

Inclusief én **Divers**

Bewust inclusief én divers

Seizoenen wisselen elkaar af. Nog maar kortgeleden genoten we van de warmte van de zomer, en nu gaan we weer langzaam richting herfst. De natuur herinnert ons eraan dat niets hetzelfde blijft. De tijden veranderen, levensfasen wisselen elkaar af, relaties ontwikkelen zich.

Toch verlangen we soms naar onveranderlijkheid – altijd zomer, altijd harmonie, altijd dezelfde maat jas. Het lijkt makkelijk wanneer alles hetzelfde blijft. Maar juist in de verschillen ligt de zegen. Verschillen dagen ons uit, verruimen onze blik en geven kleur aan ons bestaan.

De Bijbel laat zien dat God een God van diversiteit is. In Genesis lezen we hoe Hij een veelheid aan planten, dieren, lichten en mensen schiep. Verschil is geen vergissing, maar onderdeel van Gods plan. Wie denkt dat diversiteit pas door de zondeval is ontstaan, leest Genesis 1–2 niet goed.

Handelingen 1: 14 laat iets moois zien: de eerste volgelingen waren eensgezind in gebed en aanbedding, maar behielden hun eigen identiteit. Petrus bleef Petrus, Thomas bleef Thomas, Johannes bleef Johannes. Hun verbondenheid en eensgezindheid lag in hun gezamenlijke focus op de inclusieve boodschap van

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.

Christus voor ieder mens. Het grote verhaal van de Schrift eindigt zelfs met een veelkleurige gemeenschap: “een grote menigte, die niemand tellen kon, uit alle landen en volken, van elke stam en taal” (Openbaring 7:9).

Dat klinkt mooi – bijna zoetsappig – zeker in een tijd waarin de maatschappij voortdurend spreekt over diversiteit en inclusie. Maar hoe eenvoudig is het eigenlijk. Onze gevoelens en vooroordelen maken het soms lastig. Precies daarom kiest de redactie ervoor dit nummer aan dit thema te wijden. Want als kerk zijn wij geroepen de veelkleurigheid van Gods schepping te laten zien als een geschenk dat ons sterker maakt.

OKTOBER

N	55+-dag	4
N	AJV Sporthal	5
N	Jeugdrally	11
N	Koempoelan	16-18
N	Dag van de mogelijkheden	25
N	Landelijke training sabbatschoolleiders	26

NOVEMBER

N	GebedswEEK	1-8
N	Vesperdienst	8
N	Trainingsweekend jeugdleiders	14-16
N	Vrouwencongres	22
N	Week van het rentmeesterschap	29-6

DECEMBER

N	Week van het rentmeesterschap	29-6
N	Regionale jeugdsabbat	6
N	AJV Kerstgala	13

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

N Nederland **B** België

Mogen wij in de komende tijd diversiteit ervaren als een zegen. Mogen wij met onze diversiteit samen de Heer grootmaken. ☐

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

REDACTIE

Hoofdredacteur Enrico Karg

Redactie Silbert Elizabeth, Bert Hagenaars, Jeroen de Jager, Jeanette Lavies, Riemer Postma, Rob de Raad en Ruth Tiko.

Vormgeving Paul de Bruin – Limelight Design Studio

Foto omslag YRABOTA – Shutterstock.com

Druk Van de Ridder – VdR Druk & print

Oplage 3.800 exemplaren

Verschijningsfrequentie 4 maal per jaar

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

REDACTIEADRES

Amersfoortseweg 18, 3712 BC Huis ter Heide

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 Diversiteit in de multi-etnische gemeente

10 Kinship interview: Ruud Kieboom

22 De veelkleurige taak van de Diversiteitscommissie

24 Behoudend + Progressief = Inclusief

30 Kracht in diversiteit: Een overdenking voor adventisten

VERDER IN DIT NUMMER

- 04** Van het bestuur
- 13** Advent verwent
- 14** ADRA – Inclusiviteit
- 16** Nieuws uit de wereldkerk
- 18** Kinderverhaal
- 20** Nieuws uit de regio
- 26** Adventgeschiedenis in perspectief
- 29** Boekbespreking
- 34** Verdieping bij de sabbatschool
- 36** PS & Doop
- 39** In Beeld
- 40** Van de voorzitter

De medewerkers van *Advent* wensen u een mooie herfst toe. Mogen wij in de komende tijd diversiteit ervaren als een zegen en samen de Heer grootmaken.

Terugkijkend op de Generale Conferentie

In St. Louis, Missouri, Verenigde Staten werd van 3 t/m 12 juli de 62ste sessie van de Generale Conferentie gehouden. De Kerk van de zevendedagsadventisten is een wereldkerk. Vanuit alle geregistreerde landen van de wereld kwamen afgevaardigden van de Divisies, Unies en Conferenties naar St. Louis om op dit vijfjaarlijkse congres een grote verscheidenheid aan onderwerpen met elkaar te bespreken en af te stemmen. Vanwege de covidpandemie moest de sessie van 2020 tot twee keer uitgesteld worden. Het laatste wereldcongres werd in 2022 ook in St. Louis gehouden. Het thema van het congres dit jaar was: *Jesus is coming! I will go!*

Tekst/Rob de Raad

Oude wereldvoorzitter

Het belangrijkste besluit van dit congres was de verkiezing van een nieuwe wereldvoorzitter. De aftredende voorzitter had de positie van voorzitter van de wereldkerk al vijftien jaar bekleed. In die periode heeft hij duidelijk zijn accenten gezet. Hij is in staat geweest om van de wereldkerk een grotere bestuurlijke en administratieve eenheid te maken.

Wilson was zeer conservatief in zijn theologie. Hij legde zeer sterk de nadruk op de terugkeer van Christus die elk moment kon gebeuren. Ook legde hij grote nadruk op de geschriften van Ellen White en in het bijzonder

het boek *Last Day Events*. In het Nederlands verschenen onder de titel *Jezus komt!* Het is ook zijn verdienste geweest dat hij de missie van de kerk prominent op de agenda heeft geplaatst.

Dit heeft o.a. geleid tot enorm grote evangelisatiecampagnes in de Filippijnen, Papua Nieuw-Guinea en Oost Afrika waarbij duizenden mensen tegelijk werden gedoopt. Er was echter ook frustratie van de westerse landen zoals Noord-Amerika, Europa en Australië omdat Wilson heeft tegengehouden dat vrouwelijke predikanten, net zoals hun mannelijke collega's, konden worden ingezegend.

Nieuwe wereldvoorzitter

Ik had het voorrecht om in het grote benoemingscomité te zitten, dat bestond uit 277 leden. Alhoewel het duidelijk was dat Wilson hoopte nog een termijn van vijf jaar te krijgen, was het in het benoemingscomité al snel duidelijk dat de tijd rijp was voor verandering. Het bleek dat de huidige secretaris van de Generale Conferentie, Erton Köhler, op de meeste steun kon rekenen. Het voorstel van het benoemingscomité werd met een overweldigende meerderheid aangenomen: 1721 stemmen voor en 188 stemmen tegen. Daarmee is Köhler de 21^{ste} voorzitter van de Generale Conferentie geworden.

Köhler is Braziliaan. Hij is jarenlang jeugdleider geweest en voorzitter van de Zuid-Amerikaanse Divisie. De laatste jaren als secretaris van de Generale Conferentie. Köhler aanvaardde zijn nominatie met een korte toespraak waarin hij zijn vertrouwen uitsprak in God en in de kerk. Hij greep terug op de belofte van Jesaja 41:10: 'Wees niet bang, want Ik ben bij je, vrees niet, want Ik ben je God. Ik zal je sterken, Ik zal je helpen, je steunen met mijn bevrijdende rechterhand.' Köhler bedankte iedereen die een aandeel heeft in de kerk; ook hen 'die soms een andere mening hebben, jullie zijn ook deel van de kerkelijke familie en jullie worden gewaardeerd.'

Dit geeft aan dat hij bereid is te luisteren naar verschillende stromingen die in de kerk vertegenwoordigd zijn en dat Köhler inclusief wil zijn in zijn leiderschap. Dat dit geen loze woorden zijn toonde Köhler in het benoemingscomité. Nadat het hoofd van de Ministerial Association zijn voorstel had voorgelegd met de namen van de mensen die hij graag in zijn team wilde hebben, ontstond er een flinke discussie.

Discussie in de Ministerial Association

Het team van de Ministerial Association bedient de predikanten in de wereldkerk. Zij zijn eigenlijk de predikanten van de predikanten. Een van de leden van het benoemingscomité betoogde dat er op drie opeenvolgende sessies van de Generale Conferenties gevraagd was dat er een vrouwelijke predikant kon worden toegevoegd aan het team van de Ministerial Association. Sommigen betoogden dat dit niet kon omdat dan vrouwen boven mannen worden geplaatst in positie. Anderen waren van mening dat God ook vrouwen roept om hun gaven en talenten in te zetten voor het werk van God.

Erton Köhler, voorzitter van de Generale Conferentie van Zevendedagsadventisten

Het was Köhler die zelf het initiatief nam en aangaf dat het voorstel dat op tafel lag zou worden teruggetrokken en dat hij en het departementshoofd later op de dag zouden terugkomen met een nieuw voorstel. In het nieuwe voorstel was inderdaad een vrouw opgenomen die een commissioned predikante was. Sommigen vroegen hoe zij dit moesten uitleggen aan hun leden, want hierbij ging een vrouwelijke

/ Hij (Köhler) verdedigde de mening dat vrouwen een belangrijke rol te vervullen hebben in de kerkelijke organisatie

predikant gezag uitoefenen over mannelijke collega's. Köhler legde uit dat we niet voorbijgingen aan de afspraken die op de sessie van San Antonio in 2015 zijn gemaakt en dat dit volledig in lijn was met het beleid van de Generale Conferentie. Bovendien was Audrey Anderson, ook een commissioned predikante, de afgelopen drie jaar gekozen als vicevoorzitter van de wereldkerk. Hij verdedigde de

mening dat vrouwen een belangrijke rol te vervullen hebben in de kerkelijke organisatie. Hiermee liet hij zien dat hij meende wat hij in het openbaar had gezegd en open stond voor andere meningen. Ook gaf hij aan dat het nu niet ging over het vraagstuk van inzegening van vrouwelijke predikanten. Dat is op dit moment en op deze plaats niet aan de orde. Hiermee werd het echter wel duidelijk dat deze wereldvoorzitter bereid is nieuwe wegen in te slaan die onder zijn voorganger niet mogelijk waren. Het is natuurlijk nog veel te vroeg om conclusies te trekken, maar de eerste tekenen zijn hoopvol.

Preken en samen aanbidden

De afsluitende sabbat was het moment waarop niet alleen afgevaardigden bij elkaar kwamen, maar ook veel leden uit Noord-Amerika, Inter-Amerika en Zuid-Amerika om samen God te aanbidden. Erton Köhler had een preek getiteld 'Rising with Purpose', een kerk die zijn fundament in de Bijbel heeft en gericht is op de missie. Hij benadrukte de urgentie van de missie van de kerk. Wij moeten ons niet richten op de negatieve kanten van de boodschap, maar wij zijn geroepen om een boodschap van hoop en verlossing te verkondigen.

De dag werd besloten met de traditionele vlaggenparade. Het samen zingen, het fantastische koor en orkest met ongeveer 70.000 medegelovigen is een ervaring die niet te beschrijven is. Zoals een van onze Nederlandse afgevaardigden zei: 'Alleen al om dit samen te beleven is het de moeite waard om naar een Generale Conferentie sessie te komen.' Je moet het een keer meegemaakt hebben. □

Rob de Raad is voorzitter van de Nederlandse Adventkerk

Een kerk met vele gezichten

DIVERSITEIT IN DE MULTI-ETNISCHE GEMEENTE

De samenleving wordt steeds meer geconfronteerd met een nieuwe werkelijkheid: de komst van nieuwkomers met andere culturele gebruiken en denkwijzen. Veel Nederlanders maken zich hierover bezorgd en zijn bang dat de eigen cultuur onder druk komt te staan of zelfs verloren dreigt te gaan. Deze zorg speelt niet alleen in de maatschappij, maar raakt ook direct onze kerk. In onze kerk komen juist mensen samen met zeer uiteenlopende achtergronden en verwachtingen. Dezelfde gevoelens van onzekerheid en spanning in de maatschappij, spelen ook binnen onze gemeenten een rol.

