

Toegepast
Adventisme

9 Sept. 2024						
Sun	Mon	Tues	Wed	Thur	Fri	Sat
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30					

Sabbat!

Adventisme ^{Toegepast}

Welkom bij deze editie van Advent waarin we de veelzijdige manieren onderzoeken waarop zevendedagsadventisten hun geloofswaarden in het dagelijks leven uitdragen. Centraal in dit thema is het concept van 'Toegepast adventisme'. De nadruk ligt op de uitdaging om onze uniforme grondprincipes, zoals verankerd in de 28 geloofspunten, om te zetten naar diverse en pluriforme praktijken.

Toegepast adventisme is geworteld in de overtuiging dat geloof niet slechts een intellectuele aanname is. Geloof is juist een levendige, dynamische kracht die tot uiting komt in alledaagse handelingen en keuzes. Zoals benadrukt door onze traditie, is ware religie geen kwestie van sentiment of

gevoel, maar een daadwerkelijk levensprincipe. Deze benadering onderstreept dat geloof tastbaar en praktisch moet zijn (White, Steps to Christ, 1892).

De 28 geloofspunten van de zevendedagsadventisten zijn de context waarbinnen we richting geven aan ons geloofsleven. Ze omvatten onder andere de sabbatsheiliging, de gezondheidsboodschap en de eschatologie. Echter, hoe deze principes worden toegepast, varieert afhankelijk van culturele, sociale en persoonlijke situaties. Het is deze variëteit aan uitingen binnen een vastgestelde geloofsbasis die het adventisme zijn unieke karakter geeft.

Academische studies benadrukken het belang van 'contextuele theologie'. Deze opvatting stelt dat geloofs-

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.

praktijken zich aanpassen aan de context waarin ze worden beoefend (Hiebert, Transforming Worldviews, 2008). Dit principe zien we terug in de diverse manieren waarop adventisten wereldwijd hun geloof belijden. Van de gezondheidspraktijken in Loma Linda, Californië, tot de sabbatviering in de huizen van kleine geloofsgemeenschappen in Afrika, overal zien we dezelfde basisprincipes tot leven komen in een waaier aan vormen.

Het is belangrijk om te erkennen dat deze diversiteit geen afwijking is van ons geloof, maar juist een versterking ervan. Diversiteit binnen een gedeelde geloofstraditie verrijkt de gemeenschap en brengt een vollediger begrip van God en zijn werken' (Rice, Believing, Behaving, Belonging, 2002). Door het omarmen van deze diversiteit kunnen we beter getuigen van de inclusiviteit en universaliteit van het adventistische geloof.

In deze editie willen we inspirerende verhalen

AGENDA

OKTOBER

N 55+ dag	5
N Tienerclub	12
N Weekend over Gezondheidsboodschap	18-20
N Trainingskamp	

NOVEMBER

N Gebedsweek	2-9
N Basketball wedstrijd	3
N Tienerclub	9
N Vesperdienst	16
N Vrouwencongres	23

DECEMBER

N Tienerclub	14
N Youth Banquet	21

Alle evenementen zijn onder voorbehoud. De meest actuele informatie is te vinden op: www.adventist.nl/agenda.

N Nederland **B** België

REDACTIE

Hoofdredacteur Enrico Karg

Redactie Silbert Elizabeth, Jeroen de Jager, Jeanette Lavies, Riemer Postma, Rob de Raad en Jan Spijk.

Vormgeving Paul de Bruin – Limelight Design Studio

Foto omslag LightField Studios/Shutterstock.com (bijgewerkt)

Druk Van de Ridder – VdR Druk & print

Oplage 3.800 exemplaren

Verschijningsfrequentie 4 maal per jaar

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

REDACTIEADRES

Amersfoortseweg 18, 3712 BC Huis ter Heide

Tel. Landelijk Kantoor: 030 – 6939375 – **E-mail** advent@adventist.nl

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

GIFTEN

Advent wordt gerealiseerd dankzij uw giften. De redactie bestaat voornamelijk uit vrijwilligers die met liefde ons ledenblad voorzien van inhoud. Giften voor *Advent* kunt u overmaken op NL47 RABO 0117 7777 73 t.n.v. Kerkgenootschap der ZDA of gebruik de QR-code hiernaast. Voor financiële zaken, inclusief donaties en wilsbeschikkingen, kunt u contact opnemen met de financiële-afdeling via: finance@adventist.nl.

06
Principe of praktijk?

10
Interview: Henk Koning

21 Interview: Campmeeting in teken van de eindtijd

24 Leiderschap in een multiculturele kerkgemeenschap

30
Overdenking

VERDER IN DIT NUMMER

- 04** Van het bestuur
- 05** SHANA archief
- 13** Advent verwent
- 14** ADRA – Wat nu?
- 16** Nieuws uit de wereldkerk
- 18** Kinderverhaal
- 20** Nieuws uit de regio & puzzel
- 28** Adventgeschiedenis in perspectief
- 34** Verdieping bij de sabbatschool
- 36** PS & Doop
- 39** In Beeld
- 40** Van de voorzitter

De medewerkers van **Advent** wensen u een mooie herfst toe. Laten we allemaal samenwerken om het adventisme in ons dagelijks leven toe te passen en in onze naaste omgeving uit te dragen.

Uitdagingen en zegeningen

Zevendedagsadventisten in Nederland staan voor aanzienlijke uitdagingen en kansen door nieuwe regelgeving en technologische ontwikkelingen. Met name op het gebied van financiën en ledenbeheer. De invoering van het Know Your Client (KYC) programma door banken, bedoeld om witwaspraktijken tegen te gaan, heeft onverwachte complicaties veroorzaakt voor penningmeesters van lokale kerken, waaronder de Adventkerk. KYC, vastgelegd in de Wet op het financieel toezicht (Wft) en de Wet ter voorkoming van witwassen en financieren van terrorisme (Wwft), vereist grondig onderzoek naar klanten. Dat leidde tot administratieve lasten en verwarring binnen kerkelijke gemeenschappen.

Tekst/Rozita Panneflek

Kerken, die doorgaans als non-profitorganisaties opereren, moesten plotseling voldoen aan dezelfde strenge eisen als commerciële organisaties. Dit leidde tot spanningen en een herziening van hun financiële administratie. Daarnaast voerde de Nederlandse overheid in 2016 een wettelijke publicatieplicht in voor alle kerken. Ze werden daardoor verplicht jaarlijks financiële gegevens openbaar te maken. Deze nieuwe wetgeving bracht extra publieke verantwoording met zich mee.

De drie grootste banken in Nederland, ING, Rabobank en ABN-AMRO, hebben stappen ondernomen om deze situatie te verlichten. Samen met het Interkerkelijk Contact in Overheidszaken (CIO) lanceerden zij initiatieven om

in dialoog te blijven en oplossingen te vinden. ING heeft bijvoorbeeld een Kerkendesk opgezet, Rabobank heeft een online omgeving voor kerken gecreëerd en ABN-AMRO lanceerde een pilot om communicatie te stroomlijnen.

Te midden van deze uitdagingen biedt technologie een uitweg. De Adventkerk heeft ACMS (*Adventist Church Management System*) en de 7Me-app geïntroduceerd om de administratieve lasten te verlichten en de nauwkeurigheid te verhogen. ACMS biedt tools voor ledenbeheer en een financiële module, terwijl de 7Me-app leden en bezoekers in staat stelt om donaties te doen en programma's te raadplegen. Momenteel worden deze systemen getest in een pilotproject met drie kerken in Nederland. Dit levert nu

al positieve resultaten en enthousiasme op.

Hoewel de nieuwe regelgeving aanvankelijk voor verwarring zorgde, hebben de inspanningen van de banken en de introductie van ACMS en 7Me een positieve weg vooruit geboden voor de Adventkerk in Nederland. Door samen te werken met banken en gebruik te maken van moderne technologie, kan de kerk niet alleen voldoen aan de nieuwe eisen, maar ook haar missie effectiever uitvoeren. De toekomst zal ongetwijfeld meer uitdagingen brengen, maar ook meer mogelijkheden om te groeien en te bloeien als gemeenschap.

Rozita Panneflek is penningmeester van de landelijke Adventkerk

Verandering

Behalve de penningmeester (Br. Beijer) allemaal predikanten.

De democratisering van de jaren zeventig (vijf niet-predikanten).

Dat de tijden veranderen en de kerk daarin meegaat valt op te maken uit de volgende serie foto's van het Algemeen Kerkbestuur. Commentaar is eigenlijk overbodig, maar let op hoe 'plotseling' niet-predikanten verschijnen, de vrouw zich aandient en de migratie zichtbaar wordt.

TOEGEPAST ADVENTISME/PRINCIPE OF PRAKTIJK?

september 2024 | 6

Principe of praktijk?

Op het eerste oog lijkt de Bijbel tegenstrijdig te zijn over voedsel geofferd aan afgoden: wel of niet eten? Lees je de Bijbel echter in de context, dan zie je het onderscheid tussen principe en praktijk zoals in het omgaan met geofferd vlees bij zowel Daniël als bij Paulus. Het onderliggende principe is in essentie dat we God eren met alles wat we doen. Dit wordt duidelijk geïllustreerd in de teksten van Daniel en Paulus. Hierin gaat het over hoe dit principe in de praktijk wordt gebracht door middel van wat we eten. Hoe past Daniël dit toe en hoe adviseert Paulus de gemeente in Korinthe dit principe toe te passen?

Tekst/Enrico Karg

Inleiding

In Daniel 1:5-8 weigert Daniel het voedsel van de koning om zich niet te verontreinigen met eten dat normaliter aan Babylonische afgoden is gewijd. Dit toont zijn toewijding aan God en de naleving van de Joodse wetten. Terwijl Paulus juist stelt in 1 Korintiërs 10:25-27 en 8:4-6 dat voedsel geofferd aan afgoden geen geestelijke betekenis heeft omdat afgoden niet echt bestaan. Paulus moedigt gelovigen aan om gerust geofferd vlees te eten met een zuiver geweten zolang dit geen struikelblok vormt voor anderen. Dat Daniel het voedsel van de tafel van de koning niet wil eten,

is gebaseerd op de Joodse wet en zijn toewijding aan God. Het was verboden om voedsel te eten dat was geofferd aan de Babylonische afgoden^{1, 2} Paulus schrijft echter aan een christelijke gemeente die gesticht is op basis van het evangelie. Hij benadrukt dat geofferd voedsel van de markten in Korinthe, geen spirituele kracht heeft, maar dat het wel belangrijk is om andere mensen geen aanstoot te geven.³ Beide Bijbelpassages gaan over integriteit en trouw aan God, maar de toepassing varieert afhankelijk van de context en van de specifieke geestelijke lessen die worden onderwezen.

/ Ellen White benadrukte dat het belangrijk is om gezond verstand te gebruiken bij de naleving van principes

Uniforme geloofsbeleving binnen de Islam

Het christendom is een religie die vooral gebaseerd is op principes,⁴ terwijl andere religies, zoals de Islam, meer nadruk leggen op de praktijk. Daarom gaan christenen verschillend om met de fundamentele geloofsprincipes afhankelijk van persoonlijke interpretatie en culturele context. Binnen de Islam staan universele en uniforme uitingen van het geloof centraal.

TOEGEPAST ADVENTISME/PRINCIPE OF PRAKTIJK?

Deze vaste rituelen en verplichtingen worden overal hetzelfde in de praktijk gebracht ongeacht waar een moslim zich bevindt.⁵ De Islam kent vijf 'doe-uitingen' die bekend staan als de Vijf Zuilen:

- 1 **De Sjahada** (geloofsbelijdenis),
- 2 **Salah** (gebed),
- 3 **Zakat** (liefdadigheid),
- 4 **Sawm** (vasten tijdens Ramadan) en
- 5 **Hadj** (bedevaart naar Mekka).⁶

Deze praktijken zijn fundamenteel en uniform voor alle moslims, ongeacht hun culturele achtergrond of plaats van vestiging.

Verschillende geloofsbelevingen binnen het christendom

Het christendom is een religie van principes die op verschillende manieren worden beleefd en uitgevoerd. We nemen enkele voorbeelden uit de geloofsleer van de zevendedagsadventisten.

- 1 **De sabbat:** zevendedagsadventisten vieren overal de sabbat van vrijdagavond tot zaterdagavond. Sommigen kiezen ervoor om de sabbat in stille meditatie door te brengen, terwijl anderen actief deelnemen aan gemeenschapsactiviteiten.
- 2 **Gezondheid:** het principe van een gezonde levensstijl komt tot uiting door het volgen van een gezond dieet. De toepassing hiervan varieert van een strikt veganistisch dieet tot het consumeren van (rein) vlees.
- 3 **Bijbelstudie en gebed:** het principe van dagelijkse toewijding en gebed is belangrijk voor adventisten. Ze gaan hiermee in de praktijk verschillend om bijvoorbeeld door gestructureerde leesplannen of een meer spontane benadering per gelegenheid.

Principes toepassen met gezond verstand

De pioniers van de zevendedagsadventisten, waaronder Ellen White, maakten ook al een duidelijk onderscheid tussen principe en praktijk. Ellen White benadrukte dat het belangrijk is om gezond

verstand te gebruiken bij de naleving van principes. Van invloed zijn verschillende situaties en omstandigheden op hoe je de principes in het dagelijks leven toepast.

