk kon er weer een fysiek congres plaatsvinden, met ongeveer 3000 afgevaardigden van over de hele wereld. Ook konden afgevaardigden de vergaderingen via Zoom volgen. De volgende Generale Conferentie zal in 2025 worden georganiseerd, om de normale cyclus in stand te houden. Ook dan zal er in St. Louis worden vergaderd. Er was slechts een kleine groep afgevaardigden namens de Nederlandse Unie. Formeel zijn wij een Unie van Gemeenten geworden. Dat is bekrachtigd op deze zitting van de GC (zie foto). Dit betekent dat wij minder afgevaardigden vanuit Nederland kunnen sturen dan voorheen. De voorzitter van de Nederlandse Unie is ambts-

halve aanwezig als afgevaardigde. Daarnaast waren door het Landelijk Bestuur gekozen: de Algemeen Secretaris, als werknemer van de kerk, en Jane Froma, als vertegenwoordiger van de leden. Ook was aanwezig Frieda Souhuwat, die o.a. zitting heeft in ons Landelijk Bestuur en in het bestuur van de Generale Conferentie. Zij is door de Trans-Europese Divisie afgevaardigd. Zippora Anson was aanwezig als vertegenwoordiger van de TED. Ik kreeg maar weinig mee van de reguliere vergaderingen, want ik maakte deel uit van het benoemingscomité van de TED en van de Generale Conferentie. Dat Ted Wilson herkozen is als wereldleider kwam voor velen niet als een verrassing. Wilson staat voor de identiteit van de kerk en voert een conservatief beleid. Zijn kandidatuur is echter niet onomstreden. Velen hadden graag een wat gematigder voorzitter willen zien, maar

Wilson geniet een overweldigende steun in grote delen van de wereld. De grote verrassing voor ons was dat in onze Divisie Daniel Duda verkozen werd als nieuwe voorzitter voor de komende drie jaar. Het thema van dit wereldcongres was: 'Jesus is coming. Get involved.' (Jezus komt. Wees betrokken.) Wilson besloot de laatste sabbat met een preek op basis van 1 Tessalonicen 5:21 – Beproof alle dingen, behoud het goede – waarbij hij 14 zaken opsomde waar wij als zevendedagsadventisten aan zouden moeten vasthouden. Enerzijds was dit congres wat saai zonder de vele bezoekers en de stalletjes die er normaal zijn, anderzijds voelt het altijd goed om met zoveel geloofsgenoten bij elkaar te zijn en te ervaren dat je deel bent van een wereldbeweging.

Rob de Raad is voorzitter van de Nederlandse Adventkerk

Vorbereiding uniecongres

Op 27 oktober 2022 zullen afgevaardigden uit het hele land weer bij elkaar komen in Almere voor het reguliere uniecongres dat één keer in de vijf jaar wordt georganiseerd door de Nederlandse Unie. Alle gemeenten die deel uitmaken van de Adventkerk in Nederland hebben leden gekozen die de kerk zullen vertegenwoordigen op dit congres.

Tekst/Rob de Raad

Het aantal leden dat wordt afgevaardigd is afhankelijk van het aantal leden per gemeente. De afgevaardigden zullen voor een groot deel bestaan uit vrijwilligers in de kerk. Dat is in de 'geest' van de bestuurlijke opzet. Zonder de vrijwillige inzet van deze leden kunnen we niet bestaan. Zij zetten zich in voor Gods werk om mensen in dit land in contact met Jezus Christus te brengen en hen voor te bereiden op de komst van Christus die komt om zijn eeuwig Koninkrijk te vestigen. Ik spreek hier mijn waardering uit voor allen die zich op wat voor manier dan ook inzetten voor de kerk.

Het is belangrijk dat een dergelijk uniecongres elke vijf jaar wordt gehouden. Het is *de* gelegenheid van de leden om invloed te hebben op het reilen en zeilen van de Nederlandse Unie. Het is dan ook met recht een ledenvergadering te noemen. Op het uniecongres staan met name drie belangrijke zaken op de agenda: a) verantwoording afleggen van

wat er in de afgelopen vijf jaar heeft plaatsgevonden, b) plannen maken voor de komende vijf jaar, c) het kiezen van de landelijke bestuurders, departementshoofden en lekenleden van het Landelijk Bestuur voor de volgende bestuursperiode. De Nederlandse Unie is deel van de wereldkerk. Dat is ook de reden dat de Trans-Europese Divisie nadrukkelijk bij dit congres betrokken is. Zo zal de pas verkozen divisievoorzitter dr. Daniel Duda optreden als voorzitter van het benoemingscomité. Ook zal Karnik Doukmetzian, als vertegenwoordiger van de Generale Conferentie, deze keer weer aanwezig zijn en optreden als parlementariër. In die hoedanigheid zal hij erop toezien dat onder andere de regels van de statuten en de vergaderorde zorgvuldig worden toegepast.

Op zondag 16 oktober 2022 zal een pre-congres worden gehouden onder leiding van dr. Daniel Duda voor een deel van de afgevaardigden die daar door de gemeenten voor zijn aangemeld. Deze bijeen-

komst heeft maar één doel: een voorstel formuleren wie er zitting zal nemen in het organiserend comité. Een van de eerste besluiten aan het begin van het uniecongres zal zijn om dit voorstel te bespreken en bij voorkeur aan te nemen. Het organiserend comité bereidt dan een voorstel voor voor de volgende commissies: a) het benoemingscomité dat voorstellen voorbereidt wie de volgende bestuurders zullen zijn, b) de commissie statuten & reglementen, en c) mogelijk een commissie voor beleidsvoorstellen voor de komende vijf jaar. Zodra dit is afgestemd, kunnen de verschillende commissies aan de slag.