Vertaling en bewerking/**Enrico Karg**

Een voorbeeld uit Amerika

Het is voor ons waardevol om bij dit fenomeen stil te staan en te leren van andere voorbeelden. Een artikel uit *Ministry Magazine*, van ds. Lawrence Downing, beschrijft hoe Japans-Amerikaanse zevendedagsadventisten in de VS, onverwachts geconfronteerd werden in hun kerk met de komst van Samoaanse leden (Downing, 2006). Beide groepen hadden een migratieachtergrond en een zelfde geloofstraditie. Ondanks dat liet de ontmoeting culturele verschillen zien die nieuwe vragen oproepen over wat kerk-zijn betekende. Dit voorbeeld laat zien dat angst en onzekerheid over een veranderende cultuur niet alleen spelen bij 'oude' en 'nieuwe' landgenoten, maar ook verrassend genoeg zich openbaren bij groepen met dezelfde migratiegeschiedenis.

Dit verschijnsel kan ook in onze kerk gaan spelen en roept ons op om samen na te denken over hoe om te gaan met diversiteit in onze gemeente. We moeten ons niet vastklampen aan één vaste vorm van cultuur, maar juist meer ruimte maken voor een rijkere en diepere opvatting over hoe de 'kerk van Christus' vorm te geven. Een gemeenschap waarin verschillen geen bedreiging vormen, maar juist nieuwe kansen bieden om Gods veelkleurige schepping zichtbaar te maken.

In zijn artikel '*A Multiethnic Church: An Intentional Decision*' schetst Downing, zijn ervaringen met het oprichten en leiden van een bewust samengestelde, multi-etnische geloofsgemeenschap. Hij beschrijft hoe migratieachtergronden kerkelijke samenstellingen fundamenteel veranderen. De mensen van diverse culturen en talen wonen niet langer in verre landen, maar 'aan de overkant van de straat'

De kerk en een veranderende bevolkingsamenstelling

Downing vertelt dat de kerk van Gardena, Californië – oorspronkelijk grotendeels Japans-Amerikaans – zich ontwikkelde tot een gemeenschap waarvan ook Samoanen deel uit maakten. De Japanse taalgroep van 25 leden groeide uit tot een volwaardige Japans-Amerikaanse tak met eigen schoolfaciliteiten. Het Samoaanse lidmaatschap werd later geïntegreerd in overleg met groepsleiders en kerkbestuur. Hierdoor ontstond een dorpsgemeente die doet denken aan de Verenigde Naties, stelt Downing.

Diversiteit binnen gemeenschappen draait vaak om meer dan alleen cultuur of taal. Dat laat Downing zien aan de hand van de ervaring van Japans-Amerikaanse zevendedagsadventisten met de komst van Samoaanse leden en hun heroriëntatie over hun kerk. Het blijkt dat sociale diversiteit ook wordt bepaald door bijvoorbeeld iemands sociaaleconomische posi-

**Veel Nederlanders
zijn bang dat de
eigen cultuur onder
druk komt te staan
of zelfs verloren
dreigt te gaan**

DIVERSITEIT/MULTI-ETNISCHE GEMEENTE

tie, die invloed heeft op deelname in de maatschappij (de participatiepatronen van Kraus 2012).

Maar ook andere factoren spelen een rol. Hier volgen er een paar.

- a Netwerken en homofilie:** mensen gaan sneller verbindingen aan met gelijkgestemden. Dit schept sociale groepen die toegang tot informatie en middelen ervaren als een beperking of juist als een toename (McPherson 2001)
- b De woonsituatie,** zoals de gebouwde omgeving en de mate van 'walkability' in buurten, kan ook sociale aansluiting bevorderen of belemmeren (Rogers et al., 2011).
- c Persoonlijkheid en leeftijd** spelen een rol bij hoe mensen zich sociaal positioneren (Selfhout 2010; Cornwell 2008).
- d Zelfs digitale structuren** – algoritmen en online platforms – bevorderen direct diversiteit, vaak door het versterken van echo chambers (Bakshy 2015).
- e Collectieve effectiviteit** en de bereidheid van leden om samen verantwoordelijkheid te dragen, bepalen mede of een gemeenschap verschillen weet te overbruggen of juist verdeeldheid ervaart (Sampson 1997).

Al deze factoren laten zien dat diversiteit in de kerk en de samenleving niet alleen maar een kwestie is van culturele achtergrond of taal. Diversiteit heeft ook zijn wortels in sociale structuren, economische factoren, fysieke omgeving en individuele eigenschappen.

Multi-etnische gemeenschappen en hun problemen

Downing specificeert een aantal concrete uitdagingen binnen een multi-etnische gemeenschap.

- 1 Faciliteitengebruik en planning.** Wanneer verschillende etnische groepen dezelfde kerkruimte gebruiken, ontstaan vaak conflicten over planning en gebruik. De regel dat de eerste die boekt voorrang heeft, biedt beperkte sturing wanneer afspraken niet duidelijk worden gemaakt. Communicatie en helderheid zijn essentieel.
- 2 Cultuurclashes** Sommige leden uit de oorspronkelijke etnische meerderheid kunnen weerstand bieden tegen veranderingen in cultuur, taal en organisatie. Zij blijven soms weigeren zich aan te passen of vertrekken uit de kerk.

- 3 Stigma en schuldtoewijzing** Negatieve gevoelens kunnen uit de hand lopen als leiders kritiek leveren op leden van andere groepen – bijvoorbeeld over kinderen die 'de kerk verslijten'. Zulke incidenten leiden tot een 'wij tegen zij-mentaliteit'. Dit hoeft niet als de leiders beleid maken dat alle groepen gelijk behandelt.
- 4 Communicatie en taalbarrières** Downing benadrukt dat predikanten actief moeten proberen de taal van de diverse etnische groepen te leren spreken – ook al gaat dat soms gebrekkig. Deze poging tot verbinding toont respect en opent deuren voor echte ontmoeting.
- 5 Emotionele belasting op leiderschap** De predikant moet vaak ingrijpen bij spanningen en fouten in zijn gemeente. Fouten zijn menselijk, maar vragen om geduld, gesprek, vergeving en uiteindelijk herstel. Dit in tegenstelling tot doctriinaire uniformiteit.

Wat kan succes opleveren?

Downing pleit vooral voor een bewuste, doelgerichte keuze voor diversiteit. Dus niet passief accepteren, maar actief vormgeven. De kerk moet erkennen dat multi-etniciteit meer is dan het bij elkaar brengen van diverse groepen; het is een houding van openheid, respect en gelijkwaardigheid.

- Downing benadrukt een:
- a Positieve basishouding** Diversiteit zelf is een zegen en verrijking. Liefdevol openstaan voor culturele verschillen bevordert harmonie en groei.
 - b Gelijke behandeling** Nieuwe leden niet alleen hartelijkheid betonen en prijzen, maar kritiek niet uit de weg gaan. Gelijke toewijzing van verantwoordelijkheid en feedback is cruciaal.

c Intensieve dialoog

Problemen moeten niet onder de tafel worden geschoven. Onmisbaar zijn open gesprekken waarin culturele misverstanden, belangen en verwachtingen bespreekbaar zijn.

Een huis van gebed voor alle volken

Downing verwijst naar de Bijbelse visie uit Jesaja 56:7 en benadrukt dat een multiethnische kerk letterlijk een huis van gebed zou moeten zijn 'voor alle volken'. Dat vraagt van leiders en leden dat zij:

aanpassingen van diensten van aanbidding waarin de verschillende culturen zich kunnen vinden, accepteren en respecteren; een houding ontwikkelen van onvoorwaardelijke acceptatie; openstaan voor de leiding van de heilige Geest om nieuwe vormen en verbindingen te ontdekken.

Conclusie

Downings artikel is een ode aan intentionaliteit: alleen als kerkleiders en gemeenschappen bewust kiezen voor diversiteit, kunnen de spanningen en valkuilen van etnische variëteit worden omgezet in een echte eenheid.

Succes in multiethnische kerke-lijkheid vraagt vooraf om een positieve houding, organisatorische scherp- te, open communicatie, gelijkwaardige behandeling en oplettendheid van de predikant.

Maar vooral een geloof dat de kerk moet weerspiegelen in wat Paulus beschrijft in Galaten 3:28: één in Christus, ongeacht afkomst. □

Bronvermelding

1. Downing, L. (1996) *A multiethnic church: an intentional decision*, *Ministry Magazine*, May. Beschikbaar via: www.ministrymagazine.org/archive/1996/05/a-multiethnic-church [Geraadpleegd op: 25 juli 2025].
2. EenVandaag, 2025. *Twee derde vindt dat Nederlandse identiteit onder druk staat*. Beschikbaar via: <https://eenvandaag.avrotros.nl/opiniepanel/uitslagen/tweede-vindt-dat-nederlandse-identiteit-onder-druk-staat-118440> [Geraadpleegd 16 juli 2025].
3. Bakshy, E., Messing, S. and Adamic, L.A., 2015. *Exposure to ideologically diverse news and opinion on Facebook*. *Science*, 348(6239), pp.1130-1132.
4. Cornwell, B., Laumann, E.O. and Schumm, L.P., 2008. *The social*

connectedness of older adults: A national profile. *American Sociological Review*, 73(2), pp.185-203.

5. Kraus, M.W., Piff, P.K. and Keltner, D., 2012. *Social class as culture: The convergence of resources and rank in the social realm*. *Current Directions in Psychological Science*, 21(4), pp.246-250.
6. McPherson, M., Smith-Lovin, L. and Cook, J.M., 2001. *Birds of a feather: Homophily in social networks*. *Annual Review of Sociology*, 27(1), pp.415-444.
7. Rogers, S.H., Gardner, K.H. and Carlson, C.H., 2011. *Social capital and walkability as social aspects of sustainability*. *Sustainability*, 3(1), pp.44-61.
8. Sampson, R.J., Raudenbush, S.W. and Earls, F., 1997. *Neighborhoods and violent crime: A multilevel study of collective efficacy*. *Science*, 277(5328), pp.918-924.
9. Selfhout, M., Burk, W., Branje, S., Denissen, J., Van Aken, M. and Meeus, W., 2010. *Emerging late adolescent friendship networks and Big Five personality traits: A social network approach*. *Journal of Personality*, 78(2), pp.509-538.

Enrico Karg Hoofdredacteur & algemeen secretaris van de Nederlandse Adventkerk

LHBTIQ+ IN DE KERK: INTERVIEW KINSHIP...

Liefde overstijgt grenzen

... MET RUUD KIEBOOM

Kinship is een wereldwijde adventistische organisatie die sinds 1976 bijeenkomsten houdt. In het bijzonder voor gelovigen die zich identificeren als lesbisch, homoseksueel, bi+, transgender, intersekse of queer (hierna lhbtqia+). De organisatie biedt een veilige haven voor adventisten en oud-adventisten binnen de lhbtqia+ gemeenschap en daarbuiten. Jaarlijks organiseert Kinship verschillende (online)Bijbelstudies, kerkdiensten en kampen.

Tekst/Ruth Tiko

Ruud Kieboom heeft zich jarenlang ingezet als coördinator van Kinship Europe. Via familie is hij met het adventisme in aanraking gekomen. In 1978 heeft hij zich laten dopen.

OVER Kinship *Hoe is Kinship ontstaan en met welk doel?*

In 1970 begonnen verschillende adventistische lhbtqia+ leden onafhankelijk van elkaar op zoek te gaan naar andere adventisten met wie ze hun gevoelens konden bespreken. SDA Kinship werd opgericht in januari 1976. Binnen vier maanden hadden zich 75 leden aangemeld. In Europa wordt sinds 2002 jaarlijks een Kinship-bijeenkomst georganiseerd. Dit jaar is dat in van 4 tot 8 september in Italië.

Wat is de meerwaarde van een organisatie als Kinship voor de adventistische geloofsgemeenschap?

Zonder contact met de lhbtqia+ gemeenteleden zullen vooroordelen en misvattingen altijd rond blijven zingen. Zeker bij de huidige conservatieve wind in de wereldkerk. Als je een gezicht en een persoon voor je hebt en je voert een serieus gesprek, dan ontstaat verbinding en begrip. Kinship wil niemand dwingen om zijn of haar mening over homoseksualiteit te veranderen, maar wil wel de afkeer die sommigen hebben, wegnemen. Binnen de Adventkerk doen veel onterechte en soms ronduit domme en zeer pijnlijke vooroordelen over homoseksualiteit de ronde. Bijvoorbeeld dat homoseksualiteit hetzelfde is als pedofilie. Het leidt tot stigmatisering en uitsluiting van lhbtqia+ers en niet zelden tot zelfmoord.

