

ADVENT

Het Kerkblad van het Kerkgenootschap der Zevende-dags Adventisten /1/2025

A


**Evangelisatie/
Grote Opdracht**

Evangelisatie/

Grote Opdracht

Het goede nieuws blijft onze missie

Aan het begin van een nieuw jaar wil de redactie stilstaan bij een tijdloze boodschap: het goede nieuws van Christus. Het delen van dit nieuws is de kern van wat in de christelijke traditie 'de Grote Opdracht' wordt genoemd, zoals verwoord in Matteüs 28:19-20 (NBV21): *'Ga dus op weg en maak alle volken tot mijn leerlingen, door hen te dopen in de naam van de Vader en de Zoon en de heilige Geest, en hun te leren dat ze zich moeten houden aan alles wat ik jullie opgedragen heb.'* De christelijke kerk vindt haar bestaansreden in deze opdracht. Wij zijn geroepen om het goede

nieuws van een liefdevolle God, die de gevolgen van de zondeval herstelt, met anderen te delen. Dit delen, traditioneel bekend als evangelisatie, wordt in onze tijd wellicht anders benoemd, maar de kern blijft hetzelfde. Die kern is zoeken naar manieren om anderen te enthousiasmeren voor een leven met Christus. Niet uit verplichting, niet voor eigen gewin, maar omdat we het een ander gunnen. Christenen zouden 'gunners' moeten zijn: mensen die anderen een beter leven gunnen, niet alleen op persoonlijk niveau, maar ook binnen de samenleving en zelfs wereldwijd. Dit begint bij de overtuiging dat een leven in lijn met de leer van Christus onszelf ten goede

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


komt, doordat we zijn gift van verlossing accepteren. Daarom heeft iedere gemeente een strategie voor hoe zij dit goede nieuws deelt. Elke één à twee jaar presenteert de predikant een strategisch plan in de huishoudelijke vergadering. Ondersteund door plaatselijke leiders en bestuursleden krijgt dit plan concreet vorm. Gemeenteactiviteiten – van diaconie tot financiën, van zorg tot verkondiging – zijn er uiteindelijk op gericht om anderen een beter leven in Christus te gunnen. Als redactie willen we dit thema vanuit verschillende perspectieven belichten, met als centrale gedachte: evangeliseren doen we uit

AGENDA

APRIL

N Vesperdienst	12
N TED Bible Experience	19
N Jeugdweekend	
retraite	25-27
N Rentmeesterschaps-sabbat	26

MEI

N Masterguidekamp	
Hongarije	2-5
N Mannenpastoraat	10
N Regionale jeugdmiddag	10
N Fotografieweekend	26-18
N Training	
Vrouwenpastoraat	25
N Comporee	28-1

JUNI

N Penningmeestersdag	1
N Tienerkamp	6-8
N Workshop	
Rentmeesterschap	8
N Kidzrally	14
N Studentendag	16
N Familiesportdag	22
N Summerfair	29

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

N Nederland **B** België

vrije wil, omdat we anderen een beter leven met Christus gunnen.

Enrico Karg *Hoofdredacteur & algemeen secretaris van de Nederlandse Adventkerk*

COLOFON

A

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 Gegeneerd met Adobe
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
T: Landelijk Kantoor: 030 – 6939375 – **E:** advent@adventist.nl
W: www.adventist.nl of www.adventist.be

GIFTEN

Advent wordt gerealiseerd dankzij uw giften. De redactie bestaat voornamelijk uit vrijwilligers. 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, incl. donaties en wilsbeschikkingen, kunt u contact opnemen met de financiële-afdeling via: finance@adventist.nl.


06 Evangelie: een boodschap die de wereld verandert


10 Interview: Douwe Boursma


24 Waarom duurt het zo lang?


28 Een jaar van grote verwachtingen


30 Overdenking

VERDER IN DIT NUMMER

- 04** Van het bestuur
- 09** Advent verwent
- 13** Adventgeschiedenis in perspectief
- 16** ADRA – De mensheid dienen
- 18** Nieuws uit de wereldkerk
- 20** Kinderverhaal
- 22** Nieuws uit de regio & puzzel
- 34** Verdieping bij de sabbatschool
- 36** PS & Doop
- 39** In Beeld
- 40** Van de voorzitter

De medewerkers van Advent wensen u een gezegend 2025. Laten we streven naar groei ons intensiever dan ooit inzetten voor de Grote Opdracht die we hebben gekregen.


Nieuwjaarsboodschap van de voorzitter

Dinsdag 21 januari vond de nieuwjaarsreceptie zoals gebruikelijk weer plaats op Oud Zandbergen. Predikanten, emeriti, Landelijk Bestuursleden, medewerkers van het landelijk kantoor en verschillende zakelijke contacten en vrijwilligers waren uitgenodigd. Sommigen kwamen zelfs helemaal uit België om hierbij aanwezig te zijn.

Tekst/**Enrico Karg**

Kerkgroei

Op dit soort momenten is het goed om even stil te staan bij het jaar dat achter ons ligt en vol vertrouwen vooruit te blikken op het jaar dat voor ons ligt. Nu wij het jaar 2024 afsluiten zijn er veel dingen waar wij God dankbaar voor mogen zijn. We hebben opnieuw Gods rijke zegeningen mogen ervaren. We zijn in de allereerste plaats dankbaar dat de kerk in Nederland nog steeds groeit en dat er nog steeds mensen zijn die gehoor geven aan de roepstem van God om Hem te volgen in dit leven.

De kerk is de afgelopen tien jaar wel veranderd en zeer divers geworden. Onze kerk bestaat anno 2025 uit verschillende culturen die diensten houden in diverse talen. Opmerkelijk is dat in een tijd waarin de ontkerkelijking in de samenleving gestaag voortgang

/ Al zeven jaar op rij zien wij een stijging van de tienden die aanzienlijk hoger is dan het inflatiecijfer

vindt, onze kerk het afgelopen jaar is uitgebreid met 10 tot 15 nieuwe groepen, de zogenoemde churchplants. We zijn dankbaar voor de passie en het geloofsvertrouwen van zoveel verschillende leden om zich in te zetten voor de verspreiding van het evangelie in dit land.

Financiële groei

Een andere reden om God dankbaar te zijn is de financiële groei van met name de tienden inkomsten. Al zeven jaar op rij zien wij een stijging van de tienden die aanzienlijk hoger is dan het inflatiecijfer. Het jaar 2024 hebben wij beter mogen afsluiten dan wij van


tevooren hadden durven dromen dankzij de groeiende steun van onze trouwe leden. Natuurlijk zijn er altijd uitdagingen in de kerk, maar aan God zij de eer dat de Nederlandse Unie in positieve flow zit en wij kijken daarom ook vol verwachting uit naar wat het nieuwe jaar ons gaat brengen.

Projecten voor 2025

Er staan verschillende grote evenementen op stapel voor 2025. Een van de zaken waar aandacht aan zal worden besteed is het Grote Impact project waartoe op het laatste congres is besloten. Op 5 april zal dit van start gaan en informatie over dit project is al naar de plaatselijke gemeenten verstuurd. Wij hopen en bidden dat dit project een plek zal vinden op lokaal niveau en deel zal gaan uitmaken van de evangelisatie van zoveel mogelijk gemeenten. Ook zal er onder meer aandacht zijn

In september zal een grootschalig trainingsevenement op Oud Zandbergen plaatsvinden

voor lifestyle waarvoor deskundige sprekers zijn uitgenodigd. In september zal een grootschalig trainingsevenement op Oud Zandbergen plaatsvinden in lijn met het 'grote opdracht festival' dat in het verleden door het Departement Gemeentegroei werd georganiseerd. Hierbij zal met name ook aandacht worden gegeven aan het trainen van leden in hoe je het geloof in deze tijd kunt uitdragen.

Broeder Rudy Dingjan

Daarnaast werd ook ds. Rudy Dingjan in het zonnetje gezet. Hij heeft zich jarenlang ingezet voor

evangelisatie en gemeentegroei. Onder zijn leiding zijn er in de afgelopen twintig jaar vele nieuwe initiatieven tot stand gekomen en nieuwe churchplants van start gegaan. Zo is het aantal gemeenten in Nederland toegenomen. Ds. Rudy Dingjan is al enige tijd met emeritaat, maar hij bleef zich ondanks beperkingen vanwege zijn gezondheid op parttime basis inzetten voor de ESDA met redactionele bijdragen. Hier is nu een einde aan gekomen. Ds. Dingjan werd hartelijk bedankt voor zijn enorme inzet al deze jaren.

De Nederlandse Unie wil iedereen bedanken voor hun inzet op lokaal en landelijk niveau en we kijken vol hoop en enthousiasme uit naar hoe God ons in 2025 zal zegenen. □

Rob de Raad is voorzitter van de Nederlandse Adventkerk

HET EVANGELIE:

een boodschap die de wereld verandert

Het woord 'evangelie' komt van het Griekse *euangelion*, wat letterlijk 'goed nieuws' betekent. Interessant genoeg is het Engelse woord (*good*) *news* oorspronkelijk een meervoudsvorm. Het Nederlands woord voor 'nieuws' is hiervan afgeleid. In het Grieks kom je iets soortgelijks tegen: euangelia, een meervoudige vorm van goed nieuws.

Tekst/Enrico Karg

Inleiding

In de eerste eeuw werd het woord 'evangelion' vaak gebruikt in inscripties ter ere van Romeinse keizers. Bijvoorbeeld toen Augustus Caesar aan de macht kwam werd er in steen gebeiteld: *Dit is het goede nieuws: we hebben een keizer die vrede heeft gebracht in de Romeinse wereld.* Voor hen die door het Romeinse gezag werden onderdrukt was dit echter geen goed nieuws.

Voor de mensen in Griekenland, Turkije of Noord-Afrika¹ werd het woord *euangelion* veelal wel begrepen als het goede nieuws. Zij associeerden het evangelie waarschijnlijk met de heerschappij van de Romeinse keizers. Behalve als zij een Joodse achtergrond hadden en bekend waren met de Griekse vertaling van de Hebreeuwse Bijbel.² Maar voor Joden die de Schrift lazen in het Grieks, bracht dit woord een andere boodschap met zich mee.

De radicale betekenis van het evangelie

Het evangelie volgens het Nieuwe Testament gaat verder dan persoonlijke verlossing; het is de verkondiging dat God door Jezus Christus zijn koninkrijk op aarde heeft gevestigd. Deze boodschap was revolutionair en stond in scherp contrast met het Romeinse denken. De schrijver N.T. Wright benadrukte dit: 'Het punt van de opstanding... is dat het huidige lichaam niet waardeloos is alleen omdat het zal sterven... Wat je doet met je lichaam in het heden is van belang omdat God een grote toekomst voor je in petto heeft.'³

Wanneer we het over Jezus hebben, doen we dat vaak vanuit onze eigen cultuur en religie. We denken aan Hem als een morele leraar, een spirituele gids of misschien zelfs als een revolutionaire figuur. Maar wat als we Hem compleet verkeerd begrijpen? Wat als de echte Jezus, de Jezus waarmee de eerste apos-

telen optrokken, veel radicaler en uitdagender is dan wij ons kunnen voorstellen? Iemand die vastgeroeste kaders en perspectieven uitdaagde.

Een Joodse Messias in een Joodse wereld

Een van de grootste misverstanden over Jezus is dat we Hem loskoppelen van zijn Joodse achtergrond. Jezus was geen tijdloze spirituele goeroe, maar een man die leefde in een specifieke tijd en op een specifieke plaats. In het Palestina van de eerste eeuw dat bezet werd door de Romeinen.

De Joden in die tijd leefden met een diepgewortelde verwachting. Ze geloofden dat God hun volk zou bevrijden van de Romeinen zoals Hij dat eerder had gedaan in Egypte. De profeten hadden gesproken over een nieuwe Exodus, een dag waarop God zijn volk zou verlossen, hun zonden zou vergeven en als Koning zou regeren. Jezus' verkondiging

van het koninkrijk van God moet begrepen worden binnen dit historische raamwerk. Hij sprak niet over een losstaand spiritueel rijk in de hemel, maar over een realiteit die hier en nu op aarde doorbrak. Jezus zag zichzelf niet als een leraar van universele normen en waarden, maar als de langverwachte vervulling van Israëls verhaal. Hij was degene die Gods koningschap inluide, zij het op een manier die niemand uit die tijd had verwacht.


mensen God konden ontmoeten. Er waren niet langer priesters en offers nodig, maar door Jezus kon je God ontmoeten.

Een vertekend beeld door de westerse cultuur

In de moderne westerse wereld hebben we ons een ander beeld gevormd van Jezus naar onze eigen inzichten en ideeën. De Verlichting heeft hierbij een grote rol gespeeld. In de 18e eeuw werd


Fotos: © www.LumoProject.com

De tempel als sleutel tot begrip

Een ander cruciaal element in Jezus' missie was de tempel in Jeruzalem. In de Joodse beleving was de tempel de plek waar hemel en aarde elkaar raakten, waar God aanwezig was onder de mensen. Maar in Jezus' tijd werd de tempel ook een symbool van corruptie en misbruik, vooral door de priesters die samenwerkten met de Romeinse bezetters. Toen Jezus de handelaars uit de tempel verdreef en verkondigde dat Hij de tempel zou afbreken en in drie dagen zou herbouwen, deed Hij een schokkende uitspraak. Wright legt uit dat Jezus hiermee aangaf dat Hij zelf de nieuwe tempel was: Gods aanwezigheid was niet langer gebonden aan een stenen gebouw, maar werd zichtbaar in Jezus zelf. Deze boodschap was revolutionair. Als Jezus de vervulling was van de tempel, betekende dat een radicaal nieuwe manier waarop


religie steeds meer gescheiden van de 'echte' wereld van wetenschap, politiek en economie. Hierdoor werd Jezus voor velen de centrale figuur van persoonlijk geloof die niets meer te maken had met de grote bewegingen van de geschiedenis.