Op het uniecongres van 2017 is de duidelijke keuze gemaakt dat het vertrouwen in het landelijke unieapparaat moest worden hersteld. De Nederlandse Unie werd geplaagd door een financieel tekort, en de kerk was sterk verdeeld over de keuze om vrouwelijke predikanten in te zegenen, tegen de regels van de kerk in. Dat herstel van vertrouwen is

voor de huidige bestuurders een duidelijke stip aan de horizon geweest. De vraag die we onszelf hebben gesteld is: welke stappen moeten wij als bestuurders nemen om dat vertrouwen terug te winnen? Dat heeft geleid tot een aantal beslissingen. Er is gekozen voor de koers waarbij de Nederlandse Unie zal opereren binnen de beleidskaders die door de wereldkerk zijn gesteld. Dat betekende dat we pas op de plaats hebben gemaakt met betrekking tot het inzegenen van vrouwelijke predikanten. Wel ontvingen zij de zogeheten 'commissioning' waarbij vrouwelijke predikanten alle handelingen van een ingezegend predikant kunnen vervullen zoals dopen, avondmaal bedienen en huwelijken bevestigen. Naast gelijke bevoegdheden in de functie van predikant, bestaat er voor wat betreft alle vergoedingsregelingen voor predikanten geen onderscheid tussen mannelijke en vrouwelijke predikanten.

Verder hebben wij een gebalanceerd beleid willen voeren waarbij we ervoor hebben gewaakt niet te veel naar de ene of de andere kant van het theologische spectrum door te schieten. Ook hebben we gekozen voor een financieel terughoudend beleid, om de Nederlandse Unie weer financieel gezond te maken. We zijn bijzonder gezegend in het vertrouwen dat de leden in ons hebben gesteld en in de vrijgevigheid in het schenken van tienden voor het werk van de Heer. Dat de inkomsten bovengemiddeld zijn gestegen, ook tijdens de coronapandemie, hebben wij als een Godsgeschenk ervaren. Daarnaast zijn er veel organisatorische processen binnen de kerk verbeterd en geïnitieerd door een innovatieve drive binnen het uniebestuur. De afgelopen jaren zijn in veel opzichten ook moeilijke jaren geweest. Als bestuurders hebben we veel uitdagingen het hoofd moeten bieden. Dat betekent helaas ook dat we aan sommige,

andere belangrijke zaken niet zijn toegekomen. Hieronder valt het op een volwaardige manier aandacht schenken aan de groei van de kerk en de verkondiging van de boodschap die aan ons is toevertrouwd.

Het is aan de afgevaardigden op het komende uniecongres of de ingeslagen weg zal worden gecontinueerd en of er aan de verwachtingen van de leden tegemoet is gekomen.

Rob de Raad is voorzitter van de Nederlandse Adventkerk

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 3: **Titel??**

Tekst /Thijs de Reus

Je moet je geschiedenis kennen

De Spaans-Amerikaanse schrijver, dichter en filosoof George Santayana is de bron van deze bekende woorden:

'Wie de geschiedenis niet kent is gedoemd haar te herhalen'. Dat is een indringende oproep je bezig te houden met je geschiedenis. Dat proberen we in deze serie over adventgeschiedenis dan ook te doen, met als belangrijkste doel om van de geschiedenis te leren. Daarom is het goed serieus kennis te nemen van hoe onze pioniers over Bijbelse vragen dachten. Het is echter ook niet de bedoeling om wat de geschiedenis ons leert, te zien als het laatste woord over hoe wij in het hier en nu de Bijbel

moeten begrijpen. Onze pioniers waren in hun wereld zonder auto's en computers met heel andere dingen bezig dan wij.

Voortschrijdend inzicht

In voorgaande artikelen hebben we vastgesteld dat ons inzicht in wat waarheid is, dynamisch is en het begrip daarvan een proces van voortschrijdend inzicht. Het heeft veel weg van de ontwikkeling van de mens. Die begint als een afhankelijk en hulpeloos klein kind, maar van daaruit begint een levenslang proces van ontwikkeling. Soms wordt dat proces helaas voortijdig beëindigd als mensen aan Alzheimer lijden. Dan stopt de ontwikkeling en keert men gaandeweg terug naar de beginjaren

wanneer steeds meer van het geheugen verdwijnt. Een gezond persoon heeft de mogelijkheid tot op hoge leeftijd te blijven groeien.

Verkrijgen van steeds meer inzicht

We zeggen niet voor niets 'je bent nooit te oud om wat te leren'. Op elk moment kun je nieuwe inzichten verwerven. Dat geldt niet alleen voor mensen, maar ook voor geloofsgemeenschappen. Ook daar is het een goede zaak dat de groei doorgaat. Kom je ooit wel tot iets dat absoluut vaststaat? Als dat niet gebeurt kan dat tot onzekerheid leiden. Daar helpt het vorige artikel ons: uiteindelijk is altijd Jezus Christus meer dan de verkondiger van de

The Day-Star | February 7, 1846, E. Jacobs | Foto © Adventistdigitallibrary.org

The Seventh Day Sabbath ... E. Jacobs 19847

waarheid. *Hij is de waarheid.* Met het doorgronden van wie God is en wat Jezus voor ons heeft gedaan, zijn we tot in de eeuwigheid bezig en daarin groeien wij steeds meer. De ultieme waarheid ligt opgesloten in de drie-enige God van Vader, Zoon en heilige Geest. Omdat wij nooit aan God gelijk zullen worden, zal dus ook ons leven tot in de eeuwigheid er één zijn van voortgaande ontwikkeling. In die zin pikken we na de bevrijding van de zonde bij de opstanding de draad weer op van dat verkrijgen van steeds meer inzicht. Dat we ons als individuen in dit leven steeds verder ontwikkelen en daardoor veranderen, hoeft ons dus niet te verbazen. Dat was al Gods plan voordat er zonde in deze wereld kwam.

Veranderende geloofsovertuigingen

Dat beeld van de steeds verder groeiende mens, geldt ook voor de gemeente. Er zijn grote verschillen

tussen de geloofsovertuigingen van William Miller en de 28 fundamentele geloofswaarheden zoals wij die kennen. Wij geloven net als Miller nog steeds in de komst van Jezus Christus. Wat toen echter zoveel aandacht trok, het stellen van een datum, hebben we als kerk gelukkig achter ons gelaten. Al vond dat wel plaats in andere splintergroepen die voortkwamen uit de Millerbeweging.¹ In de periode kort na 1844 kun je nog niet spreken van een georganiseerde Adventkerk, die ook maar een klein beetje lijkt op de kerk die we nu kennen. Het is een deel van onze geschiedenis als kerk, omdat het een deel is van de persoonlijke geschiedenis van sommige pioniers.