Ellen White vond het noodzakelijk flexibel om te gaan met religieuze richtlijnen. Ze erkende dat de kernprincipes van het geloof onveranderlijk zijn, maar dat het omgaan met deze principes in het dagelijks leven afhankelijk is van de omstandigheden. Ze spoorde aan om te kijken naar zowel de omstandigheden als naar de geest van de wet bij het nemen van beslissingen. Ze was zeker geen voorstander van starre naleving van regels zonder rekening te houden met de situatie. Ellen White moedigde aan om gezond verstand te gebruiken bij het toepassen van regels. Ze benadrukte dat richtlijnen niet bedoeld zijn om in elke situatie op precies dezelfde manier te worden nageleefd. In plaats daarvan moeten ze met wijsheid en inzicht worden toegepast, rekening houdend met de specifieke omstandigheden en context waarin ze worden gebruikt.⁷ Een voorbeeld hiervan is haar advies over gezondheid en voeding. Hoewel ze sterke principes had over gezonde leefgewoonten en

Het is belangrijk om beslissingen te nemen die goed aansluiten bij onze specifieke omstandigheden en mogelijkheden

dieet, erkende ze dat niet iedereen dezelfde middelen of mogelijkheden had om deze principes op dezelfde manier toe te passen. Ze benadrukte het gebruik van gezond verstand om de juiste keuze te maken die het beste past bij een specifieke situatie. Ellen White gaf het advies om verstandig te zijn bij het maken van keuzes. Ze benadrukte dat het belangrijk is om beslissingen te nemen die goed aansluiten bij onze specifieke omstandigheden en mogelijkheden.⁸ Dit betekende dat de toepassing van gezondheidsprincipes flexibel kon zijn, afhankelijk van de beschikbaarheid van voedsel, culturele gewoonten en persoonlijke omstandigheden. Dit verschil tussen principe en praktijk hielp de kerk van de

Afbeelding gegenereerd met AI

zevendedagsadventisten om relevant en praktisch te blijven in verschillende culturele en sociale situaties. De kernwaarden van het geloof bleven overeind, maar er was ook ruimte voor variatie en aanpassing. Whites benadering benadrukte het belang van een dynamisch geloof dat zowel trouw blijft aan zijn fundamentele principes als gevoelig is voor de realiteiten van het dagelijks leven. Op deze manier hebben de pioniers van de zevendedagsadventisten bijgedragen aan een geloofsgemeenschap die zich aanpast aan veranderende tijden en omstandigheden zonder de integriteit van hun kernprincipes te verliezen. Ellen White gaf het advies dat de wereldwijde kerk van de zevendedagsadventisten kan groeien en relevant kan blijven voor haar leden in diverse culturen en omstandigheden door vast te houden aan haar principes. Ze benadrukte echter dat de manier waarop deze principes worden toegepast kan variëren afhankelijk van de omstandigheden waarin we ons bevinden.⁹

Nog een duidelijk voorbeeld waarin Ellen White aanmoedigt om gezond

verstand te gebruiken bij de naleving van geloofsprincipes, is te vinden in *Selected Messages, Book 3*. Daar schrijft zij: ‘God wil dat we allemaal gezond verstand gebruiken en dat we vanuit gezond verstand redeneren. Omstandigheden veranderen de voorwaarden. Omstandigheden veranderen de relaties tussen dingen’¹⁰

Conclusie

Deze variaties in de praktische uitvoering van principes binnen het christendom, en dus ook bij zevendedagsadventisten, illustreren de verschillende manieren van geloofsbeleving. Dit in tegenstelling tot de uniforme praktijken zoals bijvoorbeeld in de Islam. Als we ons bewust zijn dat er een verschil is tussen principe en praktijk, dan is het mogelijk eenheid en begrip binnen de kerk te bevorderen. Het is cruciaal dat we erkennen dat principes universele waarheden zijn, maar dat de toepassing ervan variabel kan zijn.¹¹ Onze kernprincipes zijn gebaseerd op Bijbelse leerstellingen, maar de toepassing varieert door culturele, sociale en persoonlijke verschillen. Het is waar dat niet iedereen deze visie gemakkelijk accepteert en dat kost ook tijd. De realiteit is echter dat verschillen in geloofsbeleving er altijd waren en zullen blijven. Hoe eerder we dit accepteren en ermee leren omgaan, hoe sterker we in eenheid onze principes kunnen uitdragen. Wanneer leden begrijpen dat een gedeeld principe niet noodzakelijk betekent dat iedereen hier niet hetzelfde mee omgaat, ontstaat er meer ruimte voor inclusiviteit en acceptatie.

De variaties waarmee Bijbelse principes in de praktijk worden nageleefd en uitgedragen, zijn een goede weerspiegeling van God die een diverse schepping heeft gemaakt met vele variaties.¹² Ellen White wees op het belang van diversiteit door te suggereren dat God vreugde vindt in de verscheidenheid van zijn schep-

ping en dat uniformiteit niet altijd noodzakelijk is voor harmonie.¹³ Integendeel, de schoonheid en kracht van de schepping liggen juist in haar diversiteit.

De verscheidenheid in geloofspraktijken binnen de adventistische gemeenschap benadrukt de rijkdom en diepte van hun gezamenlijke geloofsreis. Bewustzijn van het verschil tussen principe en praktijk kan misverstanden en conflicten verminderen. Spanningen ontstaan vaak door starre verwachtingen over geloofspraktijken. Door te begrijpen dat dezelfde principes op verschillende manieren kunnen worden nageleefd, ontwikkelen wij empathie en vergevingsgezindheid, wat een cultuur van respect en acceptatie bevordert. Daarnaast stimuleert dit bewustzijn persoonlijke groei en reflectie, wat de spiritualiteit kan verdiepen en een dynamische geloofsgemeenschap creëert. Zevendedagsadventisten kunnen door de erkenning van principe en praktijk een hechte, begripvolle en inclusieve gemeenschap vormen met respect voor diversiteit en met minder conflicten.

Enrico Karg is hoofdredacteur & algemeen secretaris van de Nederlandse Adventkerk

Eindnoten

- ¹ White, *Prophets and Kings*, 481
- ² Collins, *Daniel: A Commentary on the Book of Daniel*, 132
- ³ Furnish, *The Theology of the First Letter to the Corinthians*, 145
- ⁴ Smith, *Christian Theology: An Introduction*, 57
- ⁵ Esposito, *Islam: The Straight Path*, 89
- ⁶ Esposito, *Islam: The Straight Path*, 200
- ⁷ White, *Selected Messages*, vol. 2, 374
- ⁸ White, *Counsels on Diet and Foods*, 200
- ⁹ White, *Testimonies for the Church*, vol. 9, 283
- ¹⁰ 3SM 217.2
- ¹¹ Miller, *Principles and Practices of the Christian Life*, 134
- ¹² Smith, *The Diversity of Creation*, 211
- ¹³ White, *Testimonies for the Church*, vol. 6, 369

'Ontmoeting maakt je geloof praktisch'

Het Landelijk Kantoor op landgoed Oud Zandbergen in Huis ter Heide is voor emeritus predikant Henk Koning uit Kampen zeker geen onbekend terrein. Integendeel, hij vervulde op dit kantoor verschillende functies waaronder voorzitter en algemeen secretaris. Waar kun je beter herinneringen ophalen dan op de kamer van de huidige voorzitter?

Tekst/Jan Spijk

Henk groeide op in Schiedam in een adventistisch gezin. Zijn moeder was van huis uit Nederlands-hervormd en zijn vader onkerkelijk, maar zij kozen uiteindelijk voor de Adventkerk. 'Mijn moeder hield altijd veel achting voor de hervormde kerk, onder andere omdat ze een neef had die predikant was in die kerk. Als ik in een oude hervormde kerk kom, voelt het toch op een of andere manier vertrouwd.'

Overlijden vader schok

Op zijn tiende vertelde kleine Henk op de sabbatschool dat hij later predikant wilde worden. Toen zijn vader overleed was Henk zeventien. Zijn overlijden was een grote schok. 'Een mentale dreun. Dan zoek je uiteraard naar

antwoorden. Ik kreeg het advies naar Oud Zandbergen te gaan waar in die tijd de opleiding tot predikant werd gegeven.'

Predikant worden

Later vervolgde Henk zijn predikantenopleiding in het Verenigd Koninkrijk en haalde zijn mastergraad op de Andrews University in Amerika. 'Daar begon mijn liefde voor de wereldkerk. Op de universiteit studeerden mensen met maar liefst 140 verschillende nationaliteiten. Dan weet je dat je eigen Nederlandse kerk maar een segment is in een groter geheel.' Hij begon als predikant in 1977 in Enschede en verkaste later naar Groningen. Henk ambieerde geen functie op het Landelijk Kantoor, maar had een zwak voor het werk

van de sabbatschool. 'Dat is een vormend instituut, een catechese voor jongeren en volwassenen. Dan kun je bijdragen aan de groei van de kerk. Toen ik gevraagd werd daaraan leiding te geven heb ik daarop bijna meteen ja gezegd.'

Algemeen secretaris

Een volgende stap was de functie van algemeen secretaris in het landelijk bestuur. Hij werkte in die tijd 'heel plezierig' met voorzitter Gerard Mandemaker. Het jaar 1995 staat in Henks geheugen gegrift. Toen werd voor het eerst het wereldcongres van de kerk niet in de Verenigde Staten, maar in de Jaarbeurs in Utrecht gehouden met maar liefst op sabbat 70.000 bezoekers. In datzelfde jaar verhuisde het Landelijk

Henk Koning voor de ingang van het landelijk kantoor op landgoed Oud Zandbergen

Kantoor van Bosch en Duin naar de huidige locatie op landgoed Oud Zandbergen. In een snikhete zomer werd er hard geklust aan de Villa. In datzelfde jaar besloot Mandemaker als voorzitter te stoppen en werd Henk Koning zijn opvolger. Hij bleef dit tot 2002.

Thema's onder zijn voorzitterschap

In zijn tijd als voorzitter speelden twee belangrijke thema's. Allereerst noemt Henk het pionierswerk van Rudy Dingjan rond kerkgroei. 'Hij begon met een model om met kleine groepen, mensen tot het geloof te brengen. Het waren vaak huisgroepen met een maaltijd. Heel laagdrempelig met een grote saamhorigheid. Ze zetten stappen buiten de gebakende kerkelijke

paden. Als je geen durf toont in de kerk, kun je ook geen nieuwe stappen maken. Dat ging erg goed met het ontstaan van tien tot vijftien nieuwe groepen', zegt Henk.

/ Op Andrews University begon mijn liefde voor de wereldkerk

Een ander thema was het toetreden van leden uit de Surinaamse en Antilliaanse gemeenschap. 'De kerk werd meer multicultureel', herinnert Henk zich. 'De groei van vooral de Antilliaanse leden ging in sommige gemeentes soms erg snel waardoor er spanning

ontstond. We hebben toen seminars aangeboden om elkaar beter te begrijpen. Doel was om oog en begrip voor elkaar te hebben.'

Genocide in Rwanda

Tijdens een vergadering van de internationale kerk in 1996 ontmoette Henk de toenmalige voorzitter van de Adventkerk in Rwanda. In 1994 voltrok zich een dramatische genocide in Rwanda waar 500.000 tot één miljoen doden vielen. 'Deze man had de genocide aan den lijve ondervonden. Zijn vrouw en enkele van zijn kinderen waren vermoord. Ik zat met hem aan de ontbijttafel en dacht dat hij enorm gefrustreerd en boos zou zijn. Het tegendeel was het geval. Hij vertelde me dat hij voorzitter was geworden van

een commissie die wilde bijdragen tot verzoening tussen Hutu's en Tutsi's. Ik dacht toen: die heeft het evangelie beter begrepen dan ik.' Na zijn voorzitterschap zette hij een ongebruikelijke stap door opnieuw algemeen secretaris te worden. 'Sommigen zien dat als een lijn naar beneden maar dat vind ik niet terecht. Het is een hele mooie positie doordat je bijdraagt aan de organisatie, je denkt mee en je zit als het ware in de keuken van de kerk.' Na twintig jaar op het landelijk kantoor gewerkt te hebben wilde Henk graag weer als predikant aan de slag. Dat deed hij in 2008 in Harderwijk.

Hoofdredacteur Advent

Hij combineerde het predikantschap met het hoofdredacteurschap van Advent, toen nog een maandblad. Hij is er nog steeds enthousiast over omdat Henk communicatie naar buiten essentieel vindt. Koning: 'Ik word daar nog steeds warm van. Ik herinner mij de rubriek 'nieuws uit eigen land'. Het was elke maand een puzzel om al die berichten uit het land tot een mooi geheel te maken. Er gebeurt in de kerk veel meer dan mensen in de gaten hebben. Als je met een goede zaak bezig bent mag je daar trots op zijn en het laten zien aan de buitenwereld.'