OVER: Diversiteit en inclusiviteit *Wat is volgens u het belang van diversiteit binnen een kerk?*

Door diversiteit leren we buiten de vertrouwde kaders te kijken en kunnen we elkaar beter begrijpen. Niemand is de superadventist; niemand is de grootste zondaar. Eenieder heeft zijn eigenheid op allerlei gebieden, ook qua seksuele voorkeur. Daar praat je niet vaak over in de kerk, soms uit gêne, soms uit angst over wie je zelf bent.

Waarom is het volgens u, ondanks theologische meningsverschillen over dit onderwerp, belangrijk om de lhbtqia+ gelovigen in de adventistische gemeenschap te ondersteunen?

Het ligt eraan wat je met 'ondersteunen' wilt zeggen. Helpen om 'ze er vanaf te helpen': nee.

Helpen om 'ermee te leven en het te onderdrukken': nee. lhbtqia+ gelovigen geloven net als de anderen en hebben God net zo lief en maken dezelfde fouten. Wel moeten ze vaak meer strijd voeren om wie ze zijn. De beste ondersteuning is heel eenvoudig: gewoon iemand accepteren zoals die is.

OVER: Persoonlijk ervaring

Wat is uw persoonlijke verhaal als adventist en openlijk lhbtqia+ persoon in de kerk?

Het christelijke geloof is vanaf mijn pubertijd constant in mijn leven, evenals mijn homoseksualiteit. Die twee kwamen met elkaar in botsing. Maar beide kon ik niet van mij afwerpen; ik was allebei. Ik compenseerde mijn seksuele geaardheid met een grote activiteit in de gemeente waar ik lid van was. Dat moest op een gegeven moment wel spaaklopen, want ik kreeg een relatie. Toen kwam ik ermee voor de dag. In mijn omgeving en ook in de kerk.

De reacties van de meeste leden in de kerk, in ieder geval van degenen die mij dierbaar waren, waren begripvol en vooral liefdevol. Dankzij hen ben ik nog steeds in de kerk en voel ik mij daar geliefd en gewaardeerd. Mede dankzij hen ben ik mij gaan inzetten voor de lhbtqia+leden in de kerk. Het is dus van cruciaal belang hoe de gemeente op jou reageert wanneer je uit de kast komt. Het is dus niet 'hate the sin, love the sinner'. Want l, h, b, t, i, q of a zijn, is geen zonde. Er is geen moment in je leven dat je zegt: 'vanaf nu ben ik...' Een hetero heeft ook nooit een besluit genomen om hetero te zijn. Tegen degenen die zeggen dat het een gevolg is van de zonde, zeg ik op z'n plat Haags 'kèk naah je ège'.

/'Dankzij hen (kerkleden) ben ik nog steeds in de kerk en voel ik mij daar geliefd en gewaardeerd'

OVER: Veilig klimaat kerkgemeenschap

Op welke manier denkt u dat gesprekken over dit onderwerp op een goede manier kunnen worden gevoerd binnen gemeenten en families?

Als een gemeente of gezin een gesprek wil voeren over lhbtqia+ zal dat pas effect hebben als iedereen zich veilig en gezien voelt. Benader lhbtqia+ niet als een 'probleem'. Dat is negatief en werkt contraproductief. Uit geen ondoordachte opmerkingen over dingen die jij zondig vindt, hoeveel je ook denkt dat je gelijk hebt. Vaak ligt het genuanceerder. Sta open voor je mede-zondaar en strooi niet met veroordelende Bijbelteksten. Durf zelf kwetsbaar te zijn. Dat schept een band en vertrouwen.

Hoe denkt u dat wij als geloofsgemeenschap kunnen groeien naar meer inclusie binnen de kerk voor lhbtqia+?

Door regelmatig aandacht te geven aan het onderwerp. Elk jaar zijn er bijeenkomsten voor vrouwen in de kerk. Dat zijn positieve initiatieven. Wat vaker (positieve) aandacht voor en met lhbtqia+ers kan ook geen kwaad. Nu komen initiatieven

nog voor het grootste deel uit de lhbtqia+ groep zelf, zonder medewerking en aandacht van de kerk en de kerkbesturen. Ik begrijp dat het ook best wel lastig is.

Wat daarnaast ook heel belangrijk is, is het noemen van lhbtqia+ en dan niet alleen in negatieve zin. Noem het in een preek. Al is het maar één regel. Als iemand het in één regel zegt dan weet iemand die lhbtqia+ is: 'als ik in nood zit, dan kan ik naar diegene toe'. Als meer predikanten het zouden

Door diversiteit leren we buiten de vertrouwde kaders te kijken en kunnen we elkaar beter begrijpen

noemen, dan zou het veel steun kunnen geven voor mensen die nog niet openlijk lhbtqia+ zijn.

Een van de redenen voor mij om bij de kerk te blijven is omdat mensen mogen weten dat ik homo ben. Als er iemand is die problemen heeft met zijn geaardheid dan weet diegene dat die bij mij kan

komen. Dat is eigenlijk mijn hoofdreden om bij de kerk te blijven. Omdat ik wil dat de kerk verandert. Ik moet niet weggaan, maar de kerk moet veranderen in dit opzicht.

Welk advies zou u tot slot willen geven aan gelovigen in de gemeenschap die worstelen met dit onderwerp?

Aan de gelovigen die nog worstelen met dit onderwerp: lees je in en beperk je niet alleen tot informatie die jouw mening bevestigt. Dan zal je alleen verharden en dat duwt de naastenliefde weg. Kies voor de mens in de ander. De regels van het geloof zijn in de loop der eeuwen al aardig aan verandering onderhevig geweest en zullen dat ook blijven. Maar de medemens blijft de medemens. Liefde overstijgt grenzen.

Specifiek tegen lhbtqia+gelovigen die worstelen wil ik zeggen dat je jezelf niet minderwaardig moet voelen. Je moet jezelf niet te veel laten meeslepen door de negatieve gedachte die mensen uiten. Want er zijn zoveel mensen die net zo zijn als jij. Iedereen heeft goede en slechte kanten, maar lhbtqia+ zijn is geen slechte kant.

Het is gewoon een eigenschap. Daar hoeft je niet tegen te vechten, want dat maakt jou alleen maar ongelukkig. Wees ook niet bang om verder te kijken en probeer je blik te verbreden. En kom een keer kijken bij een bijeenkomst van Kinship. Ze zijn ook in Nederland. Als er mensen zijn die contact willen opnemen of als er behoefte is om met mensen in een huiskring samen te komen, dan mogen ze contact met mij opnemen (mail: Kinship@xs4all.nl). ☐

Voor meer informatie

Scan het QR-code hiernaast of bezoek de Kinship website: www.sdakinship.org

Ruth Tiko studeert rechten en is lid van de gemeente Huis ter Heide.

Advent verwent

Het is de tijd om buiten te eten in de tuin of om misschien te gaan picknicken. Hierbij een lekkere **aardappelsalade met zelfgemaakte vinaigrette**. Met stokbrood met een lekkere spread en tomaten- en komkommersalade een heerlijke, eenvoudige maaltijd. Lekker eten en genieten.

Tekst/Jeanette Lavies

Dit heb je nodig voor vier personen:

- 1 kilo ongeschilde aardappelen (geen afkokers)
- 2 dl. zelfgemaakte vinaigrette (met een fijngesneden uitje maar zonder tuinkruiden)
- 1 groene paprika
- 3 hardgekookte eieren
- zout, peper, mosterd naar smaak
- fijngehakte kruiden zoals bieslook, peterselie, kervel

Zo maak je het klaar:

1. **Borstel** de aardappelen schoon (als het nieuwe zijn) en kook ze in ruim water met wat extra zout in de schil gaar.
2. **Laat** ze ongeveer 10 minuten afkoelen.
3. **Maak** de paprika schoon en snijd in kleine stukjes.
4. **Maak** de vinaigrette.
5. **Pel** de aardappelen, snijd ze in blokjes en voeg bij de nog warme aardappel de vinaigrette.
6. **Voeg** ook de stukjes paprika toe. Meng voorzichtig door elkaar en laat één uur intrekken.
7. **Breng** op smaak met zout, peper en mosterd.

8. **Garneer** de salade met parten hardgekookt ei en de fijngehakte tuinkruiden.

Vinaigrette maken

1. **Voor** een goede vinaigrette neemt je één deel azijn of citroensap op 3 delen olijfolie. Dus bijvoorbeeld 1 eetlepel azijn en 3 eetlepels olijfolie. Of meer als je voorraad wilt maken
2. **Aan** deze basisvinaigrette worden smaakmakers toegevoegd. Je hebt de keuze uit zout, peper, suiker, mosterd, gembersiroop of honing, worcestersaus en (gedroogde) tuinkruiden.
3. **Roer** de gekozen ingrediënten door de azijn en laat het zout oplossen voordat de olijfolie wordt toegevoegd, anders komt de smaak niet goed los.

Variatie:

Een extra variatie is de keuze uit verschillende soorten azijn: kruidenazijn of verschillende soorten vruchtenazijn. Je kunt de azijn ook vervangen door citroensap, sinaasappelsap of grapefruitsap, of een mengsel hiervan. De olie kun je ook geheel of gedeeltelijk vervangen door zure room of crème fraîche.

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

Inclusiviteit geworteld in het evangelie?!

Sinds Donald Trump opnieuw president is van de Verenigde Staten, staan diversiteit en inclusie onder druk. Hij wil dat bedrijven geen actief beleid meer voeren om minderheden te steunen. Zelfs bedrijven buiten de VS – ook in Nederland – worden gevraagd hun inclusiebeleid aan te passen als ze met de Amerikaanse overheid willen samenwerken. Nederlandse bedrijven voelen deze druk. Sommige vragen zich af: blijven we trouw aan onze waarden of passen we ons aan om geen klanten te verliezen?

Tekst/Noortje van Ooijen

Nederlandse aanpak

In Nederland is er juist beleid dat diversiteit stimuleert. Denk aan regels voor de verhouding man-vrouw in de top van organisaties. Ook geven steeds meer bedrijven bewust ruimte aan mensen met verschillende achtergronden. Dat is niet alleen eerlijk, maar zorgt ook voor betere samenwerking en besluiten in een multiculturele maatschappij. Toch

roept de internationale spanning vragen op. Wat betekent gelijkheid in de praktijk en hoe kijken we daar als gelovigen naar?

Jezus' aanpak

In het evangelie zien we dat Jezus juist mensen opzocht die anderen negeerden of afwezen. In Mattheüs 9 eet Jezus met tollenaars en zondaars. Dat werd in die tijd niet gewaardeerd. Maar Jezus zegt in vers 12: 'Gezonde mensen hebben geen dokter nodig, maar zieken wel.' Met andere woorden: Hij is gekomen om juist zondaren tot bekering te brengen, ze uit de duisternis te trekken naar zijn licht. In het Midden-Oosten betekent samen eten meer dan alleen een maaltijd delen. Het is een teken van vriendschap, vertrouwen en verbondenheid. Daarom is juist dit voorbeeld van Jezus extra speciaal.

Hij ziet ons – zondaren – als zijn vrienden. Hij wil in verbondenheid met ons zijn en een vertrouwensband opbouwen. We hebben verzoening door zijn bloed. Jezus nodigt iedereen aan tafel uit — dat zegt veel over hoe Hij mensen ziet.

Geloof voorbij grenzen

Niet alleen tollenaars en zondaren waren welkom bij Jezus. Johannes schrijft in hoofdstuk 4 over een Samaritaanse vrouw die bij de bron kwam om water te putten. In die tijd was er veel spanning tussen Joden en Samaritanen. Toch spreekt Jezus met haar. Dat was ongewoon: ze was een vrouw, een Samaritaan én sociaal buitengesloten. 'Hoe kunt U, als Jood, mij om drinken vragen? Ik ben immers een Samaritaanse!' (vers 9). Maar Jezus neemt haar serieus. Hij vertelt haar wie Hij is, namelijk de Messias.

De foto's zijn deze keer van een project in Eswatini, waar door een bijzondere nalatenschap daar scholen konden worden gebouwd en verbeterd.

