

ADVENT

Het Kerkblad van het Kerkgenootschap der Zevende-dags Adventisten /4/2022

Vernieuwing

Vernieuwing

De Deens-Amerikaanse ontwikkelingspsycholoog Erik Erikson bedacht halverwege de twintigste eeuw een theorie over de psychische ontwikkeling van mensen die een levenslange afwisseling van emotionele stappen doorlopen. De theorie van Erikson is geïnspireerd door het werk van psychoanalyticus Sigmund Freud op wiens gedachten hij voortborduurt. Om succesvol van het ene stadium of 'fase' over te gaan naar het volgende moet er een interne verzoening plaatsvinden tussen wat een individu biologisch heeft meegekregen en het sociaal-culturele. Als de verzoening lukt, gaat een mens naar de volgende fase. Om het anders te zeggen, wanneer een mens de interne 'crisis' kan overwinnen begint deze aan een

nieuw levenshoofdstuk. Er is dan sprake van persoonlijke vernieuwing of misschien wel persoonsvernieuwing. De theorie van Erikson is wereldwijd toegepast op allerlei terreinen van menselijke ontwikkeling. James Fowler heeft de theorie van Erikson bijvoorbeeld als onderlegger gebruikt voor ontwikkelingsstadia die een mens in het geloof zou doorlopen. Fowler gebruikt eveneens de overwinning van een interne 'crisis' als sleutel naar een volgende fase. In hoeverre Erikson en

Fowler het bij het juiste eind hebben laat ik in het midden. Wat wel van positieve invloed kan zijn, is onze kijk op ervaren, innerlijke crisismomenten die wij allemaal vroeg of laat in ons leven tegenkomen. Wanneer we deze momenten overwinnen – dus er klaar mee zijn om ze achter ons te laten – kunnen we ons opmaken voor vernieuwing van ons denken en daarmee van onze levensvulling. Vernieuwing kan dus gezien worden als een frisse start na een overwinning op een uitdaging. Het is natuurlijk niet zo dat alles aan vernieuwing toe is of dat vernieuwing altijd leidt tot verbetering. Toch zijn de gevallen waar vernieuwing niet heeft geleid tot verbetering een kans, een crisis, om toch de beoogde verbetering als gevolg van vernieuwing te realiseren. In deze periode wordt in grote delen van de wereld het kerstfeest gevierd. Baby Jezus als de nagekomen belofte van God voor vernieuwing van de aarde en de overwinning van de crisis van de zonde, krijgt dan opnieuw aandacht. Als God ons door een crisis heen naar een nieuwe fase kan brengen is geen enkele

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.

JANUARI

N Vision	8
N Tienerclub	14
N Landelijke Bijbelquiz	28

FEBRUARI

N Masterguide weekend	3
N Tienerclub	4
N Kaderdag	5
N Bible Experience	18
N Vesperdienst	25

MAART

N Vrouwendag	4
N Tienerclub	11
N Training penningmeesters	12
N Global Youth Day	18
N AJV EHBO-cursus	26

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

N Nederland **B** België

crisis of uitdaging voor ons aanleiding om de moed te verliezen. Met dit nummer wil de Adventredactie vanuit verschillende invalshoeken dit thema belichten. Ten slotte wenst de Adventredactie al haar lezers gezegende feestdagen toe en straks een gelukkig nieuwjaar vol vruchtbare vernieuwingen.

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 Anastasiia Malinich/Shutterstock.com

Druk Van de Ridder – VdR Druk & print

Oplage 3.800 exemplaren

Verschijningsfrequentie 4 maal per jaar

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

REDACTIEADRES

Amersfoortseweg 18, 3712 BC Huis ter Heide

Telefoon Landelijk Kantoor: 030 – 6939375

E-mail advent@adventist.nl

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

GIFTEN

Advent wordt gerealiseerd dankzij uw giften.

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

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

06 De grondslagen van eigentijdse evangelisatie in de steden

20 Frieda Souhuwat-Tomasoa: Van strijd naar dialoog

22 Pieter-Jacob Post en Linda Post-Guyt over Churchplant Urk

26 Adventgeschiedenis in perspectief

30 Overdenking: Wacht op elkaar

VERDER IN DIT NUMMER

- 04** Van het bestuur
- 13** Jubileum Vredenoord
- 14** ADRA – Wat vernieuwen we?
- 16** Nieuws uit de wereldkerk
- 18** Verslag uniecongres
- 20** Nieuws uit de regio & puzzel
- 25** Advent verwent
- 29** SHANA archief
- 34** Verdieping bij de sabbatschool
- 36** PS & Doop

De medewerkers van *Advent* wensen u fijne feestdagen en een gezegend nieuwjaar.

Terugblik uniecongres

Inmiddels kunnen we terugkijken op het vijfjaarlijkse uniecongres van de Nederlandse Unie dat gehouden werd in de kerk van de gemeente Almere van 27 t/m 30 oktober jongstleden.

Tekst/Rob de Raad

Uniecongressen zijn belangrijke gebeurtenissen in de Nederlandse Adventkerk. Dat is het moment dat de leden aanzet zijn. Alle gemeenten sturen afgevaardigden naar het landelijk uniecongres. Het aantal afgevaardigden per gemeente is afhankelijk van het aantal leden dat in die gemeente staat ingeschreven als lid (ledenadministratie vindt plaats in de plaatselijke gemeente). Het zijn de vertegenwoordigers van de gemeenten die de landelijke bestuursfunctionarissen kiezen. Deze leggen verantwoording af voor het beleid dat in de afgelopen vijf jaren is gevoerd en er worden plannen gemaakt voor de toekomst. Uniecongressen zijn dan ook vooral ledenvergaderingen waarin de leden van de kerk kunnen meepraten en meebeslissen in de besluiten die worden genomen.

Culturele diversiteit

In een kerk die zo divers is als onze kerk in Nederland, is het geen verrassing dat op een landelijk congres verschillende belangen een belangrijke rol spelen. Soms kunnen deze belangen zelfs tegenstrijdig zijn, wat stevige discussies oplevert. Dat hoort allemaal bij het samen kerk-zijn. Dit hoeft geen probleem te zijn als iedereen de ander respecteert en in zijn waarde laat.

In Nederland hebben wij blanke leden die hier zijn opgegroeid. Ook hebben we veel leden die vanuit de overzeese gebieden naar Nederland zijn gekomen en zich hier gevestigd hebben. Ook uit Oost-Europa zijn mensen in Nederland komen wonen. In die zin is de Nederlandse Adventkerk een afspiegeling van de Nederlandse samenleving. In de kerk hebben wij heel veel verschillende taalgroepen waarvoor diensten op sabbatmorgen gehou-

den worden waarbij de voertaal Nederlands, Engels, Papiaments, Spaans, Portugees, Indonesisch, of nog iets anders, kan zijn. Al deze groepen hebben hun eigen achtergrond en cultuur, gewoontes en inzichten die zij met zich meebrengen. Dit kan leiden tot spanningen onderling, maar wanneer er op een goede manier mee wordt omgegaan, is het juist een verrijking van de kerk in Nederland.

Deze verschillende belangen kwamen ook op dit uniecongres duidelijk naar voren. Sommigen willen een wat progressievere koers voor de kerk in Nederland, anderen zijn juist voorstanders van een meer behoudende koers. Dat heeft ook duidelijk zijn stempel gezet op de verkiezing van de verschillende commissies die gekozen werden op het congres en uiteindelijk ook op de verkiezing van het huidige Dagelijks Bestuur en het Landelijk Bestuur. Alle drie leden van het Dagelijks Bestuur zijn herkozen. De samenstelling van het Landelijk Bestuur is een afspiegeling van de grote diversiteit die in onze kerk in Nederland een gegeven is.

Focussen op missie, eenheid en discipelschap

Een van de verkozen commissies is het plannencomité. Persoonlijk heb ik grote waardering voor de rapportage die zij aan het congres hebben voorgelegd. Deze commissie heeft in vrij korte tijd een voorstel geleverd en de grote lijnen geschetst van wat voor de kerk in Nederland voor de komende jaren belangrijk is om aandacht aan te geven.

De drie aspecten waar de focus zal moeten komen te liggen zijn a) de missie van de kerk, b) samen een gemeenschap vormen en c) discipelschap. De missie is de opdracht die onze kerk heeft om mensen voor te bereiden op de komst van Christus als de Koning van het universum, moet de hoofdplicht van de kerk zijn in de komende jaren. Daarbij moet vooral ook de focus zijn gericht op jeugd en jongvolwassenen. De kerk moet een

warme gemeenschap zijn waarbij iedereen een geestelijk thuis kan vinden in de plaatselijke gemeenten. Discipelschap betekent o.a. dat op zowel plaatselijk als landelijk niveau met name jonge mensen worden toegerust om goede volgelingen van Jezus te zijn en dat zij worden toegerust om het leiderschap in de kerk op zich te nemen. Opmerkelijk is dat het voorstel van het plannencomité in hoofdlijnen overeenkomt met de visie van de Trans-Europese Divisie.

Toekomst

Inmiddels ligt het uniecongres weer achter ons. Na alle discussies die zijn gevoerd en de keuzes die zijn gemaakt, is nu de tijd aangebroken om niet achteruit te blijven kijken, maar onze blik te richten op de toekomst. Er is een nieuwe tijd van bouwen aan de kerk aangebroken. De tijd waarin wij leven en de opdracht die wij als kerk hebben om een wereld voor te bereiden op de uiteindelijke oprichting van Gods Koninkrijk, moet ons tot actie voortstuwen. Dat betekent dat we met elkaar de handen ineen moeten slaan. Paulus vergelijkt de kerk in 1 Corinthiers 12 met het menselijke lichaam. Het lichaam heeft verschillende delen. Al die verschillende delen hebben een eigen functie. Ze doen niet allemaal hetzelfde, maar door samenwerking functioneert het lichaam zoals het moet functione-

ren. Zo is het ook met de kerk. We zijn als leden allemaal verschillend. We hebben allemaal een verschillende achtergrond en we komen allemaal van verschillende culturen waarop het geloof misschien op een iets andere manier beleefd wordt.

Sommige mensen staan progressief in hun geloof en zij wijzen ons op aspecten waarop de kerk moet vernieuwen om nog een relevante boodschap (de tegenwoordige waarheid) te kunnen verkondigen in de wereld waarin wij leven. Andere zijn bouwers die hun geloof beleven door bij verschillende initiatieven plaatselijk of landelijk betrokken te zijn. Zij zijn de doeners in de kerk nodig heeft. Weer anderen kunnen misschien worden aangeduid als conservatief in hun geloofsopvatting. Maar zij zijn nodig om ons eraan te herinneren waar wij als kerk vandaan komen en wat onze unieke identiteit als zevendedagsadventisten is. De kerk heeft iedereen nodig en we kunnen niemand missen. We zijn allemaal lid van dezelfde kerk. Laten we ons inzetten en onze schouders zetten onder de opdracht die ons gegeven is. Laten we dat doen met respect voor elkaar door samen kerk te zijn en onze ogen gericht te houden op Jezus Christus onze Heer.

Rob de Raad is landelijk voorzitter van de Nederlandse Adventkerk.

De grondslagen van eigentijdse evangelisatie in de steden

We leven in een zeer seculiere en verstedelijkte samenleving. Dat is vooral zo in Europa waar voor velen deze woorden al in vervulling zijn gegaan: 'Als de Mensenzoon komt, zal Hij dan geloof vinden op aarde?'¹ Ik kreeg de vraag naar nieuwe evangelisatiemethoden voor grote stedelijke gebieden en dan met name in Nederland, met zijn enorme culturele diversiteit. Ik vroeg ik me echter af of we wel met het nodige geloof en doorzettingsvermogen, echt hebben geprobeerd voldoende inzicht te krijgen in wat de fundamenten zijn die ten grondslag liggen aan een succesvolle evangelisatiecampagne. Dit artikel is bedoeld om daarover een discussie op gang te brengen.

Tekst/Tiago Pereira Vertaling/Thijs de Reus

(Alle verwijzingen naar de Bijbel zijn afkomstig uit de NBV21)

Om die discussie te stimuleren, is hier veel nadruk gelegd op datgene wat effectieve evangelisatie is. Als uitgangspunt dienen dan de laatste woorden van Christus vóór zijn hemelvaart, toen Hij zijn leerlingen het basismodel van elke vorm van zendingsactiviteit voorhield. Dat model is geldig voor elke tijd, context en plaats. Het is ook een relevante en passende poging om na te denken in deze oprechte

zoektocht naar antwoorden over hoe we vooruitgang kunnen boeken in deze zendingsopdracht.

Volgorde en de werkwijze

In het evangelie van Matteüs staat de zendingsopdracht van Christus: 'Mij is alle macht gegeven in de hemel en op de aarde. Ga dus op weg en maak alle volken tot mijn leerlingen, door hen te dopen in de naam van de Vader en de Zoon en de heilige Geest, en hun te leren dat ze zich moeten houden aan alles wat Ik jullie opgedragen heb. En houd dit voor ogen: Ik ben

met jullie, alle dagen, tot aan de voltooiing van deze wereld.'² Dit is de zogenaamde 'grote opdracht'. Dat wil zeggen, de opdracht om zijn onderricht te delen waar we ook naartoe gaan en om mensen te leren en te waarschuwen. Dat doen we door hun de uitnodiging tot het koninkrijk te geven. We richten ons daarbij tot iedereen die zich in onze invloedssfeer bevindt met als doel dat ze ook een leerling van Jezus worden door gedoopt te worden in de naam van de Vader, de Zoon en de heilige Geest.