Het interview vindt plaats in een tijd vol angst en onzekerheid. De oorlog in Oekraïne en Gaza, oprukkend populisme en haatberichten naar elkaar op sociale media. In 2021 schreef Henk in

/ Als algemeen secretaris zit je als het ware in de keuken van de kerk

Advent al een artikel over het thema angst met als veelzeggende kop: 'Volmaakte liefde sluit angst uit'. Henk legt uit wat hij toen bedoelde: 'De enige remedie tegen angst is geloof, hoop en liefde. Geloof omdat je weet dat je nooit alleen bent en dat God je steunt. Liefde is cruciaal vanwege je relatie met je medemens. Jezus roept in bijvoorbeeld het evangelie van Johannes op om elkaar in liefde te dragen. Hoop omdat er voor de kinderen van God toekomst is. Al heb ik het idee dat in de kerk de boodschap van de wederkomst wat in het gedrang is gekomen de laatste decennia.' Hij vindt het thema toegepast adventisme zeer relevant. Henk Koning: 'Het gaat er niet alleen om dat je het evangelie begrijpt, maar

ook dat je leert hoe je het toepast in je eigen leven. Bij churchplanting werd dan ook benadrukt wat het betekent voor de mensen in het hier en nu. Als iemand zijn werk kwijtraakt of als een kind overlijdt, wat betekent dat dan? Ik vond dat een hele vruchtbare periode in de kerk.'

'Neem een hond'

Wat zou helpen bij toegepast adventisme in onze tijd? 'Neem een hond', zegt hij met een glimlach. Het echtpaar Koning woont in een meergeneratiewoning in Kampen met het gezin van zijn zoon en die heeft een hond. 'Ik laat die hond ook regelmatig uit. Wie met een hond naar buiten gaat, ontmoet andere mensen. De ontmoeting van mensen in je buurt is heel veel waard. Bezoek als adventist buurtcentra, ga naar scholen of word vrijwilliger. Zonder ontmoeting geen gesprek. Met ontmoeting maak je je geloof praktisch.'

/ Door te preken houd je contact met de kerk en haar leden

Sinds hij met emeritaat is (2015) preekt hij nog bijna elke week. 'Daar geniet ik van. Je kunt als emeritus predikant in de marge raken, maar door te preken houd je contact met de kerk en haar leden.' Hij gelooft zeker in de plannen van het huidige bestuur om de kerk verder te laten groeien. Henk benadrukt wel: 'Het moet wel breder zijn dan een bestuurlijke wens. Ga met de kerkenraden in gesprek en kijk vooral wat de plaatselijke mogelijkheden zijn. In Friesland is het anders dan in Limburg.'

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

Advent verwent

Dit keer een lekkere vegetarische **prei-ovenshotel met een notenkruimel**. Geef er gebakken kruidenkrieltjes bij met komkommersla. Een heerlijke zomermaaltijd.

Tekst/Jeanette Lavies

Prei met pruimen en noten voor 4-persoenen

Ingrediënten

- 4 preien niet te dik
- 4 pruimen naar keuze
- 100 ml room
- 100 ml groentebouillon
- peper en zout
- boter

Ingrediënten voor de notenkruimel

- 50 gram hazelnoten
- 50 gr walnoten
- 50 gram geraspte emmenthaler kaas
- 50 gram bloem
- 60 gram boter

Zo maak je het klaar

1. **Verwarm** de oven voor op 200°C.
2. **Hak** voor de kruimel de walnoten en de hazelnoten fijn.
3. **Meng** de kaas met de noten, de bloem en de boter tot een kruimelig deeg.
4. **Maak** de prei schoon en snipper in ringen.
5. **Laat** wat boter smelten en stoof de prei aan. Kruid met peper en zout.
6. **Blus** met de bouillon en de room en laat 5 minuten stoven.
7. **Halveer** de pruimen en verwijder de pit. Schep de prei en de pruimen in een ovenschaal en bestrooi met het kruimeldeeg.

8. **Bak** 25 à 30 minuten in de oven. Eet smakelijk.

Reageren

We zouden het leuk vinden om recepten van lezers te plaatsen. Heeft u een lekker vegetarisch of veganistisch recept? Stuur het op met foto naar: advent@adventist.nl. Wie weet komt uw recept in de volgende Advent!

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

Klimaatverandering in Togo: wat nu?

Wat als landbouw uw enige inkomstenbron is en de oogst telkens opnieuw mislukt? Voor de gemeenschappen Avé, Yoto en Zio was dit de realiteit. Graag vertellen wij onze impact in deze gebieden in Togo, Afrika.

Tekst/Noortje van Ooijen

Een begunstigde met een landbouwapparaat

Domino-effect

De recente klimaatveranderingen troffen de gemeenschappen in dit land zwaar. Het gebrek aan neerslag leidde tot mislukte productie en oogst, wat resulteerde in verlies aan inkomsten. Deze tegenslagen zorgden verder voor een domino-effect in de gemeenschappen. Zo was het schooljaar van sommige kinderen voortijdig beëindigd. De inkomsten van de mensen waren laag; ze konden dit schoolgeld niet langer betalen.

Nieuwe hoop

Het West-Afrikaanse Togo telt ruim 8 miljoen inwoners. Bijna 60% daarvan is 25 jaar of jonger. In de meeste landen hebben jonge mensen een toekomst vol hoop. In Togo ligt dit anders door de klimaatveranderingen. Toch hebben we samen deze naasten geholpen.

Productieve vooruitgang

ADRA investeerde dankzij donateurs in landbouw-, verwerkings- en tuingereedschappen. Dit hielp de gemeenschappen de productiviteit te verbeteren en hun inkomen te verhogen. Deze hulp bood direct resultaat aan 110 volwassenen, waaronder 73 vrouwen en 37 jongeren.

Dankbare lokale mensen

Groepsfoto van de medewerkers van ADRA Togo en een aantal begunstigden

Uitdelen van nieuwe apparaten op het hoofdkantoor van ADRA Togo)

Overhandiging van de nieuwe apparaten aan de lokale bevolking

Resultaten voor de bevolking

Met dit project in Togo hebben we veel lokale mensen geholpen. Waarmee precies? Er zijn veertien landbouw- en verwerkingsproducten uitgedeeld aan de lokale bevolking. Dit zijn: diepvriezers, cassaveharken, cassaveschroefpersen, onkruidsets, palmoliemakers, zeepmixers, zeepsnijtafels en cassaveschillers. ADRA Togo overhandigde deze materialen op het hoofdkantoor in de aanwezigheid van de begunstigden. Daarna installeerden we de apparaten in de verschillende dorpen. Met deze apparaten zijn de ondernemers minder afhankelijk van het klimaat.

Leden van elf ondernemingen volgden een opleiding aan de boerenmarktschool. Dit draagt bij aan de verbetering van de inkomens en de levensomstandigheden van de mensen in Togo. Door de juiste middelen te verschaffen, versterkt ADRA de zelfredzaamheid van de ondernemingen. De ondernemingen brengen met de apparaten verschillende producten op de markt. Dit levert nieuwe klanten op en heeft een positief resultaat op hun omzet. Wekelijks en maandelijks is er toezicht op de activiteiten die door de ondernemingen in het veld worden uitgevoerd.

Dankbaarheid

Dankzij de bijdragen van onze donateurs hebben de ondernemingen in Togo weer een hoopvolle toekomst. Hartelijk dank voor de giften! Samen zetten we ons in voor onze naasten met: *Justice, Compassion, Love.*

ADRA Nederland

Wilt u meer weten over de projecten van ADRA? Neem dan een kijkje op onze website: www.adra.nl. Ook kunt u contact met ons opnemen via de e-mail: info@adra.nl of via de telefoon: 030-6917584. Hopelijk horen we snel van u!

Noortje van Ooijen is medewerker
Communicatie bij ADRA Nederland.

GROTE BRAND IN ADVENTKERK/WASHINGTON DC

In de nacht van 9 op 10 juli brak brand uit in de Spencerville Adventist Church in Silver Spring, een voorstad van Washington DC (VS). De kerk bevindt zich op ongeveer zeven kilometer afstand van het kantoor van de Generale Conferentie. De brandweer rukte met veel materieel uit. Zo'n zeventig brandweerlieden hadden ruim vier uur nodig voordat het sein 'brand meester' kon worden gegeven. De schade aan de kerk met ruim 800 zitplaatsen wordt geschat op 5 miljoen dollar. Helaas is er daarbij ook veel schade aan het bijzondere pijorgel van de kerk. De brand is door nog onbekende oorzaak ontstaan bij de technische apparatuur. Het vuur breidde zich daarna snel uit en sloeg na enige tijd ook door het dak. De kerkleden werden binnen enkele uren geïnformeerd dat zij op sabbatmorgen hun dienst zouden hebben in de aula van het kantoor van de Generale Conferentie. Hun predikant gaf als commentaar dat de brand een tragedie is, maar dat de kerk meer is dan een gebouw en dat men deze tegenslag snel te boven zal komen.

DE GROTE STRIJD/ EN DE OLYMPISCHE SPELEN

In het kader van de wereldwijde actie om in dit jaar miljoenen exemplaren van Ellen Whites boek *De Grote Strijd* gratis uit te delen, werd ook het onlangs gesloten Parijse spektakel van de Olympische Spelen niet vergeten. Zo'n honderd vrijwilligers, waaronder veertig personen uit Brazilië, waren met dat doel naar de Franse hoofdstad gekomen. Gesponsord door de Frans-Belgische tak van de ASI (Vereniging van adventistische bedrijven en professionals) en Adventist World Radio hadden zij de beschikking over 150.000 exemplaren van *De grote strijd en Jezus – Wens der eeuwen*. De uit Nederland afkomstige Henk Muller, die een kindertehuis leidt in Roemenië, was een van de gangmakers.

DEMENTIE-CENTRUM/ITALIË

Op 29 juli werd in het Centrum voor Neurocognitieve Aandoeningen en Dementie als onderdeel van het adventistische *Casa Mia* verzorgingstehuis voor bejaarden officieel geopend. Dit tehuis is gespecialiseerd in de zorg voor patiënten met dementie. Het werd gesticht in 1983, maar is sindsdien aanzienlijk uitgebreid en geprofessionaliseerd. Het bevindt zich in Quercianella, een kleine badplaats in Toscane, een bij veel toeristen geliefde streek in Italië. In het nieuwe centrum dat in de aanwezigheid van overheidsfunctionarissen en vertegenwoordigers van de Adventkerk werd geopend bevindt zich o.a. een ruimte om te 'snoezelen' een Nederlandse noviteit die door veel mensen met dementie zeer wordt gewaardeerd.

BIJZONDERE DOOP/CYPRUS

De eilandstaat Cyprus, met zijn 867.000 inwoners, is een buitengewoon uitdagend zendingsgebied. Ondanks het feit dat de eerste pogingen om er een gemeente te stichten al dateren van de jaren twintig en dertig van de vorige eeuw en er sindsdien tal van kerkgroei-activiteiten zijn ondernomen, is het succes heel beperkt gebleven. Er zijn twee gemeenten en tot voor kort bleef het aantal leden steken op rond 110. Het was dan ook een bijzondere gebeurtenis toen op 1 juni achttien personen bij Limosol in de Middellandse Zee werden gedoopt. Onder de groep dopelingen met verschillende nationaliteiten was ook een Nederlands-Cypriotisch echtpaar. Jeroen van Vliet en zijn vrouw Ellenique van Vliet-Chrysanthou waren veertien jaar lang op zoek geweest naar Bijbels houvast in hun leven en vonden dat in de Adventkerk. Hand in hand stapten zij de zee in om te worden ondergedompeld. Een aantal van hun Cypriotische familieleden waren daarbij aanwezig.

**NOODWEER ONTWRICHT
CAMPOREE/GILETTE, WYOMING**

Elke vijf jaar organiseert de Adventkerk in de Verenigde Staten een nationale camporee. Dit keer vond deze plaats van 5 tot 11 augustus bij het stadje Gillette in de staat Wyoming. Zo'n 65.000 padvindders kwamen naar het evenement, waaronder ook een groot aantal groepen uit andere landen. Helaas had men aan het begin van dit grootschalige evenement te maken met zwaar noodweer, waarbij veel tenten volledig werden vernield en er op sommige plaatsen zo'n 40 centimeter water stond. De camporee werd een dag eerder gesloten dan de bedoeling was, toen er opnieuw voor noodweer werd gewaarschuwd. Niettemin kwamen er heel veel enthousiaste berichten over dit grootse avontuur. Vanuit Nederland nam een groep uit Vlaardingen deel, namelijk de padvinddersgroep van de churchplant E. Oassis. De leiding van de groep berichtte op Facebook: 'Terugkijkend hebben de kinderen ontzettend genoten en ondanks de uitdagingen een prachtige camporee-week achter de rug.'

**OVERLEDEN/CONGRESLID
SHEILA JACKSON LEE**

Sheila Jackson Lee, een democratisch lid van het Amerikaanse Congres overleed op 19 juli 2024 op 74-jarige leeftijd aan pancreaskanker. Zij was op het moment van haar dood een van de twee adventisten in de Amerikaanse volksvertegenwoordiging. Sinds 1995 vertegenwoordigde zij een groot deel van de bevolking van Houston (Texas). Zij was lid van de West-End Seventh-day Adventist Church in Houston. Vicepresident Kamala Harris noemde haar 'een van de dapperste, slimste en meest

strategische leiders van ons land, als het gaat om het concreet boeken van vooruitgang.'

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

De kat, de vis en de vogel

In een woonkamer op de tweede verdieping van een groot huis woonden twee dieren. Een goudvis en een vogel. De goudvis heette Schub en leefde in een piepklein kommetje boven op de kast. De vogel heette Snavel en leefde in een kleine kooi op de hoek van de eettafel.