In onze tijd zijn er talloze Jezus-beelden in omloop: de wijze filosoof, de sociale hervormer, de liefhebbende vriend. Maar deze beelden missen de kern van wie Jezus werkelijk was: de levende belichaming van Gods koningschap op aarde. Wanneer we Jezus echt willen begrijpen, moeten we Hem niet aanpassen aan onze cultuur. Ons begrip van de wereld moet eerder worden aangepast aan Hem.

Het christelijke leven heeft betekenis in het heden en draagt bij aan Gods voortdurende werk van vernieuwing. In de kern is dit waar evangelisatie voor staat.


GROTE OPDRACHT/EVANGELISATIE

maart 2024 | 8

De boodschap van het evangelie is geworteld in de Hebreeuwse geschriften, met name in de profetieën van Jesaja. In Jesaja 52:7 wordt gesproken over de vreugde van degene die goed nieuws brengt, die vrede en redding aankondigt en zegt: 'Uw God is koning!' Deze uitspraak wijst vooruit naar een tijd waarin God zelf zal regeren en zijn volk zal bevrijden. Jezus identificeerde zich met deze profetie en verkondigde het aanbreken van Gods koninkrijk, niet door militaire macht, maar door dienstbaarheid en liefde.

De apostel Paulus biedt een diepgaand inzicht in de betekenis van het evangelie. In zijn brief aan de Romeinen schrijft hij: 'Het evangelie over zijn Zoon ... aangewezen als Zoon van God en met macht bekleed door de heilige Geest, toen Hij opstond uit de dood, Jezus Christus, onze Heer.' (Romeinen 1:3-4) Hiermee benadrukt Paulus dat het evangelie de aankondiging is van Jezus' heerschappij over de wereld, bevestigd door zijn opstanding. Dit impliceert een oproep aan alle mensen om deze nieuwe realiteit te omarmen en te leven onder zijn leiding.

De uitdaging van het evangelie in onze maatschappij

In de moderne tijd wordt het evangelie vaak beperkt tot een persoonlijke spirituele beleving of een verzameling ethische richtlijnen. In sommige gevallen wordt het zelfs gereduceerd tot een systeem van wettische voorschriften, waarbij de naleving ervan wordt gezien als een graadmeter voor iemands geestelijke niveau.

Echter, het oorspronkelijke evangelie daagt bestaande machtsstructuren en wereldbeelden uit. Wright merkt op: 'Onze taak als beeldragers van God, God-liefhebbende, Christus-gevormde, Geest-ervulde christenen... is om verlossing te verkondigen aan een wereld die

is afgefallen van God.⁴ Dit benadrukt dat christenen geroepen zijn om actief deel te nemen aan het herstel en de vernieuwing van de wereld door middel van gerechtigheid, vrede en liefde. Het komt erop neer dat evangeliseren begint met gedrag dat de ander helpt om zijn of haar 'gevalenheid', oftewel imperfectie te ontdekken.

Het evangelie leven: praktische toepassingen

Om het evangelie in ons dagelijks leven te integreren, kunnen we de volgende stappen overwegen:

- 1 Transformatie van denken:** Laat je denken vernieuwen door de waarden van het koninkrijk van God te omarmen, zoals nederigheid, vergeving en onbaatzuchtige liefde.
- 2 Gemeenschapsvorming:** Zoek actief naar gemeenschap met anderen, bouw relaties op die gebaseerd zijn op wederzijds respect en steun, en werk samen aan gemeenschappelijke doelen die Gods liefde weerspiegelen.
- 3 Dienstbaarheid:** help mee aan acties die anderen ten goede komen, of het nu gaat om vrijwilligerswerk, het ondersteunen van liefdadigheidsinstellingen of het simpelweg een helpende hand bieden aan iemand in nood.
- 4 Rechtvaardigheid nastreven:** Sta op tegen onrechtvaardigheid in je omgeving. Dit kan variëren van het spreken tegen pesten tot het deelnemen aan initiatieven die sociale ongelijkheid aanpakken.
- 5 Getuigenis delen:** Deel je persoonlijke ervaringen en verhalen over hoe het geloof je leven heeft beïnvloed met anderen, en bied hun zo hoop en inspiratie.

Conclusie

Het evangelie is meer dan een historische boodschap. Het is een levende, dynamische oproep om een ander mens te worden, zowel persoonlijk als maatschappelijk. Het daagt ons uit om voorbij onszelf te kijken en deel te nemen aan Gods missie van herstel en vernieuwing in de wereld. Door het evangelie te omarmen en toe te passen in ons dagelijks leven, kunnen we instrumenten worden van verandering en hoop. Zo kunnen we bijdragen aan een wereld die meer reflecteert van Gods oorspronkelijke bedoeling. □

Dit artikel is geïnspireerd door de inzichten van N.T. Wright en andere theologen die de diepe en veranderende kracht van het evangelie benadrukken. Het nodigt lezers uit om het evangelie niet alleen te begrijpen, maar ook in de praktijk te brengen en zo een positieve impact te hebben op hun omgeving.

Enrico Karg is hoofdredacteur & algemeen secretaris van de Nederlandse Adventkerk

Eindnoten

- ¹ Noord-Afrika, en met name Alexandrië, was een belangrijk centrum van kennis voor Griekstalige Joden, oftewel 'hellenistische joden'. Later groeide daar een invloedrijke christelijke gemeenschap, waarvan Philo van Alexandrië, ook genaamd Philo Judaeus, een prominente vertegenwoordiger was als Joodse filosoof. Hoewel Philo zelf geen christen was, oefenden zijn ideeën invloed uit op latere christelijke denkers en theologen in Alexandrië.
- ² De Septuaginta (LXX) was de Griekse vertaling van wat wij nu het Oude Testament (OT) noemen. In het tweede tempel Jodendom was de LXX waarschijnlijk de meest gebruikte versie van het OT, omdat velen het Bijbelse Hebreeuws niet of niet volledig meer beheersten.
- ³ https://www.goodreads.com/author/quotes/38932.N_T_Wright?utm_source=chatgpt.com
- ⁴ https://readingtheology.com/quotes-of-n-t-wright/?utm_source=chatgpt.com


Advent verwent

Een lekkere voedzame soep boordevol groenten. Oorspronkelijk uit Toscane.

Eet er focaccia bij. Dit is een Italiaans plat brood, oorspronkelijk uit Ligurië.

Te koop bij Italiaanse winkels of gespecialiseerde supermarkten.

Met een tiramisu toe, zeg je niet veel meer die avond. Eet smakelijk.

Tekst/Jeanette Lavies

Minestrone-soep voor 6 personen

Dit heb je nodig:

- 10 rijpe tomaten of 2 blikken tomaten van 400g
- 3 grote wortels
- 2 preien
- 5 stengels bleekselderij
- 2 rode uien
- 1 kleine kool (bijvoorbeeld spitskool)
- 2 eetlepels olijfolie
- 2 tenen knoflook in dunne plakjes
- 1 eetlepel verse gehakte rozemarijn
- 1 liter groentebouillon
- Verse basilicum
- 170 gram spaghetti of andere pasta

Zo maak je het klaar:

1. **Snijd** de tomaten en de wortels in blokjes, snijd de prei, selderij en ui in stukjes en snijd de kool in stukken.

2. **Giet** olijfolie in een voorverwarmde pan met dikke bodem. Bak op matig vuur de wortel, prei, selderij, ui, knoflook, rozemarijn ongeveer 15 minuten tot de groente zacht wordt.
3. **Voeg** tomaten toe en laat 1 tot 2 minuten meebakken.
4. **Giet** de bouillon erbij en breng aan de kook en laat 15 minuten zachtjes koken. Doe kool erbij en laat met deksel erop nog 5 minuten sudderen. Eventueel kun je nog 2 eetlepels tomatenpuree toevoegen.
5. **Doe** de grof gesneden basilicum en de stukjes pasta erbij en laat nog eens 5 minuten zacht koken.
6. **Breng** soep op smaak met peper en zout en gedroogde Italiaanse of mediterrane kruiden. De soep moet vrij dik, vol van smaak en de kool niet te gaar zijn.


Serveer met pittige olijfolie en Parmezaanse kaas.

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


'Grootheid van God verbeeld met kunstobjecten'

De kunst begint al in de voortuin van het echtpaar Douwe Boersma en Edith Rahajaan. Vele beschilderde vogelhuisjes hangen in de boom voor hun huis in het Groningse Sauwerd. Douwe Boersma (82) ontwierp in zijn lange loopbaan ('ik werkte tot mijn 80e') niet alleen 25 schepen maar ontwikkelde zich ook tot veelzijdig christelijk kunstenaar. In het huis hangen eveneens veel schilderijen met het accent op de scheepvaart.

Tekst/Jan Spijk

Niet boeren maar varen

Douwe Boersma groeide op in het nabijgelegen Winsum. Zijn ouders hadden een veeteeltbedrijf maar Douwe wilde maar één ding: varen. En zo ging hij op zijn vijftiende het huis uit om de zeeën te gaan bevaaren. Hij genoot ervan maar stopte toch na een half jaar omdat pa Boersma zijn zoon enorm miste. 'Hij had een ziekelijke vorm van heimwee', aldus Douwe. 'Hij zat voor het raam en dacht steeds: die jongen verdrinkt.' Toen Douwe dit hoorde, keerde hij huiswaarts en vervolgde zijn loopbaan in de scheepsbouw. Het water bleef

trekken en hij kocht op zijn 18^e een klein schip en ging daar wonen.

Douwe tekende toen al. 'Toen ik op sollicitatiegesprek ging zei mijn moeder dat ik enkele tekeningen moest meenemen.' Hij werd aangenomen en volgde de opleiding tot afschrijver. Dit is iemand die schepen op ware grootte uittekt. 'Eigenlijk een soort patroonmaker van schepen', legt Douwe uit. 'Ik kreeg daar een hele goede opleiding. Ik heb daar altijd veel baat bij gehad.' Hij werd uiteindelijk scheepsbouwtekenaar in Meppel waar hij verschillende schepen ontwierp.

Gereformeerd vrijgemaakte opvoeding

Douwe groeide op in een gereformeerd vrijgemaakt gezin. Deze kerk ontstond in het laatste oorlogsjaar (1944) toen er in de Gereformeerde Kerk in Nederland een scheuring ontstond over een slepende kinderdoopkwestie (artikel 31). Douwe vond het te streng en te benauwend. Hij kwam ook door het varen in aanraking met baptisten en liet zich bij terugkomst in Nederland dopen. De reactie van de vrijgemaakte kerk? Douwe weet het als de dag van gisteren. 'Ik had mij onttrokken aan de enige ware kerk.'


Gods belofte is er voor iedereen. Ook voor die andere waarmee je het niet eens bent

Zijn ouders waren bij de doop aanwezig en reageerden niet afwijzend. Douwe: 'Mijn vader zei dat hij niet alles begrepen had maar hij zei in het Gronings: het is goud (goed – red.) zo. Ik heb dat toch als een vaderlijke zegen ervaren.' In Hoogkerk kwam hij zijn huidige vrouw Edith tegen die adventist was. Douwe besloot ook adventist te worden en tot aan de dag van vandaag kerken ze in Leeuwarden. 'We voelen ons daar thuis al wonen we dichterbij Groningen. Ik krijg in die gemeente de ruimte om mijzelf te zijn in mijn beleving van kunst.'

Hij begon vanaf 1995 veel kunstwerken te maken zonder een opleiding hiervoor te volgen. Een autodidact als het ware. Hij maakte ook verschillende kunstwerken voor de adventkerk in Leeuwarden. Buiten voor de kerk staat een sabbatsmonument en in de kerk maakte Douwe een Bijbelwagen van een kruiwagen.

Eerbetoon aan pater Bruno

In de woonkamer van het echtpaar Boersma hangt een opvallend schilderij. Het schilderij is niet erg hoog maar wel breed en toont een strand met daarboven de zee. Hij maakte dit als eerbetoon aan pater Bruno die in 1600 op de brandstapel kwam. Reden? Pater Bruno geloofde dat de aarde rond was. Op het schilderij zie je aan de bovenkant ook een kleine ronding naar boven om dit te illustreren.

Kunst naar aanleiding van conflicten

Het zit Douwe dwars dat mensen elkaar ook in de kerk bestrijden. 'Dat is ook een groot thema bij het maken van mijn kunstobjecten. Ik wil laten zien dat het onzin is om elkaar steeds te bestrijden. Bijvoorbeeld over de strijd om de vrouw in het ambt of het accepteren van onze homoseksuele broeders en zusters.' Om dit te illustreren maakte hij een kunstwerk met aan de ene kant materiaal van aluminium en aan de andere kant koper. Deze materialen zijn twee uitersten. Daar tussenin

gevlochten papier met zeven regenboogkleuren.

Douwe in een toelichting: 'Als die twee materialen met elkaar in aanraking komen worden ze allebei lelijk. Dat zie ik ook bij mensen die in conflicten allebei lelijk worden. Gods belofte is er voor iedereen. Ook voor die andere waarmee je het niet eens bent. Waarom accepteren wij dat als mensheid niet?'

Als je je dat bewust bent, is er ruimte voor verandering. Er komen nog steeds te veel mensen terecht op de geestelijke brandstapel.'

Uitgebeeld geloof

Douwe is overtuigd adventist maar zoekt ook contact met kerkleden uit andere kerken. Hij maakte kunstwerken voor de vrijgemaakte kerk en voor de protestantse kerk (PKN) in Sauwerd. 'Ik ervaar daar ook een broeder- en zusterschap. Hoewel ik niet achter de kinderdoop sta heb ik voor de vrijgemaakte kerk toch een doopvont gemaakt.' Hij werkt ook graag mee aan spreekbeurten op koffieochtenden van de plaatselijke PKN-gemeente.