VERNIEUWING/EVANGELISATIE IN DE STEDEN

Deze uitspraak wordt gedaan door de Heiland zelf en is zo het roer dat richting geeft aan de kerk. Dat roer bepaalt de richting waarheen alle inspanningen gaan van wat het inhoudt een leerling van Jezus Christus te zijn. Deze woorden van Christus tonen het verloop van het proces, wat het doel is en vooral onder wiens gezag we staan bij de uitvoering van deze opdracht. Met dit in het achterhoofd trekt de manier waarop deze opdracht wordt toegepast de aandacht. Kort voor zijn hemelvaart gaf Jezus specifiekere richtlijnen over hoe de opdracht door de eeuwen heen zou moeten worden uitgevoerd. Hij zei: 'Ga niet weg uit Jeruzalem, maar blijf daar wachten op wat de Vader heeft beloofd, waarover jullie van Mij hebben gehoord. Johannes doopte met water, maar binnenkort worden jullie gedoopt met de heilige Geest ... Maar wanneer de heilige Geest over jullie komt, zullen jullie kracht ontvangen om mijn getuigen te zijn in Jeruzalem, in heel Judea en Samaria, tot aan de uiteinden van de aarde.'³ Laten we eens zorgvuldig kijken naar deze methode.

Blijf in Jeruzalem

Het eerste waarop Jezus de nadruk legt is **bestendigheid**. Het was een strategische terugtocht. Het is duidelijk dat de leerlingen een breed en diepgaand begrip misten van wat die opdracht inhield. Misschien ontbreekt dat ook vandaag de dag nog steeds bij velen. Waar het ook aan schort is de essentiële voorbereiding om dit slagveld te betreden tegen zo'n ervaren en gewiekste vijand. Daaraan kun je dan nog toevoegen de voortdurende strijd tegen onze eigen zondige natuur. Uit de reactie van die groep pioniers, want dat waren deze leerlingen, krijgen we een idee van wat Jezus bedoelde: 'Daarop keerden de apostelen van de Olijfberg terug naar Jeruzalem. ... Eensgezind wijdden ze zich aan het gebed, samen met de vrouwen en met

Maria, de moeder van Jezus, en met zijn broers.'⁴ Die oproep om in Jeruzalem te blijven, was een oproep tot eenheid, gebed en studie met oprechte reflectie. Dat moest leiden tot een breder begrip van de boodschap en een diepe persoonlijke toewijding, zowel thuis als in de plaatselijke geloofsgemeenschap. De bekroning van die toewijding was de machtige manifestatie van de heilige Geest, wat we zo dadelijk zien.

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

Deze oproep gold voor het lichaam van gelovigen, ongeacht hun sociale status, leeftijd of geslacht. Met het oog op de situatie van de leerlingen en de uitdagingen waarmee ze binnenkort te maken zouden krijgen, was dat een daad van liefde en van essentieel belang voor iedereen die de kracht ontvangt om een visser van mensen te zijn.

Jullie zullen mijn getuigen zijn

Een andere nadruk heeft te maken met **de getuigen**. Het is echter gewoon zo dat geen enkele evangelisatiemethode echt effectief zal zijn als de deelnemer niet nauw verbonden is door een persoonlijke ervaring met de auteur van de boodschap. Het is een feit dat niemand kan geven wat hij niet heeft. Als de getuige geen eigen ervaring van bekering en verandering in de praktijk heeft meegemaakt door de boodschap die hij belijdt, dan is zijn

boodschap leeg en zonder enige waarde. Nog erger is het dat dit vaak tot een negatief getuigenis leidt waardoor de deuren van het koninkrijk voor veel mensen dicht kunnen gaan. Dat gebeurt wanneer 'het zout zijn smaak verliest' en dus 'nergens meer voor dient en wordt weggegooid en vertrap't.⁵

Daarom drong Jezus aan op een strategische terugtocht vóórdát er sprake kan zijn van een sterke opmars van het evangelie, zoals Hij had opgedragen. Hij riep zijn leerlingen op tot die bestendigheid. Het was aan hen om Hem te zoeken, door zijn kracht te worden veranderd en tot een eenheid te worden. Als ze dat deden dan zou het getuigen van Hem bijna onweerstaanbaar zijn.

De gemeenschap van gelovigen moet een omgeving zijn die op adequate wijze hetzelfde geloof tot uitdrukking brengt dat op de kansel wordt gepredikt. Paulus wees erop, en zijn leven was daar een voorbeeld van, dat 'het evangelie Gods reddende kracht is voor allen die geloven.'⁶ Dit evangelie kan alleen worden overgedragen als het samengaat met de aantoonbare werkzaamheid ervan in de persoonlijke levens van de mensen die het als waarheid hebben aanvaard. De boodschap is onlosmakelijk verbonden met de boodschapper. Er is geen getuigenis zonder dat je wordt opgeroepen dat te delen. Toch is er een speciale kracht nodig en Jezus heeft de juiste voorziening getroffen om daarin te voorzien.

Je ontvangt kracht

De opdracht zal nooit worden voltooid zonder de intensieve, machtige en constante werking van de **heilige Geest**. Zijn optreden zorgde ervoor dat barrières zoals taal verdwenen. Bij de belofte van Christus ging het er niet alleen om ons gerust te stellen door zijn troostrijke aanwezigheid, maar ook om het succes te verzekeren van de uitvoering

KOTD IMAGES/Shutterstock.com

van de grote opdracht die ons is toevertrouwd.

Helaas moeten we vaststellen dat het misschien wel een van de meest verwaarloosde zaken van onze tijd is. Ellen White stelt: 'Waarom zouden de zonen en dochters van God aarzelen om te bidden, wanneer gebed de sleutel is in de hand van de gelovige om de hemelse voorraadschuur te openen, waar de onmetelijke bronnen van de Almachtige worden opgeslagen?'⁷ Het is fijn om te weten dat dit aanbod nog steeds geldt en beschikbaar is. De apostel Petrus gebruikt daarvoor de volgende woorden: 'voor u geldt deze belofte, evenals voor uw kinderen en voor allen die ver weg zijn en die de Heer, onze God, tot zich zal roepen.'⁸

Van Jeruzalem tot aan de uiteinden van de aarde

Het laatste punt van nadruk is **voortgaande zending**. Christus benadrukte dat ze moesten optreden 'in Jeruzalem, in heel Judea en Samaria, tot aan de uiteinden van de aarde.'⁹ Dat wil zeggen, de prediking van het evangelie gaat

van de invloedssfeer waar je het dichtste bij staat van de één naar de ander.

Zij die leerlingen van Jezus worden, gaan naar hun buurten, steden en provincies totdat de uiteinden van de aarde worden bereikt. Het is een steeds groter wordende kring die begint in je eigen binnenste cirkel. Daar bevindt zich ons grootste zendingsveld, want daar begin je met je getuigenis te zaaien en dat woord draagt vrucht door het werk van de Geest. Dit steeds verder uitdijende systeem is de essentie van Christus opdracht: *GA EROPUIT*.

Conclusie

We moeten de nodige aandacht schenken aan de uitvoering van de opdracht van de gemeente en niets kan de essentie van deze taak vervangen of doen uitdoven. Dat houdt in dat we centraal blijven stellen wat er echt toe doet. Pas dan zullen we de woorden van de engelen tot de leerlingen begrijpen: 'Gallileërs, wat staan jullie naar de hemel te kijken?'

Deze Jezus, die uit jullie midden in de hemel is opgenomen, zal op dezelfde wijze terugkomen als jullie Hem naar de hemel hebben zien gaan.'¹⁰

Daarom moeten we dringend het volgende doen, in navolging van de wijze opdracht van de Meester:

1. Samenkomen in de huizen en in de gemeenten om een grote beweging op gang te brengen van eenheid, studie en gebed, gericht op een diepere en waarachtigere ervaring van verbondenheid met God.
2. Wees als gevolg van de eerste stap levende getuigen van een waarheid waarin we niet alleen geloven, maar die we ook in ons dagelijks leven uitleven, waarbij we mensen in onze directe invloedssfeer inspireren en hun vertrouwen winnen.
3. Om het uit te schreeuwen dat de Heer ons de kracht geeft van de aanwezigheid van de heilige Geest zoals Hij ons dat heeft beloofd.
4. Om onder zijn leiding een beroep te doen op degenen die Jezus als hun Verlosser en Heer aanvaarden. Benader hen zo dat je rekening houdt met hun directe leefomgeving door verstandig gebruik te maken van moderne technologieën, die hen in staat stellen de roeping van het evangelie te begrijpen, zijn leerlingen te worden en zich bij ons aan te sluiten in deze taak, totdat het einde komt.

Tiago Pereira is departementshoofd Gemeentegroei van de Nederlandse Adventkerk. Thijs de Reus is emeritus predikant en bureauredacteur van de landelijke Adventkerk.

Eindnoten

- 1 Matteüs 28:18-20
- 2 Handelingen 1: 4-5,8
- 3 Handelingen 1: 12,14
- 4 Matteüs 5:13
- 5 Romeinen 1:16
- 6 Ellen White: De weg tot Christus (Mountain View, CA: Pacific Press Pub. Assn, 1956), 94
- 7 Handelingen 2:39
- 8 Handelingen 1:9
- 9 Handelingen 1: 11
- 10 Lucas 18:8

Pixeliota Studio/Shutterstock.com

**Frieda Souhuwat-Tomasoa
op de bres voor Molukkers:**

Van strijd naar dialoog

Foute boel. Dat is wat Frieda Souhuwat-Tomasoa dacht toen zij in de vroege nacht van zaterdag 11 juni 1977 van Assen terugreed naar haar woonplaats Capelle aan den IJssel. Ze zag enorm veel militaire voertuigen richting het noorden rijden. Samen met anderen had Souhuwat een bemiddelingsplan bedacht om een eind te maken aan de dan al drie weken durende treinkaping bij De Punt. De Nederlandse regering was het wachten echter zat en besloot met geweld een eind te maken aan de treinkaping.

Tekst/Jan Spijk

Een vergeten geschiedenis'. Zo heet het boek van Coen Verbraak, gebaseerd op de tv-interviewserie *De Molukkers* (2021). In het boek staan veertien interviews met vooraanstaande leiders uit de Molukse beweging. Frieda Souhuwat-Tomasoa is een van de geïnterviewden. Aan de keukentafel in haar woning in Capelle aan den IJssel vertelt ze over haar lange inzet voor de Molukse zaak.

Naar Nederland

Zij kwam met haar ouders en drie broers in 1951 naar Nederland. De vader van Frieda had een vooraanstaande rol gespeeld in het KNIL en zat tijdens de Japanse bezetting in het verzet. Het scheelde niet veel of hij was onthoofd door een Javaanse inlander.

Het gezin kon na het uitroepen van de Indonesische onafhankelijkheid in 1949 niet in het land blijven. Het was voor de familie Tomasoa een hele overgang. Van een riant huis ('we hadden een bevoorrechte positie') naar een kleine kamer (zes bij drie) in voormalig concentratiekamp Vught. Als kind van vier besefte Frieda nauwelijks waar ze terechtgekomen was. 'Als kind wil je spelen. Pas later bij de première van de interviewserie van Coen Verbraak in Hilversum, heb ik de beelden van kamp Vught teruggezien. Toen werd ik emotioneel. Ook omdat ik dacht: zo hebben mijn ouders daar gewoond.'

Adventistisch gezin

Frieda's grootouders hadden zich op de Molukken bekeerd tot het adventistisch geloof. Dat speelde ook voor haar ouders en Frieda zelf een hele belangrijke rol. 'Het was een hele moeilijke tijd voor het gezin. Ik weet zeker dat het geloof mijn ouders op de been heeft gehouden.' Haar moeder zorgde ervoor dat Frieda niet naar de huishoudschool ging zoals in die tijd gebruikelijk was voor meisjes, maar naar de HBS. 'Zij was altijd de rust zelve, biddend en altijd een uitweg zoekend. Haar motto was: we zijn nu in Nederland en hier moeten jullie je best doen. En ze zei erbij dat zij en mijn vader zouden bidden dat God ons hierbij zou leiden. Ondanks wat mijn ouders hebben meegemaakt waren ze nooit haatdragend of vijandig.'

Generale Conferentie voorzitter Ted Wilson en Frieda Souhuwat-Tomasoa

RMS

Het verblijf van Molukkers in Nederland was tijdelijk. Tenminste dat was de bedoeling. Er kwam steeds meer druk vanuit de Molukse gemeenschap op achtereenvolgende Nederlandse regeringen om zich sterker in te zetten voor de onafhankelijkheid van de Molukken. Frieda steunde de oprichting van de Republik Maluku Selatan (RMS) en werd actief binnen de Molukse beweging. Ze zou later uitgroeien tot een van de belangrijkste Molukse leiders.

Hoewel Frieda strijdbaar was, vond ze de radicalisering van de Molukse jeugd in de jaren zeventig jammer. Zelf is ze meer van de dialoog. Frieda: 'Dat komt ook door mijn werk voor de Verenigde Naties. Ik heb mij ingezet voor de Organisatie van Niet-Vertegenwoordigde Naties. In de loop der jaren maak je een ontwikkeling door. Het internationale werk heeft mij gevormd. Ik heb van mijn ouders geleerd om kwaad niet met kwaad te vergelden. Strijdbaarheid kun je ombuigen door in dialoog te gaan. Ik heb gezien

/Ik weet zeker dat het geloof mijn ouders op de been heeft gehouden

dat je daarmee meer bereikt. Ik werd uitgezonden naar landen die in oorlog waren. Taiwan, Afghanistan en Koerdistan. Ik was lid van het peacemakersteam. Met dialoog kun je tot een oplossing komen.'

Bemiddelingsteam

Eenzelfde rol kreeg Frieda tussen 1975 en 1977 toen er door de Molukse jongeren twee keer een trein werd gekaapt. Ze was het jongste lid van het bemiddelingsteam met de Nederlandse regering. 'Premier Den Uyl gaf ons nog een kans om de jongeren te overtuigen de wapens neer te leggen. Wij dachten dat de moeders de jongeren zouden kunnen overtuigen om de kaping te stoppen. Zover kwam het niet, omdat minister Van Agt de opdracht gaf voor militair ingrijpen. De militairen hadden opdracht de kapers neer te schieten.'