Tekst en illustraties/ Ruth

De vissenkom en de kooi waren alles wat ze kenden. Wanneer het baasje de deur uit was, praatten Schub en Snavel soms met elkaar.

Op een vroege morgen ging hun gesprek over iets heel bijzonder. Snavel en Schub hadden het over God. De kat van de buurman lag in de vensterbank te dutten, maar spitste zijn oren toen hij ze hoorde praten over God.

'Ik heb gehoord dat Gods liefde verder reikt dan de hemel' zei Schub verwonderd tegen Snavel. 'Hoe hoog is de hemel precies?' vroeg hij nieuwsgierig aan Snavel vanuit zijn vissenkometje.

Snavel tilde haar kop op en tuurde richting de bovenkant van haar kooi.

'Mmm, dat is moeilijk te zeggen' antwoordde Snavel. Snavel hopte een klein stukje omhoog, totdat zij de bovenkant van haar kooitje raakte. Verder dan dat, kwam zij niet. 'De hemel is ongeveer zo hoog als een klein sprongetje' zei Snavel bedenkelijk tegen Schub.

Snavel draaide zich nu naar Schub. 'Zeg Schub, hoe diep is de zee eigenlijk? Ik heb gehoord dat Gods gedachten dieper gaan dan de diepste zee'.

Schub zwom snel naar de bodem van zijn kommetje, totdat hij met zijn neusje het glas aantikte.

'Tja..' antwoordde Schub. 'De zee is ongeveer zo diep als een potloodje. Het duurt maar kort totdat ik de bodem raak' antwoordde Schub.

De kat genaamd Muis was inmiddels klaarwakker geworden.

'Julie weten niet waar jullie het over hebben! riep kat Muis vanaf de vensterbank. 'De bovenkant van de kooi is niet de hemel en de onderkant van de kom is niet de bodem van de zee' zei Muis stellig. 'Die liggen daar buiten' zei Muis terwijl hij knikte richting het raam.

Schub en Snavel keken Muis verbaasd aan. Ze werden best nieuwsgierig. 'Als het water in de kom niet de zee is en de lucht in de kooi niet de hemel, hoe kunnen we dan meer te weten komen over God?' vroeg Schub zich hardop af.

'Eigenlijk is dat best simpel, maar ergens ook best moeilijk' zei Muis bedenkelijk. 'Jullie moeten daarvoor uit je kom en uit je kooi komen'. Dat idee vonden Schub en

Snavel heel spannend. Ze waren namelijk nog nooit uit hun hokje geweest. Maar eigenlijk wilden ze niet meer opgesloten zitten. Ze wilden op zoek gaan naar God.

Die ochtend bedachten Muis, Schub en Snavel samen een ontsnapingsplan. Muis sprong naar binnen en opende met zijn snuit de kooi van Snavel. Daarna schepte hij met een emmertje Schub uit het water.

Met de emmer in zijn bek liep Muis naar buiten en Snavel volgde hem.

Snavel was het niet gewend om te vliegen en werd al snel moe. 'Rust maar op mij' zei Muis lief. 'Ik draag je wel'.

Zo gingen de drie dieren door de straten richting de haven en liepen daar een steiger op.

'Laten we elkaar over veertig dagen weer ontmoeten en vertellen wat we hebben gezien' zei Snavel tegen Schub en Muis. Snavel vloog omhoog om de hemel te meten. Schub dook de zee in om te kijken hoe diep de diepste zee was. Kat Muis ging weer terug naar huis en wachtte gespannen de veertig dagen af.

Na veertig dagen ontmoetten de drie dieren elkaar weer bij de steiger in de haven. Ze konden niet wachten om te horen van elkaar wat ze hadden ontdekt.

Schub begon te vertellen. 'Ik kom van een hele lange reis' zei Schub. 'Een paar vissen wezen mij de weg naar het diepste punt van de zee. Daar dook ik dieper en dieper de zee in. Voorbij het koraal en de algen. Maar de bodem zag ik niet. Ik zwom daarom nog dieper. Zo diep dat het pikdonker om mij heen werd! Ik zag alleen maar vreemde vissen. Vissen met kleine lantaarns voor hun gezichten en vissen die leken op een hoopje pudding. In de allerdiepste zee van alle zeeën die er zijn, vond ik de bodem niet. En Gods gedachten zijn nog veel dieper dan dat!' vertelde Schub opgewekt.

Snavel en Muis luisterden stilletjes naar het verhaal van Schub. Ze vonden het een ongelooflijk verhaal.

Daarna begon Snavel te vertellen. 'Ook ik ben op een lange reis geweest. Ik steeg op en vloog voorbij de masten op de schepen! Zo hoog dat de mensen op de grond kleiner leken dan mieren. Maar het einde van de lucht zag ik niet. Dus vloog ik hoger en hoger, heel hoog! Hoger dan de wolken! Ik vloog zo hoog dat huizen op het land niet meer te zien waren! Zo hoog dat het leek alsof ik de sterren en de maan kon aanraken! Maar het einde van de lucht, zag ik nog steeds niet. De lucht leek alleen maar verder omhoog te gaan. En Gods liefde reikt nog verder dan dat!'

De drie dieren waren verwonderd. Wat ze dachten te weten over God, was nog lang niet alles! God was zo groot dat ze niet eens wisten hoe groot Hij eigenlijk was.

De drie dieren zeiden elkaar weer gedag, maar ze bleven goede vrienden. Katje Muis trok het land in om alle dieren die hij zag over Gods grootheid te vertellen. Hij vertelde over de gedachten van God die zo ver gaan dat niemand ze kan begrijpen. En over Gods liefde die geen einde kent. Visje Schub dook weer de zee in en zwom door alle oceanen om meer over God te leren. En vogel Snavel steeg hoog op om God beter te leren kennen door te kijken naar de aarde en de hemel.

Boodschap

God is zo groot dat wij niet alles over God kunnen weten. Maar door naar Hem te zoeken leren wij meer over God.

Om te lezen in de Bijbel

Jesaja 55:9 / Psalm 139:17-18 / Habakuk 2:14

Ruth is 23 jaar en studeert rechten. Zij is lid van de gemeente Huis ter Heide en bereidt de kinderverhalen voor.

INDONESIAN DAY/ DEN HAAG

Op 17 augustus viert Indonesië haar Onafhankelijkheidsdag. In de Haagse adventkerk werd door de Indonesische groep en de Indonesische gemeente Huizen, een feestelijk sabbat georganiseerd. ds. Christan Rumbay deed de overdenking en na de eredienst werden de gasten getraakteerd op een heerlijke Indonesische maaltijd met o.a. Soto Ayam en Bakso met snacks. Alles zelf gemaakt door de ibu-ibu Indonesische zusters uit beide gemeenten. Daarna volgde een muzikaal programma. Een drukbezochte en geslaagde sabbatdag. Meer foto's zijn te zien op <https://bit.ly/indonesiedag>.

KERKELIJK HANDBOEK/ SIMPEL NEDERLANDS

Het Kerkelijk Handboek biedt richtlijnen en structuren die helpen bij het organiseren en uitvoeren van kerkelijke activiteiten en ondersteunt de geestelijke groei en de missie van de kerk. Onlangs is een nieuwe versie uitgekomen. 'Bij het vervaardigen van deze nieuwe uitgave hebben wij onszelf de uitdaging gesteld om dichtbij de oorspronkelijke Engelse tekst te blijven, maar de zinnen ook in begrijpelijk Nederlands te vertalen. Dit is uitstekend gelukt dankzij het team dat heeft bijgedragen aan het vertaalwerk,' aldus algemeen secretaris, ds. Enrico Karg. Deze nieuwe uitgave is verkrijgbaar via de webwinkel van ons Service Centrum.

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

Erik Macville is lid van de gem. Den Haag.

Puzzel

DE OPLOSSING van de puzzel
Advent 2 was: *Belangwekkend.*

Vind de oplossing door de 12 regels te beantwoorden. Gelijke cijfers/getallen zijn gelijke letters. De letters in de gele vakken vormen verticaal een woord. Stuur dit woord naar erikmacville@casema.nl. Genoegen bij het oplossen.

1. Lenigheidsoefening op scholen
2. Tot 2008 won hij acht gouden plakken in een sport
3. Doet men in geruite broek op zg. links
4. Met een plank op het water
5. Fanny Blankers-Koen haalde er vier keer goud mee
6. Op toernooien zijn ze van goud, zilver en brons
7. Nederlandse hockey'er met de meeste Olympische titels
8. Een van de nieuwe Olympische disciplines in 2024
9. Bij deze vecht- en krachtsport mag niet geslagen of geschopt worden
10. De sport van Inge, Pieter en Ranomi
11. Deze rivier stroomt door Parijs
12. Combinatiesport van zwemmen, fietsen en hardlopen.

1	7		5		1			12		13
2		1	15					11	14	
				3	7			16		
			4		17		16		9	
5	1		6	8			12		13	
6	5	8		1			6	6		2
7	7		17	2			18			6
			8	13			5	5		
9	4		15	2			6		9	
10	14	4	8		5					
			11				9	8		
12	11		12	1			6	18	9	

Campmeeting in teken van de eindtijd

'Elkaar klaarstomen voor de wederkomst'

Het gezelschap van ongeveer zestig mensen zit op deze zonnige maandagmiddag 29 april in de grote tuin op het kampeerterrein in Wachtum (onder de rook van Emmen) gezellig te lunchen. Nu was het in dat weekend zeker niet altijd kampeerweer met temperaturen vaak rond de 15 graden en regen. Deze campmeeting (26-30 april) werd georganiseerd door de werkgroep binnen de Adventkerk met de naam 'Eindtijdvoorbereidingen'. Initiatiefnemers waren onder anderen Milo Buwalda, Indirah Job-Dekker en Joël Daha.

Tekst/Jan Spijk

De campmeeting vond plaats bij *De Fontein*, een waterzuiveringsbedrijf van de familie Ronald en Jiska van den End. Zij zijn zelf adventist en bieden het ruime terrein graag aan voor adventistische activiteiten. De werkzaamheden van enkele kerkleden rond het thema Eindtijdvoorbereidingen begonnen twee jaar geleden. Milo legt in de zonnige tuin van *De Fontein* uit hoe het ontstaan is: 'We zijn vanuit het medisch zendingswerk een appgroep begonnen.' Indirah in aanvulling: 'Toen kwam de vraag uit deze groep naar voren hoe je je kunt voorbereiden op de eindtijd. Waarop moet je je richten om zo goed mogelijk voorbereid te zijn?' Zodoende kwam er een onlinebijeenkomst waarin deze vragen centraal stonden.

Karaktervorming

De conclusie was dat karaktervorming heel erg belangrijk is rond de eindtijd. Milo: 'Door karaktervorming maak je een groei van je geloof door en hoop je dat als groep ook te krijgen.' Om te kijken wat nodig is in de eindtijd nodigt de groep regelmatig deskundigen uit die dit thema vaker behandelen. Duidelijk is in ieder geval en dat klinkt regelmatig tijdens het gesprek: Jezus staat op één. 'In de natuur leer je lessen die je dichter bij de Heer brengen. Het medisch zendingswerk is een tool om anderen te helpen. Misschien is de term gezondheidsboodschap wel beter', legt Milo uit. Joël zegt alles bij de wortel te willen aanpakken. Daarom is volgens hem karaktervorming zo belangrijk. Ikan Richardson sprak op de campmeeting over het landle-

ven dat Joël bijzonder raakte. 'Hij leerde ons lessen over planten en tuinieren waardoor je dichter bij de Heer komt.'

God in de natuur

Wat Milo oppikte uit de studie van Ikan, is dat de tuin vaak een rol speelt. 'De hoogte- en dieptepunten van Jezus' leven speelden zich af in een tuin. Dat zie je ook terug in de gelijkenissen. Wij vragen ons af of we daar praktisch iets mee kunnen. Niet iedereen kan kiezen voor het landleven. Je hoeft niet per direct de stad uit, maar het is wel belangrijk je voor te bereiden op de eindtijd.' Indirah ziet God eveneens in de natuur: 'Via de omgeving leer je wie God is. Op een kruidenwandeling krijg je allemaal mee wat God in de natuur heeft geplaatst.' Joël ziet ook een taak voor de groep

Milo Buwalda

Milo Buwalda (1991). Hij kwam acht jaar geleden tot het adventistische geloof. Milo zocht God in verschillende religies, maar vond het uiteindelijk in het christendom. Met zijn gezin (vrouw en drie kinderen) woont hij in Nieuw-Weerdinge en is lid van de adventgemeente Emmen. 'God staat op één, gezin op twee.' Hij is informaticus dataverwerker.

Indirah Job-Dekker

Indirah Job-Dekker (1984). Zij is sinds 2003 actief in de adventkerk in Rotterdam Noord. Indirah werd actief in de jeugdgroep Youth for all. 'Sinds die tijd is mijn geloofsleven heel erg gaan groeien. Ik zoek naar wat God van ons vraagt om te doen.' Ze woont met man en twee kinderen in Capelle aan de IJssel en is in het dagelijkse leven leerkracht.