Waar sommigen denken in taal, ontstaat bij Douwe tijdens een preek van een predikant al meteen een beeld in zijn hoofd. 'Soms kan ik de grootheid van God niet onder woorden brengen. Daarom is het


Kunstwerk gebaseerd op Mattheus 5:16. In dit werk van azobe-scheepshout is een lampje aangebracht ter ondersteuning van de Bijbeltekst.

voor mij een beeldtaal geworden. Ik probeer mijn emoties en gevoelens voor de grootheid van God op deze manier te verbeelden. Dat levert soms een interne strijd op totdat ik op een gegeven moment dacht: Douwe zou het ook zo kunnen zijn dat God door die kunstobjecten tot jou spreekt? Om jou dingen duidelijk te maken?'

De trots van Douwe

Aan het slot van het interview komt de onvermijdelijke vraag: waar ben je het meest trots op? Douwe Boersma twijfelt geen moment en we gaan het kunstwerk op de bovenverdieping bekijken. Deze kamer staat vol met kunst en materialen die je nodig hebt om een schilderij te maken. Het kunstwerk met de titel *Zelfportret* staat meteen vooraan in de kamer. Het is van scheepshout (mdf) gemaakt, beschilderd met rode en zwarte verf en ongeveer twee meter hoog en twintig centimeter breed. Van boven naar beneden loopt een smalle buis die op enkele plekken ingedeukt is. 'Ik noem het *Zelfportret* omdat dit op mijn leven lijkt. Ook ik liep in mijn leven deukjes op,' legt de kunstenaar uit. Op de voet van dit kunstwerk staat de Bijbeltekst uit 2 Kronieken 20:17: 'Stel u op, blijf staan, dan zult gij zien dat de Here u de overwinning geeft.' Met de familie heeft hij afgesproken dat het ooit op zijn graf komt.

Landschapsmolen met spiegels

Bij het verlaten van het huis via de tuin staat daar wel een bijzonder kunstwerk. Een landschapsmolen met spiegels die door de wind draaien. Je ziet in de spiegels stukjes van de omgeving. Douwe vindt dat dit kunstwerk eigenlijk in een open landschap hoort te staan. 'Als je voor de molen staat, zie je jezelf in het landschap staan, maar de wind bepaalt wat hij je laat zien. De wind drijft de molen aan. Niet de mens.' □

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


Advent- geschiedenis in perspectief

We hebben de ontwikkeling de revue laten passeren van de geloofsovertuigingen vooral in de vorm van de zgn. 'pilaren van het geloof'. In de laatste artikelen stond vervolgens de ontwikkeling van de organisatie centraal. Dat vond zijn beslag in 1863. De ontwikkelingen en vooral de groei van de kerk stonden niet stil. Aan het begin van de vorige eeuw was een ingrijpende reorganisatie noodzakelijk. Dit keer deel 13: 'Een reorganisatie'.

Tekst / Thijs de Reus

Waarom reorganiseren?

Drie dingen maakten een reorganisatie tot een dringende en zelfs dwingende noodzaak. Sommige zaken maken decentralisatie noodzakelijk en andere juist centralisatie.

Sinds 1863 was het aantal leden toegenomen van 3.500 tot 78.000. Het aantal mensen in dienst van de kerk was gestegen van 30 tot 1.500, het aantal conferenties van zes tot honderd en er waren intussen zo'n 2.000 plaatselijke gemeenten.

De kerk was nu ook niet meer beperkt tot een relatief klein gebied in het noordoosten van de Verenigde Staten. Aan het begin van de twintigste eeuw hadden we ook te maken met een kerk in Europa en in Australië. Het was ondoenlijk alle beslissingen door een centraal orgaan in de VS te laten nemen. In een wereld

waarin de telefoon nog nauwelijks was geïntroduceerd, waren die afstanden en daardoor de snelheid van beslissen, simpelweg te groot geworden.¹

Decentralisatie was een noodzaak. Veel bekende dingen functioneerden in het verleden onafhankelijk van de Generale Conferentie (GC). De sabbatschool, de uitgeverijen, medische instellingen en andere delen waren allemaal losse onderdelen. Er waren twee instanties die zendelingen uitzonden maar dat niet met elkaar communiceerden. De medische tak van de kerk had meer mensen in dienst dan alle andere onderdelen bij elkaar. De GC had geen greep op de financiën daarvan. Ze konden allemaal zelfstandig schulden aangaan.

Een reorganisatie was meer dan wenselijk: het was bittere noodzaak.

De kerk in Europa

Het belang van decentralisatie van beslissingen naar andere organen willen we illustreren aan de hand van de ontwikkelingen die we het beste kennen. Namelijk hoe de kerk in Europa zich heeft georganiseerd. Daarin speelt de vorming van Unies een sleutelrol. Unies zijn de overkoepelende organisatie van een aantal conferenties.

In Europa zie je dat al die verschillende landen daarvan een eigen unie vormen binnen die wereldkerk, ook al hebben ze weinig conferenties en in het geval van Nederland zelfs helemaal geen. Het feit dat Europa zoveel verschillende landen heeft, die vaak hele verschillende talen spreken, heeft hier zeker toe bijgedragen.

We hebben te maken met wel drie verschillende taalgroepen: Latijnse talen (Frans, Spaans, Portugees, Italiaans en Roemeens), Germaanse talen (Duits, gedeeltelijk het Engels, Nederlands, Fries, Noors, Deens en Zweeds), maar ook Slavische talen (Sloveens, Servisch, Bulgaars, Pools, Tsjechisch, Slowaaks, Russisch en Oekraïens). Een aantal van die Slavische talen gebruikt zelfs een compleet ander schrift, namelijk het Cyrillisch.

In Europa vormden al die verschillende landen een eigen unie binnen de wereldkerk

Het is niet zo vreemd dat Europa zo verdeeld is. Als je dan ook nog eens voor West-Europa terugdenkt aan drie grote oorlogen, juist in de tijd dat de kerk hier in Europa begon te groeien en zich moest gaan organiseren, dan is het goed te begrijpen dat we met name zoveel Unies hebben. Ieder land, vaak met een eigen taal, wilde een eigen organisatie. Tot de Tweede Wereldoorlog hoorde Nederland tot de Duitse Unie. Dat is na de oorlog veranderd. De reden daarvoor was zeker kort na de oorlog wel duidelijk.

Het streven naar 'koninklijke macht'

Er is nog een vierde reden om over te gaan tot decentralisatie. Ellen White omschreef dat als het streven naar 'koninklijke macht'. Als je op de website van Ellen White's geschriften kijkt en gaat zoeken op de zinsnede 'kingly power', dan kom je een groot aantal verwijzingen tegen. Wat al even opvallend is, is hoeveel van die verwijzingen uit een nogal korte periode zijn, namelijk tussen 1900 en 1904.

Hierboven werd al verwezen naar de verdeling van Europa in verschillende landen en hoe dat ongetwijfeld heeft bijgedragen tot de wijze waarop de kerk op dit werelddeel de structuur kreeg die het nu heeft. De vorm werd elders ontwikkeld. In het begin van de jaren negentig [van de negentiende eeuw] organi-


seerde A.T. Robinson het adventwerk in Zuid-Afrika in departementen.² De onafhankelijke positie van bijvoorbeeld de sabbatschool en het uitgeven van drukwerk hield op te bestaan. Het werden onderdelen van departementen, waarbij elk 'departement' een 'secretaris' kreeg. Dit is dus een stukje zinvolle centralisatie van gezag.

Dit idee van departementen werd door de zoon van Ellen White (W.C. White) en de nog jonge A.G. Daniells toegepast op de kerk in Australië. Zij pakten toen echter ook het probleem aan van een te grote mate van centralisatie van de kerkleiding. Australië wordt nooit omschreven als het grootste eiland, maar als een continent. Het is een groot gebied en als je de kerk daar goed wilt organiseren dan heb je conferenties nodig om de samenwerking tussen ver uiteenliggende gemeentes vorm te geven.

Er is dan ook een overkoepelend orgaan nodig om het werk te coördineren. Dat kantoor kon niet in Battle Creek staan, ver weg in de VS. Zo ontstond de Unieconferentie, een verzameling van lokale conferenties. Dit onderdeel kreeg ook een eigen bestuurlijk gezag. Een goed middel tegen te grote, 'koninklijke macht', op één plek in de kerk. Dit is dus zinvolle decentralisatie. Dit 'Australische model' speelde een grote rol in de reorganisatie in 1901. Kort daarvoor was Ellen White teruggekeerd vanuit Australië en zij werd een van de


A.T. Jones

M.G. Kellogg


A.G. Daniels

W.W. Prescott

drijvende krachten achter die reorganisatie. Zij riep op tot 'nieuw leven' en 'een volledig nieuwe organisatie'.³ Op 2 april 1901 nam Ellen White het woord tijdens de Generale Conferentie. Ze hield daar een lange toespraak met o.a. deze twee behartenswaardige opmerkingen: 'Ik wil dit zeggen, dat God in ons midden niemand koninklijke macht heeft gegeven om de controle uit te oefenen over dit of dat deel van het werk. Het werk heeft grote beperkingen ondervonden door pogingen om de volledige controle uit te oefenen ... Er moeten meer dan één of twee of drie mensen zijn die bezig zijn met dit grote werkveld. Er is grote bereidheid om zich in te zetten en het is niet mogelijk dat het denken van één persoon al het werk plant dat moet worden gedaan.'⁴ Ook dit is een sterk pleidooi voor decentralisatie en het betrekken van meer mensen bij het leiden van de kerk.

Een volgende stap in de reorganisatie

Van die grote reorganisatie maakte toen helaas het medische werk nog geen deel uit. Dat bleef onder leiding van Kellogg onafhankelijk. Hij was gewend geweest dat hij onder voorgaande voorzitters van de Generale Conferentie eigenlijk altijd zijn zin kreeg. In de periode na 1901 vond hij echter in A.G. Daniëls iemand die tegen hem opgewassen was en die hem ook de pas afsneed.

In 1902 brandde het grote sanatorium in Battle Creek af. Kellogg had toen voor de herbouw grootse plannen. Dat leidde tot een groot conflict want de Generale Conferentie wilde een veel bescheidener reconstructieprogramma dat kostendekkend zou zijn. Kellogg dolf met zijn medestander A.T. Jones het onderspit tegen Daniëls en zijn medestander W.W. Prescott. Tijdens de Generale Conferentie zitting van 1903 leidde dit ertoe dat nu alle kerkelijke instituten onder kerkelijk gezag kwamen. Dat was zeer tegen de zin van Kellogg in. Wat het voor hem nog erger maakte was dat A.G. Daniëls werd gekozen tot voorzitter van de GC. Dat leidde in 1907 tot het vertrek van Kellogg uit de kerk en ook A.T. Jones en E.J. Waggoner vertrokken. Zij hadden de kerk in 1888 nog op het juiste pad gebracht. De strijd van centralisatie en decentralisatie was echter gestreden en de structuur van de kerk had toen de vorm gekregen die we nog steeds kennen. Daar werden tussen 1913 en 1918 alleen nog de Divisies als vierde laag van organisatie boven de gemeentes aan toegevoegd.

De volgende belangrijke datum die besproken moet worden is die van 1888. Dat was echter geen organisatorisch keerpunt, maar een theologisch. ⁵

Thijs de Reus is emeritus predikant.

- De eerste trans-Atlantische telefoonkabel werd aangelegd tussen 1955 en 1956. De begincapaciteit was 36 kanalen. Zie <https://nl.wikipedia.org/wiki/Onderzeekabel>
- G. Knight, *Een beknopte geschiedenis van het zevende-dags adventisme*, Kerkgenootschap der Zevende-dags Adventisten, 2006, p. 101.
- Ellen White, *Manuscript 43a*, 1901. Zie <https://egwwritings.org/read?panels=p14066.9637014&index=0>. Hier vind je de toespraak die Ellen White hield aan het begin van de Generale Conferentie in 1901.
- The General Conference Bulletin*, Vol IV, April 3, 1901, pp. 25-26. Zie <https://documents.adventistarchives.org/Periodicals/GCSessionBulletins/GCB1901-01ex01.pdf>

Met liefde de mensheid dienen

Bij evangelisatie en de grote opdracht denken we misschien meteen aan Matteüs 28:19-20. Jezus geeft zijn leerlingen daar een duidelijke missie: maak mensen tot zijn leerlingen, doop hen en leer hen alles te onderhouden wat Hij heeft opgedragen.

Tekst/Geert Hendriks

Onderhoudsleefregels

Ik wil vooral stilstaan bij dat laatste uit de hierboven geciteerde Bijbeltekst: het onderhouden van wat Jezus zijn leerlingenopdroeg. In Matteüs 24 beschrijft hij wat er zal gebeuren voordat de Mensenzoon terugkeert. We lezen over oorlogen, rampen, misbruik van Gods naam en een ellende die ongekend groot zal zijn. In hoofdstuk 25 wijst Jezus ons op de noodzaak om ons hierop voor te bereiden en actief te handelen.

Waakzaam zijn

De meisjes met de olielampen laten zien hoe we waakzaam moeten zijn. Ze vullen hun lampen omdat ze niet weten wanneer de Bruidgom zal komen. Dit is nog een meer passieve manier van voorbereiden. Maar vanaf vers 16 wordt het actiever: Jezus vertelt over drie dienaren die goudstukken ontvangen. Hij verwacht dat ze hiermee aan de slag gaan. Wie het goed doet, ontvangt een beloning. Maar wie zijn goudstuk verbergt, verliest alles en wordt weggestuurd.