Met Miller delen we maar één van wat in de loop van de beginjaren van de Adventkerk de 'pilaren van het geloof' zijn geworden: de verwachting van de komst van de Heer. Miller had echter andere ideeën over pilaren als: Christus in

het hemels heiligdom, de sabbat, de drie-engelenboodschap en de vraag wat er met de mens gebeurt als hij sterft. Miller is een belangrijke figuur in de geschiedenis van de Adventkerk. Toch delen we maar heel weinig geloofsovertuigingen met hem die onze pioniers al kort daarna als 'pilaren' zijn gaan beschouwen.

De eerste pilaren van het geloof

Een systematische uitwerking van de overtuiging dat er een hemels heiligdom is, de rol van Christus als hogepriester en het belang van Grote Verzoending, vind je terug in een artikel van Enoch Jacobs. Dat verscheen op 7 februari 1846 in het blad 'Day-Star Extra'. Daarin vind je de inzichten van Crosier en Hiram Edson. De laatste is de man van het visioen op de dag na de grote teleurstelling van 22 oktober 1844. Zij publiceerden hun inzichten voor het eerst in het begin van 1845 in de 'Day-Dawn'.²

De sabbat

Rond dezelfde tijd kwam Joseph Bates in aanraking met een publicatie van T.M. Preble dat deze niet zo subtiele titel droeg *Tract, Showing That the Seventh Day Should be Observed as the Sabbath, Instead of the First Day: "According to the Commandment"* (Traktaat dat laat zien dat de sabbat gevierd moet worden op de zevende in plaats van de eerste dag: 'Volgens het gebod'). Dit geschrift kwam in maart 1845 in handen van Joseph Bates. Hij aanvaardde prompt de sabbat. Hij deelde zijn kennis met Crosier, Hahn en Edson. Ook Edson accepteerde de sabbat, terwijl Crosier en Hahn er niet onwelwillend tegenover stonden.

Tijdens die ontmoeting deelden zij met Bates dan weer hun inzichten over het hemels heiligdom en de rol van Christus daarin. Bates erkende op zijn beurt dat hun inzichten een stevige Bijbelse basis hadden. Zo ontstond er een groep mensen die ook een aantal kernpunten accepteerden van wat later door de Adventkerk werd geleerd. Bates publiceerde in augustus 1846 zijn inzichten over de sabbat in zijn eigen pamflet *The Seventh Day Sabbath a Perpetual Sign* (de sabbat van de zevende dag als een blijvend teken).

Joseph Bates
Foto © Ellen White Foundation

Thomas Motherwell Preble
Foto © Harvard University

De volgende stap in dat proces is dat hij James en Ellen White kort na hun huwelijk op 30 augustus 1846 overtuigde van de sabbat. Die gaan zij vieren vanaf de herfst van 1846. Joseph Bates doet echter nog veel meer met die sabbat dan dat zevendedagsbaptisten er ooit mee zouden kunnen doen. Voor die groep is het namelijk niet meer dan 'de juiste dag'. Doordat Bates ook kennis heeft van de uitleg van het profetisch woord in Daniël en Openbaring legt hij ook een eschatologisch verband. Zo maakt hij sabbatviering tot een onderdeel van de boodschap voor de eindtijd. Denk aan de boodschap van de eerste engel in Openbaring 14. Die roept op tot het aanbidden van de Schepper waarvan de sabbat het gedenkteken is.³ Een verband leggen met Openbaring 14:12 waar de heiligen worden beschreven als zij 'die zich houden aan Gods geboden en trouw blijven aan Jezus' is dan gemakkelijk te doen. Dat geldt dan ook voor het merkteken waarvan sprake is in de boodschap van de derde engel (14:9,11). Je kunt je goed voorstellen dat dit voor onze pioniers een kwestie was van 'de puzzelstukjes vallen in elkaar'. Dan ontbreekt er nog één pilaar: de ontwikkeling van inzichten

Pamflet van T.M. Preble, March, 1845
Foto: archive.org

in de toestand van de doden. Dat heeft wat langer geduurd. In een volgend artikel gaan we daarop in, samen met andere overtuigingen die werden toegevoegd aan de kern die we nu hebben beschreven.

Thijs de Reus is emeritus predikant en bureauredacteur van de landelijke Adventkerk.

Eindnoten

- ¹ Sommigen uit de uiteenvallende groep Millerieten bleven pogingen ondernemen een datum vast te stellen op basis van een net iets andere chronologie. In 1845 verschenen er artikelen die wezen op een datum na 1845. Die nieuwe pogingen tot het stellen van een datum vind je vooral in het blad de *Advent Herald*, waarvan Joshua Himes de leider was. De meeste artikelen verwezen naar het najaar van 1846 als het moment voor de wederkomst van Christus. Anderen wezen op het jaar 1847 met het najaar dan als de limiet. Weer anderen rekten dat op tot 1850. Zie 'Early Adventist Timesettings and Their Implications for Today' door P. G. Damsteegt in *Journal of the Adventist Theological Society*, April 1, 1993.
- ² G.R. Knight, *Een beknopte geschiedenis van het zevende-dags adventisme*, p. 29; *Seventh-day Adventist Encyclopedia*, vol. 10, p. 391
- ³ *Ibid*, pp. 37-38.

Opsporing verzocht

Uit het rijke archief van de Stichting Historisch Archief van de Nederlandse Adventkerk (SHANA), lichten we in elk nummer van Advent een interessant feit of weetje uit. Liefst met een bijpassende foto uit die tijd, dit alles verzorgd door een van de vrijwilligers van SHANA.

Tekst /Gerard Frenk

Zo nu en dan halen de vrijwilligers van SHANA een archiefdoos met foto's uit de schappen. De (meestal) oude prenten worden daarna op tafel gelegd. Meteen ontstaat er een puzzelachtige sfeer. We beginnen aan het 'identificatiespel'. Hoe heet die linksachter ook alweer? Wie is de vrouw met de hoed? Als de foto uit de tweede helft van de twintigste eeuw dateert lukt het vaak om er namen bij te vinden. Maar hoe verder terug in de tijd hoe meer de gezichten los komen te staan van hun naam. De anonimiteit dreigt. De twee foto's die we hier hebben afgedrukt vragen om het scherpe oog en het vaste geheugen van de lezers van Advent. We vermoeden dat de groepsfoto op het bordes van Oud Zandbergen genomen is op een zondagse bijeenkomst of cursus in de jaren zeventig van de vorige eeuw. Ook weten we bijna zeker dat er een aantal Belgische deelnemers bij is. We hebben een nummer aangebracht op de personen die voorlopig zonder naam blijven. Wie kan ons helpen om gezicht en naam weer bijeen te brengen?