Joël Daha

Joël Daha (1986). Hij is zoals Joël het zelf omschrijft 'recent gaan wandelen met de Heer.' Hij is Milo en Indirah dankbaar voor hun steun in zijn geloofszoektocht. Hij probeert er nu achter te komen wat God van hem vraagt. Joël heeft drie kinderen die hij nu opvoedt in de traditie van de Adventkerk. Hij woont in Amsterdam en is geen lid van een adventgemeente. Joël is Vezorgende C.

om alle informatie over te brengen naar de lokale gemeentes. 'Je ziet wel een zekere lauwhed binnen de kerk over de eindtijd. Wij willen mensen weer terugbrengen naar de basis. Het is geen radicale boodschap hoor, dat is zeker niet de bedoeling. We moeten elkaar klaarstomen voor zijn komst. We moeten het bad heet maken, niet lauw.'

Er was tijdens de campmeeting elke dag een programma dat paste bij de werkzaamheden van

de groep. Thema's waren per dag Fellowship, Outreach, Landleven, Survival en Karakter. Het koken voor een groep van soms zeventig mensen is op z'n zachtst gezegd een uitdaging. Als dan ook nog de chef-kok om persoonlijke redenen verstek moet laten gaan, is er wel een probleem. Joël: 'Dan zie je hoe de Heer werkt. Als Hij de harten niet had opengemaakt, dan was het allemaal niet gelukt. Dat is prachtig om te zien. Iedereen kreeg te eten.'

Health Expo voor kinderen

Indirah raakte tijdens de campmeeting erg enthousiast over de Health Expo voor de kinderen. 'De acht gezondheidswetten werden gepresenteerd in verschillende stationnetjes. Iedereen ging daarlangs om zo te leren over je gezondheid. De kinderen konden op hun niveau leren over genoeg water drinken, genoeg daglicht, bewegen en matigheid. Prachtig om te zien dat die kinderen tweeënehalf uur lang niet

Drie van de organisatoren van de campmeeting met v.l.n.r. Joël Daha, Milo Buwalda en Indirah Job-Dekker

klagen, maar actief meedoen. Het belangrijkste is nog dat ze het onthouden hebben en aan anderen doorvertellen.'

Ze kijken met grote voldoening terug op de campmeeting. Joël voelde zich persoonlijk groeien in het geloof, maar hoorde het ook van anderen. 'Mensen hebben door het programma een diepgang gemerkt. Door de aandacht voor de principes van het geloof voelen mensen een herleving van hun overtuiging.'

Alle drie hebben ze een sterk verlangen naar Gods wederkomst. 'Kan niet wachten', zegt Joël grijnzend. Natuurlijk hebben ze momenteel hun eigen leven met een baan en een gezin. Milo denkt dat ieder gelovig mens in een soort leerproces zit om zich voor te bereiden op die grote dag. 'Ik heb ook gewoon een baan waar ik achter de computer zit.

Je moet tegelijk openstaan voor de signalen die Hij geeft. Dan zie je ook steeds meer hoe dichtbij de Heer is.' Indirah denkt dat het zo zit: 'Hoe meer je met Jezus wandelt, des te beter weet je wat Hij te bieden heeft.' Joël meent dat het heel menselijk is om vast te houden aan wat je hebt in het hier en nu. 'Maar wat Hij in petto heeft voor ons is veel mooier dan dit leven.'

Evangeliseren op Koningsdag

Een opvallende activiteit op Koningsdag (27 april) in Emmen was de Outreach (evangelisatie). Emmen ontving op die dag de koning en de koninklijke familie. Milo vond dit een bijzondere ervaring: 'We hadden pakketjes gemaakt met onder andere flyers. Ik heb met gasten met bier in hun hand staan kletsen over de Heer. Je hebt dan wel een gesprek. Ik

merkte dat de persoonlijke interactie met mensen versterkend werkt. Het was zeker wel vijf jaar geleden dat ik zo intensief met mensen met een ander wereldbeeld mijn geloof deelde. Dat raakte mij.'

De campmeeting was een groot avontuur en ook wel spannend voor de organisatoren. Inmiddels liggen er contacten met departementshoofd Gabriel Kwayie (Jongeren & Gezinnen) van het Landelijk Kantoor om te kijken of het volgend jaar samen met de Nederlandse Unie kan worden georganiseerd. 'We gaan door', zeggen ze in koor.

Meer informatie

www.eindtijdvoorbereidingen.nl

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

Kinderen krijgen op de Health Expo van Farley Buwalda-Lynch uitleg over het belang van plantaardig voedsel

Leiderschap in een multiculturele kerkgemeenschap

De wereld wordt steeds meer divers en multicultureel. Voor mensen die lid zijn van een geloofsgemeenschap is het daarom belangrijker dan ooit om te leren omgaan met meerdere culturen. De rijke verscheidenheid aan culturen zien we terug in kerkelijke gemeenschappen. Dit biedt ons vele unieke uitdagingen en kansen. Als we ons bewust zijn van deze verscheidenheid aan culturen kunnen we ook bijdragen aan een omgeving waarin iedereen zich gewaardeerd en begrepen voelt. Dit draagt bij aan de eenheid van geloof binnen onze gemeenten. Dit artikel is vooral bedoeld voor leiders van adventgemeenten met een multicultureel ledenbestand.

Tekst/J.H. Roscoe Bewerking en vertaling/Enrico Karg

Culturele vaardigheid Zelfbewustzijn en onderzoek

Bewustwording houdt onder andere in dat je eerst je eigen culturele vooroordelen onder ogen ziet. Dit zelfbewustzijn helpt je om anders te communiceren met mensen van diverse etnische achtergronden. Door te onderzoeken, leren en door in gesprek te gaan met mensen uit verschillende culturen, kun je je begrip en waardering voor andere culturen vergroten.

Onderwijs

Ga op zoek naar meer informatie over verschillende culturen en hun unieke waarden, normen en overtuigingen. Bijvoorbeeld door boeken hierover te lezen. Als de mogelijkheid er is ga dan naar workshops

en trainingen en gemeenschaps-evenementen. Zo vergroot je je zogenoemde culturele vaardigheden.

Intentionaliteit in diversiteit Visie en missie

Intentionaliteit betekent dat je verscheidenheid voortdurend op de agenda moet zetten en actief moet streven naar gelijkheid binnen je gemeenschap. Dit vereist een duidelijke visie en missie die de waarde en gelijkheid van alle mensen benadrukken. Ontwikkel een visie die laat zien dat alle kinderen van God gelijk zijn, ongeacht hun culturele achtergrond.

Inclusief beleid in de praktijk

Maak beleid en ondersteun activiteiten die inclusiviteit bevorderen. Dit houdt bijvoorbeeld in dat binnen de

kerk er ruimte komt voor diverse meningen en ideeën en dat iedereen dezelfde kansen krijgt. Als je dit laat doorwerken in de praktijk schep je een gastvrije omgeving waarin iedereen zich gewaardeerd en gerespecteerd voelt.

Conflictbeheersing Basisvaardigheden voor conflictoplossing

In multiculturele gemeenschappen zijn conflicten onvermijdelijk. Daarom is het belangrijk dat je de basisvaardigheden in conflictoplossing eigen maakt. Zo kun je effectief omgaan met meningsverschillen en spanningen. Vaak ontstaan die door culturele misverstanden. Wees bereid om te luisteren, medeleven te tonen en constructieve oplossingen te zoeken.

Literatuur en trainingen

Literatuur die je kan helpen bij het ontwikkelen van je vaardigheden in conflictoplossing zijn bijvoorbeeld de boeken *'Conflict Resolution: Cross-Cultural Perspectives'* en *'Managing Church Conflict'*. Ook door naar trainingen en workshops te gaan ontwikkel je vaardigheden en methodes die je kunt toepassen bij conflicten binnen multiculturele gemeenschappen.

Waarde voor de kerk Aanpak van gemeenschapsbehoeften

Het is belangrijk dat kerken actief inspelen op de behoeften van hun leden. Bijvoorbeeld door het gebouw waar de gemeente kerkt toegankelijk te maken voor mensen met een lichamelijke

Het is belangrijk dat kerken actief inspelen op de behoeften van hun leden

handicap. Of door taallessen te organiseren voor immigranten. Je laat zien dat je ieder gemeentelid erkent en respecteert door oog te hebben voor kwesties die ontstaan door de diversiteit en die gelijk aan te pakken.

Voorbeelden van initiatieven

Hoe begin je nu met het bevorderen van inclusiviteit? Bijvoorbeeld door vertaalde diensten aan te bieden. Of organiseer

evenementen die de culturele bewustwording bevorderen. Deze initiatieven helpen om een inclusieve gemeenschap op te bouwen waarin iedereen zich thuis voelt.

Praktische voorbeelden van succesvolle initiatieven Gezamenlijke vieringen

Organiseer evenementen waarbij verschillende culturen binnen de gemeenschap hun inbreng hebben. Denk aan internationale potlucks, culturele festivals en gezamenlijke vieringen van belangrijke feestdagen. Dit biedt leden de kans om elkaars gebruiken en tradities te leren kennen en te waarderen.

Cultuurspecifieke Bijbelstudies

Vorm in de gemeente Bijbelstudiegroepen die zich richten op de culturele contexten van verschillende leden. Zo kunnen Bijbelse leerstellingen begrepen worden vanuit diverse ooghoeken. Dit draagt weer bij aan een dieper en inclusiever begrip van het geloof.

Mentorschapsprogramma's

Ontwikkel mentorschapsprogramma's waarin ervaren leden nieuwe immigranten of leden uit verschillende culturele achtergronden begeleiden. Dit kan helpen bij hun integratie en hen ondersteunen bij hun geestelijke groei.

Communicatie

Zorg ervoor dat communicatie binnen de kerk toegankelijk en begrijpelijk is voor iedereen. Bied vertalingen aan tijdens kerkdiensten en laat schriftelijk materiaal zoals nieuwsbrieven en aankondigingen vertalen in de benodigde talen.

Persoonlijke Ontwikkeling Blijven leren en aanpassen

Blijf altijd openstaan voor nieuwe kennis en ideeën. Door jezelf voortdurend te ontwikkelen

en aan te passen aan de veranderende dynamiek binnen je gemeenschap, kun je doelbewust bijdragen aan een inclusieve en harmonieuze omgeving.

Empathie en begrip cultiveren

Werk aan het cultiveren van empathie en begrip voor de ervaringen en uitdagingen van anderen. Dit kan door actief te luisteren, vragen te stellen en je in te leven in de ideeën van anderen.

Inspirerende verhalen

Deel inspirerende verhalen van inclusie en diversiteit binnen je gemeenschap. Deze verhalen werken als krachtige voorbeelden van hoe diversiteit het geloof en de gemeenschap verrijken.

Vier successen

Vier de successen en bijdragen van diverse leden binnen je gemeenschap. Dit helpt om een cultuur van waardering en respect te bevorderen.

Samenvatting

Als betrokken lid heb je de mogelijkheid om een kerk te helpen creëren die contact zoekt met alle

/ Blijf streven naar een gemeenschap waarin iedereen zich gewaardeerd en begrepen voelt

culturen en diversiteit omarmt. Door culturele competentie, intentionaliteit en conflictbeheersing te ontwikkelen, kun je eenheid en inclusiviteit bevorderen binnen je gemeenschap. Dit is niet alleen essentieel voor het welzijn van de gemeenschap, maar ook voor het versterken van het geloof en de spirituele groei van alle leden. Het is belangrijk om te blijven leren en jezelf voortdurend te ontwikkelen. Door deze stappen te nemen, kun je een gastvrije en inclusieve omgeving scheppen die de diversiteit van je leden respecteert. Blijf streven naar een gemeenschap waarin iedereen zich gewaardeerd en begrepen voelt, en draag zo bij aan de eenheid en kracht van het geloof binnen je kerk.

Het proces om culturele vaardigheid te ontwikkelen, begint met zelfbewustzijn. Het is cruciaal om je eigen vooroordelen en culturele achtergrond te begrijpen. Dit helpt je om meer open en meelevend te zijn tegenover mensen uit verschillende culturen. Door actief te luisteren en nieuwsgierig te zijn naar de ervaringen van anderen, kun je diepere en meer betekenisvolle relaties opbouwen. Onderwijs en training spelen een belangrijke rol in dit proces. Het bijwonen van workshops en lezingen over diversiteit en inclusie kunnen je helpen om nieuwe inzichten en vaardigheden te verwerven. Daarnaast kan het lezen van boeken en artikelen over verschillende culturen je begrip verder verdiepen. Door je kennis voortdurend uit te breiden, kun je effectiever bijdragen aan een inclusieve gemeenschap. Intentionaliteit is ook van groot belang. Dit betekent dat je actief stappen onderneemt om inclusiviteit te bevorderen. Dit kan variëren van het organiseren van evenementen die diversiteit vieren, tot het invoeren van beleid dat gelijkheid en rechtvaardigheid bevordert. Door intentionaliteit te integreren in je dagelijkse leven en de activiteiten van de kerk, kun je een cultuur van inclusie creëren. Conflictbeheersing is een andere essentiële vaardigheid. In een multiculturele gemeenschap zullen er onvermijdelijk misverstanden en conflicten ontstaan. Het is belangrijk om deze conflicten op een constructieve manier aan te pakken. Door open te communiceren en inleving te tonen, kun je helpen om spanningen te verminderen en een harmonieuzere omgeving te creëren.