De Samaritaanse vrouw is vol enthousiasme als ze doorheeft dat zij dé Messias heeft ontmoet. Ze gaat het aan iedereen vertellen. En wat opvallend is, is dat veel mensen uit de Samaritaanse stad in Jezus gingen geloven (vers 39). Jezus' liefde doorbreekt hier menselijke grenzen. Hij gebruikt haar, een Samaritaanse vrouw die uitgestoten was door het volk, om zijn boodschap te verkondigen en mensen bij Hem te brengen (vers 41-42). Hoe bijzonder is dat! En wát een voorbeeld voor ons.

Geen oordeel, maar genade

In Johannes 8 brengen farizeeën en schriftgeleerden een vrouw bij Jezus die is betrapt op overspel. Ze willen haar laten stenigen. Maar Jezus zegt: 'Wie van jullie zonder zonde is, laat die als eerste een steen naar haar werpen' (vers 7). Een voor een druipen ze af. Jezus blijft met de vrouw alleen achter en zegt: 'Ik veroordeel u ook niet. Ga naar huis, en zondig vanaf nu niet meer' (vers 11). Ook hier kiest Jezus voor genade in plaats van veroordeling. Hij sluit niemand uit, maar nodigt uit tot een nieuw begin.

Iedereen telt mee

Zelfs kinderen, die in die tijd weinig waarde hadden, krijgen bij Jezus een centrale plek. In Markus 10 zegt Hij: 'Laat de kinderen bij Mij komen, houd ze niet tegen, want het Koninkrijk van God behoort toe aan wie is zoals zij' (vers 14). Hij omarmt ze en zegent hen. Dat is het voorbeeld dat Jezus ons geeft: iedereen telt mee. Juist wie zwak is, wie weinig aanzien heeft, wie wordt genegeerd – voor Hem zijn zij belangrijk.

Hulp voor iedereen, zonder onderscheid

Ook ADRA wil leven naar het voorbeeld van Jezus. In ons werk staan mensen in nood centraal – niet hun achtergrond, religie of afkomst. Wij helpen mensen zoals Jezus dat deed: vol liefde, zonder oordeel, met open armen.

Onze projecten gaan over gezondheidszorg, onderwijs, voedselzekerheid, economische zelfredzaamheid en noodhulp. We luisteren goed naar wat mensen nodig hebben en sluiten aan bij hun situatie. We maken geen onderscheid, juist omdat Jezus ook niemand uitsloot.

We geloven dat minderheden extra steun verdienen. Mensen die worden buitengesloten of vergeten zijn, hebben onze hulp het hardst nodig. Daarom willen we naast hen staan.

Liefde in actie

De Bijbel zegt in 2 Korintiërs 1:3-4: 'Geprezen zij de God en Vader van onze Heere Jezus Christus, de Vader die zich over ons ontfermt, de God die ons altijd troost en ons in al onze ellende moed geeft, zodat wij door de troost die wijzelf van God ontvangen, anderen in al hun ellende moed kunnen geven'. Dat is precies wat wij willen doen: helpen, steunen en bemoedigen, met de troost die we zelf van God ontvangen hebben.

God roept ons op om Hem lief te hebben én onze naaste als onszelf. Dat betekent: niemand buitensluiten. Iedereen is waardevol. Iedereen verdient hoop, zorg en een toekomst. Hoe laat jij deze liefde zien in jouw leven?

ADRA Nederland

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

Noortje van Ooijen is medewerker Communicatie van ADRA Nederland.

DE TED LEIDERS/HERKOZEN

Tijdens het onlangs (3-10 juli, 2025) gehouden vijfjaarlijkse wereldcongres van de Adventkerk in de Amerikaanse stad St. Louis werden niet alleen de leiders van de Generale Conferentie (het top-bestuursorgaan van de kerk), maar ook de leiders van de dertien regionale besturen (divisies)

gekozen. Wat de Trans-Europese Divisie (TED) betreft, waartoe ook de Nederlandse Adventkerk behoort, werden de drie leden van het dagelijks bestuur herkozen: Daniel Duda, voorzitter; Robert Csizmadia, algemeen secretaris; en Nenad Jepuranović, penningmeester. Er kwamen wel enkele veranderingen in de samenstelling van de groep van departementshoofden. Sylvia Mendez verruilt haar positie in de Australische Unie voor haar nieuwe baan als hoofd van het vrouwenpastoraat in de TED. David Neal, die het hoofd was van de afdeling communicatie van de TED, kreeg nu de afdelingen voor predikantenzorg en rentmeesterschap toebedeeld. De uit Argentinië afkomstige Vanesa Pizzuta gaat samen met Joseph Phillipott (uit de Noord Engelse Conferentie) de afdeling communicatie behartigen.

Sylvia Mendez verruilt haar positie in de Australische Unie voor haar nieuwe baan als hoofd van het vrouwenpastoraat in de TED. David Neal, die het hoofd was van de afdeling communicatie van de TED, kreeg nu de afdelingen voor predikantenzorg en rentmeesterschap toebedeeld. De uit Argentinië afkomstige Vanesa Pizzuta gaat samen met Joseph Phillipott (uit de Noord Engelse Conferentie) de afdeling communicatie behartigen.

Op 21 juli 2025 werd op feestelijke wijze het 100-jarig jubileum van Marienhöhe gevierd, het adventistische onderwijscentrum in Darmstadt, Duitsland. De viering bracht honderden oud-studenten, medewerkers en gasten samen voor een dag vol herinneringen, muziek, toespraken en dankbaarheid. Hoogtepunten waren onder meer een jubileumdienst en een historische tentoonstelling.

Marienhöhe werd in 1925 door de Duitse Adventkerk opgericht als internaat en school voor middelbaar en theologisch onderwijs. In de loop

VOLK VAN DE NAVAJO/ KRIJGEN EIGEN RADIOSTATION

Op 19 maart 2025, om precies 16:24 uur, kwam de ether boven Kaibeto, Arizona, tot leven met een nieuw radiosignaal. Het eerste FM-station van *Diné Adventist Radio*, KDHH 89,5 FM, ging live en bereikte luisteraars in het westelijke deel van het Navajo-reservaat. Het was de realisatie van een project dat jaren in de maak was. De Navajo Nation is een groot indianenreservaat in het zuidwesten van de Verenigde Staten. Het gebied beslaat meer dan zeventigduizend vierkante kilometer en beslaat delen van drie verschillende staten: Arizona, New Mexico en Utah. Het nieuwe radiostation bereikt een groot deel van de Navajo's met programma's in het Engels en in de eigen Navajo-taal (ook wel **Diné Bizaad** genoemd). Er zijn plannen om het radiowerk verder uit te bouwen en vooral ook meer programma's in de eigen taal te gaan produceren. De Navajo Nation telt ongeveer 400.000 personen, waarvan de helft wonen in het reservaat in het zuidwesten van de Verenigde Staten.

MARIENHÖHE/VIERT EEUWFEST

der jaren groeide het uit tot een centrum voor christelijk onderwijs, met een gymnasium, een basisschool en een theologisch opleidingsinstituut. Gedurende lange tijd werden hier ook predikanten opgeleid voor de Adventkerk in Duitsland en ook andere landen. Die functie werd overgenomen door de Friedensau universiteit in het voormalige Oost-Duitsland, nadat de beide Duitslanden waren herenigd. Marienhöhe blijft echter een belangrijke plek voor Duitse adventisten, niet alleen vanwege het onderwijs dat er wordt gegeven, maar ook als plaats voor tal van kerkelijke evenementen.

GROEI GESTAAG/DIGITALE ENCYCLOPEDIË ADVENTISME

De rapportage over de voortgang van het ESDA-project—een nieuwe encyclopedie van het adventisme—was een van de agendapunten van de onlangs gehouden generale conferentie. Na de officiële lancering, zo'n vijf jaar geleden, bevat de encyclopedie nu ruim 4.300 artikelen. Het doel is om dit uit te breiden tot ongeveer 8.500 artikelen met bijbehorende foto's, media en originele documenten. De artikelen geven informatie over het werk van de kerk in alle landen waar de Adventkerk werkzaam is. Vooral de geschiedenis van de kerk komt uitgebreid aan bod. De ESDA-site heeft nu gemiddeld zo'n 40.000 bezoekers per maand. Dr. David Trim, directeur van de afdeling van het kerkelijk hoofdkantoor voor archieven, statistieken en research, en Dragoslava Santrac, de hoofdredacteur van ESDA, spraken hun wens uit dat meer predikanten en ook kerkelijke bestuurders op lokaal niveau, en uiteraard ook geïnteresseerde kerkleden, de weg naar deze bron van informatie zullen weten te vinden. De link is: <https://encyclopedia.adventist.org>

Artikel over Ds. F.J. Voorthuis, voorzitter van de Nederlandse Unie, 1947-1949 en 1953-1971.

NIEUWE PRESIDENT/INTER-EUROPESE DIVISIE

De Adventkerk in Europa ressorteert onder twee regionale kantoren. De Nederlandse Unie behoort, samen met 21 andere landen, tot de Trans-Europese Divisie (TED), die in het Britse St. Albans zetelt. De Inter-Europese Divisie (EUD), met haar kantoor in het Zwitserse Bern, omvat een iets groter deel van Europa en daartoe behoren o.a. onze buurlanden België en Duitsland. Tijdens het recente wereldcongres werd Ds. Barna Magyarosi gekozen als nieuwe voorzitter van deze divisie. Hij was in de afgelopen tien jaar de algemeen secretaris. Magyarosi is een Roemeen, met een etnisch Hongaarse achtergrond. Zijn plaats als divisie-secretaris wordt ingenomen door de Portugese ds. Ruben Abreu, die sinds 2013 de voorzitter was van de Adventkerk in België, Luxemburg en Frankrijk.

ST. LUCIA/KERK BRANDT AF

Op 17 juni brandde de kerk van de kleine adventgemeente in het dorpje Fiette, aan de westkust van St. Lucia, af. Het vuur verspreidde zich heel snel en de brandweer kon niet voorkomen dat er weinig van het gebouw overbleef. Gelukkig waren er geen slachtoffers. De oorzaak van de brand is niet bekend.

De kerk was met hulp van buitenlandse vrijwilligers gebouwd. Er waren plannen om de kerk binnenkort uit te breiden met meer faciliteiten voor kinder- en sabbatschoolwerk. De predikant hoopt dat er opnieuw hulp van vrijwilligers zal komen om de kerk te herbouwen. St. Lucia is een eilandstaatje met ca. 190.000 inwoners in het Caraïbisch gebied en is een onderdeel van het Britse Gemenebest. Er zijn in St. Lucia 46 adventistische gemeenten met in totaal ruim 15.000 leden.

Reinder Bruinsma is emeritus predikant.

Ridder Roodbaard

en de grote reddingsactie

'Och gut, Och gut..' zuchtte koning Sesam met zijn handen in zijn haar. Het was al veertig dagen geleden dat het land werd aangevallen door de kwade oud-officier Frons. In het hele land maakten mensen zich zorgen. De koning hield veel van de mensen in zijn rijk en hij wilde ze beschermen. Al dagen zat hij te denken over een plan. Totdat hij op een briljant idee kwam. 'Ik heb het!' riep koning Sesam blij uit. Hij zou een koninklijk leger vormen om het land te beschermen.

Tekst/Ruth Tekeningen: Tabia Tiko

De koning stuurde zijn zoon, generaal Goedheid, het land in naar een van zijn trouwste ridders. Zijn naam was Ridder Roodbaard. De generaal vertelde aan de ridder dat de koning wilde dat hij mensen zocht voor in het leger. 'Het moet een leger zijn met meer dan 1000 man die samen één zijn' zei generaal Goedheid. 'Alleen dan is het leger sterk', zei hij. 'Maar waarom heeft hij mij uitgekozen?' vroeg Ridder Roodbaard verbaasd. De generaal antwoordde: 'Omdat iemand die de koning al dient, andere mensen moet uitnodigen om hem te dienen'.

Ridder Roodbaard ging meteen aan de slag met het maken van posters en liet ze in het hele koninkrijk ophangen. Hij was ontzettend blij en trots dat de koning hem had uitgekozen om mensen te zoeken voor het koninklijk leger. Dat was een belangrijke taak! Op de tekst van de posters stond: 'Ridders gezocht voor het leger van koning Sesam'

Al een dag later stond er een rij van kilometerslang voor de kasteeldeuren van Ridder Roodbaard. Mensen vanuit het hele koninkrijk waren gekomen om zich aan te melden voor het koninklijk leger. Vlak voordat Ridder Roodbaard de deuren van zijn kasteel opende, dacht hij aan de woorden van generaal Goedheid. Hij moest op zoek gaan naar een grote groep mensen, wel 1000 man, die samen één konden zijn.