Het gewelddadige eind van de treinkaping zorgde voor woede en verdriet in de Molukse gemeenschap. Frieda prijst ir. Manusuma die toen RMS-president was. 'Samen met ds. Metiari heeft Manusama de gemeenschap weten te kalmeren. Hij maakte ook duidelijk dat de Molukse gemeenschap moet leven naar de wetten en normen van dit land. Dat was altijd zijn boodschap. Petje af daarvoor. Hij was een sterke leider.' Frieda denkt ook dat uiteindelijk de Molukse jeugd inzag dat acties niets uithaalden en dat dialoog beter werkt.

Gesprek met Rutte

Inmiddels zijn er ook gesprekken met de Nederlandse regering. Frieda werd dit jaar gevraagd om in dialoog te gaan met premier Mark Rutte. 'Dat was in de 72 jaar dat we als Molukse gemeenschap hier in Nederland zijn nog nooit

Mark Rutte *Gints Ivuskans/Shutterstock.com*

gebeurd. Ik heb hem gezegd dat het tijd wordt dat er een gebaar komt naar de Molukse gemeenschap. Daar wordt nog aan gewerkt zo heb ik begrepen. Er is wel een kentering, het kwartje lijkt gevallen.'

Masohi

Frieda woont met haar man in de Molukse wijk in Capelle aan den IJssel en zou nergens anders willen wonen. 'Het is je cultuur. We delen samen dingen met elkaar. De gemeenschap staat voor je klaar. Iedereen helpt elkaar. Zo zitten Molukkers in elkaar. Wij noemen

/ Strijdbaarheid kun je ombuigen door in dialoog te gaan

dat masohi: gemeenschappelijk delen en doen.' En het sluit helemaal aan op haar adventistisch geloof. 'Juist door je daden, door de manier waarop je mensen helpt in de vorm zoals in de Bijbel geschreven staat. Dienend door jezelf niet voorop te stellen. Daar dwing je respect mee af.'

Zelf brengt ze dat in de praktijk als ouderling bij de adventgemeente Rotterdam Noord. Ook is Frieda lid van het uitvoerend orgaan van zowel de Europese divisie van de kerk als de wereldkerk. 'Als je ziet dat er dankzij de kerk in meer dan 200 landen projecten zijn om mensen te helpen. Dan ben ik gewoon trots dat ik lid ben van deze kerk.'

Relatie met Indonesische ambassade

Ook ziet Frieda een vernieuwende verhouding met de Indonesische ambassade. Ze werd door de nieuwe ambassadeur uitgenodigd om kennis te komen maken. 'Hij zei tegen mij dat we van de vijand-

schap af moeten. Dat we elkaar moeten helpen. De ambassadeur wil samen met ons iets betekenen voor de mensen op de Molukken. Het is echt arm daar. Door die armoede leeft het onafhankelijkheidsstreven steeds sterker.' Tot slot: hoe is de situatie in Nederland en op de Molukken over tien jaar? Frieda is hoopvol: 'Ik verwacht vorderingen op de Molukken, maar ook voor de Molukkers in Nederland. Als we de hand van de ambassadeur aannemen dan kunnen we ook lichtpunten gaan zien op de Molukken.' Inmiddels kent Atjeh in het noorden van Sumatra een vorm van autonomie en Frieda hoopt dat dit ook weggelegd is voor de Molukken. 'Ieder eiland wil uiteindelijk zijn eigen mensen aan het bewind hebben. Misschien komt het oude idee van een federatieve staat weer op tafel.'

In ieder geval ondersteunt Frieda veel maatschappelijke projecten op de Molukken en ze stimuleert Nederlandse bedrijven te investeren op het eiland. 'Ik zie het als Gods opdracht. Ik geloof ook in de kracht van het gebed. God zal je helpen, dat heb ik vaak ervaren in mijn leven.'

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

Deze landkaart van de Molukken hangt in de hal van het echtpaar Souhuwat-Tomasoa

Vredenoord

70 jaar

geslaagd en verbindend feest

Het afgelopen jaar vierde woonzorgcentrum Vredenoord in Huis ter Heide het 70-jarig bestaan. Er waren tal van activiteiten en feestelijkheden. De Adventkerk heeft een bijzondere historische band met Vredenoord.

Tekst/Jan Spijk

In het eerste kwartaal werden er in het woonzorgcentrum twee bomen neergezet waarin bewoners en medewerkers wensen konden hangen. Deze wensen werden zoveel mogelijk samengevoegd. Zo kon er een groepje bewoners samen op pad met vrijwilligers en zorgmedewerkers naar De Efteling. Ook werd de dierentuin in Amersfoort bezocht. Maar niet alle wensen waren buitenshuis. Er was een bewoner die dolgraag een zelfgemaakt stukje appeltaart zou willen eten. Deze wens kon ook worden afgevinkt, omdat de koks in Vredenoord een grote plaat appeltaart maakten.

Leuke activiteiten

Vrijwilligerscoördinator Els Schuitemoeder vertelt: 'We hebben ook een modeshow in huis georganiseerd, met kleding uit de oude doos. Personeel, maar ook bewoners hebben zich in deze kleding gehesen en hiermee over de loper geparadeerd. Het was een bijzonder geslaagde middag.'

De bewoners van Vredenoord werden op 23 juni verrast met een optreden van Wieteke van Dort. Ze deed ook een act als de bekende Tante Lien, de zingende dame uit Indië. De bewoners genoten van het optreden en het concert. Er was nog meer muziek: Frans Kas, alias

Modeshow met oude kleding een succes

Franky Stardust. Els: 'De hele zaal stond op z'n kop en er werd met rollators en al, meegedanst door enkele mensen, die niet meer stil op hun stoel konden zitten. Kortom, een middag om niet snel te vergeten.' Een ander hoogtepunt was een picknick met alle bewoners op het landgoed Oud Zandbergen. Dit was een wens van een lid van het managementteam. 'Een flinke organisatie maar wat hebben we allemaal genoten. Het was een warme dag in juli. Sommige bewoners die normaal nooit van hun kamer komen maar nu de hele dag buiten genoten van het eten, drinken en de activiteiten', aldus Schuitemoeder.

Feestelijk restaurant

Zij noemt 6 oktober het hoogtepunt, de jubileumdag van het 70-jarig bestaan. Alle bewoners konden die dag de maaltijd samen met een familielid nuttigen en ook het personeel kon aanschuiven. Net als

bij de picknick hielp iedereen weer mee. In de ochtend waren de zaal en het plein helemaal omgetoverd tot een feestelijk restaurant. Bewoners kwamen op hun best naar beneden en genoten van de mooie entourage. Er hing een gezellige sfeer en het was een heerlijke, feestelijke maaltijd. De keuken had zijn best gedaan. Daarna was er een officiële receptie. Er werd door een creatieve collega (Annemarie ter Haar Romeney) een mooi kunstwerk overhandigd voor het 70-jarig bestaan. Bestuurder Berry Quak nam dit in ontvangst. Gasten kregen bij hun vertrek allemaal een aandenken aan dit feest mee. Els Schuitemoeder tot slot: 'We kunnen terugkijken op een zeer geslaagd feest en een verbindend jaar. Wij zijn nog niet klaar met vieren en gaan vol goede moed en bij leven en welzijn, door naar de viering van 75 jaar Vredenoord.'

Annemarie ter Haar Romeney overhandigt een kunstwerk aan bestuurder Berry Quak

Wat vernieuwen we?

Onze wereld barst van uitdagingen en noden. Vaak is het overduidelijk waar hulp hard nodig is. Als bijvoorbeeld een schoolgebouw op instorten staat weten we dat er hulp moet komen. Maar soms zwijgen we noden ook dood. In dit artikel vertel ik over een nood waar het niet alleen aan de muren van een schoolgebouw brokkelt maar vooral aan het denken van de samenleving. Ik vertel over een project dat zowel de faciliteiten van een school vernieuwt als het denken van een hele generatie.

Tekst/Nadja van den Broek

Vlak na de zomervakantie vroeg ik mijn collega's welk project goed bij het onderwerp vernieuwing zou passen. Christa, onze fondsenwerver, kwam op het idee dat ik over het hygiëneproject in Zambia zou kunnen schrijven. 'Het gaat immers over nieuwe toiletgebouwen', zei ze. Hoewel dat niet precies was wat ik in gedachten had, keek ik naar het project.

Geen toegang tot een toilet

In de ontwikkelingshulp hebben we een leuke afkorting voor alle projecten die te maken hebben met water, sanitaire voorzieningen en hygiëne: namelijk WASH (**W**ater, **S**anitaire voorzieningen en **H**ygiëne). Zambia hoort tot de meest problematische landen van Afrika als het over WASH gaat. Eén op de tien mensen in Zambia heeft geen toegang tot een toilet. Scholen hebben vaak te weinig of geen toiletten. Op basisschool Kabanana hebben ze per 400 kinderen gemiddeld één toilet.

Men hoeft niet veel fantasie te hebben om te bedenken dat niet alle kinderen hun boodschap netjes op de WC doen. Dit leidt tot ziekteverspreiding en het wegblijven van school.

Oude lappen en schaamte

Zeker geen prettige situatie voor de kinderen en in het bijzonder voor de tienermeisjes. Veel meisjes die ongesteld zijn komen tijdens hun menstruatieperiode niet naar school. Zij vangen hun menstua-

tie op met oude lappen die ze dan met de hand uitwassen. De meisjes schamen zich om de lappen te vervangen op school.

Er is veel schaamte en weinig aandacht voor menstruatie. De vraag is dus: ontbreekt alleen maar het geld om geschikte toiletgebouwen en douches te bouwen, of ziet het dorp dat niet echt als noodzakelijk? Om dat beter te begrijpen praat ik met Stella, onze projectmanager.

Over menstruatie praat je niet

Stella groeide op in Ghana, een land dat in veel opzichten op Zambia lijkt. Onlangs was ze in Zambia op projectbezoek en kwamen de herinneringen van haar eigen jeugd opnieuw tot leven. Haar grootmoeder, die voor haar zorgde, heeft haar nooit iets verteld over menstruatie. Zij had ervan gehoord, maar wist niet precies wat het was – totdat het haar zelf overkwam. Terugdenkend aan die tijd zegt ze: ‘Klopt, toen ben ik ook een paar dagen niet naar school geweest, omdat ik de nodige bescherming miste’.

Stella legt me uit dat door schaamte veel vrouwen over het onderwerp zwijgen. Ik snap dit niet meteen. Ik stel me voor hoe je als jong meisje begint te bloeden en niet weet wat je overkomt. Zoiets wil je toch later niet voor je eigen dochter? Stella legt me uit dat menstruatie in veel gemeenschappen een last is. Soms zelfs een taboe. Als voorbeeld vertelt ze mij een verhaal over een jonge man die ze een paar maanden geleden in Zambia leerde kennen. Hij vertelde haar dat hij nooit voedsel van zijn toekomstige vrouw wilde aannemen wanneer zij ongesteld was. Logisch: want menstruatie is vies, ongestelde vrouwen zijn vies, het eten wordt daar dan ook vies van. Zo was zijn redenatie. Stella vroeg aan hem:

‘Eet je wel het eten dat je moeder kookt?’ De jonge man zette grote ogen op toen hij bedacht dat ook zijn eigen moeder ongesteld zou kunnen zijn. Stella zei verder dat niet alleen zijn moeder maar ook de vrouwen die het eten op de markt verkochten ongesteld worden. En toch was het eten altijd lekker geweest. De jongeman keek haar verbijsterd aan. Deze informatie was voor hem totaal nieuw.

Wc's, watertanks en voorlichting

ADRA ondersteunt vijf basisscholen in de provincie Lusaka in Zambia. In totaal bouwt ADRA daar 40 nieuwe wc's. Voor elke school een aantal douches en watertanks. De meisjes krijgen herbruikbare maandverbanden. Zo kunnen de kinderen op een hygiënische manier naar de wc, ook als ze ongesteld zijn. Met alles wat ik met u heb gedeeld moge duidelijk zijn: niet alleen het geld ontbreekt om geschikte faciliteiten te creëren. Door grote schaamte is menstruatie nooit een gespreksonderwerp geweest. Daarom ontvangen alle 12.500 kinderen en jongeren voorlichting op school. De meisjes, maar ook de jongens. Jonge vrouwen en mannen leggen de kinderen uit wat menstruatie is en hoe je ermee omgaat.

Echte vernieuwing in denken

Hoe belangrijk nieuwe en schone sanitaire voorzieningen ook zijn, de grootste vernieuwing naar mijn mening is de vernieuwing van de denkwijze van deze basisscholieren, Van zowel meisjes alsook van jongens. ADRA voedt een nieuwe generatie op die op een andere manier naar menstruatie kijkt. Deze generatie begrijpt dat ongesteldheid iets is wat bij het leven hoort. Als zij als jonge vrouwen en mannen een nieuwe basisschool bouwen denken zij eraan dat er genoeg wc's en douches moeten zijn voor alle kinderen, ook voor de meisjes. Zo is het voor hun kinderen niet meer nodig om voor douches en gratis maandverbanden te strijden. Meisjes kunnen dan gewoon naar school. Of ze nou ongesteld zijn of niet. Dat is een vernieuwing die al te lang op zich heeft laten wachten.

Wilt u meer weten over wat ADRA doet in Zambia? Kijk op de website adra.nl/gezondheidszorg.

Er is veel schaamte en weinig aandacht voor menstruatie. ADRA voedt een nieuwe generatie op die op een andere manier naar menstruatie kijkt.

Nadja van den Broek is medewerker bij ADRA Nederland.