Van de dames op de foto van de Dorcasgroep uit Leiden hebben we nog geen enkele naam kunnen achterhalen. Wellicht is er onder de lezers van Advent iemand die moeder, grootmoeder, overgrootmoeder herkent?

We hopen op veel informatie.
g.frenk@xmsnet.nl
rbuinsma@bruinsmas.com

Gerard Frenk is emeritus predikant en voorzitter van SHANA

God is zo goed!

Er is kwaad in overvloed! En het kwaad is niet minder aanwezig, niet minder verderfelijk en niet minder verwarrend in onze moderne wereld dan voorheen. En ook wij zijn niet immuun voor de consequenties: pijn en lijden. De vraag is echter: hoe gaan we ermee om?

Tekst /Riemer Postma

Schriftlezing:

Ik heb U horen spreken, en nu heb ik gezien wie U bent.'
(Job 42:5 NBV21)

Ik moet dan altijd denken aan die man uit de Bijbel: Job. Het verhaal begint met de woorden:

In het land Us woonde een man die Job heette. Hij was rechtschapen en onberispelijk, hij had ontzag voor God en meed het kwaad.'
(Job 1:1)

Job was rijk, hij had aanzien, en maar liefst tien kinderen (Job 1:2-4). En dan gebeurt het: hij raakt alles kwijt. Eerst zijn runderen, ezeltinnen en knechten (Job 1:14-15), vervolgens zijn schapen en geiten (Job 1:16) en tot slot wordt het huis met zijn kinderen erin getroffen door een storm en stort in. Alle zonen en dochters van Job vinden de dood (Job 1:18-19).

Hoe zou jij reageren als zoiets jou overkwam?

Toen stond Job op, hij scheurde zijn kleren, schoor zijn hoofd kaal en wierp zich ter aarde. ... En hij zei: "De HEER heeft gegeven, de HEER heeft genomen, de naam van de HEER zij geprezen."
(Job 1:20-21)

Niet te geloven! Job heeft zojuist alles verloren, en hij zegt "De naam van de HEER zij geprezen." Wow, wat een reactie! Hij was dan ook een rechtschapen en onberispelijk man met ontzag voor God. Maar dan, in hoofdstuk 2 lezen we dat hij ook nog eens ernstig ziek wordt (Job 2:7) en in zijn rampspoed drie vrienden op bezoek krijgt (Job 2:11). En dan krijgen we een andere kant van Job te zien, een Job die de dag van zijn geboorte vervloekt:

Waarom ben ik niet in haar schoot gestorven, niet gestikt toen ik ter wereld kwam! ... Heb ik gezondigd? Heb ik U iets misdaan, bespieder van de mens? ... Uw handen hebben me gevormd en gemaakt, geheel en al – en nu wilt U mij verdelgen? ... Ik roep U om hulp, maar U antwoordt niet; ik sta voor U, maar U wilt mij niet zien. U bent wreed voor mij geworden, met al uw kracht hebt U zich tegen mij gekeerd.'
(Job 3:11 ... 30:20-21)

En hij gaat maar door... Dit is geen lofzang of aanbidding, en zo horen we niet over God te spreken. Dan richt God zich tot Jobs vrienden:

... Ik ben in woede ontstoken tegen jou en je twee vrienden, omdat jullie

niet juist over Mij hebben gesproken, zoals mijn dienaar Job.'
(Job 42:7-8)

Huuhhh? Waarom zegt God, na alles wat Job over Hem heeft gezegd, dat Job juist gesproken heeft en dat hij zijn dienaar is? Het meest duidelijke verschil is dat zijn vrienden *over* God spraken, terwijl Job *met* God sprak.

In de eerste twee hoofdstukken maakt de auteur duidelijk dat niets van wat Job overkomen is, zijn eigen schuld is. Hij was *rechtschapen en onberispelijk'*
(Job 1:1)

Dan volgt een conversatie tussen God en de satan, over Job. En God zegt tegen de satan:

Zoals hij is er niemand op de aarde.'
(Job 1:8)

En de satan zegt:

Ja, dat snap ik ook wel, u geeft hem alles wat hij zich maar kan wensen. Als hij dit alles niet zou hebben, dan zullen we zien hoe hij echt is.'
(Job 1:9-10)

En God zegt daarop tegen de satan:

‘*Luister, met alles wat van hem is mag je doen wat je wilt, maar raak Job zelf niet aan.*’
(Job 1:12)

Een letterlijkere vertaling daarvan is: “Alles wat hij heeft, is in uw hand.” Want dat is wat het is: de satan heeft alles in zijn hand. Onze wereld is door en door beïnvloed door de zonde.

Wanneer je alles kwijtraakt wat je hebt, je familie, je inkomsten, en je gezondheid, wat doe je dan? Wanneer ik naar Jobs reactie kijk, erken ik dat hij God loofde... in de eerste twee hoofdstukken. Maar daarna flirt Job met het idee God te vervloeken. Hij gaat heel ver, en misschien wel iets te ver... En dan antwoordt de HEER Job vanuit een storm en zegt:

‘*Wie is het die mijn besluit bedekt onder woorden vol onverstand? Sta op, Job, wapen je. Ik zal je ondervragen, zeg Mij wat je weet. Waar was jij toen Ik de aarde grondvestte? Vertel het Me, als je zoveel weet. Wie stelde haar grenzen vast? Jij weet dat toch?*’
(Job 38:2-5)

Zonder onderbreking stelt God Job zo'n zestig vragen waar onze mond van openvalt. God zegt hier in principe dat Hij groter is dan Job, dat Hij hem geschapen heeft en dat Hij over de wereld regeert. Maar God laat ook zien dat Hij groot en wijs genoeg is om onze menselijke reactie te begrijpen. Wanneer je lacht of huilt, wanneer je fluistert of schreeuwt, wanneer je looft of wanneer je stil bent, ik ben God. Ik kan het hebben.