Maar wat betekent 'samen één zijn' precies? vroeg Ridder Roodbaard zich af. Ik ben al een echte ridder van de koning en hij wil dat ik andere ridders zoek. Het lijkt mij dus dat ik mensen moet vinden die precies zo zijn zoals ik, dacht hij. Alleen dan kunnen we echt één leger zijn.

De mensen liepen één voor één naar binnen. De eerste die binnenliep was Donna Donzig. 'Ik heb gehoord dat de koning goed is, daarom wil ik bij zijn leger horen', vertelde Donna Donzig. 'Hmm', mompelde Ridder Roodbaard aarzelend. 'Vertel me eens, wat is eigenlijk je lievelingseten?' vroeg hij. 'Ik hou heel veel van spruitjes', antwoordde Donna. 'Spruitjes?!' riep Ridder Roodbaard uit, 'Ik heb een hekel aan spruitjes', zuchtte hij. En hij stuurde Donna Donzig weg.

De volgende die voor Ridder Roodbaard verscheen was kleine Krekeltje. 'De koning heeft veel goede dingen voor mij gedaan, daarom wil ik bij zijn leger horen', vertelde Krekeltje. Ridder Roodbaard keek naar Krekeltje. 'Maar ben jij niet véél te klein om een koninklijke ridder te zijn?' vroeg hij. 'Dat uniform zal nooit passen! Kom maar terug als je iets gegroeid bent'. En Ridder Roodbaard stuurde hem weg. Ook de volgende werd weggestuurd en die daarna ook. Op iedereen had Ridder Roodbaard iets aan te merken. Niemand was tenslotte zoals hij zelf was.

Het was de derde dag en de generaal was weer langsgelopen. 'Maar waar zijn alle mensen heen?' vroeg de generaal verbaasd. 'Ik heb ze weggestuurd' antwoordde Ridder Roodbaard. 'Niemand was geschikt om een echte koninklijke ridder te zijn'. Ze waren allemaal zo anders dan ik,' zei hij. 'Maar Ridder Roodbaard, je hebt me helemaal verkeerd begrepen', zei generaal Goedheid. 'Kijk goed naar alle mensen die naar je toe komen. Stuur ze toch niet meteen weg'. De generaal vertrok weer en Ridder Roodbaard bleef alleen achter in zijn kasteel. Hij begreep niet hoe hij een leger moest verzamelen, met meer dan 1000 man die allemaal één moesten zijn. Dat klonk als een onmogelijke opdracht!

Ridder Roodbaard vertrok voor een wandeling. Terwijl hij liep, zag hij de bloemen in het veld. Ze hadden allemaal een andere kleur. Sommige stonden in bloei en sommige knoppen waren nog dicht, maar samen vormden ze een prachtig bloemenveld. Toen hij weer thuis was las hij zijn lievelingsboek. Het viel hem op dat elk woord bestond uit verschillende letters. Ook het kleurrijke tapijt onder zijn voeten bestond uit verschillende kleine draadjes.

Dit zette Ridder Roodbaard aan het denken. Er was één veld, één tapijt, één boek. Allemaal was het één geheel dat bestond uit verschillende kleine deeltjes. En omdat deze deeltjes zoveel en verschillend waren, was het geheel zo sterk en zo mooi. Zeker, als veel verschillende dingen zo iets sterks en moois kunnen worden, dan moet het leger van de koning ook uit verschillende mensen bestaan, dacht Ridder Roodbaard.

De volgende ochtend liep Ridder Roodbaard naar het paleis van de koning. Achter hem liepen alle mensen die bij het leger van koning Sesam wilden horen. Donna Dons en kleine Krekeltje waren ook van de partij. Samen waren ze met meer dan 1000 man. Jong, oud, lang, kort, allemaal waren ze anders maar samen waren ze één, want ze hadden allemaal hetzelfde doel; ze wilden horen bij de koning. Ze liepen het paleis binnen waar de koning op hen wachtte. Generaal Goedheid stond aan de rechterhand van de koning. Ze waren erg blij toen ze de menigte zagen. De koning liep naar ze toe en hij spelde op elke jas het ridderlintje als teken dat ze allemaal bij hem hoorden. □

Boodschap

God wil dat iedereen bij Hem hoort. Daarom moeten wij niet alleen samenzijn met mensen die hetzelfde doen of denken als wij. Als we als één groep God prijzen en aanbidden, dan zijn we met onze verschillen samen één groep gelovigen. En door onze verschillen wordt de groep gelovigen nog mooier en sterker.

-1 Korintiërs 12:12

Een lichaam is een eenheid die uit vele delen bestaat. Ondanks hun veelheid vormen al die delen samen één lichaam van Christus

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

GEMEENTE/ALMERE GHANA

Op 7 juni 2025 vond de officiële installatie plaats van Almere Ghana als volwaardige kerk. Het was een zeer bijzondere, feestelijke dag. Meer dan 300 mensen woonden de plechtigheid bij. Het begon allemaal met het initiatief van Pastor Ewoo, die in 2015 begon met kleine gebedsgroepen binnen Amsterdam Ghana. In eerste instantie kwamen ze samen voor maandelijks gebed, later volgden wekelijkse Bijbelstudies en kwartaalbijeenkomsten op sabbat. De steeds grotere opkomst en betrokkenheid legden een basis voor het initiatief van een churchplant onder begeleiding van ds Rudy Dingjan. De installatie op 7 juni 2025 markeert het officiële begin van een nieuw hoofdstuk voor deze gemeente.

SAMEN STERK/ 61E CAMPOREE

Op Landgoed Oud Zandbergen in Huis ter Heide was het 28 mei tot 1 juni weer een gezellige drukte tijdens de 61e AJV Camporee. Deze keer was het thema 'Samen Sterk': alle activiteiten stonden in het teken van samenzijn en samenwerking, bijvoorbeeld met pionieren en vlaggenseinen. Het outreached deel van het weekend was op zaterdag. De welpen en avonturiers brachten een bezoek aan woonzorgcentrum Vredenoord, waar zij een onvergetelijke indruk bij de bewoners achterlieten. De scouts en padvinders namen deel aan een wandelmars door de wijk, waarbij ook buurtbewoners zichtbaar onder de indruk waren van hun enthousiasme en discipline. Het was een indrukwekkend kamp. Veel kinderen besloten om thuis de Bijbelstudie voort te zetten, en voor drie kinderen was het na afloop van dit weekend hun wens dat zij zich lieten dopen!

LEIDERSCHAP MET EEN DOEL/MASTER- GUIDE WEEKEND

In het weekend van 2-5 mei verzamelden masterguides en aspirant-masterguides zich in het sfeervolle Boszva (Hongarije). Het was niet alleen een bijzonder en inspirerend weekend maar zat ook vol avontuur, verbinding en verdieping. Het thema 'Leadership with Purpose' stond centraal. Een krachtige leidraad die de deelnemers hielp om stil te staan bij wat ons motiveert als leiders binnen de scouting- en padvindersbeweging.

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.

VERHUIZING/ ZDA LEIDEN WEER IN LEIDEN

Na veertig jaar keert de Leidse adventgemeente terug op Leidse bodem. Op sabbat 28 juni kwamen samen op haar nieuwe locatie: kerkelijk centrum De Regenboog aan de Watermolen 1 in Leiden. De afgelopen zeven jaar vond zij onderdak bij de Regenboogkerk in Oegstgeest. De huidige predikant van Leiden Choni Miguel ervaart de kerkverhuizing als een zegen en ziet uit naar een nieuwe start met groeimogelijkheden.

JEUGDRETRAITE
VERANKERD

JEUGDRETRAITE 2025/STEVIG STAAN

Departementshoofd Gabriel Kwayie (Jongeren & Gezinnen) kijkt met groot enthousiasme terug op het jeugdkamp Jeugdretraite (25-27 april 2025). 'Wauw! Wat een fantastische weekendretraite hebben we achter de rug. Het was een bruisend samenzijn met een geweldige groep jongeren en hun enthousiaste jeugdleiders. Het weer werkte ook nog eens volop mee, de zonscheen en de energie van de deelnemers was aanstekelijk!' Lees meer op: <https://bit.ly/jeugdretraite>

PENNINGMEESTER/ FOCUS

Op 1 juni 2025 kwamen penningmeesters uit het hele land samen op het Uniekantoor voor een inspirerende en leerzame dag. Jean-Luc trapte af met een boeiende presentatie over voeding en de Bijbelse reinheidswetten, gevolgd door Enrico Karg die de juridische positie van lokale gemeenten toelichtte. In de middag doken we in twee interactieve sessies. Joanus-Janari Kogerman liet zien hoe AI financiële taken kan vereenvoudigen – mits zorgvuldig gecontroleerd. Bij de andere sessie hielp coach Amelia Sealey ons onze focus te hervinden aan de hand van Bijbelse inzichten en het 'focuscirkel'-model. Rozita Panneflek sloot af met een update over de nieuwe financiële ACMS-module, gevolgd door een praktijkdemo van Moncherie Manuela. We kijken terug op een waardevolle dag vol verdieping, praktische tips en hernieuwde motivatie!

POLITIE OP BEZOEK/ KIDZRALLY 2025

Na ruim een jaar van voorbereidingen was het op 14 juni 2025 eindelijk zover: Kidzrally 2025 op landgoed Huis ter Heide met als thema: de Liefde van de Vader. De dag was gevuld met muziekoptredens van de muzikale groep van Rigobert, en het geluid werd ondersteund door Protheosound. Onze goede vrienden Dick en Dora waren ook van de partij, tot groot plezier van de kinderen. Fred Oudekerk vertelde zijn verhaal over het 'offer van Jezus', waardoor alle facetten van het thema aan bod kwamen. Vlak voor de lunch hadden we de politie op bezoek. Ook was onze wijkagent Peter Donker door het Kidzrally-team uitgenodigd. We wilden een organisatie met een belangrijke maatschappelijke rol in het zonnetje zetten om de kinderen bewust te laten worden van hoe God ons zijn liefde laat zien door de diensten van deze organisaties. Het was een fantastische en geslaagde dag.

Bekend maakt bemind

DE VEELKLEURIGE TAAK VAN DE DIVERSITEITSCOMMISSIE

Diversiteit is 'hot'. Elke zichzelf respecterende organisatie neemt tegenwoordig het duo 'diversiteit en inclusie' in de mond, als was het een magische formule. Ook de Adventkerk vindt dat het een onderwerp van gesprek moet zijn. Frensy Panneflek, lid van de nieuwbakken Diversiteitscommissie: 'Gun iedereen de mogelijkheid om op zijn of haar eigen manier naar God toe te groeien. Vooral dat is zeer, zeer belangrijk.'

Tekst/Bert Hagens

Is die Diversiteitscommissie eigenlijk wel zo nieuw?

Het begon bij het Uniecongres van oktober 2022. Toen kwam er een motie op tafel voor de oprichting van een commissie, die als doel heeft de diversiteit onder de aandacht te brengen. Met het aannemen van die motie kreeg het Landelijk Bestuur de opdracht om daar iets mee te doen, en in september 2023 kwamen we voor het eerst bij elkaar rond de grote vraag: hoe pakken we het aan? Het is een moeilijk vraagstuk, een enorme olifant waar je met z'n allen omheen staat, maar die je van zo veel verschillende kanten kunt bekijken!

Welke behoefte sprak er uit die motie?

'In de loop van de tijd is de kerk in Nederland 'verkleurd'. Ooit was het een witte kerk, maar met de komst van onder anderen Indische Nederlanders, Surinamers, Antillianen, Afrikanen en Turken veranderde dat beeld. Al die verschillende culturen zitten in één kerk.' 'Vroeger organiseerden we voor elke groep aparte landelijke bijeenkomsten. Dan had je een Antilliaanse dag, een Ghanese dag, een Surinaamse dag, en ga zo maar door. Dat kan, maar wij vinden dat je in plaats van het stimuleren van die verzuiling die groepen beter kunt laten integreren. We willen mensen bij elkaar brengen om het onderlinge begrip te stimuleren.'