Actieve trouw

In de verzen 31-46 legt Jezus ons uit wat Hij van ons als zijn leerlingen vraagt. Christen zijn betekent meer dan alleen naar de kerk gaan, je tienden te betalen en de Bijbel of boeken van Ellen White te lezen. Jezus geeft een directe opdracht: zorg voor de mensen die honger lijden, dorst hebben, vluchteling zijn, ziek of gewond zijn of gevangenen zitten. Hij laat geen ruimte voor interpretatie over de gevolgen van het wel of niet uitvoeren van deze opdracht. Ik nodig je uit om dit hoofdstuk zelf rustig te lezen.


Man ontvangt voedsel in Gaza en houdt het warm

ADRA's missie

ADRA volgt deze opdracht sinds haar oprichting in de jaren '50. Elk jaar bereiken we miljoenen mensen door het evangelie van Matteüs 25:31-46 in praktijk te brengen. We voorzien hen van voedsel, drinken, onderdak en medicijnen tijdens rampen en oorlogen. We geven een stem aan mensen die zelf niet durven of kunnen spreken. We zorgen voor


onderwijs, medische hulp en hoop op een betere toekomst. In landen waar het christendom nauwelijks bestaat, brengen we licht door Christus' liefde zichtbaar te maken in ons werk.

Liefde delen

Onze slogan luidt: *Justice, Compassion and Love* – Gerechtigheid, Compassie en Liefde. Hiermee volgen we Jezus' voorbeeld. Hij toonde dit aan iedereen die Hij

ontmoette en liet ons zijn verhalen na in de Bijbel. Ons doel is helder: *To serve humanity so all may live as God intended* - de mensheid dienen, zodat iedereen mag leven zoals God het bedoeld heeft.

Laten we bidden dat God ons de wijsheid geeft om zijn opdracht serieus te nemen en samen met Hem aan de slag te gaan. Tot de dag dat zijn Zoon terugkomt om ons op te halen.

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! ☐

Geert Henrks is directeur van ADRA Nederland.


◀ Inwoners in Togo bewonderen hun nieuwe apparaten


Dakloze vrouw in Kirgizië met een kledingpakket


Verlenen van noodhulp in Oost-Europa


Familie in Libanon krijgt voedselpakketten


AMERIKAANSE LEERLINGEN/ IN DEN HAAG

In januari 2024 namen 18 studenten van de Columbia Union Academy, een middelbare adventistische school in Washington, DC (VS), deel aan de 56e *The Hague International Model United Nations* (THIMUN) conferentie in Den Haag. Dit evenement bracht meer dan 3000 studenten van over de hele wereld samen. Deelnemers uit een reeks van landen debatteerden over mondiale kwesties, waaronder de oorlog in Oekraïne, duurzaam bosbeheer en nucleaire programma's. De adventistische studenten die aan deze conferentie deelnamen bezochten ook het Anne Frank Huis in Amsterdam en gingen op sabbat naar de adventkerk in Den Haag. Deze ervaring bood de studenten waardevolle inzichten in diplomatie en internationale betrekkingen.


ARCHEOLOGISCH VOORWERP/ IN ADVENTISTISCH MUSEUM

Southern Adventist University in Tennessee (VS) heeft in samenwerking met de Israel Antiquities Authority en het Israel Museum een zeldzame ivoren kam tentoongesteld, met de oudste ontcijferde volledige zin, daterend uit 1700 v.Chr. De kam werd in 2016 opgegraven in Tel Lachish in Israël, door archeologen van de universiteit. In 2022 werden ondiepe krassen op het ivoor ontdekt en als inscriptie bevestigd. De inscriptie luidt: 'Moge deze ivoren (slagtand) de luizen uit het haar en de baard verwijderen' in het Kanaänitisch, een voorloper van moderne alfabetten.


BRUSSEL/NIEUW GEBOUW

Op 2 november 2024 vond de officiële opening plaats van het nieuwe gebouw van de internationale adventkerk van Brussel aan de Jacques Hotonstraat 17 in Sint-Lambrechts-Woluwe, een voorstad van de Belgische hoofdstad. Dit feestelijk gebeuren viel samen met het 30-jarig bestaan van deze Engelstalige gemeente. Het evenement werd bijgewoond door bijna 250 personen, waaronder huidige leden, voormalige predikanten en vrienden van de kerk. Bij de ceremonie werd het lint doorgeknipt door ds. Yves Pierre, voorzitter van de Adventkerk in België en Luxemburg, en Christian Sabot, penningmeester van deze conferentie. Voorheen kwam de internationale gemeente samen in een kleine bovenzaal van het kerkelijk kantoor in het centrum van Brussel. Door de groei van deze internationale gemeente, die nu ongeveer 150 leden telt, was een grotere behuizing dringend noodzakelijk.


RUSSISCH/OVERLEG MET ADRA

Op 29 januari 2025 kwamen religieuze organisaties, ministeries en humanitaire hulpverleners bijeen in Moskou voor een consultatie over 'Sociale Dienstverlening van Religieuze Gemeenschappen.' De bijeenkomst vond plaats bij de Afdeling Externe Kerkelijke Betrekkingen van het Patriarchaat van Moskou. Bij deze consultatie presenteerden verschillende organisaties, waaronder de zevendedags-adventisten en ADRA, hun humanitaire initiatieven. Drie Russische leiders vertegenwoordigden ADRA en het adventistisch kerkgenootschap. Belangrijke onderwerpen waren geestelijke en psychologische steun voor oorlogsslachtoffers, eenzame ouderen en de re-integratie van veteranen. Ook werd gesproken over samenwerking met religieuze en non-profitorganisaties voor een humane behandeling van gevangenen en preventie van jeugdcriminaliteit.


ADVENTISTEN/'GOT TALENT'

Een adventistisch gezin, bekend als het *Agape Family Quartet*, heeft in Kroatië nationale aandacht getrokken met optredens in 'Supertalent', de Kroatische versie van 'Got Talent'. Het kwartet bestaat uit dominee Darko Kovačević en zijn zonen Andrija, Matija en Jakov. Tijdens de audities brachten ze een *a capella* versie van 'Shall we gather at the river' ten gehore. Dit leidde tot een staande ovatie van zowel het publiek als de jury. Een jurylid merkte op: 'Ik heb in lange tijd niet zoiets goeds gehoord.' In de halve finale zongen ze 'Oceans', waarbij twee vrouwelijke juryleden tot tranen geroerd waren. Hoewel ze de finale niet bereikten, werden ze uitgenodigd als speciale gasten voor de laatste aflevering, waar ze een kerstmedley zongen. Hun optredens gingen viral en bereikten honderdduizenden views op platforms zoals YouTube, Facebook en TikTok. In een land waar adventisten minder dan 0,07% van de bevolking uitmaken, heeft deze familie bijgedragen aan een positieve kijk op de adventistische geloofsgemeenschap.


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

ADVENTISTISCHE THEOLOOG/ GENOMINEERD VOOR BESTE- THEOLOGISCHE BOEK

De adventistische theoloog John C. Peckham is genomineerd voor de *Christianity Today Book Awards 2024*. Zijn boek "Why We Pray: Understanding Prayer in the Context of Cosmic Conflict" (Waarom wij bidden in de context van de kosmische strijd) werd geselecteerd als een van de beste boeken in de academische theologie. In dit boek bespreekt Peckham complexe vragen rondom gebed en de communicatie met God. Het werk is geschreven in toegankelijke taal, gericht op zowel academici als geïnteresseerde leken.


Peckham was tot voor kort hoogleraar aan Andrews University. Hij is nu lid van de redactie van het tijdschrift *Adventist Review*.

Meer dan goud


oit leefde er een man die heel erg rijk was. Zijn naam was Besimtar. Hij woonde in een heel groot huis, met gouden poorten en grote ramen. In zijn stal had hij twintig koetsen en vijftig paarden. Zijn tuin was kilometerslang en kilometers breed. Er stonden daar ongeveer vijftig fonteinen en er lagen twaalf zwembaden. Ja, Besimtar had alles. Nouja, BJNA alles.

Tekst/Ruth illustratie/Nora (7 jaar)

Besimtar zoekt naar spullen

Besimtar had het gevoel dat hij toch *iets* miste, maar hij wist niet goed *wat*. Elke dag ging hij naar de markt op zoek naar nieuwe meubels, kunstwerken en andere dure spullen die hij nog niet had. Hij hoopte dat ene bijzondere iets te vinden dat hem gelukkig kon maken.

Op een warme dag vertrok Besimtar weer naar de markt. Hij liep daar tussen de kraampjes met dure kledingstukken, sieraden en edelstenen. Er lag niets tussen wat hij nog niet had. Hij had elk kledingstuk dat hij zich maar wensen kon. En elke soort edelsteen die er maar op de wereld te vinden was. Besimtar liep zoekend verder, totdat hij iets zag wat hij nog niet kende.

Tussen alle marktkramen stond er die dag een nieuw kraampje. Het was een klein tafeltje met daarover een blauw tafelkleed. Maar gek genoeg leek het alsof er helemaal niets op lag!

Het Koninkrijk van God op de markt

Besimtar liep naar het nieuwe kraampje en fronste zijn wenkbrauwen. Achter de tafel stond een glimlachende verkoopster. 'Waarom ligt er niets op tafel?' vroeg Besimtar verbaasd aan de vrouw. 'Wat ik hier eigenlijk wil laten zien is zo groot en bijzonder dat ik het onmogelijk op deze tafel kwijt kan', antwoordde de vrouw. 'En dat is het koninkrijk van God!'

Besimtars ogen werden groot. Hij had nog nooit over het koninkrijk van God gehoord. 'Zijn daar veel kostbare en bijzondere dingen te vinden zoals zilver en goud?' vroeg Besimtar.

'Het rijk van God is veel kostbaarder dan al het zilver en al het goud op de wereld', antwoordde de verkoopster.

'Hoe kan ik het koninkrijk kopen?' vroeg Besimtar ongeduldig. De vrouw achter het lege kraampje schudde haar hoofd. 'Het koninkrijk van God is niet te koop' zei ze. Besimtar dacht even na. Hij had al best veel. Eigenlijk alles. Nouja, BJNA alles. Toch was hij nieuwsgierig geworden, dus vroeg hij verder, 'Waar lijkt het koninkrijk van God op?'

Een mosterdzaadje

De vrouw wees naar het midden van de tafel. 'Gods koninkrijk is net als dit mosterdzaadje'. Besimtar keek vragend naar het midden van tafelkleed. Het tafeltje leek nog steeds helemaal leeg. Hij boog zich ver voorover. Zo ver dat het puntje van zijn ronde neus bijna het tafelkleed raakte. Op tafel lag een piepklein zaadje, niet veel groter dan een korreltje zand.

'Moet dit lijken op het rijk van God?' riep Besimtar verbaasd uit. 'Maar het is zo ontzettend klein!', zei hij. Met twee vingers pakte hij het zaadje op en bracht het dichterbij zijn gezicht om het beter te bekijken. 'Houd het maar bij je' zei de vrouw. Besimtar haalde zijn schouders op en stopte het zaadje in zijn jaszak. Hij voelde zich in de maling genomen.


Teleurgesteld ging Besimtar weer terug naar huis. Toen hij aankwam in zijn grote tuin pakte hij het kleine zaadje uit zijn zak en bekeek het nog een keertje. Hij dacht weer aan het verhaal over het koninkrijk van God dat de vrouw op de markt vertelde. 'Dat verhaal kan niet kloppen', mompelde Besimtar en gooide het mosterdsaadje weg tussen het gras.

Een grote boom

Het kleine zaadje verdween in de aarde. Zonder dat iemand het zag begon het zaadje te groeien in de grond. Het groeide eerst tot een klein plantje en werd daarna groter en groter. Na een paar weken liep Besimtar in zijn tuin en zag hij boven het gras een groen plantje uitsteken. Hij herinnerde zich toen het kleine zaadje dat hij in het gras had gegooid.

Besimtar besloot om elke dag zijn tuin in te gaan en te kijken naar het plantje. De plant groeide en groeide tot een gigantische boom die ver boven het grote huis en de hoge tuinhelken uitsteeg. De takken van de boom strekten zich wijd uit in de lucht. Tussen de takken zag Besimtar dat vogels daar hun nesten bouwden.

Het kleine zaadje was uitgegroeid tot een grote, sterke boom. De boom werd een thuis voor andere levende wezens. Besimtar zag hoe goed en hoe mooi de boom was geworden. Dit zette Besimtar aan het denken. Als het zaadje lijkt op het rijk van God, dan betekent dit dat Gods rijk groeit en dat het een plek wordt waar mensen en dieren in rust en vrede mogen wonen, dacht Besimtar. Daar wil ik ook heen, dacht hij.

Besimtar besloot niet meer elke dag naar de markt te gaan en gaf een groot deel van zijn spullen weg. Hij besloot om voor de boom en de vogels te zorgen, maar ook voor de mensen en de natuur om hem heen. Mensen die Besimtar kenden zeiden tegen elkaar; 'Kijk, hij had vroeger zo veel, nu heeft hij bijna niets meer'. Maar als Besimtar dat hoorde zei hij altijd; 'Nee vrienden, nu heb ik eindelijk ALLES'.

Boodschap

Wat hier op aarde belangrijk is, zoals het hebben van veel spullen, is voor God helemaal niet belangrijk. Hij heeft een plan met de wereld dat vrede en geluk geeft voor iedereen die bij Hem wil horen. We zien nu nog niet wanneer Gods koninkrijk komt, want Gods plan ligt verborgen als een zaadje onder de grond. Maar dit kleine zaadje is het begin van een prachtige nieuwe wereld waarin wij samen mogen leven met God. En dat, lieve kinderen, is meer waard dan wat dan ook.