Ik heb veel meegemaakt in mijn leven. Ik heb pijn geleden, ik heb het kwaad gezien. Ik heb ook andere mensen zien lijden, en ik weet zeker dat jullie ook zulke mensen kennen. Sommigen waren goede mensen, zelfs christenen. En je kunt je dan afvragen waarom juist hun dat overkomt. Zouden deze mensen niet veel meer kunnen betekenen voor het werk van God als hun de ellende

Georges de La Tour, *Job in gesprek met zijn vrouw* | © DIRECTMEDIA Publishing GmbH

niet ten deel was gevallen? Maar ook heb ik gezien hoe de lijdensweg van sommige mensen hen juist leidt tot aan het kruis van Christus.

Is het jullie opgevallen dat Job in het begin zonen en dochters had? En dan krijgen we 40 hoofdstukken waarin de lijdensweg van Job wordt beschreven en zijn strijd met God. En dan staat in hoofdstuk 42:

‘... bracht de HEER een keer in het lot van Job en Hij gaf hem het dubbele van wat hij eerder bezat.’ (Job 42:10) ‘Ook kreeg hij zeven zonen en drie dochters. De eerste dochter noemde hij Jemima, de tweede Kesia en de derde Keren-Happuch.’ (Job 42:13–14) En: ‘In het hele land waren geen mooiere vrouwen dan de dochters van Job. En hun vader gaf aan hen een even groot erfdeel als aan hun broers.’ (Job 42:15)

Waar heeft dit mee te maken?
Waarom staat er dat Jobs doch-

ters een even groot erfdeel als hun broers kregen?

Job is een getransformeerd man (zie Job 42:5). Job zit op de grond onder het stof en probeert de rampspoed te verwerken. De natuurrampen, de berovingen en de moorden. En dan wordt hij ook nog eens door zijn vrienden beschuldigd, dat alles wat hem is overkomen te danken is aan hemzelf. Job probeert zijn onschuld te bewijzen en zegt dat het oneerlijk is. En, Job heeft gelijk, het is niet zijn schuld. Job ervaart hoe het is om oneerlijk behandeld te worden. Job snapt hoe dat is. Misschien wel de belangrijkste reden is dat Job een moment met God had. Nadat de discussie tussen Job en zijn vrienden is bedaard, neemt God plotseling het woord en stelt Job zonder onderbreking een hele reeks vragen. God geeft echter totaal geen antwoord op de ‘waarom-vragen’ van Job en zijn vrienden. In plaats daarvan schetst God een beeld van

zijn ongeëvenaarde grootheid die tot uiting komt in de wonderbaarlijke scheppingswerken. Daarna heeft Job geen antwoorden meer nodig en zegt:

‘Ik heb U horen spreken, en nu heb ik gezien wie U bent.’ (Job 42:5)

Job heeft niet alleen van God gehoord, hij heeft God gezien. Job heeft een persoonlijke ervaring met God. En die verandert alles, verandert Job.

We zien deze verandering in de verzen 14 en 15. Jobs dochters, die in die tijd en cultuur gezien werden als ‘eigendommen’, worden hier nu bij naam genoemd. Dat is op zich al ongebruikelijk. Maar Job gaat nog een stap verder: hij behandelt zijn dochters als gelijken van hun broers. Ze krijgen allemaal een even groot erfdeel (Job 42:14–15). Job weet hoe het is als je onterecht als mindere wordt behandeld. Job kent onrechtvaardigheid.

Jobs persoonlijke ervaringen en zijn ervaring met God hebben hem getransformeerd. Alles in deze wereld is beïnvloed door de zonden. Met de komst van de zonden kwamen ook pijn, ziekte, discriminatie, lijden en noem maar op. En wij, mensen, reageren daarop. Maar God begrijpt dat, en kan dat hebben. God is groot en wijs genoeg om onze menselijke reactie te begrijpen. God begrijpt het en God kan iets nieuws scheppen uit moeilijkheden die ons overkomen, iets beters, en wij worden getransformeerd. En naarmate onze relatie met God verbetert, verbetert onze omgang en relatie met onze naaste. Er is geen onderscheid meer tussen rijk en arm, man en vrouw, dik en dun, groot en klein, licht en donker; we zijn allemaal elkaars gelijke.

Want God is zo groot, en God is zo goed!

Riemer Postma is proponent-predikant

Job hersteld tot welvaart door Laurent de La Hyre (1648) | Publiek domein

Bert Brinkman, gewaardeerd lid van de Adventredactie

Tekst / Enrico Karg

Eerbetoon

In een vorig Adventnummer heeft u kunnen lezen dat broeder Bert Brinkman ons ontvallen is. Dit bericht was naar de redactie verzonden vanuit de gemeente waar Bert lid van was. Bert was zeer betrokken bij onze kerk, in verschillende rollen en functies. Zo was Bert redactielid van Advent. Daarnaast een persoonlijke vriend, een rots in de branding bij de start van mijn bediening als kerkelijk leider. Vanuit onze vriendschap schrijf ik, namens de Adventredactie, een eerbetoon aan een zeer gewaardeerd voormalig redactielid. Hiervoor heb ik allereerst de zegen van zijn nabestaanden gevraagd. Hieronder deel ik reflecties over Bert als persoon, gemeenteleider en redactielid.

De persoon

Bert is een zoon van wijlen ds. Brinkman, een predikant die de unieke adventistische accenten van ons geloofsgoed met passie verkondigde. Hij wordt door veel leden uit de voormalige Nederlandse koloniën en het Caribisch deel van ons Koninkrijk zeer

gewaardeerd vanwege zijn werk in dat gebied. Bert ging als zoon mee op die ontdekkingstochten. Veel geloofsgenoten weten niet dat Bert een groot aantal jaren van zijn jeugd heeft doorgebracht in Suriname. Sterker nog: Bert identificeerde zich regelmatig als 'Surinamer'. Dankzij Bert heb ik veel over het Suriname van zijn tijd geleerd. We spraken regelmatig in het Surinaams, het Sranan-tongo. Bert beheerste dit destijds beter dan ik. In Suriname is Bert gevormd tot iemand die intercultureel door het leven trekt.

De gemeenteleider

Vanaf 2011 mocht ik predikant van de gemeente Amersfoort zijn. Bert was ouderling en voorzitter van het plaatselijke kerkbestuur. Onder zijn leiding waren de vergaderingen goed gestructureerd, en altijd doelgericht. Hij was een begenadigd gespreksleider. Hij kon enerzijds de onderlinge cohesie bewaren, en anderzijds ruimte creëren voor de verschillende geloofsbelevingen. Als gemeenteleider maakte Bert zich hard voor balans en gemoedelijkheid.