Praktische voorbeelden van succesvolle initiatieven kunnen dienen als inspiratie. Dit kan variëren van het aanbieden van taallessen voor nieuwe immigranten, tot het organiseren van culturele uitwisselingen en gezamenlijke vieringen van belangrijke feestdagen. Deze initiatieven helpen om bruggen te bouwen tussen verschillende culturen en bevorderen wederzijds begrip en respect. Het vieren van successen is ook belangrijk. Door de bijdragen van diverse leden te erkennen en te vieren, kun je een cultuur van waardering en inclusie bevorderen. Dit helpt om een positieve en ondersteunende omgeving te creëren waarin iedereen zich gewaardeerd voelt. Tot slot is het belangrijk om te beseffen dat het bevorderen van inclusiviteit en eenheid een voortdurende reis is. Het vereist voortdurende inzet en toewijding. Door jezelf open te stellen voor nieuwe ervaringen en voortdurend te leren, kun je bijdragen aan een inclusieve en harmonieuze gemeenschap.

Conclusie

Als betrokken lid heb je de mogelijkheid en verantwoordelijkheid om bij te dragen aan een inclusieve kerk die diversiteit omarmt. Door culturele competentie, intentionaliteit en conflictbeheersing te ontwikkelen, kun je een omgeving creëren waarin iedereen zich gewaardeerd en begrepen voelt. Dit versterkt niet alleen de gemeenschap, maar ook het geloof en de spirituele groei van alle leden. Blijf streven naar een gemeenschap waarin diversiteit wordt gevierd en eenheid wordt bevorderd, en draag zo bij aan de kracht en vitaliteit van het geloof binnen je kerk.

Bron

Dit artikel is een Nederlandse bewerking van het in Ministry Magazine eerder gepubliceerde artikel: Roscoe J. Howard III. Spiritual Leaders and the Multicultural Mosaic. Ministry Magazine. July/August 2005. <https://www.ministrymagazine.org/archive/2005/07-august/spiritual-leaders-and-the-multicultural-mosaic.html> (Geraadpleegd op 01 juli 2024).

Enrico Karg is hoofdredacteur & algemeen secretaris van de Nederlandse Adventkerk

Advent- geschiedenis in perspectief

We hebben tot nu toe stilgestaan bij de Millerbeweging als de bakermat van de Adventkerk, het belang van het begrip 'de tegenwoordige waarheid' en de ontwikkeling van de zogenaamde 'pilaren van het geloof'. We zagen ook dat de kerk uiteindelijk afstand heeft genomen van een aantal geloofsovertuigingen. Vervolgens hebben we gekeken naar hoe de kerk zich heeft georganiseerd en stilgestaan bij de moeilijke vraag of er wel een organisatie moest komen. De laatste twee delen van deze serie gingen over zaken waarmee we als plaatselijke gemeente te maken hebben: het Kerkelijk Handboek en de centrale plaats van de gemeente in de organisatie. Dit keer staan we stil bij de rol die conferenties kregen in onze geschiedenis. **Dit keer deel 11: Conferenties ...**

Tekst /Thijs de Reus

De grote teleurstelling en de tijd kort daarna

Hoe is de kerk aan conferenties gekomen? Om dat te begrijpen moet je proberen in de huid te kruipen van de pioniers en wat zij hebben ervaren na de teleurstelling over het uitblijven van de komst van Jezus. Hoe vaak hebben zij in die eerste maanden niet te horen gekregen 'Ik heb het je toch gezegd'? En ze moesten ook horen dat ze een groep dwazen en fanatici waren.¹

Mensen die dit meemaken zoeken steun bij elkaar. Dat heeft in eerste instantie de vorm aangenomen van gewoon elkaar thuis opzoeken. De biografie van Ellen White beschrijft hoe een vriendin haar in december 1844 uitnodigde. Er voegden zich nog drie vriendinnen bij hen voor een gezamenlijke ochtendwijding.

Ze vroegen zich af of de leiding van God op de een of andere wijze aanwezig was in wat zij hadden meegeemaakt. Was er nu wel of niet een profetie in vervulling gegaan op 22 oktober 1844? Of was hun ervaring niet meer dan een waanidee zonder Bijbelse basis waar de heilige Geest geen rol in speelde? Een tweede vraag was: waarom zijn wij zo teleurgesteld?² Het antwoord op die eerste vraag krijgt Ellen White in haar eerste visioen.³

Tijdschrift de Day-Star

We gaan daar niet inhoudelijk op in. We proberen te begrijpen hoe we ons die eerste maanden en jaren moeten voorstellen wat betreft de contacten die de pioniers onderhielden. Daarin speelde het tijdschrift 'Day-Star' een belangrijke rol. Dat was een milleritische uitgave die ook na de teleurstelling bleef

verschijnen. James White schreef brieven die er ook in werden gepubliceerd. Net zoals het artikel van Crosier over het nieuwe inzicht dat niet de aarde werd gereinigd, maar het hemelse heiligdom. Crosier had daar samen met Hiram Edson een uitvoerige studie van gemaakt. Ook het eerste visioen van Ellen White werd hierin gepubliceerd.

Dit tijdschrift is zeker niet een eerste uitgave van de adventpioniers. Die verschijnt pas in november 1850. Toen de *'Day-Star'* een spiritualistische koers begon te varen, distantieerde men zich van dit tijdschrift.⁴ Er staat wel een opmerking in die inzicht geeft in hoe men elkaar bleef bemoedigen, naast het lezen van dit tijdschrift: 'Onze bijeenkomsten worden goed bezocht in *de huizen van de mensen.*' Men zocht elkaar op in kleine kring in een huiselijke sfeer.

De 'sabbatconferenties'

Tussen 1848 en 1850 vindt er een aantal 'sabbatconferenties' plaats.⁵ De groep rondom mensen als James en Ellen White en Joseph Bates werd groter. Men voelde de behoefte samen te komen en met elkaar thema's te bespreken zoals de geboden, het heilig avondmaal en het duizendjarig rijk. Dat zijn nog geen gewone 'kerkdiensten', maar ze voorzagen wel in dezelfde behoefte: elkaar opbouwen in het geloof, inzicht krijgen in de Bijbel en wat je begrijpt, leren toepassen in de praktijk.

Omdat de deelnemers nog wijd en zijd verspreid woonden, vonden de samenkomsten niet plaats in een lokale gemeente. Deze bijeenkomsten werden ook niet door honderden mensen bezocht. Op de eerste conferentie waren zo'n vijftig mensen aanwezig en op de tweede vijfendertig.⁶ Tussen 1850 en 1852 groeide het aantal aanhangers van ongeveer 200 tot zo'n 2000. Dan ontstaan er plaatselijke grotere groepen die als een gemeente konden samenkomen.

Dat dwingt tot organisatie op lokaal niveau. Tussen 1851 en 1854 verschijnen er artikelen in de *Review and Herald* die daarvoor zorgen. Je moet echter ook zorgen voor onderlinge samenhang als er op meerdere plekken gemeenten ontstaan.⁷ Wie hebben het recht namens die gemeenten te spreken? Al in 1850 had men het probleem dat mensen zichzelf uitriepen tot sprekers. Die deden dat met meer ijver dan dat ze beschikten over bekwaamheden of toewijding. Bovendien kon je je afvragen aan wie zij verantwoording moesten afleggen.⁸

Conferenties krijgen vorm

Dat brengt ons bij conferenties. Dat woord bleef na die sabbatconferenties. De Latijnse herkomst van dit woord is buitengewoon informatief. Het bestaat uit twee delen: 'con' voor 'samen' en 'ferre' voor 'brengen'

of 'aandragen'. Een conferentie is dus een samenkomst waar iedereen zijn of haar inzichten en kennis kan delen. Het is bijeenkomen voor een 'beraadslaging' om gezamenlijk tot conclusies te komen. Dat gold eerst voor allerlei religieuze vragen. Denk aan die sabbatconferenties tussen 1848 en 1850. Het zou goed zijn ook in onze plaatselijke gemeenten de betekenis en de bedoeling van conferenties goed in de gaten te houden.

In 1854 schenkt de *Review* aandacht aan bijeenkomsten van gemeenten en van conferenties in een bepaald gebied. Daar worden mensen van hun lidmaatschap ontheven en worden er diakenen of predikanten ingezegend. Er komen niet alleen religieuze vragen aan de orde, maar ook organisatorische zaken.⁹

Het duurt nog een aantal jaren, maar in oktober 1861 organiseren de gemeenten in Michigan zich tot een Conferentie. In 1862 volgen er meer in de verschillende staten van de VS: in Iowa, Vermont, Illinois, Wisconsin, Minnesota en New York. Andere staten volgden kort daarna.¹⁰ Overigens moet je je daarbij niet voorstellen dat het al om grote aantallen mensen ging en heel veel gemeenten. Als in 1863 de Generale Conferentie wordt georganiseerd als overkoepelend orgaan boven die conferenties, gaat het alles bij elkaar om 3500 gemeenteleden en dertig predikanten.

De organisatie van de Generale Conferentie, komt in een volgend artikel aan de orde.

Thijs de Reus is emeritus predikant en actief voor SHANA.

Eindnoten

- ¹ Zie A.L. White, *Ellen G. White: The Early Years*, vol. 1, p. 60.
- ² Ibid. p. 59
- ³ Dit eerste visioen werd in eerste instantie alleen mondeling doorgegeven. Een jaar later schrijft Ellen White het op in een brief aan Enoch Jacobs, de uitgever van het tijdschrift 'Day-Star'. Hij publiceerde deze brief van 'Sister Harmon' op 24 januari 1846.
- ⁴ Dat houdt in dat men geloofde dat Jezus op 22 oktober 1844 'geestelijk' was teruggekomen in de heiligen. Zie *Seventh-day Adventist Encyclopedia*, vol. 10 (Review and Herald Publishing Association, Washington DC, 1966), p. 1256.
- ⁵ G. Knight, *Een beknopte geschiedenis van het zevende-dags adventisme*, p. 48. Er vonden tenminste zes van die conferenties plaats in 1848, in 1849 nog eens zes en in 1850 waren er tien.
- ⁶ Ibid., p. 49.
- ⁷ Zie deel 8 van deze serie over Adventgeschiedenis in *Advent 4* van december 2023.
- ⁸ *Seventh-day Adventist Encyclopedia*, vol. 10 (Review and Herald Publishing Association, Washington DC, 1966), p. 930.
- ⁹ Ibid., p. 930.
- ¹⁰ Ibid., p. 933.

Ik zal jullie niet alleen laten:

Sociale isolatie en de boodschap van het evangelie

We leven in een tijdperk dat wordt gekenmerkt door technologische vooruitgang en ongekennde verbondenheid. Paradoxaal genoeg voelen veel mensen zich steeds meer geïsoleerd en eenzaam. In Nederland, net als in veel andere landen, nemen angst, depressie en een algemeen gevoel van hopeloosheid toe, vooral onder jongeren. Is in deze situatie de prediking van het evangelie nog relevant? In dit artikel willen we laten zien hoe noodzakelijk en dringend het is om onze vaardigheden in te zetten door hulp te bieden en zo ook de hoop die we hebben in Jezus Christus te delen.

Tekst /Tiago Pereira

Sociale isolatie in het digitale tijdperk

Sociale isolatie is een gebrek aan betekenisvolle sociale contacten. Het is een groeiend fenomeen in de moderne samenleving en wordt gestimuleerd door technologische vooruitgang en een andere vorm van communiceren. Hierdoor wordt de mentale en fysieke gezondheid van mensen bedreigd. Niemand is immuun voor de uitdagingen van sociale isolatie. Snelle digitalisering en intensief gebruik van sociale media, vooral onder jongeren, scheppen een omgeving waarin virtuele communicatie het persoonlijke contact vervangt. Dat leidt vaak tot een onecht gevoel van verbondenheid en een diep gevoel van eenzaamheid.

Volgens onderzoek door het National Center for Biotechnology Information (NCBI) bestaat er een opmerkelijk verband tussen de tijd besteed aan sociale media en de toename van eenzaamheid.¹ De Wereldgezondheidsorganisatie (WHO) zegt

dat sociale isolatie het risico op vroegtijdige sterfte met wel 32% kan verhogen. Daarnaast wordt sociale isolatie geassocieerd met mentale gezondheidsproblemen zoals depressie en angst.² In Nederland ontdekte het Trimbos-instituut dat steeds meer Nederlandse jongeren angst en depressie ervaren.³ Overmatig gebruik van sociale media werd geïdentificeerd als een belangrijke bijdragende factor. De COVID-19-pandemie heeft dit probleem verergerd. Vele mensen werden gedwongen om uitsluitend te communiceren via digitale media. Andere factoren die sociaal isolement bevorderden zijn economische onzekerheid en de druk om je inkomsten op peil te houden.

Gebrek aan echte verbindingen

Doordat veel mensen weinig echte en betekenisvolle relaties hebben is het belangrijk dat we gezonde en gastvrije gemeenschappen creëren in onze kerken. Om mensen in hun cultuur en diversiteit te kunnen verwelkomen, om ruimte te bieden voor echte gesprekken in plaats van oppervlakkige en ongeïnteresseerde communicatie en om echte vriendschappen te bevorderen. In de gemeente kan het evangelie op een natuurlijke manier doorwerken, versterkt door de werking van de heilige Geest. In een sfeer die in overeenstemming is met de christelijke waarden.