Anders zijn

'Uiteraard zijn er witte mensen die zich niet thuis voelen in een gekleurde kerk. Dat kan ik ook wel begrijpen. Je gemeente is toch een soort *extended family*. Je bent elke week bij elkaar, en het is niet goed als je je dan niet thuis of veilig voelt. Dat is wel een kernbegrip: veilig voelen. In mijn eigen gemeente, Eindhoven, willen we elkaar zoveel mogelijk de ruimte geven en elkaar die veiligheid gunnen. Daarom hebben we daar bijvoorbeeld een dag voor diverse culturele groepen georganiseerd, waar anderen konden kennismaken met hun culturele rijkdom. En natuurlijk hoort daar samen eten bij. Zo kun je letterlijk iets van andermans cultuur proeven.'

Jullie heten 'Diversiteitscommissie'. Vaak vormt die term een een-tweetje met 'inclusie'. Waarom niet hier?

'We hebben lang nagedacht over de naam van de commissie. Die was ooit 'Multicultureel Ontmoetingsplatform', maar dat vonden we te ambtelijk klinken. Bovendien willen we het breder trekken, dus hebben we gekozen voor 'Diversiteitscommissie'. Inderdaad, 'inclusie' is niet expliciet in de naam terechtgekomen. Maar als je eronder verstaat dat we mensen bij elkaar willen brengen, dan zit het er zeker in.'

Pakken jullie ook thema's op als homoseksualiteit en andere geaardheden?

'We willen lastige thema's niet uit de weg gaan. Maak ook man-vrouwverhoudingen bespreekbaar, of verschillen tussen oud en jong, liberaal en conservatief, of samenwonen en trouwen. Ja, dat ligt lastig, daar denken mensen verschillend over, en als je niet praat, kom je niet nader tot elkaar. Wel als je begrijpt hoe en waarom anderen zus en zo denken. Dan hoeft je elkaar niet in de haren te vliegen.'

Op sommige aanmeldingsformulieren moet je soms opgeven of je man of vrouw bent. Hebben wij straks ook een optie 'Anders'?

'Als we het hebben over de Adventkerk, dan denk ik dat het daarvoor te vroeg is. Hoogstens de mogelijkheid 'Zeg ik liever niet'. Kijk, je hebt te maken met AVG-wetgeving (privacy), dus het moet mogelijk zijn om dit niet te hoeven vertellen. Je kunt iemand niet verplichten om 'man' of 'vrouw' in te vullen. Maar als je ook 'Anders' als keuzemogelijkheid aanbiedt, suggereer je dat je andere mogelijkheden accepteert. Dat zal veel mensen te ver gaan, dus daar zijn we in de kerk nog niet aan toe.'

Je had het net ook over liberaal en conservatief denken. Dat zijn overtuigingen die diep zitten. Hoe breng je die bij elkaar?

'In onze kerk maken mensen nogal eens keuzes met hun voeten. Als hun gemeente zich in een bepaalde richting ontwikkelt, kiezen ze er niet voor om er met elkaar uit te komen, maar gaan ze naar een andere gemeente waar het gedachtegoed meer past bij hun voorkeuren. Dat heeft ook te maken met het fundamentele karakter van het geloof. Het zit zó diep in je ziel dat je daarover geen compromissen wilt sluiten. Op dat fundamentele niveau gaan we niet veranderen. En dat hoeft ook niet. Want als we elkaar leren kennen, dan doen die verschillen er gewoon niet meer toe. Dan gaat het bovenal om die mens die iets doet of vindt.'

Sieraden

'Toen ik jaren geleden in Nederland ging studeren, kwam ik vanuit Curaçao naar de gemeente in Enschede. Ik was gewend op Curaçao dat adventisten geen sieraden dragen, dus toen ik in Enschede kwam, was het enorm confronterend voor mij dat ze dat hier wel gewoon deden. Ik voelde me daardoor niet echt thuis. Op de campus waar ik woonde, was ik op de sabbatmiddagen vaak alleen. Drie zusters – met sieraden – uit de gemeente besloten mij uit te nodigen om elke sabbat bij een van hen thuis te komen, om zo wat gezelschap te hebben. En wat bleek? In de loop van de tijd waren die sieraden helemaal geen probleem meer voor mij, want ik kreeg genegenheid voor die mensen en ging me met hen verbinden. Zo vervielen de kwesties die mij eerst op afstand hielden.' 'Deze persoonlijke ervaring drijft mij. Daarom zeg ik: ga met mensen op pad, ga met ze eten! Samen eten is heel belangrijk. Dan wordt dat ene 'rare' standpunt secundair, dan raakt het op de achtergrond. En deze commissie moet daaraan haar steentje bijdragen en ervoor zorgen dat mensen elkaar leren kennen, verbinding kunnen leggen

en begrip hebben. Als we dat bereiken, dan is er een grote stap gemaakt.'

Groeien in geloof

'Ik denk dat je als gelovige steeds verder groeit richting God. En dan kan het gebeuren dat mensen die al meer geloofservaring hebben, hun levensstijl willen opleggen aan anderen. Dat is natuurlijk vrij vervelend. Gun iedereen de kans om op zijn of haar eigen manier naar God toe te groeien. Vooral dat is zeer, zeer belangrijk.'

'Iemand die een diepe geloofservaring had, was Ellen White. Sommige geloofsgenoten nemen haar manier van leven als ideaal. En wat zij zegt kan helemaal correct zijn, maar zij spreekt wel als iemand die heel ver ontwikkeld is in haar geloofsleven. Daarnaast was ze een profeet, iemand die namens God sprak. Je kunt niet van iedereen eisen te leven naar diezelfde maatstaven. Daar moet je naartoe groeien en daar heb je ruimte voor nodig. Dat wil ik vaker zien binnen de kerk. Als je elkaar leert kennen, ben je sneller geneigd om elkaar ruimte te geven. Negatief geformuleerd: onbekend maakt onbemind.'

Hoe willen jullie dat in de praktijk voor elkaar krijgen?

'Een manier is om bijeenkomsten te organiseren waarin gesprekken plaatsvinden over uitdagende thema's. En dan twee keer; één groep in het noorden en één in het zuiden van Nederland. Iemand poneert dan een stelling en verdedigt die, waarop iemand anders tegenargumenten geeft. Dan kun je een discussie gaan voeren in een panel, inclusief reacties uit de zaal. De eerste bijeenkomst hadden we al bijna gepland, maar het ligt eerlijk gezegd nu een beetje stil. We zijn van plan in het najaar die activiteiten te organiseren. Ja, we moeten aan de slag. ▣

Bert Hagenaars is communicatieadviseur bij het landelijk kantoor van de Nederlandse Adventkerk.

Behoudend + Progressief = Inclusief

Anno 2025 is de Nederlandse Unie een smeltkroes van verschillende culturen en talen geworden. De missie van de kerk is de verkondiging van de spoedige terugkeer van Jezus naar deze wereld. Deze boodschap moet verkondigd worden aan alle mensen op aarde, aan alle landen en volken, van elke stam en taal (Openbaring 14:6) en dan zal de wederkomst plaatsvinden.

Tekst/Rob de Raad

De vele talen en culturen van onze kerk

Het is dan ook niet zo vreemd dat er vele talen en culturen zijn in dit kleine land dat door onder meer handel en economische welvaart verbonden is met de rest van de wereld. Binnen onze Nederlandse Unie kun je gemeenten bezoeken waarbij de erediensten worden gehouden in het Nederlands, Engels, Papiaments, Indonesisch, Spaans Portugees, Oekraïens en misschien heb ik er zelfs nog een paar over het hoofd gezien. De komst van mensen met een migratieachtergrond is een verrijking van onze kerk in Nederland. Zonder hen zouden we moeite hebben om het hoofd boven water te houden in onze sterk gesecculariseerde wereld.

Maar naast dat het ons veel heeft gebracht, zijn er ook uitdagingen zoals andere geloofsbewegingen

dan wij gewend zijn, en ook andere gewoontes. De Bijbel wordt soms op een andere manier benaderd en/of uitgelegd. In de theologie worden andere accenten gezet. We hebben soms de neiging te denken dat broeders en zusters die van elders naar Nederland zijn gekomen, conservatiever zijn dan zij die hier zijn geboren en getogen. Toch moeten we voorzichtig zijn met het plakken van labels op anderen.

De begrippen conservatief en progressief zijn zeer relatief en hangen vaak van meer factoren af dan je in eerste instantie zou denken. Mensen kunnen ook behoudend zijn op het ene onderwerp en juist progressief op een ander onderwerp. Toen ik voorzitter werd in 2017 was een van de grootste verrassingen voor mij dat er traditioneel blanke gemeenten waren die veel behoudender waren dan gemeenten

met een migratieachtergrond. Deze verschillen kunnen soms tot tegenstellingen leiden en voor teleurstellingen zorgen. Toch moeten we ervoor waken deze zaken niet groter te maken dan ze zijn, maar we moeten juist de verbinding met elkaar zoeken.

Vijf verschillende persoonlijkheden

Sociale wetenschappers en leiderschap-specialisten wijzen erop dat mensen ongeacht hun sociale achtergronden bepaalde manieren hebben hoe zij met veranderingen omgaan. Elke organisatie, en dit geldt ook voor de kerk, heeft mensen die behoren tot een combinatie van vijf verschillende persoonlijkheden.

- 1 **Mensen die van nature openstaan voor nieuwe ideeën** (innovatie), 2 tot 5% van kerkleden. Dit zijn de out-of-the-box

denkers, de uitvinders, de artiesten onder ons. Zij kijken op een andere manier naar het leven en bedenken nieuwe manieren om dingen te doen. De dagelijkse rompslomp vinden ze vaak saai. Het is het nieuwe dat hen enthousiast maakt.

2 De progressieven onder ons. Zij zijn vaak niet de bedenkers van nieuwe ideeën, maar zij zien al heel snel de waarde ervan in en willen die meteen omzetten in acties. Zij zijn geïnteresseerd in hoe zij nieuwe ideeën en manieren van doen praktisch kunnen maken. Om veranderingen in de bredere samenleving bij te kunnen houden en relevant te blijven. Nieuwe ideeën vormen geen bedreiging voor hen. Integendeel, zij omarmen deze omdat ze redelijk zijn en een belangrijk aandeel tot verbetering van de kerk kunnen zijn. In het algemeen vormen progressieven 10-20% van de samenleving

3 De bouwers onder ons. Dit zijn trouwe leden die de kerk willen opbouwen en zij betreden liever de geëffende paden die in het verleden succes hebben gebracht. Ze zijn niet direct tegen nieuwe ideeën, maar hebben de progressieven nodig om te zien wat de voordelen zijn en hoe verbeteringen aangebracht kunnen worden. Als bouwers verbeteringen willen doorvoeren, zullen zij dit meestal stapsgewijs doen. Zij geven structuur aan de kerk en zorgen ervoor dat alles goed op zijn plaats komt. Deze groep vormt meestal rond de 25-40% van een organisatie.

4 Dan hebben we de conservatieven. Deze behoudende mensen houden het liefst vast aan alles zoals het op dit moment is. Zij zullen nieuwe ontwikkelingen pas accepteren als deze vaste voet hebben gevonden in de kerk. Deze behoudende groep zorgt voor stabiliteit en helpt ons onze

eigen geschiedenis niet te vergeten. De conservatieven zijn ervan overtuigd dat zij de toekomst van de kerk versterken door het verleden te bewaren. Deze mensen zijn zeer betrouwbaar. Je weet wat je aan ze hebt. Ze zijn zeer loyaal en consequent in hun handelen. Ook deze groep bestaat uit 25-40% van het geheel.

5 Ankers. Ankers helpen ons om veranderingen goed te doordenken. Voor hen is de geschiedenis van de kerk de allerbelangrijkste bron om voorwaarts te gaan. Zij zijn van mening dat we terug moeten naar hoe het geweest is om succesvol te zijn als kerk zoals God die heeft bedoeld. Ankers dwingen de organisatie om niet zomaar van koers te veranderen, maar van tevoren goed te kijken naar wat de consequenties van veranderingen zijn. Zij zijn degenen die als laatste het licht uitdoen als de rest allang is vertrokken.