Het redactielid

Als redactielid zette Bert zich in voor het geluid van kerkleden uit de marges van de gemeenschap. Hij wees ons erop dat standpunten van andersdenkenden erkenning in Advent verdienen. Hierin herkende ik een Surinaams besef dat andersdenkenden, bijvoorbeeld uit andere culturen, ook onderdeel zijn van de samenleving. Daarnaast kwam de 'balanshouder' als gemeenteleider ook als redactielid naar voren. Advent moest vooral ons geloofsgoed uitdragen op een gebalanceerde wijze, op zo'n manier dat de cohesie in stand bleef.

Het verlies van Bert zal voor velen een open wond blijven. De pijn zal over de tijd verminderen, maar nooit helemaal weggaan.

Bert, we missen je.

Enrico Karg Hoofdredacteur & algemeen secretaris Nederlandse Adventkerk.

Het leven overwint

De Bijbel opent met het verhaal over de schepping. Te midden van chaos en duisternis schiep God orde, regelmaat en licht, belangrijke ingrediënten voor leven op aarde. Uit dat wat 'woest en doods' was, creëerde God een leefbare wereld. God is duidelijk uit op leven, niet op dood. Hij schiep dan ook alles wat leeft, van het jonge groen en de planten tot en met het dierenrijk en de mensen. Van al het scheppende werk van God wordt met klem vastgesteld dat het goed was.

Tekst/Jacob Engelgeer

An het einde van de zesde dag keek God naar zijn schepping en concludeerde zelfs dat het zéér goed was. Vervolgens gaf Hij Adam en Eva de tuin van Eden als woning. Er was geen kwaad te bekenen, geen wolkje aan de lucht. De eerste mensen wisten niet wat het verschil was tussen goed en kwaad, leven en dood. Totdat de slang op het toneel verscheen, dat is satan, de tegenstander van God. Hij gooide roet in het eten en bracht Adam en Eva op andere gedachten door hun het idee te geven dat ze gelijk zouden kunnen zijn aan God.

De dood is niet voor altijd

Adam en Eva lieten zich verleiden en direct gingen bij beiden de ogen open. Vertrouwen en leven maakten plaats voor angst en dood. Toen God naar hen toekwam, verborgen ze zich tussen de bomen uit angst voor Hem. Het kwaad nestelde zich in Gods schepping, maar God gaf al snel aan dat het daar niet bij zou blijven. Tegen de slang zegt Hij: 'Vijandschap sticht Ik tussen jou en de vrouw, tussen jouw nageslacht en het hare; dat verbrijzelt jou de kop, jij bijt het in de hiel'. Het is duidelijk: hoe vervelend het kwade ook is met al zijn nare consequenties, aan dat kwaad komt een einde, de dood legt het loodje en het leven overwint.

Christus' overwinning over de dood

Het woord vijandschap duidt op een strijd tussen goed en kwaad, op leven en dood. Het is een strijd waar elk mens mee te maken krijgt. Dankzij Christus Jezus is die strijd echter al ten goede beslist. Hij heeft zijn leven gegeven en daarmee de dood overwonnen. Eenieder die Hem aanneemt als Verlosser heeft eeuwig leven en deelt in die overwinning van het leven op de dood. Jezus heeft immers gezegd: 'Ik ben de opstanding en het leven; wie in Mij gelooft, zal leven, ook al is hij gestorven.'

Opstanding

Dat de mens een sterfelijk wezen is, is een feit. Aan de dood ontkomen we niet. De Bijbel leert ons echter dat de dood niet het einde van leven betekent. Jezus is opgestaan uit de dood. Zo zullen ook degenen die in Hem geloven weliswaar tegenslagen ervaren en uiteindelijk sterven, maar ook weer opstaan uit de dood. In de tijd van de apostel Paulus waren er christenen die daaraan twijfelden. Hij noemt dat in zijn brief aan de christenen in Korinte. Hij schrijft: 'Hoe kunnen sommigen van u dan zeggen dat de doden niet zullen opstaan?' Jezus is immers als eerste opgestaan, zo zullen ook wij het levenslicht zien bij zijn wederkomst. Aan de dood komt een einde, maar het leven overwint.

in de lucht de Heer tegemoet. Dan zullen we altijd bij Hem zijn.' Wat een hoopvol toekomstperspectief!

De nieuwtestamentische hoop

In zijn brief aan de christenen in Tessalonica gaat Paulus nog een stapje verder. Wellicht heeft Paulus gehoord dat er gemeentelieden zijn die zich zorgen maken over degenen die gestorven zijn. In zijn brief aan hen wil hij troosten, bemoedigen en toekomstperspectief bieden. Verdriet hebben om degenen die ons zijn ontvallen is normaal, ons verdriet is echter geen droefenis zonder hoop en vooruitzicht.

/ De dood legt het loodje en het leven overwint

God zal de gestorvenen opwekken en bij zich brengen, samen met Jezus. Paulus schrijft: 'Wanneer het signaal gegeven wordt, de aartsengel zijn stem verheft en de bazuin van God weerklinkt, zal de Heer zelf uit de hemel neerdalen. Dan zullen eerst de doden die Christus toebehoren opstaan, en daarna zullen wij, die nog in leven zijn, samen met hen op de wolken worden weggevoerd en gaan we

Alles maak Ik nieuw

Dat we een hoopvolle toekomst hebben wordt ons verzekerd in het Bijbelboek Openbaring. Dit schrijven van de apostel Johannes wijst vooruit naar dat ene glorieuze moment: de bruiloft van het Lam. Johannes schrijft op wat hem in visioenen is meegedeeld vanuit de hemel. Een betere bron is er niet. Alles in het boek Openbaring focust zich op de relatie tussen het Lam Gods en de gemeente als zijn bruid.