Culturele uitdagingen

De diversiteit in culturen kan een obstakel zijn bij het aangaan van diepgaande relaties, vooral in de multiculturele samenleving die we in Nederland kennen. We weten dat onze cultuur, hoewel open en vrij, over het algemeen wordt gezien als vrij terughoudend in persoonlijke kwesties. Privacy is zeer belangrijk in ons land. Bovendien staat onze cultuur bekend om zijn directheid. Het is een uitdaging voor iedereen die open en direct kan communiceren zonder daar veel persoonlijke zaken bij te betrekken, om tegelijkertijd zorgvuldig en vriendelijk te zijn met woorden. Vriendelijkheid en tact zijn essentiële kenmerken van iedereen die, net als Jezus, mensen wil betrekken bij de geloofsgemeenschap en het goede nieuws van het evangelie wil delen.

Evangelie van inclusie

Om mensen te bereiken die zich geïsoleerd voelen, is het cruciaal om een methode te ontwikkelen om mensen open, vriendelijk en gastvrij tegemoet te treden. De prediking van het evangelie is niet alleen een boodschap van redding, maar ook een boodschap van gemeenschap, verbondenheid en gastvrijheid. Hier zijn enkele praktische tips die zeer nuttig kunnen zijn.

Beschikbaarheid en aanwezigheid

Beschikbaar zijn om te luisteren en te praten met mensen om ons heen. Vaak kan een eenvoudig 'hoe gaat het met je?' deuren openen voor een gesprek.

Dienstbaarheid

Door vriendelijk te zijn wordt de situatie geschapen om een echte relatie te beginnen of op te bouwen. Bijvoorbeeld door een buur te helpen met boodschappen te doen. Of te helpen als iemand in nood is.

Ondersteuningsgroepen en gemeenschap

Maak mensen vrij die gemeenschapsactiviteiten kunnen organiseren om sociale interactie en wederzijdse steun te bevorderen. Denk bijvoorbeeld aan Bijbelstudies, kleine groepen, gebedsgroepen en sociale evenementen.

Bewust gebruik van technologie

Gebruik sociale media en andere technologieën op een bewuste en doelgerichte manier. Want het gaat om betekenisvolle verbindingen te bevorderen in plaats van alleen oppervlakkige interacties.

Evangelie van doen

Als kerk hebben we de mogelijkheid om een belangrijk centrum te zijn in onze regio. Hier moeten mensen steun, vriendschap en een gevoel van verbondenheid kunnen vinden. Op deze manier is het mogelijk om de sociale isolatie en hopeloosheid die velen ervaren te minimaliseren. Hier zijn enkele strategieën die we altijd kunnen gebruiken met de deelname van iedereen.

1 Interactieruimtes

Organiseer ruimtes binnen de kerk waar mensen informeel kunnen samenkomen om te praten, maaltijden te delen en deel te nemen aan recreatieve activiteiten van gezinnen. Deze ruimtes bevorderen spontane uitwisseling en helpen sterke gemeenschapsbanden op te bouwen.

2 Kleine groepen

Moedig de vorming van kleine groepen aan, zoals Bijbelstudiegroepen, gebedsgroepen en interessegroepen om de banden

Monkey Business Images/Shutterstock.com

tussen kerkleden te versterken. Dergelijke groepen bieden een intiemere en gastvriere omgeving waar mensen hun strijd en overwinningen kunnen delen. Bovendien zullen mensen zonder religieuze interesse eerder een uitnodiging accepteren om een vriend thuis te bezoeken dan een kerk.

3 Workshops

Bied workshops aan over relevante onderwerpen die aantrekkelijk zijn. Zo kunnen onze kerken bekend en aantrekkelijk worden in de regio. Mensen krijgen dan kansen om te communiceren en te leren.

4 Interculturele evenementen

Organiseer evenementen die de culturele diversiteit binnen de gemeenschap vieren. Zo bouw je bruggen tussen verschillende groepen en bevorder je de inclusie. Gezien de diverse bevolking in ons land is dit bijzonder relevant. Dergelijke doelgerichte acties hebben een tweeledig doel. Ze helpen om kerkleden voor de kerk te behouden en versterken ieders persoonlijke geloof en het gevoel van verbondenheid. Daarnaast scheppen ze ook sterke en duurzame gemeenschapsbanden waardoor deuren voor het evangelie worden geopend.

De hoop in Christus delen

Wanneer we de Bijbel bestuderen zien we dat het evangelie van Christus een krachtige boodschap van hoop brengt. Steeds weer benadrukte Jezus dat we nooit alleen zijn bij ons handelen in deze wereld. Alleen al in hoofdstuk 14 van Johannes krijgen we verschillende verwijzingen naar zijn constante gezelschap tijdens onze reis en zijn belofte van wederkomst om ons te halen.

/ Sociale isolatie en angst zijn opmerkelijke uitdagingen in het digitale tijdperk

In vers 18 verzekert Hij: 'Ik zal jullie niet als wezen achterlaten!' Hij belooft ook dat Hij bij ons zal zijn door de constante aanwezigheid van de heilige Geest, ook al dient Jezus nu in het hemelse heiligdom. Jezus heeft het over 'de Trooster, die de Vader in mijn naam zal zenden' (vers 26) en benadrukt dat deze aanwezigheid ons vrede zal brengen en alle angst zal wegnemen (vers 27).

Bovendien benadrukt Hij dat Hij beschikbaar zal zijn om aan onze dringende behoeften te voldoen, wanneer we de Vader in zijn naam daarom vragen (verzen 13-14). Ten slotte, de meest troostende belofte, een uitnodiging om ons hart te bevrijden van alle angst, want hij zegt dat Hij niet alleen zal terugkeren, maar ons ook met zich mee zal nemen, 'opdat jullie zullen zijn waar Ik ben' (vers 3).

Is deze boodschap niet actueel, relevant en noodzakelijk in deze uitdagende tijd van isolatie en angst waarin een deel van onze samenleving leeft? Een gastvrije gemeenschap die mensen met open armen ontvangt en deze boodschap van hoop deelt, is een onweerstaanbare kracht in onze dagen. Gericht op elk publiek en op alle leeftijden, vooral jongeren die, omdat ze meer verbonden zijn met de virtuele wereld, het meest worden getroffen. De boodschap van de Verlosser kan een baken van licht zijn in een bijna eindeloze zee van websites en apps. In dit doolhof wordt van alles gedeeld, behalve de warmte van een oprechte omhelzing en de vastheid van een helpende hand in het donkerste moment.

Conclusie: een oproep tot actie

Sociale isolatie en angst zijn opmerkelijke uitdagingen in het digitale tijdperk, vooral waar hoge digitale verbondenheid samenvalt met een toename van eenzaamheid en mentale gezondheidsproblemen. Als kerk hebben we een geweldige kans om hoop te delen door een veelzijdige benadering van mensen om ze bij onze gemeenschap te betrekken en ze uit hun isolement te halen.

/ De boodschap van de Verlosser kan een baken van licht zijn in een bijna eindeloze zee van websites en apps

We worden nu geroepen om agenten van positieve verandering in onze samenleving te zijn. Door goede strategieën in te voeren kunnen we een verbonden gemeenschap scheppen waar iedereen de kans krijgt om strijd en overwinningen te delen. Daar wordt iedereen verwelkomd als onderdeel van een grote familie in Christus.

Ieder van ons heeft unieke vaardigheden en talenten die kunnen worden ingezet om anderen te dienen en de kostbare hoop die we hebben te delen. Of het nu door een eenvoudige vriendelijke handeling is, een betekenisvol gesprek of een getuigenis van geloof, elke kleine actie kan een diepe impact hebben.

Ik nodig u uit om uzelf ter beschikking te stellen van God, uw vaardigheden te gebruiken en elke kans te benutten om te getuigen van de hoop die we in ons hart hebben. In een wereld waarin angst en isolatie steeds meer om zich heen grijpen, is de boodschap van het evangelie een helder licht van hoop en redding.

Tiago Pereira is verantwoordelijk voor het Departement Gemeentegroei

Eindnoten

- ¹ Bonsaken, T., *Associations between social media use and loneliness in a cross-cultural study* (2023). <https://www.tandfonline.com/doi/full/10.1080/21642850.2022.2158089>
- ² World Health Organization (WHO), *Episode #120 - Social isolation*.
- ³ Trimbos-instituut. *Mentale gezondheid jeugd in cijfers* (2022). <https://bit.ly/trimbos-instituut>. Nederlands Jeugdinstituut. *Cijfers over depressieve* (2023). <https://www.nji.nl/cijfers/depressie>.

Afbeelding gegenereerd met AI

Thema's in het evangelie van Johannes:

een goddelijk meesterwerk

Het evangelie van Johannes is een van de meest unieke boeken in de Bijbel. In tegenstelling tot de andere evangeliën, legt Johannes een bijzondere nadruk op de diepere, spirituele betekenis van Jezus' leven en werk. Het is alsof we naar een prachtig Perzisch tapijt kijken in een Iraanse winkel in Teheran. Op dat tapijt zien we een schitterend Zwitsers landschap, compleet met bergen, een waterval en een turquoise meer. Net zoals de toeschouwer zich kan verliezen in de details van het tapijt, kunnen wij ons verliezen in de prachtige thema's die Johannes in zijn evangelie verweeft.

Tekst /Silbert Elizabeth

Het Woord (Logos)

Een van de meest centrale thema's in het evangelie van Johannes is het concept van het Woord, of 'Logos'. Johannes begint zijn evangelie met de krachtige uitspraak: 'In het begin was het Woord, het Woord was bij God en het Woord was God' (Johannes 1:1). Dit vers legt de basis voor het hele evangelie en benadrukt dat

Jezus niet zomaar een profeet of leraar was, maar het mens geworden Woord van God. Deze term, 'Logos', was in die tijd zowel in de Griekse als Joodse filosofie bekend en symboliseerde de goddelijke wijsheid en het universele principe die de wereld besturen. Johannes gebruikt dit begrip om aan te tonen dat Jezus de belichaming is van Gods plan en wijsheid.

Licht

Licht is een ander terugkerend thema in Johannes. Jezus wordt vaak beschreven als het licht van de wereld. 'Het licht schijnt in de duisternis en de duisternis heeft het niet in haar macht gekregen' (Johannes 1:5). Dit licht staat symbool voor de waarheid en de aanwezigheid van God in de wereld. Wanneer Jezus zegt:

'Ik ben het licht voor de wereld' (Johannes 8:12), nodigt Hij ons uit om uit de duisternis van zonde en onwetendheid te stappen en zijn waarheid en genade te omarmen. Licht, in het evangelie van Johannes, is meer dan een fysieke entiteit; het is een spirituele realiteit die inzicht en leven geeft.

Brood en Water

Johannes presenteert Jezus ook als het brood dat leven geeft en het levende Water. In Johannes 6, na de wonderbare spijziging van de vijfduizend, verklaart Jezus: 'Ik ben het brood dat leven geeft,'... 'Wie bij Mij komt zal geen honger meer hebben, en wie in Mij gelooft zal nooit meer dorst hebben' (Johannes 6:35). Dit brood is niet zomaar voedsel, maar het symboliseert het eeuwige leven dat Jezus aanbiedt aan allen die in Hem geloven. Op dezelfde manier biedt Jezus het levende water aan, zoals we zien in het gesprek met

/ Het evangelie van Johannes leidt ons naar een diep begrip van Jezus Christus, onze Heer en Verlosser

de Samaritaanse vrouw bij de put (Johannes 4:10-14). Dit water, zo zegt Hij, zal in de gelovige een bron worden die opwelt tot eeuwig leven.

De heilige Geest

Een ander belangrijk thema in het Johannesevangelie is de belofte van de heilige Geest. Jezus belooft zijn volgelingen dat Hij hen niet als wezen zal achterlaten, maar de pleitbezorger, de heilige Geest, zal sturen. Jezus zei: 'Later zal de pleitbezorger, de heilige Geest, die de Vader jullie in mijn naam

zal zenden, jullie alles duidelijk maken en alles in herinnering brengen wat Ik tegen jullie gezegd heb' (Johannes 14:26). De heilige Geest wordt voorgesteld als een gids en helper die de gelovigen bijstaat in hun reis van geloof. Dit thema benadrukt het voortdurende werk van God in het leven van de gelovige, zelfs nadat Jezus naar de hemel is opgevaren.

Eenheid

Het thema van eenheid komt sterk naar voren in Johannes 17, waar Jezus bidt voor zijn leerlingen: 'Laat hen allen één zijn, Vader. Zoals U in Mij bent en Ik in U, laat hen zo ook in Ons zijn, opdat de wereld gelooft dat U Mij hebt gezonden' (Johannes 17:21). Deze eenheid is niet alleen een harmonie onder de gelovigen, maar ook een reflectie van de eenheid tussen Jezus en de Vader. Door deze eenheid te beleven, worden de gelovigen getuigen van Gods liefde en plan voor de wereld.

Tekenen en Wonderen

Johannes verweeft zijn evangelie met talrijke tekenen en wonderen, die dienen als bewijzen van Jezus' goddelijke natuur. Deze tekenen, zoals de verandering van water in wijn (Johannes 2:1-11) en de opwekking van Lazarus (Johannes 11:1-44), zijn meer dan alleen wonderen. Ze zijn bedoeld om de ogen van de toeschouwers te openen voor de ware identiteit van Jezus als de Zoon van God. Johannes noemt ze 'tekenen' omdat ze wijzen naar een diepere waarheid: de komst van het koninkrijk van God en de verlossing van de mensheid door Jezus Christus.