Bijbeltekst Matteüs 13:31-32

Jezus gaf nog een voorbeeld aan de mensen. Hij zei: 'Gods nieuwe wereld lijkt op een mosterdsaadje. Dat is het kleinste zaadje dat er is. Als iemand het zaait op zijn land, dan groeit er uit dat kleine zaadje een boom. Die boom is het grootst van alle planten. En de vogels bouwen er hun nest in.' □

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


DISTRICTS-DAG NOORD/ZWOLLE

Op 16 november kwamen geloofsgenoten uit de provincies Friesland, Groningen, Drenthe en Overijssel samen in de Koningskerk te Zwolle. Het was vijf jaar geleden dat de laatste districtsdag gehouden werd. Het thema van deze dag luidde 'De kerk ondersteboven'. De eredienst bestond uit bijdragen van verschillende lekenpredikers. De dienst werd afgewisseld door prachtige solozang, koorzang en samenzang met begeleiding van verschillende instrumenten. Ongeveer tachtig vrijwilligers leverden een bijdrage waarvoor ze bedankt werden. De deelnemers keken terug op een fijne en zegenrijke dag en iedereen was 'ondersteboven' van onze kerk! Lees meer: <https://bit.ly/dag-noord>

ADVENTKERK HELPT/ RAMP TARWEKAMP

Op 7 december 2024 vond een explosie plaats in een portiekflat aan de Tarwekamp in Den Haag, waarbij zes mensen omkwamen en meerdere gewonden vielen. De lokale adventkerk in Mariahoeve organiseerde een week later een herdenkingsbijeenkomst waar ongeveer 200 buurtbewoners samenkwamen. Burgemeester Van Zanen was aanwezig en er waren hulpverleners beschikbaar voor ondersteuning. De kerk, normaal gesproken ook een voedselbankuitgiftepunt, toonde haar betrokkenheid met een meertalige boodschap op de lichtkrant en bood praktische hulp. Meer informatie: <https://bit.ly/ramp-mariahoeve>


35 JAAR/ROTTERDAM INTERNATIONAAL

Onze lokale kerk Rotterdam International (RISDAC) vierde met sprekers en muziek het 35-jarig bestaan. De kerk begon in 1987 met tien leden maar breidde al snel uit. Aanvankelijk vonden de sabbatschoollessen in een kamer plaats, maar die was al snel te klein. Uiteindelijk werd op sabbat de kerkzaal gehuurd van de Lutherse kerk in Rotterdam. Ds. Dwight van Ommeren verzorgde de overdenking met als titel 'De vreemdeling'. Na afloop van de dienst sneed hij de taart aan. Het was een feestelijke en gezegende dienst! De dienst is via YouTube terug te kijken: www.youtube.com/live/uk_yUoYnY_E


OPROEP/SCHRIJF MEE AAN ADVENT!

Schrijf jij mee aan Advent? We zijn op zoek naar inspirerende verhalen uit Nederlandse adventgemeenten! Of het nu gaat om bijzondere projecten, activiteiten of persoonlijke getuigenissen - deel jouw verhaal met onze lezers. Foto's zijn zeer welkom. Interesse? Mail naar adventredactie@adventist.nl voor meer informatie over de publicatiemogelijkheden.

50 JAAR/ JUBILEUM ALMELO

In 2024 was het 50 jaar geleden dat Almelo de gemeentestatus kreeg. In 1974 werden gelijk al vijf jonge mensen door de doop aan de gemeente toegevoegd en twee opgenomen op basis van hun geloofsbelijdenis. Vijf daarvan zijn nog steeds lid en uitgegroeid tot steunpilaren voor de gemeente. Op sabbatmiddag 12 oktober 2024 vierde de gemeente dit 50-jarig jubileum met leden, oud-leden en vaste bezoekers. De gemeente kijkt met dankbaarheid terug op de afgelopen jaren. Lees meer op: <https://bit.ly/50jaar-Almelo>


PORTUGEESE GEMEENTE/AMSTER- DAM GEÏNSTALLEERD

Op sabbat 11 januari vond een bijzondere en feestelijke gebeurtenis plaats: de officiële installatie van de Portugese Gemeente Amsterdam. In een viering die ruim tweeënhalf uur duurde, kwamen gemeentelieden en gasten samen om dit historische moment mee te maken. Aansluitend werd het nieuwe kerkbestuur officieel geïnstalleerd, waarna een gebed van toewijding werd uitgesproken voor hun taak en verantwoordelijkheid binnen de gemeente. Meer lezen op: <https://bit.ly/portugees-amsterdam>

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

Puzzel

Beantwoord de 12 vragen in het diagram. Gelijke cijfers zijn gelijke letters. In de verticale kolom verschijnt de oplossing. Stuur die, liefst met de oplossings-tijd, naar erikmacville@casema.nl.

- Hiermee open je deuren (6)
- Naar deze leerling is een kruis symbool genoemd (7)
- Op deze berg ontving Mozes de tien woorden (5)
- Vanuit deze landstreek werd het christelijk evangelie verspreid (5)
- Deze leerling doopte een Ethiopische eunuch (8)
- Ander woord voor *Zonen Des Donders* (9)
- Dal waar de laatste strijd op aarde wordt uitgevochten (10)
- Verspreider van het christelijk evangelie (7)
- De grote opdrachtgever (4)
- Tempeldienaar (8)
- Gebouwen om God te aanbidden (6)
- In het Spaans heet deze discipel Santiago, in het Nederlands Co (7)

		1	8	13		4		5		
2	7		9			7	14			
		3	14	4		7	13			
		4	16	20						
	5		13	4			10	6		
	6	8	4			11	12		11	
7	7	12					9	9		1
	8		10	4		18				
		9	16	20		20				
	10	10		13			18			
		11	5	1		5	11			
		12	16	7		4	8	6		

DE OPLOSSING van de puzzel in Advent 4 was: *Worden als christus*

Erik Macville is lid van de gemeente Den Haag.


Waarom duurt het zo lang?


Jezus stelde veel vragen, vooral in het evangelie van Johannes. Zijn vragen zijn een belangrijk literair hulpmiddel, omdat ze het evangelieverhaal verduidelijken. Estes merkt op: 'De vragen zijn er om het verhaal pittiger te maken, zodat lezers lang genoeg wakker kunnen blijven om de klompjes theologische waarheid eruit te halen.'¹

Tekst/Laszlo Gallus Vertaling/Bert Nab

Volgelingen van Christus worden ook aangemoedigd uitdagende vragen te stellen in hun zoektocht naar een intelligent en begrijpend geloof. Een belangrijke en ook complexe vraag voor de huidige kerk heeft te maken met de tweede komst van Christus. Waarom komt het woord 'Maranata' ons minder makkelijk over de lippen dan in de tijd van onze pioniers? Komt Hij nog wel? Waarom duurt het zo lang voordat Hij komt? Wat is er gebeurd? Het zijn vragen die de kern van het adventisme raken en die gevolgen hebben voor de praktijk van de kerkelijke missie. Het belang van deze vragen kan dan ook niet te veel benadrukt worden.

Het oogstprincipe of LTG

Het lange wachten op de wederkomst bracht sommige adventisten ertoe naar de kerk te wijzen als oorzaak voor de vertraging van de komst. Zij beweren dat er iets mis is met de kerk en dat dit hersteld moet worden voordat Jezus terug kan komen. Het uitgangspunt van deze benadering is dat de weder-

komst afhankelijk is van menselijke inspanningen en met name van de Adventkerk. Deze theoretische constructie stond eerder bekend als het 'oogstprincipe', omdat Jezus alleen kan komen als de oogst rijp is.

De voorstanders van deze visie beweren dat de oogst pas rijp is als aan twee voorwaarden is voldaan. Ten eerste moet Gods volk de volmaaktheid van zijn karakter bereiken en daarmee aantonen dat het klaar is voor de tweede komst. Ten tweede moet de kerk 'het werk afmaken' van de prediking van het evangelie. Dit kan alleen door toegewijd zendingswerk binnen het geheel van werkzaamheden (Matteüs 24:14).

/Waarom komt het woord 'Maranata' ons minder makkelijk over de lippen dan in de tijd van onze pioniers?


WEDERKOMST/EVANGELISATIE

Deze visie zegt eigenlijk dat het uitblijven van de tweede komst te maken heeft met de positie van huidige adventisten en met hoe de Adventkerk zijn evangelisatietak uitoefent. In publicaties heet deze visie Last Generation Theology (LGT). Hans LaRondelle toonde een halve eeuw geleden in zijn dissertatie al aan dat perfectionisme een niet Bijbelse vervorming is van de Bijbelse leer over heiligmaking. Ook andere theologen spraken zich uit tegen de beweringen van het 'oogstprincipe'.² LGT is onlangs opnieuw kritisch besproken in diverse publicaties door vooraanstaande theologen.³

Problemen met LGT

LGT geeft talloze problemen. In de eerste plaats heeft God altijd actief samengewerkt met mensen, maar Hij was nooit afhankelijk van hun succes om machtige daden te verrichten. Denk hierbij aan de zondvloed, de uittocht, de terugkeer uit Babylon en de menswording van Jezus. Hij handelde steeds op onafhankelijke wijze en op zijn eigen tijd (Galaten 4:4).

/ De kerk is nog steeds een goddelijk-menselijke organisatie die is opgericht door Jezus

Ten tweede ondermijnt LGT de Bijbelse leer over Gods soevereiniteit. Het zet God weg als onderworpen aan menselijke wezens. Het lijdt geen twijfel dat het volk van God een belangrijke rol speelt in het kosmische conflict, maar uiteindelijk is God de Heer van ruimte en tijd en heeft Hij de leiding over het universum.

Ten derde, als de tweede komst afhankelijk is van menselijke activiteit, hoe groot is dan de kans dat deze überhaupt zal plaatsvinden? In 2025 zijn er meer dan acht

miljard mensen op aarde, dus de huidige situatie laat een spoedige wederkomst van Christus zeker niet toe als ieder individu het evangelie moet horen van zeventiedagsadventisten.

Ten vierde, in de logica van het oogstprincipe is het bestaan van sommige generaties (inclusief onze generatie) het resultaat van het 'zwakke' leven van vorige generaties. Dit betekent dat wij een ongeplande generatie zijn. Een dergelijke benadering degradeert ons en sommige voorgaande generaties tot een tweederangs status die vreemd is aan het evangelie.

De kerk van Jezus

De kerk is niet volmaakt en kent, net als iedere organisatie, interne en externe uitdagingen. Toch is het nog steeds een goddelijk-menselijke organisatie die is opgericht door Jezus (Matteüs 16:18) en die zijn volle aandacht en liefde ontvangt (Openbaring 1:12-20). In een aantal landen ervaart de kerk Laodiceese omstandigheden en zijn geestelijke hervormingen noodzakelijk (Openbaring 3:15-20). Dit is echter niet de beslissende factor in het voleindigen van de heilsgeschiedenis. Hoewel de rol van de kerk belangrijk is in ons huidige tijd, is de kerk niet in een positie waarin ze de tweede komst kan versnellen of vertragen.

Is ons 'korte' leven het bewijs dat Jezus snel komt?

Op de vraag 'waarom duurt het zo lang' is vaak geantwoord dat het eigenlijk niet zo lang duurt. De redenatie is dan dat mensen slechts enkele tientallen jaren op aarde leven (Psalm 90:10) en dat Jezus tot die persoon is gekomen nadat die zijn aardse reis heeft beëindigd. Hoewel deze uitleg een zekere logica volgt en een correct verband legt tussen de Bijbelse leer over de staat van de dood en de tweede komst, is die toch problematisch.

/ We (kunnen) verlangen naar de vervulling van Gods plan voor zijn schepping en tegelijkertijd zijn liefde tonen door te dienen en te getuigen

Jezus' belofte van zijn spoedige komst moet heilshistorisch begrepen worden, in plaats van chronologisch of existentieel, met een beroep op de menselijke ervaring. De uitvoering van de heilsgeschiedenis kost tijd. In het grote plaatje van de heilsgeschiedenis is de eerste komst van Christus de kern, de climax in de geschiedenis. Hij is het 'centrum van de tijd' (Oscar Culmann).

Stappen in de heilsgeschiedenis

Tijd wordt verdeeld tussen tijd voor Christus en tijd na Christus. Wij leven na dit hoogtepunt in de heilsgeschiedenis en in de tijd van de verspreiding van het evangelie aan 'alle volken' (Matteüs 28:19-20; Openbaring 14:6). Daarom is de tweede komst de volgende grote stap in Gods verlossingsplan. Het kruis en de opstanding als de beslissende gebeurtenissen waardoor het kosmische conflict is gewonnen, liggen al achter ons


Luis Molinero/Shutterstock.com

en we verwachten de komst van Gods koninkrijk 'op aarde zoals in de hemel' (Matteüs 6:10). Vanuit heilshistorisch oogpunt is de komst van Jezus duidelijk spoedig, omdat het de volgende grote stap van God is in het herstel van onze gebroken wereld.

Waarom kost het tijd om af te rekenen met het kwaad?

Zowel de geschiedenis als de Bijbel leren ons dat het uitroeien van kwaad tijd kost. God snijdt geen bochten af bij zijn plan om de zondige wereld in ere te herstellen, want op de lange termijn zorgt dit voor problemen. Jezus legt in zijn gelijkenis over het koren en het onkruid (Matteüs 13:24-30) uit dat er een vijand werkzaam is in de wereld. Die vijand zaait onkruid tussen het graan en frustreert het werk de meester. Hij doet zijn werk in het duister, tijdens de nacht, als 'iedereen slaapt' (Matteüs 13:25).