Jezus heeft de bruidsschat betaald door zijn leven te geven om het onze te redden. Iedereen die dat offer van Jezus aanvaardt, maakt deel uit van die gemeente, van zijn bruid. Bij de wederkomst zal de relatie tussen Jezus en zijn bruid definitief vorm krijgen. 'Ik zag een nieuwe hemel en een nieuwe aarde. Want de eerste hemel en de eerste aarde zijn voorbij, en de zee is er niet meer. ... Hij die op de troon zat zei: 'Alles maak Ik nieuw!' (Openbaring 21:1-5)

Hoop

Dit vooruitzicht geeft ons hoop in het leven van alledag. Het is een hoop die is gebaseerd op Gods betrouwbare belofte van

een wereld zonder tranen, pijn en dood. Het is een belofte die nooit aan kracht heeft ingeboet en ons leven betekenisvol maakt. Daardoor kunnen we de toekomst vol vertrouwen tegemoetzien, een toekomst die uitloopt op een eeuwig samenzijn met God. 'Ik hoorde een luide stem vanaf de troon, die uitriep: 'Gods woonplaats is onder de mensen, Hij zal bij hen wonen. Zij zullen zijn volken zijn en God zelf zal als hun God bij hen zijn.' (Openbaring 21:3)

Dit kwartaal

Dit kwartaal bestuderen we in de sabbatschool het thema *Eeuwig leven: over dood, sterven en de toekomstige hoop*. Ik wens u veel zegen bij de bestudering van Gods Woord.

Jacob Engelgeer is hoofd van het departement Ontwikkeling & Toerusting.

PS

Tiny Jacobs

1 nov 1933 – 6 jul 2022

Tiny Jacobs was een echte Limburgse. Ze stond bekend om haar betrouwbaarheid en perfectie, zowel in haar werk als verpleegster en coupeuse, maar ook in haar werk voor de kerk. Het wanddoek van de wederkomst dat zij voor de gemeente Heerlen naar eigen ontwerp maakte is daar een voorbeeld van.

Na een evangelisatiecampagne in de schouwburg van Heerlen werd zij op 29 mei 1976 gedoopt. In de daarop volgende decennia zette zij zich op vele manieren voor de kerk in. Als diacones begeleidde zij dopelingen tijdens hun doopdienst, trad op als ouderling van dienst en leidde de sabbatschooldiensten. Zo nodig speelde zij ook orgel en zij maakte deel uit van het gelegenheidskoor van de kerk. Helaas kon zij vanwege haar gezondheid de laatste jaren de diensten niet meer bijwonen.

Jan van Amstel

11 nov 1935-20 nov 2021

Jan groeide op in de Adventkerk en vervulde diverse functies in de gemeente Utrecht. Jan werd opgeleid tot instrumentmaker en werkte voor de Universiteit van Utrecht in het Academisch Ziekenhuis. Hij trouwde in 1958 met Johanna (Hanny) Verkerk. Ze kregen drie dochters en een zoon. In 2011 overleed Hanny en moest Jan alleen verder. Vanaf 2015 ging zijn gezondheid achteruit door een infectie in zijn rug waardoor hij rolstoelafhankelijk werd. In 2018 kreeg hij een beroerte, waarna hij naar Vredenoord verhuisde. Een paar dagen na zijn 86ste verjaardag bleek hij ziek te zijn. Ook testte hij positief voor corona. Jan overleed zes dagen later in zijn slaap.

De kinderen hadden een actieve rol tijdens de afscheidsdienst die geleid werd door ds. Rudy Dingjan.

Dochter Hanneke vertelde tijdens de afscheidsdienst (die ook via een livestream te volgen was) de levensloop van Jan van Amstel. Dochter Marleen droeg 'Jezus leeft, en ik met Hem' voor. Zoon Urbano had de muziek uitgekozen voor de dienst. Kleindochter Marike vertelde over haar herinneringen aan opa. Jan is begraven in hetzelfde graf als zijn geliefde Hanny.

Albert Booi

25 dec 1926 -25 jun 2022

Albert werd na de Tweede Wereldoorlog uitgezonden naar Nederlands-Indië om daar bij de medische hulptroepen te dienen.

Bij terugkomst vergroeide zijn leven met dat van het gezin van zijn tien jaar oudere broer Teun, bij wie hij meer dan 50 jaar door-deweeks en de laatste 10 jaar tot 2009 helemaal inwoonde. Samen hadden ze een fouragehandel, waarbij Albert het veevoer per vrachtwagen afleverde bij klanten. Albert was jarenlang penning-meester van de gemeente Hoogeveen en heeft lange tijd de planten van de kerk verzorgd. Hij had zo zijn eigen kijk op zaken en uitte dat op zijn karakteris-tieke wijze: klip en klaar. Preken over Openbaring hadden zijn volle aandacht. Tot begin dit jaar was hij nog zelfredzaam. Maar na een flinke ziekte en ziekenhuisop-name moest hij naar zorgcentrum Vredenoord verhuizen. Daar verloor hij steeds meer fysieke en mentale krachten. Deze achteruit-gang vond hij lastig. Tijdens de afscheidsdienst in het kerkgebouw in Noordsche-schut werd hij door familieleden getypeerd als een harde werker, tuinliefhebber en iemand die graag met anderen van gedachten wisselde over maatschappelijke, politieke en Bijbelse onderwerpen. Voorganger ds. Jan Rokus Belder sprak over de hoop die Albert Booij had over de komst van Jezus Christus.

Berend Hut

12 sept 1931 – 12 nov. 2021

Berend kwam uit een hervormd gezin. In de Tweede Wereldoor-log overleed zijn broertje op zeer jonge leeftijd en Berend bleef met zijn zus en ouders over. Hij kwam in contact met adventisten en besloot zich rond zijn 30e te laten dopen. Via Advent kwam Berend in contact met zijn vrouw. Kort na hun huwelijk (r)emigreerden zij naar Curaçao. Zij kregen vier kinderen waaronder een tweeling. In 1979 kwam het gezin naar Nederland omdat Berend heimwee had. Het was een van de strengste winters ooit in Nederland. In 1980 ging zijn vrouw met de kinderen terug naar Curaçao omdat haar vader ziek was. Berend zou haar later volgen, maar er kwam een scheidingsbrief. Na zijn scheiding bleef Berend alleen en bezocht wekelijks de kerk in Huis ter Heide en bleef God trouw. Rudy Dingjan leidde de afscheidsdienst in crematorium Daelwijck (Utrecht). Hij herinnerde Berend als een diep-gelovig christen die oog had voor zijn medemens.