Getuigenis en profetie

Ten slotte legt Johannes een sterke nadruk op getuigenis en profetie. Het getuigenis van Johannes de Doper, de profetieën die Jezus over zichzelf uitspreekt, en het getuigenis van de leerlingen na Jezus' opstanding zijn

allemaal centrale elementen in het evangelie. Johannes zegt: 'maar deze zijn opgeschreven opdat u gelooft dat Jezus de messias is, de Zoon van God, en opdat u door te geloven leven ontvangt door zijn naam' (Johannes 20:31). Dit vers vat het doel van het evangelie samen: het versterken van het geloof van de lezers en hen leiden tot eeuwig leven.

Conclusie

Net zoals het Perzische tapijt ons naar de schoonheid van de Alpen leidt, zo leidt het evangelie van Johannes ons naar een diep begrip van Jezus Christus, onze Heer en Verlosser. Elk thema, of het nu gaat om het Woord, het licht, het brood dat leven geeft, of de heilige Geest, draagt bij aan het grotere geheel: een goddelijk geïnspireerde openbaring van Jezus' liefde, waarheid en belofte van eeuwig leven. Door dit evangelie te bestuderen, worden we niet alleen uitgenodigd om de details te verkennen, maar ook om het grotere plaatje te zien en te ervaren hoe Jezus ons leven kan transformeren.

Sabbatschoollessen

Dit kwartaal bestuderen we in de sabbatschool: *Thema's in het Evangelie van Johannes*. Ik wens u veel zegen bij de bestudering van Gods Woord

Silbert Elizabeth is hoofd van het departement Sabbatschool en predikant van de gemeente *Tempu pa Dios, Capelle aan den IJssel*.

PS

Clemance Agatha Jansen-Holaman

1 dec 1931 – 15 jun 2024

Clemance groeide op in St. Maarten, verhuisde op jonge leeftijd naar Curaçao en op latere leeftijd naar Nederland. Zij was een geliefd lid van de gemeente Groningen. Ze had een sterk geloof, bad graag en las met plezier in haar Bijbel. In haar bewogen leven ervaarde ze veel steun van God en dat droeg ze graag uit. De afscheidsdienst was gevuld met veel muziek en zang, een mooie terugblik op haar lange leven en troostrijke woorden uit Openbaring 14:13. Voorgangers waren Arline Blanker en Jan Rokus Belder.

De dienst was via een livestream te volgen, zodat ook de kinderen die op Curaçao wonen erbij konden zijn. Daar werd zij begraven bij haar dochter Carmen.

Thirza Koning

5 nov 1975 - 13 mrt 2024

Thirza was een vriendelijke vrouw die in haar leven de nodige obstakels tegenkwam. Ze kende een moeizame jeugd met veel ups en downs en dat heeft haar de rest van haar leven getekend. Regelmatig vond Thirza leven in het algemeen ingewikkeld. Haar geloof was echter diep en standvastig. Regelmatig bad zij met haar oom en tante. Ook in de zorginstelling waar zij de laatste periode van haar leven verbleef, getuigde zij van haar geloof en was zij geliefd als persoon. Thirza stierf in de overtuiging dat de Heer aan haar zijde is en dat zij in zijn hand geborgen is. We kijken uit naar het moment dat alle lasten en moeiten voorbij zijn en we met elkaar een nieuw en verfrist leven mogen leiden in Gods rijk.

Janke Booi

22 okt 1931 – 21 mei 2024

Janke had graag als verpleegster in de zending willen werken. Dat liep anders. Ze studeerde theologie op Oud Zandbergen, trouwde en kreeg vier kinderen. Op latere leeftijd haalde ze haar MBO en HBO Maatschappelijk Werk en had ze onder andere haar eigen praktijk. Dit werk was haar lust en haar leven. Janke was zeer betrokken bij de gemeente Groningen. Ze was actief bij de scouting, in de jeugd en als ouderling. Ook was ze lange tijd vertrouwenspersoon bij de Nederlandse Unie. En zo werd er op dinsdag 28 mei tijdens de afscheidsdienst met dankbaarheid teruggekeken op een rijk leven, vol voor- en tegenspoed. In de dienst ging ds. Jan Rokus Belder voor. Haar hoop en verwachting was gericht op de belofte dat Jezus zal terugkomen om zijn kinderen thuis te halen.

Siepje van Dellen

21 jul 1965 - 16 mei 2024

Siepje was een alleenstaande moeder met twee dochters. Siepje kwam in contact met de Adventkerk via Roberto Bryson die destijds ook in Gorredijk woonde. Miranda Broekhuis gaf Bijbelles en op 5 oktober 2013 werd zij door Jan Rokus Belder gedoopt. Aanvankelijk probeerde zij regelmatig met haar dochters de kerkdiensten in Leeuwarden bij te wonen. Door fysieke en mentale problemen nam het kerkbezoek af en werd contact met haar zeer moeilijk. Ze was toen al ernstig ziek. Via de rouwkaart laten haar dochters weten: 'Bedroefd en toch dankbaar dat aan haar lijden nu een einde is gekomen is in vertrouwen op haar Heer heengegaan onze lieve mem en beppe.' De adventgemeente Leeuwarden herdacht haar tijdens de daarop volgende sabbat. Siepje was een liefdevolle en gelovige vrouw.

Ellen Joyce Kneefel

17 jul 1957 - 28 nov 2023

Ellen woonde tot 1990 in Apeldoorn en was lid van de lokale gemeente in die stad. In 1990 verhuisde zij naar Utrecht en woonde daar met haar partner Hans Vastenhout. Ellen werd op 28 november 2023 plotseling uit het leven gerukt door een hersenbloeding.

De afscheidsdienst op 4 december 2023 was er een met een lach en een traan. De dienst stond onder leiding van Arnoud van den Broek, er werden vele leuke herinneringen opgehaald en de dienst werd omlijst met mooie muziek. Ellen was een gelovige vrouw en was erg actief in zowel de gemeente Utrecht als bij ADRA Share & Care waar zij meedraaide in het vrijwilligersteam. Ellen was iemand met veel humor en stond voor iedereen klaar. De familie en vrienden missen haar enorm, maar zij weten ook dat wij Ellen terug gaan zien als zij weer wakker gemaakt gaat worden.

Hans van Houwelingen

24 okt 1937 - 13 jan 2024

Hans kwam via zijn toekomstige vrouw Leidy Koning in aanraking met de zevendedagsadventisten. Later in hun woonplaats Schiedam kwamen er twee pleegzonen bij, Johan en Aad. Met z'n vieren verhuisden ze begin jaren 70 naar Assen vanwege het werk van Hans als liftmonteur. Tot hun grote verrassing verwelkomden zij na lang wachten in 1974 een tweeling, Astrid en Judith. Negen jaar later kochten Hans en Leidy hun droomhuis, een boerderij in Achterste Erm. Een aantal jaren geleden verhuisden ze naar Schoonoord. Tijdens zijn ziekte hebben zijn vrouw, kinderen en kleinkinderen hem thuis mogen verzorgen en beloofd zijn klusjes af te maken. Na alle fijne jaren nam de familie met veel verdriet afscheid. Plaats van rust voor Hans is natuurbegraafplaats Mepperduinen. Jan Rokus Belder ging in de dienst voor met de woorden uit 1 Korintiërs 13:13 over geloof, hoop en liefde.

Roelof van der Woude

27 dec 1927 - 14 jul 2024

Zo rond z'n zestiende levensjaar besloot Roelof het geloof aan de kant te zetten. Er moest gewerkt en geld verdiend worden. Roelof trouwde en werd vader van vier zoons. Jaren later en weer alleen ontmoette hij Eefje Bos, weduwe van Wil Komrij. Ze besloten in het huwelijk te treden. Eefje nam Roelof mee naar de adventkerk in Leeuwarden en hij voelde zich gelijk thuis. Hij liet zich dopen en werd een actief lid van de gemeente.

Roelof en Eefje maakten samen mooie reizen. Roelof was een beminnelijke man, geliefd door iedereen, een vriend, een vader, een opa. De laatste jaren werden moeilijk voor hem vanwege zijn broze gezondheid. Toch mochten hij en Eefje op 25 juni 2024 nog hun 25-jarig huwelijk vieren. Velen waren gekomen om afscheid van Roelof te nemen. De leiding van de dienst was in handen van Miranda Broekhuis. Jan Rokus Belder verzorgde de overdenking. Het was een waardig afscheid van een geliefde man.

13 april 2024/Zwolle
Timo Takens A

Veel leden en gasten, waaronder een grote groep vrienden van de dopeling, waren getuige van de doop van Timo Takens.

De teksten uit Romeinen 6:3,4 stonden centraal in de overdenking van ds. Thierry de Reus. Timo stond tijdens zijn getuigenis stil bij zijn weg naar deze doop.

20 april 2024/Groningen
Barbara Njeri
Nicole van Meerwijk B

De doopplechtigheid werd verricht door ds. Jan Rokus Belder. Tijdens deze feestelijke doopdienst maakten de dopelingen duidelijk waarom ze de keuze voor Christus hebben gemaakt. In de overdenking stond de vraag van de Ethiopiër centraal (Handelingen 8:26-40): Zie daar is water; wat is ertegen, dat ik gedoopt word?

30 maart 2024/Diessen
Petrina Addai,
Solace Nartey C
Delesley Boateng D

De doop vond plaats tijdens het jaarlijkse GGAF jeugdkamp. Dit is een jeugdkamp dat georganiseerd wordt door de Ghaneze kerken in Duitsland, België en Nederland. De doop werd geleid door ds. Godfred Asamoah en Dan Owusu. Op foto C (boven) zien we links Petrina Addai en rechts Solace Nartey. Op foto D (onder) de doop van Delesley Boateng.

22 juni 2024/Leeuwarden
Luuk van Beers E

Op sabbat 22 juni werd in Leeuwarden Luuk van Beers (23) gedoopt. De doophandeling werd verricht door ds. Gabriel A. Kwayie. Inmiddels is hij vertrokken naar Thailand, waar zijn vriendin Sreyna aan het Adventist College studeert.

*God is liefde
Dat geloven we allemaal
Op vele manieren
Kunnen we dat laten zien
Gods liefde is universeel
Hoe we daarmee omgaan
Is multicultureel*

Tekst/Jeanette Lavies

Van de voorzitter

De zomer ligt alweer achter ons. Een zomer die maar moeikijk op gang kwam. Pas na half juli konden we van echt zomerweer genieten. Toch kunnen we terugkijken op een mooie zomer o.a. vanwege de Olympische Spelen in Parijs. Nederland heeft het daar echt goed gedaan. We hebben 34 medailles in de wacht

gesleept waarvan 15 gouden. Dat is een recordaantal en dat zijn er 3 meer dan op de Olympische Spelen van 2000 in Sydney. Toen had Nederland in totaal 12 medailles gewonnen. In Parijs stond Nederland op de zesde plaats in de ranglijst van landen met de meeste medailles. We hebben zelfs Engeland ingehaald. We kunnen met vreugde terugkijken op de spannende wedstrijden die ons op het puntje van de stoel deden zitten. Wat een fantastische tijd heeft Sifan Hassan neergezet op de marathon. Zij is van Ethiopische achtergrond, maar hier in Nederland opgegroeid. Als je naar de sport kijkt is Nederland een multiculturele smeltkroes geworden. Dat

zien wij natuurlijk ook binnen onze kerk in Nederland. Op de Spelen staan mensen met verschillende achtergronden schouder aan schouder met maar één doel om Nederland naar de overwinning te helpen. Dat is in de kerk ook zo. Samen hebben wij ook eenzelfde doel om de wedstrijd van het geloof te lopen en uiteindelijk de overwinningskrans uit handen van Jezus Christus te mogen ontvangen in wie wij mede-overwinnaars mogen zijn.

Ik vond de 4x400m gemengde estafette loop waarin Femke Bol vanuit de vierde positie met een gigantische sprint uiteindelijk als eerste over de eindstreep kwam, de meest spannende race. Wat een prestatie! Zelf zei ze daarna: 'Mijn hoofd ging alle kanten op. Ik voelde me zo moe, maar de adrenaline bleef maar door mijn lijf gaan.' Maar de atlete die de grootste indruk op mij maakt heeft tijdens de Olympische spelen is Sydney McLaughlin-Levrone. Zij is vol zelfvertrouwen en zeker van haar identiteit en ze wordt op handen gedragen door haar volgers. In haar eigen woorden: 'Wanneer ik gewonnen had, was dat mijn waarde. Als ik geliefd was, was dat mijn waarde. Maar ik breng dit alles terug naar Christus. Hij is het centrum en de focus van wie ik ben. Dit heeft mij geholpen om alles in het leven op zijn plaats te laten vallen zoals het zou moeten zijn. Dat is een zegen en dit heeft mij geholpen op de baan en daarbuiten.' Publiekelijk gaf zij de eer voor de overwinningen die zij heeft behaald aan Jezus Christus in haar leven.

Ik hoop en bid dat wij allemaal die vrijmoedigheid hebben om waar dat mogelijk is op deze manier van Christus te getuigen.

Rob de Raad is voorzitter van de Nederlandse Adventkerk