ANDREWS UNIVERSITY/ BETREURT OORSPRONG CAMPUS

Oorspronkelijk woonde in het gebied rond Berrien Springs, in de Amerikaanse staat Michigan, een deel van de Potawatomi-stam. In 1833 werd beslist dat deze stam verder naar het Westen moest opschuiven, zodat de streek rond de Grote Meren beschikbaar zou komen voor de kolonisten die zich daar wilden vestigen. Bij deze dramatische gedwongen verhuizing kwam één op de tien Potawatomi om het leven. In 1901 werd de adventistische Andrews University gevestigd op grond die ooit aan deze inheemse stam toebehoorde. Op 13 november 2022 werd tijdens een speciale bijeenkomst in het culturele centrum van de universiteit, in tegenwoordigheid van nakomelingen van de oorspronkelijke bewoners van het gebied waar nu de universiteitscampus is, een document voorgelezen waarin wordt erkend dat deze oorspronkelijke bewoners groot onrecht is aangedaan. Daarbij werd ook de hoop uitgesproken dat in de toekomst stappen kunnen worden gezet om een grotere bewustwording van dit onrecht te bevorderen en om een betekenisvolle relatie met de oorspronkelijke bevolking van deze streek op te bouwen.

ONDANKS ELLENDE/DOOP- DIENSTEN IN OEKRAÏNE

Terwijl veel inwoners van Oekraïne het oorlogsgeweld zijn ontvlucht en een, al dan niet tijdelijk, onderdak hebben gevonden in andere delen van hun land of in andere landen, melden verschillende kerkgenootschappen dat zij in de laatste maanden een aanzienlijke kerkgroei ervaren. Ook de Adventkerk in Oekraïne ziet hoe in diverse steden doopdiensten worden georganiseerd. Volgens ds. Stanislav Nosov, de voorzitter van de Adventkerk in Oekraïne, hebben sinds het uitbreken van de oorlog tenminste een achttal doopdiensten plaatsgevonden.

UNIEKE VONDST/IVOREN KAM MET KANAANITISCHE WOORDEN

In 2016 vonden leden van het gecombineerde archeologisch team van de Hebreeuwse Universiteit in Jeruzalem en de adventistische Southern Adventist University in de Verenigde Staten (Collegedale, TN) een ivoren kam in de ruïnes van Lachisj, een belangrijke stad van het Bijbelse koninkrijk Juda. Onlangs slaagde een expert erin om het schrift op deze kam te ontcijferen. Het betreft de oudste zin die men tot nu toe heeft ontdekt. Het alfabet van deze Kanaänitische zin werd ongeveer 3700 jaar geleden ontwikkeld

en is de voorloper van alle andere alfabetten. Daarmee is deze vondst volstrekt uniek.

en is de voorloper van alle andere alfabetten. Daarmee is deze vondst volstrekt uniek.

VILLA AURORA UNIVERSITEIT/ VIERT 80-JARIG BESTAAN

De adventistische universiteit in Italië viert momenteel haar tachtigjarig bestaan. Aanvankelijk was het instituut gevestigd in een kleine villa in Florence, om zeven jaar later te verhuizen naar de huidige historische locatie aan de rand van deze stad. De eeuwenoude gebouwen en de latere nieuwbouw geven nu onderdak aan dit onderwijscentrum van de Italiaanse Adventkerk, dat de naam *Villa Aurora* draagt. Naast theologie worden ook andere vakken onderwezen. De Italiaanse overheid heeft de diploma's officieel erkend. Een belangrijk aspect van de viering van het tachtigjarig bestaan is een virtuele tentoonstelling die de bezoeker laat rondkijken in het instituut en een beeld geeft van de geschiedenis. Zie: <https://villaurora.it>.

EEN SCHOOL GEBOUWD/ DOOR GELOOF EN GEBED

In Oost-Timor—het kleine land met 1,3 miljoen inwoners, dat in 2002 onafhankelijk werd van Indonesië—is goed onderwijs een van de grote uitdagingen. De Adventkerk heeft ongeveer 700 leden in Oost-Timor, maar ondanks dit relatief kleine aantal lidmaten besloten de leiders toch een bijdrage te leveren aan de onderwijsvoorzieningen in deze overwegend christelijke eiland-natie. In 2015 werd met een kleine school voor lager en middelbaar onderwijs begonnen, maar al snel wilde men deze uitbreiden. Na intensief zoeken en veel gebed, vond men een perceel van ca. 1,3 hectare, op een gunstige locatie in de hoofdstad. De aanvankelijke (reële) prijs van 2 miljoen dollar werd door de eigenaar gereduceerd tot 1,2 miljoen dollar, omdat hij veel sympathie had voor het doel van de aankoop. De nodige financiën voor het project komen voor een belangrijk deel uit de opbrengst van de dertiende sabbatschool-collecte van het vierde kwartaal van 2022. De school met zestien lokalen en alle essentiële voorzieningen, zoals een bibliotheek, internaten voor jongens en meisjes en woonruimte voor docenten, werd op 29 oktober officieel geopend door ds. Ted N.C. Wilson, de voorzitter van de adventistische wereldkerk. Het aantal leerlingen bedraagt nu ruim 300.

CIJFERS/TED NAJAARSVERGADERING

Nadat de najaarsvergadering van het algemeen bestuur van de Generale Conferentie heeft plaatsgevonden vinden meteen daarna soortgelijke vergaderingen plaats in alle regio's van de wereld. Het bestuur van de Trans-Europese Divisie vergaderde van 17 tot 22 november in Budva, in Montenegro. De afgevaardigden uit de elf unies en drie andere administratieve eenheden in deze divisie kozen een aantal personen voor diverse vacante posten in het hoofdkantoor in St. Albans (UK), luisterden naar rapporten en stemden over plannen en budgetten voor het komende jaar.

Het rapport van de onlangs gekozen algemeen secretaris van de divisie, ds. Robert Cszimadia, bevatte een reeks van cijfers die inzicht geven in een aantal belangrijke ontwikkelingen in de kerk in het deel van Europa waartoe ook de Nederlandse Unie behoort.

De Trans-Europese Divisie (TED) is met 88.601 lidmaten qua ledental de kleinste divisie van de wereldkerk. De divisie telt 1.399 lokale gemeenten en groepen, in elf unies en drie "velden" in de TED. Het gebied van de TED beslaat 28 landen met ruim 207 miljoen inwoners. Cszimadia gaf aan dat van alle leden 44% een "eerste-generatie-lid" is. Van alle kinderen die in een adventistisch gezin opgroeien is bij het bereiken van de volwassen leeftijd nog ongeveer de helft betrokken bij de kerk.

De migratie van leden van elders in de wereld naar de TED is in de afgelopen periode met 58% verminderd, terwijl het aantal dopelingen met 29% is gedaald. Deze cijfers illustreren hoe groot de uitdaging nog steeds is om in alle landen van de TED de adventboodschap verder bekend te maken. De cijfers voor de Nederlandse Unie zijn overwe-

gend positiever dan voor de meest andere gebieden. Na de Britse Unie is de Nederlandse Unie nu de TED-organisatie met de meeste leden.

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

Bestuur Adventkerk herkozen op Uniecongres

Focus komende jaren op evangelisatie en jongeren

Het was een volle agenda tijdens het vierdaagse congres (27-30 oktober) in de Bethaniëkerk in Almere. Vier dagen lang werd er teruggeblikt op de afgelopen vijf jaar, maar vooral vooruitgeblikt naar de toekomst.

Tekst/Jan Spijk

Een van de agendapunten was de verkiezing van een nieuw bestuur. Op voordracht van het benoemingscomité koos het congres opnieuw voor het zittende bestuur: voorzitter Rob de Raad, algemeen secretaris Enrico Karg en penningmeester Rozita Panneflekk-Reymond. De leiding van het Europese hoofdkantoor was ook aanwezig en had een actieve rol in zowel de plenaire vergadering als het benoemingscomité. Voorzitter Daniel Duda ging sabbatochtend voor in een kerkdienst. Tussen de bedrijven door was er op het congres ook veel muziek van enkele gospelgroepen. Veel gemeenteleden zongen spontaan mee en dat zorgde voor een enorme saamhorigheid.

Moeilijke periode achter de rug

De verschillende portefeuillehouders hadden in de speciale congresuitgave 'Samen verder' verslag uitgebracht over de afgelopen vijf jaar. Deze verslagen werden door betrokkenen op het congres toegelicht en vragen uit de zaal werden beantwoord. Uiteindelijk werden de verslagen in stemming gebracht en goedgekeurd. Tijdens het congres lichtte voorzitter Rob de Raad zijn eigen verslag toe. 'Het was een moeilijke periode voor het bestuur met lastige keuzes. De genomen besluiten waren in het belang van de kerk. Aan het begin van de bestuurs termijn hebben we drastische bezuinigingsmaatregelen moeten doorvoeren. Dit betekende een reorganisatie op ons landelijk

kantoor. Het aantal uren van medewerkers hebben we mede hierdoor flink moeten verminderen.' De coronaepidemie (vooral in de jaren 2020 en 2021) was een hard gelag voor plaatselijke kerken omdat er geen fysieke diensten waren. 'We zullen ons actief inzetten om mensen te bewegen de diensten weer te bezoeken. We zitten nu nog niet op de aantallen die we hadden voor de coronaepidemie.' De Raad benadrukte dat het huidige bestuur ervoor gekozen heeft te opereren binnen de beleidskaders van de kerkelijke organisatie.

Evangelisatie is prioriteit

Tijdens het congres werd evangelisatie vaak genoemd als prioriteit voor de kerk. De Raad: 'Veel evangelisatieprojecten zijn belemmerd door corona. Het is tijd om via evangelise-

ren te bouwen aan de toekomst van de kerk. We gaan ons inzetten om dit handen en voeten te geven.'

Algemeen secretaris Enrico Karg gaf een korte toelichting op zijn verslag. Tot zijn vreugde kon hij positief nieuws melden over het aantal gedoopte gemeenteleden. Deze nam de afgelopen jaren sterk toe in met name de grotere steden in Noord- en Zuid-Holland. Het totale ledenbestand van de kerk is door de toename van leden via doopdiensten stabiel gebleven rond de 6000 leden. Hij benadrukte de enorme zegen dat de kerk een aantal nieuwe leden via doopdiensten heeft mogen verwelkomen in de afgelopen vijf jaar. 'Het gaat goed met de kerk.'

Dankbaar voor inkomsten

Uit het verslag van penningmeester Rozita Panneflek-Reymond bleek dat de tiendeninkomsten de afgelopen jaren gestegen zijn (24%), ook in de coronaperiode. 'Wij zijn enorm dankbaar dat God de leden heeft gezegend en dat zij vertrouwen in Gods leiding hebben ervaren en dit geuit hebben door hun tienden en gaven af te dragen. Wij hebben in de afgelopen bestuursperiode mogen ervaren dat Hij in alle opzichten een gevende God is.'

De operationele kosten van het landelijk kantoor zijn gedaald. Dit kwam deels door de doorgevoerde reorganisatie. In het verslag noemt de penningmeester enkele punten waaraan gewerkt is, zoals de verscherping van de interne financiële controle. Tot slot doet ze enkele aanbevelingen om ervoor te

Het bestuur van de Adventkerk werd herkozen. V.l.n.r. Rozita Panneflek-Reymond (penningmeester), Rob de Raad (voorzitter) en Enrico Karg (algemeen secretaris)

zorgen dat naast de tienden er ook andere bronnen van inkomsten komen. Bijvoorbeeld via het landgoed Oud Zandbergen.

Behandelde moties

Op de laatste dag van het congres werd de ochtendsessie ingeruimd voor het behandelen van enkele moties vanuit het congres. Zo werd ingestemd met de motie om tien digitale preken per jaar beschikbaar te stellen aan lokale kerken. Ook tijdens dit deel van het congres bleek evangelisatie een belangrijk aandachtspunt. De deelnemers aan het congres benadrukten dit vooral lokaal te willen doen omdat er nu eenmaal regionale verschillen zijn in het land. De motie om dit landelijk uit te rollen werd afgewezen. De gezondheidsboodschap van de kerk werd eveneens genoemd als belangrijk evangelisatiepunt. Anderen wezen erop dat er ook nu al veel geld besteed wordt aan evangelisatie. Een van de afgevaardigden zei: 'Denk bij evangelisatie ook aan jongeren. Die zijn het gemakkelijkst te bereiken.'

Aanbevelingen van plannecomité

Tijdens het congres vergaderde een speciaal plannecomité over het toekomstige beleid van de kerk. Wat is de stip op de horizon? Aan het eind van het congres werden de uitgangspunten en criteria gepresenteerd. Enkele steekwoorden die verder nog moeten worden uitge-

werkt: kom als kerk in beweging, evangelisatie is het hoofddoel, versterk de gemeenschap, toon leiderschap en discipelschap. Ook wees het comité erop om als kerk mentor te zijn voor jongeren en jongvolwassenen. 'Zij zijn onze toekomstige leiders.' Het congres ondersteunde bijna unaniem (96%) de aanbevelingen.

Verkiezing bestuur

Naast het voltallige bestuur werd er ook een tweetal departementshoofden gekozen. Voor het departement Jongeren en Gezinnen werd Gabriel Kwayie gekozen en voor Gemeentegroei (evangelisatie) Tiago Pereira. Daarnaast werden de leden van het Landelijk Bestuur gekozen. Overige departementshoofden worden op een later tijdstip door het Landelijk Bestuur benoemd.

Rob de Raad besloot het congres met een kort dankwoord. 'We hebben samen een opdracht. Om ervoor te zorgen dat mensen een geestelijk thuis vinden binnen de kerk. Het gaat uiteindelijk om de missie van hoop. Er is angst in de wereld. Wij moeten als zeventdedagsadventisten mensen overtuigen dat wij iets te bieden hebben. Daar wil ik op inzetten. Voor wit en zwart, man en vrouw, jong en oud. Samen zijn we kerk.'