De landbouwer gaat geduldig om met het probleem. In plaats van meteen het onkruid uit te trekken, waarbij het graan beschadigd zou kunnen raken, wacht hij geduldig tot de oogst waarbij onkruid en graan makkelijk van elkaar gescheiden kunnen worden ('Laat beide samen opgroeien tot aan de oogst' 13:30).

Op dezelfde manier is in het kosmische conflict 'demonstratie' van cruciaal belang. De kern van het conflict is een aanval op Gods karakter en reputatie. Hij wordt door satan beschuldigd een oneerlijke meester van het universum te zijn. Pure macht kan dit conflict niet oplossen, maar demonstratie van karakter kan dat wel. Van het karakter van God dat getuigt van liefde die het kwaad overwint door het goede. Daartegenover het kwaad in het karakter van satan dat lastert, doodt en vernietigt, gedreven door kwade ambities.

Terwijl het kruis overvloedig bewijs leverde over het karakter van zowel God als satan, vindt er in de periode na het kruis waarin wij leven, nog meer demonstratie plaats. Voor het hele universum zal

God is niet uit op vertraging, maar kijkt reikhalzend uit naar zijn terugkeer en het herstel van de aarde

duidelijk worden dat waarden die gebaseerd zijn op liefde gevolgd moeten worden en dat alles wat daartegenin gaat zelfdestructief is en niet de moeite waard om mee te experimenteren.

Komt Jezus echt snel?

Ja, absoluut! God is niet uit op vertraging, maar kijkt reikhalzend uit naar zijn terugkeer en het herstel van de aarde. Dit wordt duidelijk in een van de belangrijkste titels

in Openbaring: 'Ik ben het die is, die was en die komt, de Almachtige' (Openbaring 1:8). Hij kijkt zo uit naar zijn komst dat dit verlangen zelfs verwerkt is in zijn titel: 'degene die komt' (Grieks *ho erchomenos*). Vanuit het perspectief van de heilsgeschiedenis is Hij slechts één grote stap verwijderd van de realisatie van de 'gezegende hoop.'

Onze houding doet er toe

Dit gezegd hebbende, heb ik niet beweerd dat de wederkomst van Christus in een verre toekomst moet worden geplaatst en dat we in valse veiligheid achterover moeten leunen. Dat zou de houding zijn van de slechte dienaar die bij zichzelf zegt: 'Mijn heer blijft voorlopig nog weg, en die zijn mededienaren begint te slaan en het met dronkaards op een slempen zet' (Matteüs 24:48-49). Ondanks de lange wachttijd moet het adventisme leven met een verantwoordelijke verwachting. Dit houdt in dat we verlangen naar de vervulling van Gods plan voor zijn schepping en tegelijkertijd zijn liefde tonen door te dienen en te getuigen in onze gebroken wereld. ☐

Laszlo Gallusz is Principal Lecturer in New Testament Studies en hoofd van het Centre for Ministry and Mission van Newbold College

Eindnoten

- ¹ Douglas Estes, *The Questions of Jesus: Logic, Rhetoric and Persuasive Discourse*, BiBInt 115 (Leiden: Brill, 2013), 1.
- ² Hans K. LaRondelle, *Perfection and Perfectionism: A Dogmatic-Ethical Study of Biblical Perfection and Phenomenal Perfectionism* (Berrien Springs, MI: Andrews University Press, 1971).
- ³ Jiří Moskala and John C. Peckham, eds., *God's Character and the Last Generation* (Nampa, ID: Pacific Press, 2018); George R. Knight, *End-Time Events and the Last Generation: The Explosive 1950s* (Nampa, ID: Pacific Press, 2018); Reinder Bruinsma, *In All Humility: Saying No to Last Generation Theology* (Westlake Village, CA: Oak and Acorn, 2018).


Jaar van grote verwachtingen

Welkom in 2025, het jaar waarin we de grootste ledengroei van het afgelopen decennium verwachten. Ja, u leest het goed! We verwachten dit jaar een bovengemiddelde groei, want we zullen ons dit jaar intensiever dan ooit inzetten voor onze missie.

Tekst/Tiago Pereira


De vermenigvuldiging van tulpen

Laat me dit uitleggen aan de hand van een voorbeeld. Zoals u weet horen tulpen bij Nederland. Overal waar we het over Nederland hebben, denkt iedereen gelijk aan onze beroemde tulpen. Waarschijnlijk weet u wel dat tulpen zich vermenigvuldigen door de vertakking van hun bol. Eenmaal in de grond gaat de bol doen wat die moet doen, mits de tuinder de juiste omgeving creëert. Dat is niet alleen zijn bloem te laten uitkomen die we allemaal bewonderen, maar ook zichzelf te vermenigvuldigen tot tientallen andere bollen.

De kerk werkt op dezelfde manier. Zodra de juiste omgeving wordt geboden, groeit en vermenigvuldigt ze zich. En dat is wat we gaan doen.

Dit jaar gaan we verschillende cursussen aanbieden om onze leden en leiders te leren het beste van hun

kunnen in te zetten voor de missie. Met de nodige hulpmiddelen en de juiste begeleiding zijn we ervan overtuigd dat elk gemeentelid kan bijdragen om het aantal nieuwe leerlingen te laten groeien. Dit met de hulp van de heilige Geest, die en in de mensen werkt die we gaan ontmoeten en in de bringer van het goede nieuws waardoor zijn relatie met God verder zal groeien en sterker worden.

Cursus evangeliseren op drie niveaus

Om dit te realiseren bieden we vanaf het eerste kwartaal een evangelisatiecursus aan op drie niveaus. Het eerste niveau richt zich op de kunde van het geven van Bijbelstudies en de begeleiding van mensen bij het nemen van beslissingen. Ons land kent een grote culturele diversiteit die zich ook laat zien in onze kerk. Daarom zal in de cursus de nadruk liggen op de vijf belangrijkste etnische groepen:

Antillianen, Hispanics, Portugees-Brazilianen, Indonesiërs, Ghanezen en natuurlijk de Nederlanders zelf. Niveau één traint kerkleden om onze geloofsovertuigingen over te brengen aan anderen om ze nieuwe leerlingen van Christus te maken.

De volgende niveaus worden per regio aangeboden en zijn uitgebreider dan de vorige niveaus. Ze trainen de vaardigheden van leiders van Bijbelklassen, van mensen die kerkleden opzoeken die niet meer naar de kerk komen en van leiders van kinderevangelisatie. Het derde niveau traint Bijbelse leraren die verbonden zijn aan de afdeling Kerkgroei en gaat daarnaast in op hedendaagse evangelisatiemethoden zoals digitale evangelisatie. Met deze opleidingen hopen we een grote groep kerkleden en leiders te krijgen die uitgerust zijn om nieuwe leerlingen te maken en zo een voortgaande groei te bewerkstelligen.

Verspreiding van De grote strijd

In het tweede kwartaal van dit jaar gaan we het boek 'De Grote Strijd' grootschalig verspreiden. We roepen iedere kerk op om op 5 april de straat op te gaan om hoop te delen in de vorm van een boek. De daarvoor opgezette campagne maakt gebruik van een QR-code, die doorverwijst naar de website hetgroteconflict.nl. Op deze website is het boek in meer dan honderd talen gratis te downloaden waaronder de talen die in Nederland worden gesproken.

De kerken die het boek zelf op straat willen uitdelen kunnen dit bestellen voor slechts 2 euro per stuk. Onze zuster Marian Pel heeft dit mogelijk gemaakt door een partnerschap met de Ellen White Stichting. Daarnaast krijgen grotere distributieprojecten een subsidie om het boek te verspreiden. We verwachten dat veel kerkleden zullen deelnemen aan deze grote evangelisatieactie om het doel te bereiken: op één dag ten minste 20.000 mensen in het land te bereiken en 2.000 toegangen te verkrijgen.

Culturele diversiteit

In de tweede helft van het jaar zullen we, naast de eerste inspanning om een groot team Bijbelleraars op te zetten in het hele land, ook een algemene cursus aanbieden. Deze is bedoeld voor kerkleden en leiders om onze kerken nog ontvankelijker te maken voor culturele diversiteit en hoe we de verschillende generaties willen bereiken en in het bijzonder de jongeren. De wereld en hoe mensen met elkaar omgaan is veranderd en daarmee de manier van prediking van het evangelie. We moeten leren begrijpen hoe we elke gelegenheid kunnen aangrijpen en hoe we onze diensten krachtig kunnen maken om de interesse van onze kerkleden en gasten te wekken. Met als doel ze naar Jezus te brengen door Bijbelstudie en persoonlijke getuigenissen,


EyesTraveling/Shutterstock.com

Nationale samenkomst en afsluiting gebedsweek

In september hopen we een grote nationale bijeenkomst te houden waarbij de nadruk ligt op de missie van de kerk. Daarbij zullen verschillende sprekers ingaan op de diverse beschikbare middelen die helpen om onze boodschap van hoop in Jezus te delen. Het zal een geweldige gelegenheid zijn voor groei, gemeenschap, motivatie en versterking voor alle deelnemers. We hopen iedereen te motiveren om zich dagelijks in te zetten om leerlingen te winnen voor een nog grotere groei in de komende jaren.

In november, ter afsluiting van de jaarlijkse gebedsweek, zijn we van plan een dag te promoten van gemeenschap en overgave aan Jezus. Op deze zaterdag zullen de kerken verenigd zijn door dooplechtigheden in verschillende gemeenten om deze week van gebed op onvergetelijke wijze af te sluiten.

Hoop en verwachting

Groei en vermenigvuldiging van onze kerken in een geseculariseerd land als Nederland, is geen gemakkelijke taak. Echter met het

voorbeeld van de tulpen aan het begin van dit artikel voor ogen, zou dit toch mogelijk moeten zijn. Dit vereist investering en daarom gaan we investeren in onze kerkleden en leiders. Dit doen we door opleidingen te combineren met de oprechte wens van de deelnemers om God te dienen met het beste van hun kunnen. We zijn er zeker van dat er grote dingen zullen gebeuren in dit nieuwe jaar, tot eer en glorie van God. Zoals Paulus ooit tegen Timoteüs zei: 'En wat je mij hebt horen zeggen in aanwezigheid van velen, vertrouw dat toe aan betrouwbare mensen die geschikt zijn om anderen te onderwijzen' (2 Timoteüs 2:2). We geloven in deze formule en we zullen hem uitvoeren! Daarom hebben we meer dan genoeg redenen om een groot oogstjaar te verwachten. We hebben een grote God en met zijn hulp en kracht zal ieder van ons van 2025 het beste en grootste jaar maken van onze kerk in Nederland. Dus, ben je er klaar voor? ☐

Tiago Pereira is Departementshoofd Gemeentegroei van de landelijke kerk


HOE TE LEVEN IN DE VERWACHTING VAN DE

terugkomst van Jezus?

*Ben
zo terug*

Het was de laatste keer dat Jezus in de tempel was. Vlak voor Hij het tempelplein verliet via de oostelijke poort sprak Hij woorden die diep uit zijn hart kwamen. 'Jeruzalem, Jeruzalem, jij die de profeten doodt en stenigt wie naar je toe zijn gestuurd! Hoe vaak heb Ik je kinderen niet bijeen willen brengen zoals een hen haar kuikens verzamelt onder haar vleugels, maar jullie hebben het niet gewild. Jullie tempel wordt geheel aan zijn lot overgelaten.' (Math.23:37,38)

Tekst / Rob de Raad

De tempel in Jeruzalem

Tijdens zijn wandel op aarde heeft Jezus altijd over de tempel gesproken als 'het huis van mijn vader', maar nu zegt Hij 'jullie tempel' zal aan zijn lot worden overgelaten. Daarna heeft Jezus de tempel verlaten en Hij is er nooit meer teruggekomen. Via de oostelijke poort zijn Jezus en zijn leerlingen afgedaald naar de Kidronvallei en aan de andere kant zijn zij op de Olijfberg omhooggegaan.

Daarboven aangekomen heb je een goed uitzicht op het tempelplein en de tempel die door Herodus was gerestaureerd en lag te schitteren in de zon met zijn gouden dak. De leerlingen konden zich geen voorstelling maken dat de tempel zou worden verwoest en zij vroegen Jezus ernaar. Jezus gaf als antwoord: 'Ik verzeker jullie: geen steen zal op de andere blijven, alles zal worden afgebroken!' (Matteüs 24:2) Zijn leerlingen vroegen: 'Vertel ons, wanneer zal dat allemaal gebeuren en aan welk teken kunnen we uw komst en de voltooiing van de wereld herkennen?' (vers 4)

De verwoesting van de tempel

Het onderwijs van Jezus in Matteüs 24 en 25 staat bekend als de rede van de laatste dingen. Hierin laat Jezus de ondergang van de tempel en de voleinding van de wereld bij zijn tergkeer naar deze aarde in heerlijkheid, als het ware samenvloeien. Het is alsof je in het donker loopt en in de verte het licht van een lantarenpaal ziet. Maar naarmate je dichterbij komt, ontdek je dat het niet om één lichtpunt gaat, maar dat er verderop nog een lantarenpaal brandt.

/ Jezus spreekt over de verwoesting van de tempel en de voltooiing van de wereld als één gebeurtenis

Jezus spreekt over de verwoesting van de tempel en de voltooiing van de wereld als één gebeurtenis. Jezus geeft een hele reeks van gebeurtenissen aan die moeten plaatsvinden voordat Hij terugkeert als de Koning der koningen in al zijn heerlijkheid. Er zullen valse messiassen opstaan. Er zullen

oorlogen plaatsvinden. Ramspoed zal deze aarde treffen zoals aardbevingen en overstromingen. We moeten daarover niet verbaasd zijn en verontrust worden, want dit soort dingen moeten plaatsvinden, maar daarmee is het einde nog niet gekomen (vers 6). Het is nog maar het begin van de weeën (vers 8).