Iedereen is nodig in de kerk

De vraag dringt zich op wie er in bovengeschetst scenario het nu bij het juiste eind heeft? Wie heeft het beste inzicht? Het antwoord is dat iedereen gelijk heeft en niemand een verkeerd perspectief heeft. We zijn gewoon verschillend van elkaar en gaan anders met veranderingen in de kerk om. Het is daarom juist belangrijk te beseffen dat we iedereen in de kerk nodig hebben! De auteurs Harvey Robbins en Michael Finley schrijven in dit verband: 'Als we sterke teams willen ontwikkelen dan is het begrijpen en waarderen van

verschillende waarden essentieel.' (*Why Change doesn't Work*, p.2). We moeten juist kijken naar wat we gemeenschappelijk hebben en we groeien wanneer we ons concentreren op wat uniek is wat de ander bijdraagt en wat ons juist verbindt.

In 1 Korintiërs 12 vergelijkt Paulus de kerk met een lichaam. Alhoewel elk lid zijn eigen functie heeft, werken alle leden met elkaar samen in één lichaam tot zegen van allen. De verschillen leiden vaak tot conflicten als er een onbalans is ontstaan. Daarom is representatie van alle groepen belangrijk in de kerkelijke organisatie. Zo ben ik heel dankbaar dat binnen de Nederlandse Unie alle culturele/taalkundige groepen vertegenwoordigd zijn in het Landelijk Bestuur en dat het bestuur daarmee een afspiegeling is van de kerk.

We moeten beseffen dat hoe verschillend we ook zijn, we juist heel veel gemeenschappelijk hebben en dat we samen deel uitmaken van die ene kerk. We hebben allemaal iets unieks bij te dragen en toch zijn we samen één. Verschillende perspectieven maken ons juist tot wie we zijn. De kerk van Jezus Christus met een missie voor de wereld. In Johannes 17 bidt Jezus tot zijn Vader voor zijn volgelingen. Hij bidt dat zij één mogen zijn zoals Hij één is met de Vader. Laten we met elkaar bouwen aan die eenheid om effectief te zijn in de verkondiging van onze missie. □

Rob de Raad is voorzitter van de Nederlandse Adventkerk

In een voorgaande serie artikelen hebben we stilgestaan bij het ontstaan van de Adventkerk na de grote teleurstelling. Die gebeurtenissen speelden zich allemaal af in het land dat de bakermat is van het Kerkgenootschap der Zevende-dags Adventisten: de Verenigde Staten. Wij zijn echter Nederlanders en we leven in Europa. Voor ons is het dus van groot belang dat eenmaal werd besloten de vleugels uit te slaan naar uiteindelijk de hele wereld. Hoe is men daartoe gekomen? **Dit keer deel 1: Waarom het zo lang duurde voordat de eerste zendeling kwam.**

Tekst /Thijs de Reus

Waarom duurde die eerste stap zo lang?

Je kunt je afvragen waarom het tot 1874 heeft geduurd voordat de kerk besloot om J.N. Andrews als eerste officiële zendeling vanuit Amerika naar Europa te sturen. Dat is dertig jaar na de grote teleurstelling in 1844!

We hebben in de voorgaande serie over het ontstaan van de kerk gezien dat het opzetten van een organisatie tijd kost, maar vooral ook inspanning en (geld) middelen. Bedenk dat reizen in die tijd veel gecompliceerder was en vooral erg tijdrovend. Dan heb je in ieder geval een begin van een antwoord op de vraag waarom het zo lang duurde. Het is ook absoluut noodzakelijk een solide basis te hebben als je een wereldwijd netwerk van zending wilt opzetten en onderhouden.

De unieke, en van de rest van de christelijke kerken afwijkende zienswijzen, riepen nogal wat weerstand op en het vergde tijd en energie om daar een antwoord op te geven. Het vinden van een eigen identiteit kostte moeite en tijd. Die identiteit is sterk verbonden met de boodschap van de tweede en de derde engel en de nadruk daarop is goed te begrijpen.

Vanuit ons huidige perspectief, met de boodschappen van de drie engelen als samenvatting van de boodschap van de Adventkerk, is het begrijpelijk dat wij willen beginnen met de boodschap van het eeuwig evangelie zoals de eerste engel die verkondigt. Die boodschap zegt toch duidelijk dat het eeuwige evangelie aan de mensen op aarde moet worden verkondigd. De woorden 'de mensen op aarde' kun je alleen opvatten als 'alle mensen'. Het vervolg van de tekst maakt dat ook duidelijk: 'alle landen en volken, van elke stam en taal'.

Stonden deze woorden niet centraal in het denken van de pioniers? Of lag de nadruk misschien vooral op de tweede boodschap, de val van Babylon en de derde: 'Hier komt het aan op de standvastigheid van de heiligen, die zich houden aan Gods geboden en trouw blijven aan Jezus.'? Dat laatste is natuurlijk makkelijk te verbinden met sabbatviering.

De pioniers en de boodschap van de eerste engel

De vraag die blijft is deze: hoe belangrijk was die eerste boodschap over het eeuwige evangelie dat met iedereen moet worden gedeeld? Je zou kunnen zeggen dat die boodschap pas echt belangrijk werd na de hervorming van 1888, door de nadruk op rechtvaardigmaking door het geloof. Dan krijg je echt zicht op het evangelie.

Het lijkt alleen op het eerst gezicht zo dat de argumenten hierboven een paradox vormen. Aan de ene kant de boodschap van de eerste engel die wereldwijde zending bepleit. Aan de andere kant de lange tijdsduur voordat er aandacht was voor zendingsactiviteiten. Als je nagaat hoe men tegenover de boodschap van de eerste engel staat, wordt het duidelijk.

Hoe James White over de drie-engelenboodschap dacht

Laten we eerst kijken naar de houding van James White: 'Hij had het idee dat de boodschap van de derde engel alleen was voor hen die behoorden tot de gemeente Laodicea. ... Het is daarom tenminste een keer gebeurd dat het iemand niet werd toegestaan de boodschap van de zevendedagsadventisten zelfs maar aan te horen. ... In 1844 was de genadedeur gesloten. Er zouden geen zondaars meer tot bekering komen.'

De nadruk ligt op de boodschap van de derde engel en die is alleen bestemd voor hen die de grote teleurstelling hadden meegemaakt. Dat is het idee van de 'gesloten deur'. Dat moest eerst veranderen voordat er sprake kan zijn van wereldwijde zending. Eerst moest men beseffen dat de boodschap ook in hun naaste omgeving een breder bereik moest krijgen. We hebben al in een eerder artikel betoogd dat het tot 1852 heeft geduurd voordat die gesloten deur openging.

De pioniers blijven naar de derde engel kijken

Ook daarna blijft de nadruk liggen op de boodschap van de derde engel. Als je zoekt in de *Review and Herald* van de jaren 1850, dan merk je dat daar vaak naar wordt verwezen. Dat geldt niet voor de boodschap van de eerste engel. Als dat al gebeurt, dan ligt de nadruk niet op het eeuwige evangelie, maar op 'nu is de tijd gekomen dat Hij zijn oordeel zal vellen'. 'God heeft zijn dienstknechten eropuit gestuurd om te verkondigen dat het uur van zijn oordeel is gekomen, oftewel de boodschap van de eerste engel en dat is ook

Als je goed naar het opschrift kijkt, dan zie je dat J.N. Andrews in Europa, in Basel is begraven.

Advent Review, AND SABBATH HERALD.

"Here is the Patience of the Saints; Here are they that keep the Commandments of God, and the Faith of Jesus."

VOL. XIV.

BATTLE CREEK, MICH., FIFTH-DAY, JUNE 16, 1859.

No. 4.

THE REVIEW AND HERALD

IS PUBLISHED WEEKLY

AT BATTLE CREEK, MICH.,

BY

J. P. KELLOGG, CYRENIUS SMITH AND D. R. PALMER,
Publishing Committee.

URIAH SMITH, Resident Editor

J. N. ANDREWS, JAMES WHITE,
J. H. WAGGONER, R. F. COTTRELL, } Corresponding
and STEPHEN PIERCE, } Editors.

TERMS.—ONE DOLLAR IN ADVANCE FOR A VOLUME OF 26 NOS.
All communications, orders and remittances for the

shall be utterly emptied," &c. Then these, stretching as the wine fermented; but after they men left, are not on earth. We are left are the saints, who, we became old, stiff and unyielding, if new was put into will go to heaven with Jesus after they to them, as it began to work, it would immedi- ately burst the bottles. This parable fits well upon things after the earth is turned as. some at the present day. The Sabbath, the three angels' messages and sanctuary with their kindred beheld the earth, and lo, it was void; and the heavens, and they beheld the mountains, and, lo, the truth, the churches cannot bear. I believe that I fully believe that here is the patience of the saints. Truly we have need of patience, for yet a little while and he that shall come will come and not tarry. Now the just shall live by faith. "I cannot express my feelings of thankfulness while I write. It is said in Heb. xiii, 16-17, "Obey them that have the rule over you, and such

de boodschap van de tweede engel. Als je iemand dat niet kunt doen inzien dan is het vergeefse moeite om te proberen hun de boodschap van de derde engel te laten zien en de sabbat die door die boodschap tot ons komt.'

De boodschap van de eerste engel wordt dus niet betrokken op het evangelie, maar op het oordeel. De aankondiging daarvan plaatsten de pioniers in het verleden en daarmee dus ook de boodschap van de eerste engel. Eind 1850 zegt waarschijnlijk James White: 'Het is duidelijk dat de essentie van de boodschap van de eerste engel is gebracht en dat die voor de wereld meer dan zes jaar geleden werd afgesloten en we hebben alle reden om naar het verleden en naar het heden te kijken voor de vervulling van de boodschappen van de tweede en de derde engel.'

Het is duidelijk dat de boodschappen van de tweede en de derde engel in 1851 voor het hier en nu waren en dat de boodschap van de eerste engel voorbij was. In 1856 wordt herhaald dat de aankondiging van de tijd van het oordeel wordt gedaan door de eerste engel. In 1857 vertelt iemand dat het bijna zes jaar geleden is dat hij de sabbat heeft aanvaard en dat hij geen deel had aan de boodschap van de eerste engel omdat hij niet de mogelijkheid had gehad die te horen.

Mondiale zending nog geen prioriteit

De boodschap van de eerste engel kun je dus niet vanuit hetzelfde perspectief zien als wij dat nu doen. De pioniers zagen er geen aanleiding in het eeuwig evangelie wereldwijd te verkondigen. Het aantal verwijzingen naar het zendingsbevel in Matteüs 28:19 is ook minimaal in de Review and Herald van de jaren 1850. Ook dat is veelzeggend. Er is nog geen belangstelling voor zending op wereldwijde schaal.

Je kunt echter ook niet zeggen dat men de ogen volledig sloot. Een zoektocht naar vroege publicaties in andere talen dan het Engels, levert toch hele interessante resultaten op. Daar zullen we in een volgend artikel op ingaan. Dat zal ons ook leiden naar een uitgave die waarschijnlijk de oudste uitgave van de kerk is in het Nederlands. Dat is heel wat vroeger dan we misschien dachten. □

Thijs de Reus is emeritus predikant.

Eindnoten

- 1 Openbaring 14:6 (nadruk toegevoegd)
- 2 Gottfried Oosterwal, M. B. Czechowski's *Significance for the Growth and Development of Seventh-day Adventist Mission*, Journal of Adventist Mission Studies, Vol. 15 [2019], No. 2, Art. 4, p. 14. Published by Digital Commons @ Andrews University, 2019.
- 3 Zie artikel 6 over Adventgeschiedenis in Advent 2, juni 2023,
- 4 Openbaring 14:7
- 5 Review and Herald 16 juni 1859, p. 31; <https://documents.adventistarchives.org/Periodicals/RH/RH18590616-V14-04.pdf>. Nadruk toegevoegd.
- 6 Review and Herald december 1850, p. 14; <https://documents.adventistarchives.org/Periodicals/RH/RH18501201-V01-02.pdf>. Onderaan het artikel staat alleen een W. James White wordt genoemd bij het 'publicatie comité'. Nadruk toegevoegd.
- 7 Review and Herald 14 augustus 1856, p. 116; <https://documents.adventistarchives.org/Periodicals/RH/RH18560814-V08-15.pdf>
- 8 Review and Herald 10 september 1857, p. 151; <https://documents.adventistarchives.org/Periodicals/RH/RH18570910-V10-19.pdf>

Wegwijs in de Openbaring

Het laatste boek van de Bijbel, de Openbaring, is een profetisch boek dat ons vertelt over 'de dingen die moeten gebeuren'. Jezus die de Openbaring gegeven heeft, zegt altijd van tevoren wat er gaat gebeuren zodat we ons daarop kunnen voorbereiden. Zo weten we als het gebeurt dat Hij het van tevoren heeft gezegd (Johannes 16:4). Dit boekje wil een gids zijn voor iedereen die zijn weg wil vinden in de Openbaring.