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

NIEUWE GEMEENTEN

Op de eerste dag van het congres stemden de aanwezigen unaniem voor de toelating van vier nieuwe gemeenten: Lelystad: Speranza, Schiedam: E Oasis, Den Bosch: De Drie Engelen en Zwolle: E Mensage di Trés Angelnan. Wij heten de nieuwe gemeenten van harte welkom!

KINDERSABBAT- SCHOOL/ZION HOOGVLIET

Tieners uit de kindersabbatschool van de Zion-gemeente in Hoogvliet hadden op zaterdag 17 september een lange zit. Na de eredienst haastten zij zich naar hun ruimte van waaruit zij met eigen ogen een metershoog beeld van Nebukadnessar konden aanschouwen. Nadat zij hun ogen hadden uitgekeken, kon het onderricht beginnen. Tienersleiders hadden zich goed ingelezen en voorbereid om hun de juiste uitleg over dit beeld te geven. Er waren veel vragen, met name de tien tenen en hun betekenis. Opvallend waren de vragen van de jongeren of 'Jezus in hun generatie terug zal komen'. De leidsters van de tienerklas hebben deze dag als zeer bevredigend en gezegend ervaren. Lees meer: <https://bit.ly/zionhoogvliet>

DOCTORAAT/ RODNEY BLOMHOF

Religiositeit en spiritualiteit kunnen een positief effect hebben bij het tegengaan en bestrijden van een depressie. Tot die conclusie komt ds. Rodney Blomhof (predikant van de gemeenten Amsterdam, Almere Bethanië en de Fontein) in zijn doctorale studie Ph.D. Guidance & Counseling Psychology. Hij volgde dit online via Central University of Nicaragua in samenwerking met Texila American University. De titel van zijn promotieonderzoek: De impact van religie/spiritualiteit op de geestelijke gezondheid met een focus op depressie. Zijn onderzoek was verdeeld in vier onderwerpen, maar de rode draad is welke invloed religieuze gevoelens hebben op mensen die lijden aan een depressie of neerslachtigheid. 'Wie anderen kan vergeven is minder vatbaar voor depressies. Noem dat broederen zusterliefde voor je naaste.' Lees verder op: <https://bit.ly/blomhof>

SAMEN KERK/SAMEN VERDER

In de allereerste videoboodschap na zijn herverkiezing als voorzitter van de Adventkerk, spreekt ds. Rob de Raad zich uit voor eensgezindheid in de kerk. 'We moeten de hand uitsteken naar elkaar en elkaar steunen. We vormen samen één lichaam. Wat ons bindt als zevendedagsadventisten is sterker dan wat ons scheidt. Er is plek voor iedereen en we hebben elkaar heel hard nodig. Wat onze achtergrond en huidskleur ook is.' Kijk de volledige videoboodschap op: <https://bit.ly/videokerk>

55+ DAG/OOG VOOR ELKAAR

Na twee jaar uitstel kon er op sabbat 1 oktober jongstleden weer een 55+ dag plaatsvinden. Veel leden in deze leeftijdscategorie keken er reikhalzend naar uit. Eindelijk weer in contact met elkaar vanuit het hele land. Ze beleefden een prachtige dag in de Triomfatorkerk van adventgemeente Utrecht. De werkgroep 55-plus had weer

een mooi programma georganiseerd met als thema 'Oog voor elkaar'. Een dankwoord aan alle vrijwilligers is sowieso op z'n plaats. 'Ik sta elk jaar weer versteld van de grote inzet van de leden van de 55+ werkgroep', zegt Jacob Engelgeer. 'Met veel enthousiasme en humor bereiden ze de dag voor en zorgen, in samenwerking met leden van adventgemeente Utrecht, dat deze prima verloopt. Daar heb ik veel bewondering voor.' Meer info: <https://bit.ly/55plusdag>

HOGE OPKOMST/ VESPERDIENST

Veel gelovigen troffen elkaar op sabbat 19 november bij de vesperdienst in het Witte Kerkje in Huis ter Heide. De vesperdiensten trekken bezoekers uit het hele land. Zij komen graag samen

voor een dienst van bezinning én bezieling. Elkaar na afloop treffen bij een kopje koffie of thee en de gelegenheid om bij te praten is voor velen de kers op de taart. Voorganger was ds. Bert Nab. Hij sprak over het thema: Is het einde gekomen? Het vesperkoor onder leiding van Peter Dingemanse bracht mooie zang en muziek ten

gehore. De meeste bezoekers verheugen zich alweer op de volgende vesperdienst. Die vindt plaats op sabbat 25 februari 2023 om 16.00 uur, in het Witte Kerkje in Huis ter Heide. Voorganger is dan ds. Tom de Bruin. Hij komt speciaal over uit Engeland om de dienst te leiden.

BIJEENKOMST/ 3 GEMEENTEN

De gemeenten in Zoetermeer, Voorburg en UBSS (Ukrainian Branch Sabbath school of VISDAC) hielden samen in november een bijzonder spiritueel programma onder de titel 23:59. Volgens ds. Anderson Bolanos Londono had dit betrekking op de gebeurtenissen op het eind. Ook was het bedoeld met de 'urgentie wakker te blijven of om wakker te worden uit onze spirituele lethargie.' Op sabbat 12 november hield de Oekraïense UBSS een prachtig programma van lofprijzing en dankzegging bij de internationale gemeente in Voorburg. Londono: 'Het is een herinnering aan de kinderen van God hoe dankbaar we moeten zijn voor de oogst en schepping die God voor ons heeft geschapen om voor te zorgen'. In de Adventkerk in Den Haag werden nog eens vier jonge mensen gedoopt. 'We voelen ons dankbaar voor hoe God het werk van onze lokale leiders en de steun van de kerken zegent. We zien en voelen zeker de aanwezigheid van de heilige Geest.'

Puzzel

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

De oplossing van de vorige puzzel was: *Naasteliefde*. De nieuwe puzzel is weer een legpuzzel en heeft als thema *VERNIEUWING*. De woorden die in het diagram passen, hebben 3 tot 9 letters uit de rijen onder het diagram. Als je ze juist legt (elk woord

slechts eenmaal leggen), wordt de oplossing (bestaande uit 3 woorden) gevonden door de letters 1-18 uit het ingevulde diagram in die volgorde over te nemen. Ik zou het fijn vinden als je de oplossing toezendt aan erikmacville@casema.nl. Heel veel succes!

3-letters

- BED
- ERA
- EVA
- INN
- MAK
- ØEH
- OLM
- OPA
- OSS
- SAR
- TOL

4-letters

- AARD
- CAKE
- ERNA
- EROP
- FASE
- IETS
- KIEL
- NIPT
- NORM
- SEMI
- SMAK

SOFT

- TIER
- TRUC

5-letters

- AREND
- ETSER
- HETZE
- HUWEN
- KETEKL
- NOACH
- OEHOE

PANEL

- POEHA
- SEPIA

6-letters

- ASBEST
- COGNAC
- GASPIT
- GRAVIN
- GROOTS
- KALMTE
- KRACHT

NARCIS

- NETJES
- RAVAGE
- RONDTE
- SKISOK
- WEBCAM
- WEELDE

7-letters

- DRASSIG
- EETTENT
- PLANNEN

STENNIS

- STRAUSS
- TOENAME

9-letters

- ADEMPROEF
- COSMETICA

'Gods geest werkt gigantisch hard'

Over vernieuwing gesproken. Het Urkse echtpaar Pieter-Jacob Post en Linda Post-Guyt lieten zich op 23 juni 2018 dopen en traden toe de Adventkerk. Ze waren ook de initiatiefnemers tot de oprichting van een churchplant op Urk. Urk ('het epicentrum van de Biblebelt', aldus het echtpaar) kreeg hiermee het 17e christelijke kerkgenootschap. Samen hebben deze kerken 28 gebouwen.

Tekst/Jan Spijk

Zoektocht

P ieter-Jacob en Linda waren tot 2018 lid van de hersteld hervormde gemeente op Urk. Met name Linda ging op onderzoek uit naar de theologische onderbouwing van de kinderdoop en op welke dag de sabbat gevierd moet worden. Linda: 'Ik kwam via Facebook in contact met Matthew Berger van Speranza Lelystad. Alle kerken op Urk houden hun diensten op zondag. Eerst werd ik een beetje boos. Zouden wij het op Urk dan allemaal fout hebben?'

Ze werd uitgenodigd om in Emmeloord bij de ouders van Matthew Berger de sabbatopening mee te maken. Haar twee schoonzussen (toegetreten tot de baptistenkerk) gingen mee. Ze keek toen naar een powerpointpresentatie die voor haar een eyeopener werd. 'De zondag

wordt in de Bijbel nooit genoemd, maar Jezus onderhield net als de discipelen en Paulus de sabbat.' De afspraak was dat haar man Pieter-Jacob die avond thuis zou blijven. Hij verwachtte bewijs te vinden in de Bijbel dat de kerken op Urk terecht de zondag als rustdag aanhouden. 'Toen Linda thuiskwam keken we elkaar aan en ik zei letterlijk: er staat nergens in de Bijbel iets over het houden van kerkdiensten op zondag. Toen zijn we de Bijbelstudie gaan volgen.'

Braincrash

Voor Linda was de Bijbelstudie heftig en ze kreeg er zelfs hoofdpijn van. 'Het was voor mij een braincrash, maar ons hart ging wel open.' Het duurde nog wel even voordat het echtpaar daadwerkelijk de stap maakte naar Speranza

in Lelystad. Linda gaf de doorslag: 'We moeten terug naar Lelystad, zei ik tegen mijn man. Daar ging een wereld voor ons open. De drie-engelen-boodschap overtuigde ons. Toen namen we het besluit ons te laten dopen.' Een stap met een enorme impact op de vriendenkring en contacten in de familie. 'Ik ben mijn vrienden kwijtgeraakt', vertelt Linda. 'Mijn familie vond mij maar een rare vogel. Ik stopte met roken en drinken. Ze vonden ons saai.' Pieter-Jacobs vader had grote bedenkingen tegen hun geloofsstap. 'Hij heeft mij lang genegeerd. Pas dit jaar hebben we weer wat contact met de familie. Veel verjaardagen zijn altijd op zaterdag als wij sabbat vieren. Dan is iedereen in de familie thuis, maar wij zijn dan vaak in de kerk.'

/ Ik zei letterlijk: er staat nergens in de Bijbel iets over het houden van kerkdiensten op zondag

Zondagsrust

Het werken op zondag ligt op Urk heel gevoelig, omdat de zondag gezien wordt als de Bijbelse rustdag ('dan valt alles hier stil'). Voordat het adventistische geloof in hun leven een rol ging spelen werkte Pieter-Jacob in de offshore (bagger). Dat betekende het draaien van weekenddiensten met werken op zondag. Hij werd daarop door een Urkse schipper aangesproken.

Pieter-Jacob geloofde in die tijd nog dat de zondag Gods rustdag was en vertelde zijn baas dat hij niet meer op zondag wilde werken. 'Hij zei tegen mij: of je gaat op zondag werken of je wordt ontslagen.' Hij volgde op dat moment zijn geweten en ontslag volgde. Een vervelende tijd, maar inmiddels heeft Pieter-Jacob een baan gevonden in de zorg. Hij begeleidt mensen met een niet aangeboren hersenletsel en volgt tegelijkertijd een opleiding. Dat hun leven nu in het teken staat van het adventistisch geloof noemen ze 'een gamechanger'. Vanwege het volgen van de spijswetten krijgt Linda weleens de vraag of ze soms Joods is geworden. 'Ik zeg dan: ik ben gewoon een Urker, maar volg de Joodse Jezus.' Eigenlijk mijden ze discussie met andere Urkers over hun opvatting over de sabbat. 'Dat is nutteloos', vindt Pieter-Jacob. Linda over het belang van de sabbat: 'Hij is ook een jaloerse God. God wil ons helemaal hebben. Als je een kind van God wil zijn, moet je je aan zijn regels houden.'

Pieter-Jacob en Linda: 'God gebruikt ons om het evangelie op Urk te verkondigen'

God aan het werk

Het echtpaar Post blijft zeker op Urk wonen en heeft geen plannen om te vertrekken vanwege alle theologische discussies met andere Urkers. Linda vol overtuiging: 'God is met ons op Urk. God gebruikt ons om het evangelie hier te verkondigen. Ik merk dat heel veel mensen zoekende zijn.' Wat ze ook heel leuk vinden dat predikant Charstar Rumbay van de gemeenten Speranza Lelystad

/ Mijn familie vond mij maar een rare vogel

en Huizen en de Urkse churchplant na een lange zoektocht een huurhuis vond op Urk. Ook hierin speelde het echtpaar een belangrijke rol, want Pieter-Jacob zag op Facebook dat het huis naast de slager te huur was. Via een snelle

actie kon de predikant dit huis krijgen. 'Hij is inmiddels een Indonesische Urker', grapt Linda. De churchplant groeit gestaag. Er zijn er negen gedoopte leden en met de kinderen meegeteld bestaat de gemeente uit dertig personen. 'De geest van God werkt gigantisch hard op Urk', vindt Pieter-Jacob. 'De lokale krant Het Urkerland besteedde ook aandacht aan de churchplant. De predikant mag daarnaast één keer per kwartaal namens de Adventkerk een meditatie schrijven in deze krant. Er gebeuren nu dingen die voor anderen niet verklaarbaar zijn, maar wij weten dat God aan het werk is.'