Niemand weet de tijd van zijn komst

Als adventisten spreken wij dan vaak over de tekenen der tijden, al worden deze dingen in de tekst niet als teken aangeduid door Jezus. Hij spreekt slechts over één teken in vers 30, het teken van de Mensenzoon, wanneer Hij zal verschijnen op de wolken in heerlijkheid. Jezus geeft geen antwoord op de vraag wanneer dat zal gebeuren. Hij zegt: 'Niemand weet wanneer die dag en dat moment zullen aanbreken' (vers 36). Wel geeft Hij aan hoe wij ons op die dag kunnen voorbereiden. Jezus wijst zijn leerlingen erop om waakzaam te blijven omdat wij niet weten wanneer de Heer terugkomt (vers 42).

Alhoewel Jezus niet aangeeft wanneer het einde van de wereld zal zijn, geeft Hij wel handreikingen hoe wij als zijn volgelingen moeten leven in afwachting van zijn terugkeer. Dat doet Hij door het vertellen van gelijkenissen. Hij komt als een dief in de nacht, op een moment dat we het niet verwachten. Jezus maakt gebruik van gelijkenissen om duidelijk te maken wat Hij bedoelt. Hij heeft het over het koninkrijk van de hemel is als En komt dan met verschillende voorbeelden.

Gelijkenis van de tien jonge vrouwen

Eén van de gelijkenissen is die van de tien jonge vrouwen die hun olielampen hebben gepakt en eropuit trokken, de bruidegom tegemoet. Vijf van hen waren dwaas want ze hadden wel hun lampen meegenomen, maar niet voldoende olie. De wijze meisjes hadden niet alleen hun lampen gepakt, maar ook extra olie in kruiken meegenomen. De komst van de bruidegom liet langer op zich wachten dan zij hadden verwacht. Ze vielen allemaal in

slaap. Toen de roep kwam dat de bruidegom eraan kwam, werden ze allemaal wakker en wilden hun olielampen in orde maken, maar alleen de wijze meisjes hadden voldoende olie. Toen de bruidegom kwam stonden zij klaar voor zijn komst en gingen mee naar binnen naar het bruiloftsfeest.

Jezus geeft in deze gelijkenis aan dat zijn terugkeer wellicht langer op zich laat wachten dan wij mensen hadden gedacht. Inmiddels zijn meer dan twee-

Jezus legt uit hoe wij als zijn volgelingen moeten leven in afwachting van zijn terugkeer

duizend jaar verstreken sinds Jezus deze woorden heeft uitgesproken. Aan het einde van het eerste millennium was er een sterke verwachting dat de tijd van zijn komst zou aanbreken. Ten tijde van de opwekkingsbewe-

gingen van de negentiende eeuw in Amerika en in Europa was er een hele sterke verwachting dat de wederkomst zou plaatsvinden tussen 1843 en 1847. Onze kerk is uit die teleurstelling geboren. Mijn opa en ook mijn vader zijn gestorven in de stellige overtuiging dat Jezus nog zou terugkeren in hun leven, maar in 2025 wachten we nog steeds. Dat is een uitdaging voor ons als adventisten hoe wij de woorden van Jezus moeten verstaan. Zijn terugkeer laat zeker langer op zich wachten dan wij hadden verwacht. Jezus heeft daar al voor gewaarschuwd.

De gelijkenis van de talenten

De volgende gelijkenis die Jezus vertelt is die van de talenten. Een heer ging op reis en hij gaf aan zijn dienaren een geldbedrag om te beheren. Aan de één gaf hij vijf talenten, aan een ander twee en aan een derde dienaar gaf hij één talent. Toen hij terugkwam van zijn reis vroeg hij zijn dienaren om verantwoording af te leggen wat zij met die talenten hadden gedaan. Degene die er vijf had ontvangen, had er vijf extra bijverdiend. Degene die er twee had ontvangen had ook twee extra verdiend. Maar de man die één talent van zijn heer had ontvangen, had die goed bewaard, verborgen in de grond. Hij had er verder niets mee gedaan.

Zij die het aantal talenten hadden verdubbeld werden geprezen door hun heer en zij mochten het feestmaal van hun heer bijwonen. Maar de dienaar die het talent in de grond had verstopt en er niets mee had gedaan, werd veroordeeld omdat hij lui was en geen gebruik had gemaakt van het talent die hij had ontvangen. Jezus benadrukt hier dat in afwachting van zijn komst wij als zijn volgelingen de talenten die Hij ons heeft gegeven, moeten gebruiken op een verantwoorde manier om het werk van onze Heer voortgang te doen vinden.


Voorbereiding op de komst van Jezus

Hoe moeten wij leven en ons voorbereiden op de terugkeer van Jezus op de wolken van de hemel als Koning der koningen en Heer der Heren die zijn rijk van vrede en gerechtigheid zal oprichten? In de allereerste plaats zegt Jezus dat wij waakzaam moeten blijven want wij weten niet wanneer Hij komt. Met andere woorden: waak en bid. Ook geeft Jezus aan dat zijn terugkeer langer op zich laat wachten dan wij hebben verwacht. Enerzijds moeten wij er rekening mee houden dat Hij elk moment kan komen, anderzijds kan zijn komst langer uitblijven dan wij verwachten.

Als derde geeft Jezus aan dat wij onze talenten en middelen, die wij van God hebben ontvangen, op een verstandige en verantwoorde manier moeten gebruiken voor het werk van de Heer. Hij zal ons bij zijn komst ter verantwoording

Wat Jezus ons geleerd heeft tijdens zijn leven, moeten wij in ons dagelijks leven in de praktijk brengen

roepen. Als laatste geeft Jezus aan dat in afwachting van zijn terugkeer wij niet voor onszelf leven, maar dat wij oog hebben voor de noden van onze naaste. Leven in verwachting heeft daarmee een hele praktische dimensie gekregen. Uiteindelijk gaat het erom dat wij wat Jezus ons geleerd heeft tijdens zijn leven, in ons dagelijks leven in de praktijk brengen. Dat is leven in de verwachting dat Hij komt. ▣

Rob de Raad is voorzitter van de Nederlandse Adventkerk

Gelijkenis van de schapen en bokken

De laatste gelijkenis die Jezus vertelt in zijn rede over de laatste dingen is de gelijkenis van de schapen en de bokken. Wanneer de Mensenzoon komt in heerlijkheid zal Hij plaatsnemen op zijn

De terugkeer van Jezus laat zeker langer op zich wachten dan wij hadden verwacht

troon. Alle volken zullen voor Hem verschijnen en Hij zal hen scheiden zoals een herder de schapen van de bokken scheidt. Degenen die aan zijn rechterhand geplaatst worden kunnen het koninkrijk dat Hij zal oprichten binnengaan.

De reden die in deze gelijkenis door Jezus wordt gegeven is dat toen Jezus honger had zij Hem te eten hebben gegeven, toen Hij dorst had zij Hem te drin-

ken hebben gegeven, toen Hij een vreemdeling was zij Hem onderdak hebben verleend, toen Hij gebrek had zij Hem hebben gekleed, toen Hij ziek was of gevangen zat zij Hem hebben bezocht. Zelf zijn de rechtvaardigen verrast omdat zij zich hiervan niet bewust waren. Dan maakt Jezus duidelijk dat wat zij voor de geringste van zijn broeders of zusters hebben gedaan, zij dat voor Hem hebben gedaan.

Met andere woorden, wat Jezus ons hier leert is dat leven in de verwachting van zijn komst op de wolken een hele praktische uitwerking heeft. Wanneer wij leven vanuit de waarden van het koninkrijk van God dan hebben wij ook oog voor de noden van onze medemensen. Als volgelingen van Jezus zetten wij ons in om onze medemensen te helpen waar dat nodig is. Als volgelingen van Jezus hebben wij zorg voor de ander en voorzien wij in hun behoeften. Wij zijn niet gericht op onszelf maar op de ander in navolging van Jezus zelf.


Evangelisatie en de juiste interpretatie van profetieën

Als zevendedagsadventisten hebben we de roeping om de blijde boodschap van Jezus Christus aan de wereld te verkondigen. Jezus gaf zijn leerlingen de grote opdracht:

'Ga dus op weg en maak alle volken tot mijn leerlingen, door hen te dopen in de naam van de Vader en de Zoon en de heilige Geest, en hun te leren dat ze zich moeten houden aan alles wat Ik jullie opgedragen heb.' (Mattheüs 28:19-20)

Tekst /Silbert Elizabeth

Deze opdracht vormt de kern van onze missie. Een essentieel onderdeel daarvan is de juiste interpretatie van Bijbelse profetieën. Die helpen ons om de loop van de geschiedenis te begrijpen en mensen voor te bereiden op de wederkomst van Christus.

Door de eeuwen heen hebben velen geprobeerd profetieën direct te koppelen aan actuele gebeurtenissen, vaak met sensationele conclusies. Zo beweerde een bekende protestantse spreker tijdens de Golfoorlog van 1991 dat de helikopters in de oorlog overeenkwamen met de sprinkhanen uit Openbaring 9. Dergelijke

interpretaties blijken keer op keer onjuist en leiden tot verwarring en teleurstelling.

Als adventisten kiezen we voor een andere benadering. In plaats van profetieën te verbinden met hedendaagse geopolitieke ontwikkelingen, bestuderen we ze binnen het bredere perspectief van de

grote strijd tussen Christus en satan. Dit helpt ons om een Bijbelse en evenwichtige visie te behouden.

Profetie in het licht van de grote strijd

De Bijbel laat zien dat de geschiedenis zich ontvouwt volgens een door God bepaalde tijdlijn. In Daniël 2 beschrijft de profeet hoe Nebukadnessar een droom kreeg over een beeld bestaande uit verschillende metalen, die opeenvolgende wereldrijken symboliseren (Daniël 2:44). Uiteindelijk zal Gods Koninkrijk al deze rijken overtreffen en eeuwig standhouden.

Daniël 7 en 8 bevestigen deze tijdlijn en laten zien hoe God de loop van de geschiedenis leidt tot aan de wederkomst van Christus. Dit betekent dat profetieën niet bedoeld zijn als gedetailleerde voorspellingen van actuele politieke en militaire gebeurtenissen. De profetieën zijn juist een leidraad om het grotere conflict tussen goed en kwaad te begrijpen.

Door profetie te bestuderen in dit bredere kader, vermijden we speculatie en behouden we een zuivere focus op de boodschap van Christus.

Evangelisatie en de eindtijd-boodschap

Onze missie is het evangelie verkondigen aan de wereld. Openbaring 14 verwoordt deze opdracht in de drie engelenboodschappen:

- 1 **De eerste engel** verkondigt het eeuwige evangelie en roept op tot aanbidding van de Schepper (verzen 6-7).
- 2 **De tweede engel** kondigt de val van Babylon aan, het symbool van valse religie en geestelijke verwarring (vers 8).
- 3 **De derde engel** roept op om het beest en zijn beeld niet te aanbidden, omdat dat de wereld tot de laatste grote crisis brengen (verzen 9-12).

Deze boodschap vormt de kern van onze evangelisatie-inspanningen. In plaats van sensatie en speculatie richten we ons op bekeering, gehoorzaamheid aan Gods geboden en geloof in Jezus Christus. Profetie is geen doel op zich, maar een middel om mensen te wijzen op de redding in Christus en hen voor te bereiden op zijn wederkomst.

Hoe moeten we profetie bestuderen?

Om profetieën correct te begrijpen en verantwoord toe te passen in evangelisatie, hanteren we enkele belangrijke principes:

- 1 **Laat de Bijbel zichzelf uitleggen.** De Schrift verklaart vaak haar eigen symboliek. Bijvoorbeeld: Openbaring 17:15 beschrijft 'wateren' als een verwijzing naar volken en naties. Daniël 7:17 duidt 'beesten' als symbool voor koninkrijken.
- 2 **Begrijp de historische tijdlijn.** Daniël 2, 7 en 8 laten zien hoe wereldrijken elkaar opvolgen. We leven nu in de tijd van de tenen van het beeld uit Daniël 2, vlak voor de oprichting van Gods eeuwige koninkrijk.
- 3 **Vermijd speculatie en sensatie.** Veel voorspellingen over exacte data of moderne geopolitieke gebeurtenissen zijn onjuist gebleken. Jezus waarschuwde in Matteüs 24:36: 'Niemand weet wanneer die dag en dat moment zullen aanbreken, ook de hemelse engelen en de Zoon niet, alleen de Vader weet het.'
- 4 **Bestudeer met gebed en een nederige geest.** Openbaring staat vol symboliek en alleen de heilige Geest kan de juiste interpretatie geven.

Door deze principes toe te passen, kunnen we profetieën verantwoord begrijpen en effectief gebruiken in evangelisatie.

De grote opdracht en onze rol

De wereld heeft geen behoefte aan speculatieve profetische theorieën, maar aan de waarheid van Gods Woord. Jezus zei: 'Pas als het goede nieuws van het koninkrijk in de hele wereld wordt verkondigd als getuigenis voor alle volken, zal het einde komen' (Matteüs 24:14).

Als adventisten wijzen we mensen op Jezus als hun Redder, roepen we hen op Gods geboden te gehoorzamen, leggen we de ware betekenis van de eindtijdprofetieën uit en waarschuwen we voor de komende crisis—altijd met de hoop op Christus' wederkomst. Dit is de boodschap van hoop en verlossing die de wereld werkelijk nodig heeft.

Conclusie

De studie van profetie is belangrijk binnen de adventistische evangelisatie, maar onze focus moet altijd blijven: Christus, zijn kruis en zijn spoedige wederkomst. De geschiedenis beweegt zich onvermijdelijk naar het moment waarop God zijn eeuwige koninkrijk zal vestigen. Tot die tijd hebben we een duidelijke opdracht: het evangelie delen en mensen oproepen God te aanbidden vervuld van Geest en waarheid. Laten we ons niet laten afleiden door speculatie, maar trouw blijven aan onze missie. Moge God ons leiden terwijl we zijn opdracht vervullen, totdat Jezus terugkomt!