Rita Graus

28 nov 1940 – 18 mei 2022

Rita werd geboren in Zuid-Duitsland en groeide op als boerendochter. Op zeker moment besloot zij haar eigen weg te zoeken en kwam terecht in het Zwitserse Davos. Daar leerde zij een man kennen met wie zij naar Nederland ging. Hoewel Rita in de horeca werkte, lukte het haar om iedere sabbat vrij te zijn. Haar gezondheid liet regelmatig te wensen over. Ze liet zich echter niet uit het veld slaan en had een groot hart voor mensen. Binnen de gemeente Heerlen zette zij zich jarenlang in voor de diaconie en het vullen van zoveel moge-lijk kerstdozen voor ADRA. Ook stond ze aan de wieg van de seniorenmaaltijden in de gemeente. Ze ging regelmatig op reis. Haar kinderen, klein- en achterklein-kinderen zullen haar missen. Maar Rita's lichaam was op en uiteindelijk kwam de dood als

PS

vervolg

een verlossing. Een markante en geliefde persoon is ons ontvallen. Met elkaar kijken we uit naar de dag dat we haar opnieuw kunnen omhelzen in Gods koninkrijk.

Nicolaas (Nico) Ran

4 okt 1934-21 feb 2022

Nico was al lid van de Adventkerk in Indonesië. Na zijn aankomst in Nederland vond hij in ons land zijn thuis. Hoewel zijn vrouw lid was van een andere geloofs-gemeenschap, bracht zij hem trouw iedere sabbat naar de kerk. In hun jeugdijaren hadden Nico en Lucie al een relatie, maar die verwaterde. Jaren later kwamen zij op wonderlijke wijze elkaar opnieuw tegen. De vonk sprong nu pas echt over en ze trouwden. Nico was een rustige en trouwe man met fototoestellen als hobby. Lucie, de vrouw van Nico, wilde dat de veelal oudere familie- en kennissenkring op de dag van de uitvaart niet al te veel heen en weer hoefde te rijden. Tegelijk was de wens om de afscheidsdienst in het kerkgebouw van de gemeente Utrecht, de Triomfator-kerk, te houden. Daarom vertrok na de dienst en het condoleren de lijkwagen met alleen Nico daarin naar het crematorium. De aanwezigen 'zwaaiden hem samen uit' en bemoedigden elkaar daarna nog in de kerk. Dit werd als prettig ervaren.

Romolo Tavani/Shutterstock.com

2 juli 2022/Leeuwarden

Sabbat 2 juli was een feestdag voor de adventgemeente Leeuwarden.

Olivia Mambu (43)

werd gedoopt. En haar dochtertje

Abigail (5)

werd opgedragen. De dienst werd geleid door Miranda Broekhuis en Jan Rokus Belder.

21 mei 2022/Enschede

Op sabbat 21 mei beleefde adventgemeente Enschede een vreugdevolle sabbat, als na de belijdenis van geloof, gedoopt werden:

**Dorothee Mackenbach
Peter Pameijer,**

moeder en zoon. De dienst werd geleid door Elise Happé-Heikoop.

Doopdienst Leeuwarden Olivia en Abigail Mambu.

*Houd elkaar vast
Ondersteun elkaar
Werk samen
Vorm een eenheid
Met God en met elkaar*

*Want:
Hoogte noch diepte, of wat er ook
maar in de schepping is, zal ons
kunnen scheiden van de liefde van
God, die Hij ons gegeven heeft in
Christus Jezus, onze Heer
(Romeinen 8:39).*

Tekst/Jeanette Lavies

Van de voorzitter

en Spaans- en Portugeessprekende leden. Inmiddels vermoed ik dat het percentage leden van de Nederlandse Unie met een migrantenachtergrond naar de 60% gaat.

Persoonlijk
ben ik blij met deze diversiteit binnen onze kerk.

Het wordt steeds moeilijker om de gesecculariseerde Nederlander met het evangelie te bereiken. De passie van hen die vanuit andere delen van de wereld naar Nederland zijn gekomen, hebben we binnen de kerk hard nodig. Ik vind het een verrijking dat het geloof op verschillende manieren ervaren wordt. Het was de wens van het uniecongres in 2017 dat er – naast het waarderen van die verscheidenheid – ook meer ontmoeting zou plaatsvinden om ook de eenheid in het geloof als Zevende-dags Adventist te ervaren. Vanuit die achtergrond is de eerste Diversity Rally georganiseerd. We hadden dit al eerder vorm willen geven, maar de coronajaren gooiden roet in het eten.

Op 18 juni was het dan zover. Het was een Diversity Rally, Caribbean Style. Dat was onmiskenbaar in de muziek en het samen eten. Daniel Duda was uitgenodigd, die net was verkozen als nieuwe voorzitter van onze Divisie. Ook ik mocht als voorzitter van de Nederlandse Adventkerk iets zeggen. Ik ben ingegaan op wat ons als zevendedagsadventisten vanuit alle uithoeken met elkaar verbindt, namelijk de drie-engelenboodschap van Openbaring 14. Het is de boodschap van het eeuwig evangelie die gaat naar alle volken, talen, stammen en natiën. We zijn geroepen om mensen voor te bereiden op de komst van Jezus naar deze aarde om zijn koninkrijk op te richten in vrede en gerechtigheid. Het is een wereldwijde boodschap die aan alle volken en natiën is gericht.

En het mooie is dat we elkaar allemaal nodig hebben. In de kerk in Nederland is plaats voor iedereen. Allemaal kunnen we vanuit onze achtergrond helpen bouwen aan de kerk in dit land. In het koninkrijk van God zijn geen tweederangs burgers, en ook niet in de kerk hier.

Rob de Raad
Voorzitter Nederlandse Adventkerk

Op 18 juni had ik het voorrecht om aanwezig te zijn op de Diversity Rally in Zoetermeer.

Binnen de kerk in Nederland is een enorme diversiteit van verschillende culturen. De tijd ligt ver achter ons dat de leden van onze kerk in dit land een blanke huidskleur hadden. Eind jaren '50 en in de jaren '60 kwamen veel leden uit Indonesië noodgedwongen naar Nederland. Daarna de Surinamers, gevold door de Antillianen. Dat had natuurlijk te maken met ons koloniale verleden. Meer recent komen er steeds meer mensen uit het voormalig Oostblok, maar ook Ghanezen