Fundament

Het streven is om van de churchplant ooit een eigen gemeente te maken op Urk. Speranza Lelystad begeleidt de churchplant en

/ Dat hun leven nu in het teken staat van het adventistisch geloof noemen ze 'een gamechanger'

met die gemeente worden samen maaltijden gehouden en seminars gevolgd. 'De fundering moet goed zijn', aldus Linda. 'Stabiliteit van onze churchplant is heel belangrijk.' Ze hebben bepaalde Urker gebruiken als barbecueën met veel varkensvlees en speklappen moeten opgeven, maar daar rouwt het echtpaar Post niet om. Linda had wel een beetje gehoopt dat ze voetbalmoeder zou worden, maar Urk kent alleen maar voet-

balclubs die op zaterdag spelen. De vier kinderen kunnen daarom niet op een voetbalclub op Urk. 'Ze accepteren het overigens zonder meer', zegt Linda. Pieter-Jacob: 'Ze zien ook het verschil. Dat we niet zo maar iets zeggen maar dat ons verhaal over het belang van de sabbat de waarheid is. Ze zeggen dit ook op school tegen de godsdienstleraar.' Linda's dochter zei tegen haar leraar op school: 'Maar meester, u kunt toch wel tellen?'

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

Advent verwent

Deze keer een recept uit een boek met Indische recepten van drie generaties Keasberry. Een Indische familie die jarenlang een restaurant had in Djokja. Door de originele trassi te vervangen door veganistische trassi, de eieren weg te laten en emping te gebruiken i.p.v. kroepoek, is het recept ook geschikt voor veganisten. Eet smakelijk!

Tekst/Jeanette Lavies

Gado gado/Groentensalade met pindasaus

Dit heb je nodig (Saus)

- 4 sjalotjes of 1 middelgrote ui
- 3 teentjes knoflook
- 2 el olie
- 1 ½ theel. sambal oelek
- 2 tl Vega trassi *Trafasie* van Faja Lobi, (bij AH) in 4 el heet water opgelost
- 4 el pindakaas met nootjes
- 1 el citroensap
- 1 el suiker of een stukje goela djawa
- zout

Zo maak je het

1. Bak de fijn gesneden sjalotjes en de knoflook in de olie lichtgeel.
2. Voeg sambal en trassiwatertoe toe.
3. Voeg onder voortdurend roeren de pindakaas en het citroensap toe en laat op laag vuur pruttelen. Blijf roeren om aanbakken te voorkomen. Voeg wat water toe als de saus te dik wordt.
4. Breng op smaak met de geraspte goela dwaja of wat suiker en zout.

Dit heb je nodig (Groenten)

- ½ spitskool of witte kool, fijngesneden
- 200 g sperziebonen in stukken gesneden
- 200 g spinazie
- 200 g taugé

Zo maak je het

1. Kook de groenten afzonderlijk ongeveer 3 minuten in licht gezouten water beetgaar en knapperig. Laat het water steeds koken als je de nieuwe groenten erin doet.
2. Kook de taugé 2 minuten en de spinazie 1 minuut.
3. Laat de groenten uitlekken in een vergiet en zet apart.

Dit heb je nodig (Garneren)

- 2 eieren hardgekookt en in partjes gesneden
- 4 tahoe, vierkante schijven gefrituurd en in dobbelsteentjes gesneden
- ½ komkommer met schil in schijfjes gesneden
- 1 grote aardappel in de schil gekookt en in partjes gesneden zonder schil

- 4 el gebakken uitjes
- 1 pak vegetarische kroepoek (bv. van cassave) of emping.

Zo maak je het

1. Schep de groenten in het midden van een grote schaal. Leg daarbovenop de partjes ei en de gefrituurde tahoe, de komkommer en de aardappel.
2. Schep de pindasaus als laatste over de groenten. Maak het gerecht af met gebakken uitjes en kroepoek of emping. Selamat makan.

Tip

Serveer met witte rijst of *lontong* (kleefrijst). Snijd de kleefrijst in schijven van 3 cm nadat het gekookt en afgekoeld is.

Reageren

Stuur je eigen recept voor *Advent Verwent* naar me toe. Lavies1@xs4all.nl

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

Advent- geschiedenis in perspectief

We sloten het vorige artikel over Adventgeschiedenis af met de sabbat, een belangrijk onderdeel van de 'pilaren van het geloof'. Dat is naast de wederkomstverwachting, het hemels heiligdom en de gave van de profetie één van die pilaren. De vraag naar wat er gebeurt als de mens sterft, maakt deze groep van pilaren compleet.¹⁰ Daar houden we ons nu en in een volgend artikel mee bezig.

Dit keer deel 4: Eén van de pilaren van ons geloof: sterven en dan¹?

Tekst /Thijs de Reus

Wat voor adventisten van vandaag kant en klare inzichten zijn, is door de pioniers na een soms lang proces onder woorden gebracht. De verwachting over de wederkomst nam men mee uit de Millerbeweging. De Grote Teleurstelling dwong de pioniers tot een heroverweging van hun verwachtingen wat betreft gebeurtenissen die daarmee samenhangen. Dat leidde tot inzicht in de hemelse heiligdomsdienst. De sabbat werd ook al snel geïntroduceerd (1846) en ook dat werd tot een onderdeel van dingen die men verwachtte vlak voor de wederkomst.

Opkomst van het moderne spiritisme

In 1848 vindt er niet zo ver van de omgeving waar de Adventkerk haar wortels heeft iets bijzonders plaats. De gezusters Fox beweerden dat zij klopgessten hoorden en contacten hadden met overleden personen. Zij woonden in Hydesville in New York in het noordoosten van de VS. Een eerste belangrijk centrum voor de Adventkerk is Battle Creek in Michigan. Dat ligt ook in het noordoosten van de VS, net zoals Gorham en Portland in Maine en Palmyra. Daar werd Ellen White geboren en heeft ze gewoond terwijl James White uit Palmyra komt.

De pioniers wezen het spiritisme al snel af als het werk van de duivel. Wat opvalt is dat ze in eerste instantie geen gebruik maken van het sterkste argument: er zijn geen zielen van gestorven mensen die zich via een medium tot ons kunnen richten.

Vooraf het uitdragen van de overtuiging dat de mens geen onsterfelijke ziel heeft, ligt anders dan bijvoorbeeld bij de sabbat. Sommige Millerieten hadden daar een duidelijk idee over: de mens heeft geen onsterfelijke ziel. Voor de pioniers was het benadrukken daarvan niet vanaf het begin een topprioriteit waar ze ijverig over schreven.

De gezusters Fox (van links naar rechts: Margaret, Catherine en Leah) waren halverwege de 19e eeuw een drietal spiritisten. Lithografie naar een daguerreotypie door Appleby, Rochester, NY Foto © United States Library of Congress.

Voordat we ons bezighouden met de vraag wanneer de pioniers zich wel zijn gaan bezighouden met de onsterfelijkheidsvraag, gaan we eerst na hoe daarover werd gedacht in de Millerbeweging en door James en Ellen White. In een tweede artikel bespreken we hoe het tot één van de pilaren is geworden van het adventisme.

De Millerbeweging

George Storrs bepleitte al in 1841 dat de mens geen onsterfelijke ziel heeft. In 1842 hield hij daar-

over zes preken.¹ Zondaars die in hun zonden blijven leven tot ze sterven, blijven niet tot in de

George Storrs

eeuwigheid bewust leven. Hij betoogt dat alleen God onsterfelijk is. Zijn belangrijkste argument is dat de uitspraak 'jullie zullen helemaal niet sterven' wordt

uitgesproken door de slang in de tuin van Eden.² Volgens Storrs heeft het idee van een eeuwig brandende hel dezelfde bron.

Sleutelfiguren in de Millerbeweging zoals Miller, Litch, Himes en

Charles Fitch

Hale volgden hem echter niet in zijn zienswijze. De enige die hij wel overtuigde was Charles Fitch, de opsteller van de bekende profetische kaart. Het staat vast dat hij

in ieder geval vanaf begin 1844 de voorwaardelijke onsterfelijkheid van de mens aanvaardde. De onsterfelijkheid van de ziel is 'een heidens bijgeloof'.³

/ De pioniers wezen het spiritisme al snel af als het werk van de duivel

Hoe dacht de meerderheid erover? Miller zegt dat het tamelijk wijdverspreid was, maar verzette zich daar fel tegen en wilde niets te maken hebben met de zienswijze van Storrs. Dat hangt waarschijnlijk niet alleen samen met zijn standpunt over de toestand der doden.⁴

Voordat Canright de kerk verliet was hij een leidende figuur met aanzien. Hij schreef een boek over de ontwikkeling van de leer van de onsterfelijke ziel. Hij zegt dat de visie van Storrs op veel weerstand stuitte, maar ook dat enkele prominente figuren die wel aanvaardden. Helaas noemt hij geen namen en is het ook niet duidelijk wanneer zij die voorwaardelijke onsterfelijkheid als de waarheid accepteerden.⁵

De visie van James en Ellen White

Ellen White was in 1844 zeven-tien jaar oud en behoorde zeker niet tot die prominenten. Van haar staat echter vast dat zij al in 1842 met dit vraagstuk werd geconfronteerd. Ze zegt dit: 'Ooit luisterde ik naar een gesprek tussen mijn moeder en een zuster en dat ging over een toespraak die zij kort daarvoor hadden beluisterd. Dat ging over de ziel die van nature niet onsterfelijk was.' Ze dacht daar een paar maanden over na en zegt dan: '[Toen ik] daar over hoorde preken, geloofde ik dat dit de waarheid was. Vanaf het moment dat ik licht had ontvangen over de slaap van de doden, verdween het mysterie dat de opstanding omhulde en kreeg deze grootse gebeurtenis een nieuw en verheven belang. Mijn gedachten daarover waren vaak vertroebeld geweest. Om de gevolgen van een onmiddellijke beloning of straf in overeenstemming te brengen met het niet te betwijfelen feit van een toekomstige opstanding en oordeel.'⁶ Het is duidelijk dat dit voor Ellen White een opluchting was. Een ander zegt dat dit onderwerp in 1844 'net voor opwinding begon te zorgen'.⁷

Ellen White
Foto © Ellen White Foundation

James White
Foto © Ellen White Foundation

James White leverde er een paar maanden voor de Grote Teleurstelling ook commentaar op. Hij stelt ook dat de preken van Storrs in grote kring werden verspreid en dat velen daar met instemming op reageerden en dat het voor opschudding zorgde. In 1870 is dit zijn commentaar: 'Het belang [van de vraag over de onsterfelijke ziel] kon toen nog niet worden ingezien, terwijl we daar nu wel zo naar kijken door de opkomst en de wijdverspreide invloed van het spiritisme.'⁸

**/ Storrs
belangrijkste
argument is
dat de uitspraak
'jullie zullen
helemaal niet
sterven' wordt
uitgesproken
door de slang
in de tuin van
Eden**

James White maakte zich er in eerste instantie dus niet druk over, maar was wel bang dat 'een deel van de adventgelovigen, zich door een onnodige discussie over de onsterfelijkheidsvraag zou laten afleiden van het allerbelangrijkste werk om de wereld te waarschuwen voor de spoedige komst van de Zoon des mensen.'⁹ Ze hadden direct na de Grote Teleurstelling dus wel iets anders aan hun hoofd.

Bovendien speelde hun verwachting met betrekking tot de wederkomst van Jezus een rol. De datum van 1844 was dan wel niet juist, maar de komst van de Heer was echt heel dichtbij. Het moment waarop Jezus de gelovigen die onsterfelijkheid zou geven, was ook heel dichtbij! Waarom zou je je dan diepgaand bezighouden met de vraag of de mens een onsterfelijke ziel heeft? Dat veranderde uiteraard al snel. Dat komt in een volgend artikel aan de orde.

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

Eindnoten

- ¹ Zie D. Neufeld (ed.), *Seventh-day Adventist Encyclopedia*, (Washington, D.C.: Review and Herald, 1966), 1264 en G. Storrs (ed.), *The Bible Examiner*, May 1843, p. 2-4.
- ² Genesis 3:4
- ³ *The Advent Review and Herald of the Sabbath*, vol. 45, p. 141.
- ⁴ *The Midnight Cry*, vol. 6, May 23, 1844 p. 355.
- ⁵ D. M. Canright, *History of the Development of the Immortality of the Soul* (BattLe Creek, Mich.: Steam Press, 1871), 162.
- ⁶ Ellen White, *Life Sketches*, p. 26-27, 48-49.
- ⁷ *The Advent Review and Herald of the Sabbath*, vol. 45, p. 141.
- ⁸ J. White, *Life Incidents in Connection with the Great Advent movement*, (Battle Creek, Mich.: Steam Press, 1870), p. 154.
- ⁹ *Ibid*, p. 155.
- ¹⁰ Voor een meerdere opsomming van deze pilaren van geloof zie George Knight, *Een beknopte geschiedenis van het zevende-dagen adventisme* p. 40 en *Seventh-day Adventist Encyclopedia*, vol. 10, p. 682-683.

Brief uit Indonesië

Het historisch archief van de Adventkerk bevat een groot aantal brieven. Daarvan bestaat het grootste deel uit formele en zakelijke correspondentie van het Landelijk Bestuur met lokale adventgemeenten en derden. Maar er zijn enkele archiefdozen waaruit, bij het lezen, een zeer persoonlijke stem opklinkt. De brief waarvan hier een kopie is afgedrukt, is daarvan een aangrijpend voorbeeld.

Tekst /Gerard Frenk

In het jaar 1946 ontvangt Hendrik Eelsing, voorzitter van de Nederlandse Adventkerk een brief uit Indonesië. De brief is gedateerd Tjimahi 10-3-1946 en is ondertekend door Mevr. S. Wortmann-Häbel. De plaatsnaam is veelzeggend. Tjimahi, niet ver van Bandung gelegen, was tijdens de Tweede Wereldoorlog de locatie van meerdere Japanse interneringskampen. Maar vanaf 1929 was Tjimahi ook de locatie van een bescheiden opleidingsinstituut voor predikanten dat in onze tijd is uitgegroeid tot Indonesia Adventist University. Louis Wortmann was directeur van het instituut vanaf 1932 tot aan zijn internering door de Japanners in 1942. In het jaar 1946 woedde de Indonesische onafhankelijkheidsoorlog tegen de Nederlandse overheersing in alle hevigheid, ook in Tjimahi.