Sabbatschoollessen

Dit kwartaal bestuderen we in de sabbatschool: De wegwijzers voor het bestuderen van Bijbelse profetie. 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


Dik Niewold

2 sept 1936 – 17 nov 2024

Na de ambachtsschool ging Dik Niewold eerst aan het werk bij scheepswerf Patje in Waterhuizen. Later stapte Dik over naar de PTT waar hij meer dan 40 jaar werkte. Halverwege de jaren 50 ontmoette hij op de ijsbaan Ludy Stokje, de liefde van zijn leven. Zij was adventist, Dik niet. Hij nam ruim de tijd om het geloof te omarmen. Een belangrijke stap in zijn christelijke groei werd gezet toen Dik samen met Rob de Raad, toen predikant van de gemeente Groningen, naar Litouwen ging voor evangelisatie. Wat hij daar zag, maakte op hem veel indruk. Lange tijd was hij de leider van de sabbatschool in Groningen. Hij zette zich vooral ook praktisch in zoals onderhoud en verbouwen van de kerk. Dik zag het plan van God en zei daar zelf 'ja' op. Mede om die reden was zijn motto (in het Gronings): 'Komt aal goud.' (alles komt goed).


Heidi Koning-Gassenaar

23 apr 1946 – 5 okt 2024

Heidi Gassenaar groeide op als oudste in een gezin van vijf kinderen. Op 3 april 1964 werd zij gedoopt door ds. H.J. de Raad en opgenomen in de gemeente Apeldoorn. Heidi trouwde op 10 augustus 1972 met Henk Koning en werd daarna lid van de gemeente in Meppel. Op 5 november 1975 kregen zij een dochter die het echtpaar Thirza noemde. Zowel Henk als Thirza overleden eerder in respectievelijk 2013 en 2023. Heidi overleed na een kort ziekbed. Tijdens de rouwdienst op 10 oktober in het uitvaartcentrum in Meppel nam tantezegger Hanneke Tan de aanwezigen mee door het leven van Heidi. Dat leven verliep niet altijd gemakkelijk. Heidi was zeer creatief en in het verpleeghuis waar ze de laatste jaren woonde, was ze een gewaardeerd lid van de handwerkgroep. Ds. Thijs de Reus haalde in zijn overdenking Johannes 11:20-27 en Psalm 119: 29-32 aan.


Pieter (Piet) Jansen

18 jan 1939 – 11 dec 2024

Piet groeide op in het Zeeuwse Kloosterzande. Op 21-jarige leeftijd leerde Piet Joke kennen. Zij trouwden op 25 januari 1964. Samen gingen ze in Rijswijk wonen waar Piet als postbode aan de slag ging. Het echtpaar keerde in 1969 terug naar Zeeland waar Piet voor een verzekeraar ging werken. Ze kregen twee zoons (Leendert en Jan). Piet en zijn vrouw Joke waren van oorsprong Nederlands-hervormd. Een bezoek aan enkele seminars rond archeologie en de Bijbel veranderde hun leven. Piet raakte vooral geboeid door de uitleg van Daniël 2. En door de boodschap dat de sabbat vanaf de Schepping door God is ingesteld. Piet en Joke accepteerden de Bijbelse adventboodschap en in 1974 traden ze toe tot de Adventkerk. De overledene diende de kerkgemeenschap als penningmeester, sabbatschoolleider en ouderling. De afscheidsdienst werd gehouden in de Goede Herderkerk in Terneuzen. Ds. Riemer Postma ging voor in de dienst.


Leentje Huijser-Barendregt

4 dec 1936 – 31 dec 2024

Lenie behoorde tot de eerste leden van de gemeente Rotterdam-Zuid, toen de diensten nog in een café plaatsvonden. Met haar opmerkelijke aard, positieve instelling en kenmerkende Rotterdamse humor maakte zij veel indruk op kerkleden en wist zij mensen een andere kijk op zaken te geven. Als actief lid van de diaconie liet zij een blijvende indruk achter op de gemeente, die haar met een glimlach herinnert. In geloof rust in vrede, wachtend op haar Heer en Heiland. Wij troosten ons met de woorden van Jezus uit Johannes 11:25: "Ik ben de opstanding en het leven. Wie in Mij gelooft, zal leven, ook wanneer hij sterft"


Daniel Esenkbrink

22 feb 1990 – 19 okt 2024

Daniel groeide op in een liefdevol adventistisch gezin in Soesterberg, Almere en vanaf zijn twaalfde in Dronten. Hij was sociaal, spontaan, liefdevol en maakte makkelijk contact. In 2015 ontmoette hij Emma, met wie hij in augustus 2017 trouwde. Hun dochter Noa werd geboren op 7 november 2022, een waar godsgeschenk. Vlak na de coronaperiode raakte Daniel in een zware depressie. Ondanks zijn strijd tegen de somberheid en negatieve gedachten, kwam hij dit niet te boven.

Als kind van God die geloofde in de opstanding uit de dood en uitzag naar een nieuwe hemel en aarde, leggen wij hem in Gods handen.


18 november 2023/Eindhoven

Łukasz Matejski en Charlotte Weismann A

Łukasz had eerder in Polen Bijbelstudie gehad en was gereed voor de doop. Zijn vrouw Charlotte kreeg de Bijbelstudie van de ouderlingen Danny Handoko en Frensy Panneflek. Frensy sprak speciaal voor deze gelegenheid de dooptekst in het Pools uit: 'Chrzczymy Cię w imię Ojca i Syna i Ducha Świętego.' Vertaald: 'Wij dopen u in de naam van de Vader en van de Zoon en van de heilige Geest.'

2 maart 2024/Meppel Liset van de Wal en Veronique Vlaanderen B

De gemeente Meppel vierde een geweldig doopfeest op een prachtige locatie: de voormalige synagoge in Hoogeveen. De twee dopelingen stonden deze dag in het middelpunt. Na hun indrukwekkende getuigenissen werd Liset gedoopt door Charstar Rumbay en Veronique door Arnoud van den Broek.


6 juli 2024/Rotterdam

Monique Edhart en Patricia Scalec C

Monique kwam via de kappers-salon van Mairee Scheepers in aanraking met de Adventkerk. Ze gaf aan dat zij dooplessen wilde en uiteindelijk werd zij gedoopt door ds. Dwight van Ommeren. Patricia kwam in aanraking met de kerk door haar Poolse vriend, die lid van de gemeente Rotterdam Zuid is. Ds. Dwight van Ommeren verrichtte ook deze doopplechtigheid.

21 september 2024/Amsterdam

Sara Brito da Rocha Alencar, Suzanne Elisabeth da Cruz en Cleydir Renato Lima Cruz D

De Portugees sprekende groep had onder leiding van ds. Riemer Postma een prachtige doopdienst. Voor het echtpaar Da Cruz was het dubbel feest want hun twee kinderen Noah en Gabriel werden deze ochtend ook opgedragen. Als kers op de taart namen moeder en zoon (Auricelia de Sousa Portaria Dias en Lucas Emanuel Sousa) de beslissing om hun geloof te belijden.

5 oktober 2024/Eindhoven E

Maria Mercedes Vargas Espinal, Heilyn Susana Sosa, O'mayllie Marie Apostel, O'nallie Susana Apostel, Edwyn Rainieri Jones, Rosa Nidia Palmer Matos, Grenys Goeoloe, Jonathan M Da-Ros, Raymar Misaë, Johan Eduardo Luna Marte & Gladys del Rosario

Het was een feestelijke bijeenkomst met maar liefst elf dopelingen van drie Spaanstalige kerken uit Amsterdam, Eindhoven en Rotterdam. Voorganger

Anderson Bolanos Londono: 'De bijeenkomst was een waarlijk spiritueel feest, vol momenten van broederschap en dienstbaarheid.'

12 oktober 2024/Eindhoven

Alina Serreti-Lescher en Patricia Jones F

Beide vrouwen hadden een bijzonder verhaal over hoe ze tot geloof kwamen. Alina is afkomstig uit Litouwen en Patricia werd geboren op Aruba en kwam bij haar komst naar Nederland in contact met de Adventkerk. De doopplechtigheid werd uitgevoerd door ds. Tabitha Cedenio en ds. Choni Miguel.


JESUS SAID
I AM THE WAY,
THE TRUTH,
AND THE LIFE.
NO MAN
COMETH UNTO
THE FATHER,
BUT BY ME
JOHN 14 V6

**JESUS
SAID**

**Ye must be
born again**
JOHN 3 V7

**Prepare to
meet thy god**
AMOS 4 V12

AND THE BLOOD
OF JESUS CHRIST
HIS SON CLEANSETH
US FROM ALL SIN
HAVING MADE PEACE
THROUGH THE BLOOD
OF HIS CROSS
COLL 1 20

IS IT NOTHING TO YOU ALL
YE THAT
PASS BY?
LAM 1 V12

JESUS SAID
Heaven and
earth shall
pass away
but my words
shall not
pass away

*We zijn bijna aan de top
Maar niet van ons kunnen
Wij weten dat Jezus komt
Maar velen nog niet
Daarom klimmen we verder
Om ons doel te bereiken
Want Jezus wil dat iedereen
wordt gered*

Tekst/Jeanette Lavies

Van de voorzitter

Binnenkort is het alweer Pasen. Dan staan we stil bij wat Jezus voor ons heeft gedaan. Hij is aan het kruis geslagen en heeft onze plaats ingenomen en de straf voor onze zonden op zich genomen. Op de derde dag heeft Hij de dood overwonnen en is opgestaan uit de dood. Zijn opstanding is de garantie voor de opstanding van al zijn volgelingen wanneer Jezus terugkeert naar deze aarde als de grote overwinnaar en Heer der Heren. Dat is wat wij als zevendedagsadventisten geloven. Toch zijn niet alle christenen daarvan overtuigd. We lezen in de evangeliën dat Jezus met luide stem uitriep ‘mijn God, mijn God, waarom hebt U mij verlaten?’ Kort daarna is Jezus gestorven. Zegt dit ons dat Jezus uiteindelijk in vertwijfeling is gestorven? Vooraanstaande christelijke theologen lijken die mening toegedaan. Zo schrijft Rudolf Bultmann: ‘Wij kunnen niet weten of Jezus een zin in zijn dood heeft gevonden. Het is mogelijk dat Hij is ingestort; voor deze mogelijkheid mogen wij onszelf niet afsluiten.’¹ Ook Albert Schweitzer komt tot een dergelijke conclusie:


‘De goddelijke tussenkomst die Jezus had verwacht voor het moment van de hoogste nood, bleef uit... In de namiddag van dezelfde dag riep Jezus met luide stem en gaf de geest.’² En zo zijn er meer theologen die zich in die richting uitspreken. Hoe moeten wij de vraag van

Jezus duiden? Is Hij werkelijk in vertwijfeling gestorven omdat de Vader Hem in de steek had gelaten? Opmerkelijk is in ieder geval dat alle andere woorden die Jezus aan het kruis heeft uitgesproken zonder uitzondering vertrouwen en zielenrust uitstralen. Dit blijkt bijvoorbeeld uit wat Jezus over de Romeinse soldaten die Hem aan het kruis genageld hebben zei: ‘Vader, vergeef het hun, want zij weten niet wat zij doen.’ Of denk aan wat Hij tot zijn moeder Maria en Johannes zijn volgeling zei. Nu Hij niet meer voor haar kon zorgen, vertrouwde Hij haar toe aan zijn vriend. Alle andere kruiswoorden zijn volkomen in tegenspraak met gevoelens van angst en vertwijfeling. Het is de Joodse theoloog Pinchas Lapide die in deze context een opmerkelijke verklaring geeft.³ Lapide is geen christen, maar hij gelooft wel dat Jezus uit de dood is opgestaan. Over deze roep van Jezus ‘Mijn

God, mijn God, waarom hebt u mij verlaten?’ geeft hij aan dat het Hebreeuwse woord waarmee de vraag van Jezus begint, het woordje ‘lama’ beter vertaald kan worden met *waartoe*? Dat is een vraag naar de zin en betekenis. Hij wijst erop dat Psalm 22 met dezelfde vraag begint: ‘Mijn God, mijn God, waartoe hebt U mij verlaten’ wat leidt tot de jubelkreet ‘U heb mij geantwoord!’ (vers 22) en wat vervolgens uitloopt op een loflied op de zekerheid van het heil dat God geeft (vers 23-32). Met andere woorden, Jezus heeft Psalm 22 gebeden aan het kruis dat begint met de vraag naar zin en betekenis en eindigt met Gods vertroosting en zekerheid van verlossing. Daarna sprak Hij in volle overtuiging ‘Het is volbracht’ en boog zijn hoofd en gaf de geest (Johannes 19:30). Nee, Jezus is niet in vertwijfeling gestorven. Hij was overtuigd dat zijn dood betekenis had en ons heeft verlost van de straf van de zonde. In moeilijkheden en momenten van vertwijfeling mogen wij dezelfde zekerheid hebben als Jezus aan het kruis, dat onze hemelse Vader ons nooit alleen laat en altijd met ons is. □

Rob de Raad is voorzitter van de Nederlandse Adventkerk

Eindnoten

- ¹ Rudolf Bultmann, *Das Verhältnis der urchristlichen Christusbotschaft zum historischen Jesus*, in *Exegetica*, p.452
- ² Albert Schweitzer, *Geschichte der Lebens-Jesus-Forschung*, p.440, 450
- ³ Pinchas Lapide, *Geen nieuw gebod*, 84,85