Ook Hendrik Eelsing werkte tussen 1929-1931 in Indonesië en moet zich de omgeving dus nog goed herinneren.

Gerard Frenk is emeritus predikant en voorzitter van SHANA

Wacht op elkaar

Tijdens de kerstperiode kun je ook avondmaal vieren
1 Korintiërs 11:17-34 (NBV21)

‘Wie is toch die man die op zondag altijd het vlees komt snijden?’ Een slagzin uit een reclamespotje uit 1997 van SIRE. In deze spot zie je een vader met vier kinderen die er wat ongemakkelijk bijzitten. Er heerst een doodse stilte, er wordt niet gecommuniceerd en er is geen contact. Dan gaat plotseling de deur open en iedereen gaat glimlachen, want het is moeder met het vlees. Ze zet het voor vader neer die het vlees begint te snijden. Opeens begint de muziek te spelen en de camera zoomt in op de jongen die naast zijn vader zit. De kijkers horen hem dan als het ware denken: ‘wie is toch die man die op zondag altijd het vlees komt snijden?’

Tekst / Enrico Karg

Vanuit de samenleving kwamen in die tijd vrij heftige reacties op dit spotje. Het zou discriminerend naar vaders zijn. Al met al heeft SIRE toch haar doel bereikt: de eettafel, de gezinsmaaltijd en de onderlinge familiebanden weer onderwerp van gesprek te maken. Het heeft de samenleving weer kritisch laten kijken naar het eigen gezinsleven: ‘zijn wij soms ook ongemakkelijk met elkaar aan tafel?’

Kerstfeest en heilig avondmaal

Het is gemakkelijk om een kerkgebouw ook als een huis te zien met een tafel, een stoel, een boek en een lamp. De Bijbeltekst uit 1 Korintiërs 11:17-34 wordt vaak gebruikt als inspiratie voor preken tijdens de viering van het heilig

avondmaal. Iets dat voor veel mensen losstaat van de viering van het kerstfeest. Daar is iets voor te zeggen.

Bij kerst staat een groot deel van de wereld stil bij de geboorte van baby Jezus. Bij de viering van het heilig avondmaal wordt er juist bij de dood van Jezus stil gestaan. Ondanks dit verschil zijn er ook overeenkomsten tussen het kerstverhaal en het dood- en opstandingsverhaal zoals dit terugkomt bij de viering van het heilig avondmaal.

Deze verhalen die belangrijke momenten in het evangelie zijn, vervullen beide een belofte. Een belofte voor de hele mensheid, want zowel bij de geboorte als de dood van Jezus lezen we dat er een internationaal publiek,

bestaande uit verschillende nationaliteiten aanwezig is. Verder bieden de twee verhalen hoop op een betere toekomst. Ten slotte geven beide verhalen de mogelijkheid om te ontsnappen aan de dood en te overwinnen zelfs nadat een heerser een doodvonnis had uitgesproken: bij de geboorte van Jezus was dat Herodes Antipas en bij de kruizinging van Jezus Pontius Pilatus.

Maar de belangrijkste overeenkomst is wel het herstel van onderlinge banden: van God met de mens en ook van de mensen onderling. Zowel kerst als de viering van het heilig avondmaal lenen zich daar uitstekend voor. Sterker nog: beide verhalen herinneren ons aan deze belangrijke essentie van ons geloof.

© www.LumoProject.com

© www.LumoProject.com

Even terug naar Korinthe

Zo is Paulus in 1 Korintiërs 11:17-34 ook kritisch over de onderlinge familiebanden in de gemeente te Korinthe. De tijd dat de gemeente nog samenkwam in een woonhuis. Want aan tafel tijdens de kerkdiensten in de gemeente zijn de onderlinge banden niet al te best en is er cliëkvorming. 'Het is onvermijdelijk!', zegt Paulus in vers 19 dat dit gaat gebeuren, want zo kun je zien wie betrouwbaar is en wie niet. 'Zo kun je zien wie veranderd is en wie met normen en waarden gelijk aan de maatschappij het huis binnenwandelt'.

Paulus richt zijn brief aan de gemeente te Korinthe dat in zijn tijd een welvarende havenstad was met veel contrasten. Je komt er arm en rijk tegen, meester en slaaf, importeur en exporteur, om maar te zwijgen over de diversiteit

aan religies. Zo vreemd is dat niet want een havenstad is immers de poort naar de wijde wereld, zeker in een tijd zonder vliegtuigen.

Om te overleven in zo'n multi-culti-omgeving was het van belang de contrasten en de onderlinge verschillen goed en duidelijk voor ogen te hebben. Het 'verschil moet er zijn' werd je al snel geleerd door wat je las in berichten en door wat je hoorde in toespraken. 'Wij-zij' prediking en geschreven pers als het ware. Een rijke koper benaderde je overigens op een andere manier (en met een andere prijs) dan een arme slaaf die moest zwoegen voor wat kruimels. En wie wil er nu als lid van de elite geassocieerd worden met een arme misdadiger? En dus ging het 'verschil moet er zijn' er als gesneden koek in.

Verschil moet er zijn

'Verschil moet er zijn'! is ook voor ons een onbewust aangeleerde opvatting. Zo zul je bij een babyshower voor een jongen veel blauw zien en voor een meisje veel roze. Want dit is verschil: jongens dragen blauw, meisjes dragen roze. Maar ook andere verschillen moeten duidelijk zijn, zo vinden velen van ons.

/ Laat de mooie kanten van diversiteit niet verloren gaan

Een paar voorbeelden. Laten we iemand die rijk is de beste behandeling geven, maar bij iemand die arm is moet je vooral goed op je tas letten. Die is een moslim en zal zeker tegen homoseksualiteit

zijn en die is een christen die mij straks wil bekeren. Die is protestants en heeft niks met Maria, maar die is rooms-katholiek heeft juist heel veel met Maria. Die is autochtoon en die is allochtoon, twee woorden die broodnodig zijn om het verschil te kunnen maken want 'dan is het duidelijk over welke groep wij het hebben'. Die is conservatief en zal mij vermoeien met tradities en achterhaalde geloofsopvattingen en die is liberaal en heeft de waarheid achter zich gelaten en draagt geen tien-den af.

Als er al een tijd en plaats bestaat waar wij ons kunnen inbeelden hoe het in het contrastrijke Korinthe moet zijn geweest, dan is het wel in onze eigen tijd en ons eigen land. Contrasten vinden we ook in de kerk van de zevende-dagsadventisten. Ze sluipen heel makkelijk de kerk binnen omdat we daar vaak zelf, bewust of onbewust, aan meewerken. Korinthe was een stad met een grote diversiteit en binnen de Korinthische gemeente speelden die tegenstellingen ook. En wat heeft Paulus over deze verschillen in de kerk te zeggen? Helemaal niets! Hij gaat niet in op de verschillen en daar ben ik blij om. Verschil moet er inderdaad zijn om kleur en verscheidenheid in de schepping uit te beelden.

De mooie kanten van diversiteit

Het is niet realistisch te denken dat verschillen in denken, kleden en uiterlijk zomaar wegvallen bij de doop. In een andere Bijbeltekst vergelijkt Paulus de verschillen dan ook met de verschillende lichaamsdelen die allemaal hun eigen rol hebben. Verschil is nodig voor diversiteit en diversiteit is nodig in het leven. Diversiteit brengt verfrissing met zich mee, het doorbreekt de sleur en zorgt voor kleur. Zonder diversiteit kan het leven saai en eenzijdig zijn. Daarom kan ik zo genieten

Wacht op elkaar' aan de tafel van de Heer. Maar wachten is ook: geduld hebben, verdragen, ruimte maken, de minste willen zijn

van zowel traditionele gelovigen als van vrijzinnige gelovigen met creatieve vragen of anders geïnterpreteerde Bijbelteksten. Beide groepen gelovigen houden elkaar in balans en ze voegen ieder op hun eigen manier iets toe aan de beleving van het geloof in de gemeente. Laat verschil er alsjeblieft zijn, laat de mooie kanten van diversiteit niet verloren gaan.

Paulus als adviseur

Gelukkig heeft Paulus een andere oplossing voor een groep met veel verschillen en contrasten: 'daarom,' zegt Paulus, 'broeders en zusters, wees gastvrij voor elkaar wanneer u samenkomt voor de maaltijd.' Het zou nog concreter klinken als we 'wees gastvrij voor elkaar' zouden vertalen met: 'wacht op elkaar.' Want uiteindelijk kwam het daarop neer in Korinthe: de rijken wilden niet wachten op de armen toen ze aan tafel gingen.

Bij de gezamenlijke maaltijden deden de rijken zich tegoed aan wat zijzelf meebrachten zodat er niets meer overbleef voor de armen. De slaven die later kwamen omdat zij eerst hun werk moesten doen, hadden honger. Maar de mensen die het eerst kwamen waren toen al dronken. De oplossing van Paulus? 'Wacht op elkaar'.

Ook wij kunnen aan het advies van Paulus veel hebben. Als we tenminste de toegevoegde waarde van diversiteit binnen het gezin en binnen de kerkfamilie willen genieten. 'Wacht op elkaar' aan de tafel van de Heer. Maar wachten is ook: geduld hebben, verdragen, ruimte maken, de minste willen zijn. Naar het voorbeeld van Jezus, die ook de minste wilde zijn en de rol van een slaaf aannam om de voeten van zijn leerlingen te wassen.

Enrico Karg is hoofdredacteur & algemeen secretaris Nederlandse Adventkerk.

Kind
van God

Als jou wordt gevraagd 'Wie ben jij?', wat antwoord je dan? Ik kan me zo indenken dat je begint met het noemen van je naam. Afhankelijk van wie het je vraagt en waar het je gevraagd wordt, geef je aanvullende informatie. Bijvoorbeeld wie je gezinsleden zijn, wat voor werk je doet of welke geloofsovertuiging je hebt. Hoe dan ook, meestal stellen we zo'n vraag om elkaar wat beter te leren kennen.

Tekst/Jacob Engelgeer

Kinderen van God

Maar welk antwoord geven we als we de vraag 'Wie ben jij?' nu eens aan onszelf stellen? Hoe beantwoorden we vragen zoals 'Wie ben ik? Wie zijn wij?' Wat is onze ware identiteit? Als het goed is stelt iedereen op enig moment in

zijn leven, of wellicht vaker, zichzelf deze vraag. Doe je dat niet, dan loop je kans jezelf, anderen en God tekort te doen. Je leeft dan aan God en de medemens voorbij. Als je jezelf wel afvraagt wie je bent, dan komt de Bijbel je te hulp bij het vinden van een antwoord. Zo schrijft Johannes: 'Bedenk toch

hoe groot de liefde is die de Vader ons heeft geschonken! Wij worden kinderen van God genoemd, en dat zijn we ook.' (1 Johannes 3:1) Dat is nogal wat! 'Kinderen van God', dat is dus onze status en dat is toch wel het meest wezenlijke wat er over onze identiteit valt te zeggen.

Rentmeesters

Bijbels gezien zijn wij dus kinderen van God. Deze identiteit sluit goed aan bij wat er in Genesis staat. Daar lezen we dat God ons naar zijn beeld en gelijkenis heeft geschapen en dat er van ons verwacht wordt over al het geschapene te heersen (Genesis 1:26-27). Dit maakt ons tot rentmeesters.

Als kinderen van God zijn we zijn rentmeesters. De aarde en al wat daarin is, is immers van God (Psalm 24). Hij is de Schepper en de mens heeft als opdracht de aarde te bewerken en erover te waken (Genesis 2:15). Een mooie maar ook uitdagende opgave. Het is een taak met het oog op de lange termijn, we werken immers voor de Meester tot Hij komt.

Een nieuwe kans

Dat we slechts ten dele zijn geslaagd in de uitvoering van Gods opdracht is geen nieuws. De aarde te bewerken is ons over het algemeen wel gelukt, maar het bewaren gaat ons minder goed af. Alleen al de klimaatveranderingen wijzen ons voortdurend op de kwalijke gevolgen van onze omgang met dat wat God aan onze zorg heeft toevertrouwd. Dit ontslaat ons echter niet van onze plicht. Onze verantwoordelijkheid is niet beëindigd. Wij blijven ambassadeurs van Gods bezit zolang er leven is op aarde. Het vertrouwen dat God de mensheid heeft gegeven is daarmee ook niet komen te vervallen.

Dat maakt onze Schepper zo prachtig. Dag in dag uit geeft Hij ons de mogelijkheid zijn vertrouwen niet te beschamen en onze opdracht alsnog waar te maken. Een verkeerde keuze hoeft geen blijvende gevolgen te hebben. Als we maar bereid zijn erop terug te komen en ons doen en laten aan te passen. God vergeeft, verzoent zich met ons in Jezus Christus en haalt de verantwoordelijkheid niet bij ons weg. Reden genoeg voor

dankbaarheid. Dan moeten we onze taak natuurlijk wel serieus nemen. Nieuwe kansen krijgen is één, ernaar handelen is twee.

Beheren en verantwoorden

Het woord rentmeesterschap komt niet letterlijk voor in de Bijbel, maar er zijn Bijbelteksten genoeg waaruit we elementen kunnen halen om het te omschrijven. Rentmeesterschap is het goed beheren van wat we van God in bruikleen hebben ontvangen en waarover we rekenschap moeten afleggen.

Hierbij denken we aan tijd, mogelijkheden, talenten, middelen, geld en bezit. Dit alles zetten we in om Gods schepping te bewerken en te bewaren. Ook als we bouwen aan zijn Koninkrijk en het eeuwig evangelie verkondigen, gebruiken we deze middelen. Wij erkennen daarmee Gods eigendomsrecht en zijn zorg voor ons, een zorg die wij weerspiegelen. Dit komt vooral tot uitdrukking in onze liefde tot de naaste. Ons doen en laten heeft invloed op het leven van anderen. Daarom is het van belang dat we investeren in goede relaties met de mensen om ons heen. Maar een duurzame levensstijl is ook belangrijk.

Hebzucht

Goed beheer beschermt je ook tegen hebzucht. Jezus illustreert dat in de gelijkenis over een rijke man en zijn bezit (Lucas 12:13-21). Jezus reist rond en houdt de ene toespraak na de andere. De mensen verdringen zich om Hem heen. Ze willen graag horen wat Hij te vertellen heeft. Terwijl Hij aan het lesgeven is, leidt iemand uit de menigte de aandacht af. Het voorgaande lijkt hem niet te boeien. Hij vindt zijn eigen besognes belangrijker en zegt: 'Meester, zeg tegen mijn broer dat hij de erfenis met mij moet delen!'

Jezus ontwijkt dat verzoek door er geen antwoord op te geven. Hij is immers geen bemiddelaar of rechter in deze specifieke kwestie. Wel

geeft Hij een waarschuwing naar aanleiding van die vraag. Hij zegt: 'Pas op, hoed je voor iedere vorm van hebzucht, want iemands leven hangt niet af van zijn bezittingen, zelfs niet wanneer hij die in overvloed heeft.' Zoals we van Jezus gewend zijn, kijkt Hij altijd verder dan wat zich aan de oppervlakte lijkt af te spelen. Niet de erfenis of een eerlijke verdeling staan centraal in de vraagstelling van de broers, maar het gericht zijn op *hebben* in plaats van *zijn*. Wie zich richt op het rentmeester-zijn, bewerkt en draagt zorg. Wie zich richt op het *hebben* gaat aan hebzucht ten onder.

Rijk zijn bij God

De rijke man in de gelijkenis blijkt bijzonder arm te zijn. Hij is niet bereid (uit) te delen. In plaats daarvan vergroot hij de opslagplaatsen voor zijn graan en goederen en geniet met volle teugen van het leven, maar niet met het gewenste effect. God voorspelt hem dat hij zal sterven. Zo iemand, zegt Jezus, is niet rijk bij God. Rijk zijn bij God heeft te maken met je levensinstelling, met het gericht zijn op God en de medemens. Wie rijk is bij God stelt de juiste prioriteiten en werkt voor de Meester tot Hij komt.

Dit kwartaal

Dit kwartaal bestuderen we in de sabbatschool het thema *Werken voor de Meester tot Hij komt*. Ik wens u veel zegen bij de bestudering van Gods Woord.

Jacob Engelgeer is hoofd van het departement Ontwikkeling & Toerusting.

PS

Edie ter Mate**16 apr 1935 – 20 jul 2022**

Edie ter Mate groeide op in een predikantenfamilie in Duitsland waar het de gewoonte was dat de predikant iedere twee jaar van gemeente wisselde. Zij miste iedere sabbat een schooldag omdat kinderen toen nog zes dagen per week naar school gingen. Het was voor haar een bijzondere ervaring om later aan het adventistische Atlantic Union College in Amerika te mogen studeren. Zij genoot daar van haar studietijd en haalde na de bachelors in Engels haar masters aan het Simmons College in Boston. Tijdens haar laatste studie jaren correspondeerde zij met Helmut ter Mate met wie zij in 1969 in Nederland in het huwelijk trad. Zij waren samen tot aan zijn dood in 2003. Hun zoon Friso woont in Middelburg en haar dochter Marit in de buurt van Santa Barbara in Californië. Edie bezocht Marit en haar

kleinkinderen geregeld. Bijna zes jaar geleden had Edie een ernstig ongeluk met hersenletsel en gedeeltelijke verlamming tot gevolg. Toch wist zij nog te genieten van haar laatste jaren in het verpleeghuis Willibrord in Middelburg. Tijdens het overlijden was zij omringd door haar hechte familiekring. Elise Happé verzorgde de afscheidsdienst in de adventgemeente Vlissingen.

Evertje (Eef) Bonhof**18 mrt 1935 – 28 mei 2022**

Evertje Bonhof groeide op in Nunspeet in een groot gezin. Haar vader was een hardwerkende eigenaar van een kwekerij. Eefs moeder was een liefdevolle en sociale vrouw. Eef toonde zich al vroeg zorgzaam. Daarom besloot zij een opleiding verpleegkundige te beginnen in Rotterdam. Tijdens haar opleiding ontmoette zij in het Diaconessenhuis in Rotter-

dam een medeverpleegkundige in opleiding: Ploni Steens. Dit was het begin van een lange en duurzame vriendschap. Zij had respect voor Ploni's geloofsvisie als adventist. Eef besloot zich in juni 1967 te laten dopen in de adventgemeente Rotterdam-Zuid.

Sinds het begin van de 80-er jaren woonden Eef en Ploni in Nunspeet. Het jaar 2019 was ronduit verdrietig toen haar levensmaatje Ploni overleed. Daarna waren er de coronajaren met alle beperkingen. In die periode was het goed dat zij gezelschap kreeg van Lien van de Weerdt. Samen met Lien verhuisde zij een paar maanden geleden naar het WZC Vredenoord, waar zij rustig insliep op 28 mei 2022. In een goed gevulde aula van de Gemeentelijke Begraafplaats in Nunspeet gaven familieleden, geloofsgenoten en vrienden gehoor aan de uitnodiging om voor het leven van Eef Bonhof te danken. Begrippen die haar omschrijven: eenvoudig, bescheiden, behulpzaam, meelevend, vriendelijk, gastvrij, ontwapenend, empathisch, creatief, iemand met groene vingers, maar toch vooral trouw, zorgzaam en vol vertrouwen op de hulp en leiding van God

Hendrik Adrianus Elsing

11 mrt 1931 – 26 jul 2022

Henk was tijdens zijn werkzame leven huisschilder. Hij kwam hij in aanraking met de Adventkerk, raakte overtuigd van de sabbat en gefascineerd door de profetieën. Hij gooide zijn leven om en werd adventist. Dat had een flinke impact op het hele gezin, want Henk was streng in de leer. Zijn geloof was recht door zee en zonder afwijkingen naar links of rechts. Het laatste jaar werd zijn gezondheid zwakker nadat hij een coronabesmetting had opgelopen. Zijn geheugen ging achteruit en hij bekeek de wereld met argusogen. Toch was hij tot de sabbat voor zijn overlijden wekelijks in de gemeente aanwezig. Daar hielp hij bij het tellen van de collecte en maakte regelmatig een praatje met anderen. In de sabbatschool stak hij zijn mening niet onder stoelen of banken.

Henk was een vriendelijke en behulpzame man met een onafhankelijke geest. Tijdens de afscheidsdienst was de gemeente Gorinchem, ondanks de vakantieperiode, goed vertegenwoordigd. We kijken uit naar een hernieuwde ontmoeting met Henk in het rijk van God.

Erna Ludwine Bernhard-Punselie

13 jun 1940 – 22 jul 2022

Erna wordt door iedereen gekenmerkt als een vrouw met een vriendelijke lach. Bij Erna en haar man John was het vaak de zoete inval. Al op de lagere school in Rotterdam raakte ze bevriend met John Bernhard. Ze hebben elkaar nooit meer losgelaten. Erna was actief in de gemeente Rotterdam-Centrum en later, na hun verhuizing naar Apeldoorn, werkte ze net zo hard mee in deze gemeente. Niets was haar teveel en ze leek altijd blij te zijn. Toen Erna ziek werd, trok ze zich daar niets van aan en bleef even actief als tevoren. Totdat het niet meer ging. Haar geloof en vertrouwen waren onwankelbaar en steeds vol van dankbaarheid. Tijdens een goedbezochte uitvaartdienst werd stilgestaan bij het leven van Erna. De dienst werd geleid door Herman van den Nieuwendijk en ds. Bert Nab. 'Als iedereen de wereld zou bekijken door de ogen van Erna, dan zou een en ander een stuk vriendelijker uitzien', aldus voorganger ds. Bert Nab. Met elkaar kijken we uit naar de tijd dat we Erna opnieuw kunnen omhelzen in een leven zonder ziekte, pijn en dood.

Francisca Lijkendijk-Borg

30 jan 1927 – 25 aug 2022

Het overlijden van Francesca Lijkendijk-Borg op Vredenoord kwam onverwacht. Ze was sinds 2008 weduwe van ds. Jaap Lijkendijk, met wie zij ruim 58 jaar getrouwd was. Samen hebben zij zich met hart en ziel ingezet voor de kerk. In de dienst op 3 september in Havelte bleek dat Ciska een ruimdenkende vrouw was. Gescheiden schoonkinderen en nieuwe relaties hadden allen een liefdevolle plek bij haar. Zoals voorganger ds. Reinder Bruinsma het omschreef: 'Zij was een kleine vrouw met een groot hart.' Woorden van herinnering, de schriftlezingen, piano- en orgelspel, het aansteken van de kaarsen en het uitdragen van de baar namen de familieleden op zich. Ook de complexe kant van haar karakter kwam naar voren waarbij de sporen van de hongerwinter, postnatale depressie en schildklier-dysfuncties behoorlijk wat impact op haar leven hadden. Gelukkig had zij vooral een opgeruimd gemoed en was zij in staat om geluk vast te houden en ellende los te laten.

Op deze warme nazomermiddag werd deze gelovige vrouw onder grote belangstelling te ruste gelegd naast haar geliefde Jaap. Wachtend op de komst van de Heer van het leven die voor het echtpaar Lijkendijk-Borg een belangrijke en beslissende rol speelde.

Apeldoorn

Huis ter Heide

10 september 2022/Apeldoorn
Laura Tempel en Erik de Waal

Op sabbat 10 september was het feest in gemeente Appeldoorn. Laura en Erik werden gedoopt door Piet Gude na een overdenking van Bert Nab.

10 september 2022/Huis ter Heide
Fanwell Nirerabo Munyemanzu

Fanwell werd in de gemeente Huis ter Heide gedoopt.

Den Bosch

30 juli 2022/Den Bosch
**Naveed Busby
Iyanna Suarez
Corwin Jansen en
Rubia Martijn**

Op sabbat 30 juli werden in de gemeente De Drie Engelen te Den Bosch Naveed, Iyanna, Corwin en Rubia gedoopt. De doopcereemonie werd uitgevoerd door ds. Anderson Bolanos Londono en ds. Rodney Blomhof.

Enschede

24 september 2022/Enschede
**Donnée Ripassa (14)
Quigley Kubwimana (13) en
Sterre Loevinger (12)**

Op sabbat 24 september werden in de gemeente Enschede Donnée, Quigley en Sterre gedoopt. De doophandeling werd voltrokken door Elise Happé-Heikoop en Jan-Rokus Belder.

*Een nieuw hart
Bron van nieuw leven.
Een nieuwe geest
Bron van liefde.
Uitzicht op eenheid
Een nieuwe weg.
Samen laten zien
wie Hij is.
Onze God, onze liefde.
(Ezechiël 36:26)*

Tekst/Jeanette Lavies

Van de voorzitter

De kerstdagen staan alweer voor de deur. Ik weet niet hoe het u vergaan is, maar de afgelopen maanden zijn voor mij ontzettend druk geweest waardoor de tijd voorbij gevlogen is. Dat komt natuurlijk ook door het vijfjaarlijkse uniecongres dat eind oktober is gehouden. Dat is een bijzonder drukke periode. Ook het weer is dit najaar naar verhouding bijzonder warm geweest, waardoor ik totaal niet het gevoel heb gehad dat de winter dichterbij komt. En dan zit je ineens midden in december en komt het einde van dit kalenderjaar alweer in zicht. Een nieuw jaar breekt aan.

In de kersttijd staan we stil bij de geboorte van Jezus in Bethlehem, al weten we allemaal dat Jezus niet in de maand december is geboren. Maar de geboorte van Jezus is wel een nieuw begin. Eeuwenlang is er verkondigd dat er een mannelijk kind geboren zou worden die zou herstellen wat er door de zondeval van Adam en Eva is misgegaan (Genesis 3:15). De profeten uit

Israël maken duidelijk dat deze Bevrijder geboren zou worden als nakomeling van de grote koning David. Jesaja schreef al eeuwen voor de geboorte van Jezus: 'Een kind is ons geboren, een zoon is ons gegeven; de heerschappij rust op zijn schouders. Deze namen zal hij dragen: Wonderbare raadsman, Sterke God, Eeuwige vader, Vredevorst' (Jesaja 9:5). Christenen geloven dat deze belofte in vervulling is gegaan bij de geboorte van Jezus.

De engel sprak tot Jozef: 'Jozef, zoon van David, wees niet bang je vrouw Maria bij je te nemen, want het kind dat ze draagt is verwekt door de heilige Geest. Ze zal een

zoon baren. Geef Hem de naam Jezus, want Hij zal zijn volk bevrijden van hun zonden' (Matteüs 1:20). Jezus, de Vredevorst is als kind in deze wereld gekomen om mensen te bevrijden van de macht van het kwaad. Enerzijds is het Koninkrijk van God gekomen met de komst van Jezus als Bevrijder. Anderzijds wachten wij nog steeds op de uiteindelijke oprichting van dat Koninkrijk waarbij het kwaad volledig uitgeroeid zal worden. Dat is de spanning tussen belofte en vervulling. Daarom zien we bij het stilstaan van de geboorte van Jezus ook uit naar die grote dag dat Hij opnieuw komen zal, maar dan als de Koning van alle koningen en Hij zijn vrederijk zal oprichten.

Rob de Raad

Voorzitter Nederlandse Adventkerk