Tekst/*leanette* Lavies

Verdwalen

Door de eeuwen heen zijn er heel wat interpretaties verschenen van de Openbaring. De visioenen van Johannes, beschreven in symbolische taal, zijn steeds weer op eigen wijze uitgelegd. Maar welke uitleg of interpretatie is nu de juiste in de context van de Bijbel zelf? Als lezer raak je snel de weg kwijt. Ook in het boek Openbaring zelf kun je verdwalen, want de inhoud is vaak niet chronologisch opgeschreven.

Structuur en verband

De auteur laat de Bijbel zelf spreken en gaat stap voor stap door de tekst van de Openbaring. Zo wordt de opbouw zichtbaar en de structuur helder evenals het verband. Bijvoorbeeld tussen de verschillende reeksen van zeven (zegels, bazuinen en schalen) en tussen het voorwoord en het nawoord. Ook krijgt je meer zicht op de hoofdrolspelers: Jezus en zijn bruid, de draak (satan) en zijn bondgenoten (de beesten). Met dit boek krijg je een beter begrip van het doel van de Openbaring. Bovendien kun je nu zelf beoordelen welke interpretatie het meest overeenkomt met de tekst van de Openbaring zelf.

Over de auteur

Laurens Joesse behaalde een Bachelor diploma in theologie aan Columbia Union College, Maryland, USA. Vervolgens deed hij zijn doctoraal examen Engels in Leiden. Hij is vooral gefascineerd door het Bijbelboek Openbaring en heeft zich er al jarenlang in verdiept.

Daar is *Wegwijs in de Openbaring* als praktisch resultaat uit voortgekomen.

Bestelinformatie

Je kunt dit boek bestellen in de webwinkel van Boekscout.nl (scan QR/code hiernaast) of bij elke boekhandel in Nederland.

Titel: Wegwijs in de Openbaring: van analyse naar interpretatie

Auteur: drs. L. Joesse

Jaar: 2024. 138 blz.

Prijs: 20 euro

ISBN: 9789465090535 / 978-94-650-9053-5

/ Elk mens, ongeacht ras,
etniciteit of culturele
achtergrond, draagt
de afdruk van onze
Schepper

Kracht in diversiteit

EEN OVERDENKING VOOR
ZEVENDE DAGSADVENTISTEN

Emigratie zorgt ervoor dat we onze vertrouwde omgeving, geliefden en culturele normen achterlaten. Dit kan ontmoedigend zijn, maar het opent ook mogelijkheden voor groei, leren en een dieper begrip van Gods liefde voor alle mensen. In deze wijding wil ik het thema 'Kracht in diversiteit' verkennen vanuit een Bijbels perspectief en delen hoe onze verschillen ons kunnen verenigen als een lichaam van Christus.

Tekst / **Tabitha Purple** Vertaling / **Bert Nab**

Beste zusters en broeders in Christus,

Samen met mijn gezin van vier kinderen ben ik 10 jaar geleden naar Nederland geëmigreerd. Geroepen door God om gemeenten te dienen in Noord-Brabant en Limburg, kan ik zeggen dat ik als migrant in dit land de schoonheid en uitdagingen van diversiteit aan den lijve heb ondervonden. Als een Caribische Britse vrouw die het leven van een minderheidsgemeenschap in het Verenigd Koninkrijk al had ervaren, was de stap om migrant te worden en deel uit te maken van een nog kleinere gemeenschap geen gemakkelijke keuze. Het niet spreken van de taal, het niet begrijpen van de cultuur en het verliezen van de steun van al je vrienden en familie waren enkele van de uitdagingen die we moesten overwinnen. We kwamen in een nieuw land en voelden ons tegelijkertijd voorbereid en toch onvoorbereid op de isolatie en de uitdagingen die emigratie met zich meebrengt.

Wel droegen we de hoop met ons mee dat God ons zou uitrusten voor de taak waarvoor Hij ons geroepen had.

Geschapen naar Gods beeld

In de Bijbel staat dat God mensen naar zijn beeld heeft geschapen (Genesis 1:27). Dit betekent dat elk mens, ongeacht ras, etniciteit of culturele achtergrond, de afdruk van onze Schepper draagt. Wanneer we mensen ontmoeten die anders zijn dan wij, krijgen we een unieke kans om de verschillende facetten van Gods karakter in hun leven te zien en te waarderen. Als migranten vervullen we het eerste gebod dat aan de mensheid werd gegeven - om uit te trekken. Maar we brengen een rijkdom aan ervaringen, tradities en perspectieven met ons mee die de gemeenschappen waar we ons bij aansluiten kunnen verrijken. Door onze verschillen te omarmen en te vieren, kunnen we niet alleen elkaar beter begrijpen, maar ook wie God is en hoe Hij in de wereld werkt. Door elkaar

te verwelkomen, lief te hebben en te respecteren, erkennen we niet alleen de waarde van menselijkheid, maar kunnen we ook weerspiegelen dat we beeld dragers van God zijn.

Het verhaal van Abraham

Als ik nadenk over het verhaal van Abraham, word ik aange-trokken door het feit dat hij drie bezoekers in zijn tent ontvangt. Dat brengt me op de gedachte over de verplichtingen die dat niet alleen voor een gastland met zich meebrengt, maar ook voor mij als migrant of bezoeker. Als het de plicht van het gastland is om te zijn als Abraham bij de tentdeur, om degenen die op ons grondgebied komen te ontvangen en welkom te heten, is het dan niet mijn verantwoordelijkheid om te zien dat ik een zegen ben voor degenen die gastvrijheid hebben getoond? Er zijn mensen geweest die niet gastvrij waren, en aan hen vraag ik: zou Abraham zijn zegen hebben ontvangen als de tentdeur niet openstond?

OVERDENKING/KRACHT IN DIVERSITEIT

Tegelijkertijd moeten we niet vergeten dat dit verhaal van Abraham en zijn bezoekers niet alleen over zegeningen gaat, maar ook over waarschuwingen. In de loop van het verhaal zien we dat de boodschappers naar Abraham komen om te waarschuwen voor de vernietiging van Sodom en Gomorra. Ook migranten hebben de mogelijkheid om waarschuwingen te brengen, niet van vuur en zwavel, maar van een ander soort vernietiging.

Als Brit breng ik waarschuwingen over de moeilijkheden die de Brexit heeft veroorzaakt, of hoe diepere verdeeldheid tussen landen de meest kwetsbaren in onze samenlevingen niet heeft geholpen. Anderen die komen, brengen misschien andere verhalen of waarschuwingen mee over hoe religieuze intolerantie heeft geleid tot burgerswisten, of zoveel andere bedreigingen voor de waardigheid en het welzijn van mensen.

De toren van Babel en het geschenk van talen

In Genesis 11 lezen we het verhaal van de toren van Babel, waar mensen een toren probeerden te bouwen die tot in de hemel zou reiken. Als reactie daarop verwarde God hun taal, waardoor ze zich over de aarde verspreiden. Hoewel dit verhaal op het eerste gezicht een straf lijkt, benadrukt het ook Gods verlangen naar diversiteit en de verspreiding van zijn glorie over de hele wereld. Het geschenk van talen is een bewijs van de schoonheid van diversiteit. Elke taal heeft een unieke manier om gedachten, emoties en ervaringen uit te drukken. Als migranten hebben we het voorrecht onze moedertaal met anderen te delen en zo begrip en waardering voor andere culturen te kweken. Voor gastlanden geldt hetzelfde. Hoe iemand denkt en spreekt voegt rijkdom toe aan het begrip van mensen. Bovendien vindt het verhaal van Babel zijn vervulling in de

uitstorting van de heilige Geest met Pinksteren (Handelingen 2). Op die dag werden de leerlingen vervuld met de heilige Geest en begonnen ze in verschillende talen te spreken, waardoor ze het goede nieuws van Jezus Christus konden delen met mensen uit verschillende volken. Deze krachtige gebeurtenis laat zien hoe God onze verschillen kan gebruiken om ons te verenigen in zijn dienst en zijn liefde te verspreiden naar alle uithoeken van de aarde.

Het lichaam van Christus: eenheid in verscheidenheid

In 1 Korintiërs 12 gebruikt de apostel Paulus de metafoor van het lichaam om de eenheid en diversiteit van de kerk te beschrijven. Net zoals een lichaam bestaat uit vele verschillende delen, elk met hun eigen functie, zo is ook het lichaam van Christus samengesteld uit individuen met unieke gaven, talenten en achtergronden. Als migranten en gastlanden brengen wij waardevolle perspectieven en ervaringen mee die de kerk kunnen versterken en verrijken. Door actief deel te nemen aan het leven van de gemeente kunnen we het lichaam van Christus helpen effectiever te functioneren en een breder scala aan mensen te bereiken.

Wie worstelt en blijft vasthouden aan God, zal gezegend worden

Het is echter essentieel te onthouden dat onze eenheid in Christus geen uniformiteit betekent. We zijn niet geroepen ons te conformeren aan één enkele culturele norm of om onze unieke identiteit te verliezen - het oog moet een oog blijven en de hand een hand, enzovoort. In plaats daarvan worden we uitgenodigd onze verschillen te vieren, onze sterke punten en mogelijkheden te identificeren en ze te gebruiken ten voordele van het hele lichaam. Als gastland en als migranten moeten we ook van elkaar leren en samengroeien in liefde en begrip, zodat de natie waarin we allemaal wonen er beter van wordt.

Jezus: het ultieme voorbeeld voor het omarmen van diversiteit

Tijdens zijn hele bediening toonde Jezus een radicale toewijding aan het omarmen van diversiteit en het contact maken met mensen die gemarginaliseerd of buitengesloten werden door de samenleving.

Hij sprak met de Samaritaanse vrouw bij de bron (Johannes 4), genas de knecht van de Romeinse centurio (Matteüs 8:5-13) en verwelkomde kinderen in zijn aanwezigheid (Marcus 10:13-16). Als migranten kunnen we troost en inspiratie vinden in het voorbeeld van Jezus. Hij ziet en waardeert ieder van ons, ongeacht onze achtergrond of sociale status. Door in zijn voetsporen te treden, kunnen we ernaar streven inclusieve en gastvrije gemeenschappen te creëren die de liefde en acceptatie van Christus weerspiegelen. Als zevendedagsadventisten hebben we een unieke kans het eeuwige evangelie te delen met mensen van verschillende achtergronden. Door ons cultureel erfgoed te omarmen en ons te engageren met anderen die anders zijn dan wij, kunnen we de missie van de kerk helpen vervullen en de komst van Gods Koninkrijk bespoedigen.

Uitdagingen overwinnen en bruggen bouwen

Hoewel diversiteit een mooi en verrijkend aspect van het leven is, kan het ook uitdagingen met zich meebrengen. Misverstanden, vooroordelen en culturele barrières kunnen soms een belemmering vormen voor ons vermogen contact te maken met anderen en sterke relaties op te bouwen.

Als migranten kunnen we te maken krijgen met extra obstakels, zoals taalbarrières, discriminatie of gevoelens van isolatie. Het is echter essentieel te onthouden dat we niet alleen staan in onze strijd. God is met ons en Hij heeft ons de kracht van de heilige Geest gegeven om ons te helpen deze uitdagingen te overwinnen en bruggen te bouwen naar de mensen om ons heen. Een praktische manier om bruggen te bouwen is door actief te luisteren. Door de tijd te nemen om echt naar anderen te luisteren en hun perspectieven te begrijpen,

Een praktische manier om bruggen te bouwen is door actief te luisteren

kunnen we empathie en medeleven opwekken. Daarnaast kan het delen van onze eigen verhalen en ervaringen helpen stereotypen te doorbreken en meer begrip te kweken.

De hemelse belofte: een multi cultureel Koninkrijk

Terwijl we door de complexiteit van diversiteit in de wereld navigeren, kunnen we hoop en troost vinden in de belofte van de hemel. De Bijbel schetst een levendig beeld van een multicultureel Koninkrijk, waar mensen uit elke natie, stam en taal zich voor de troon van God zullen verzamelen om Hem te aanbidden (Openbaring 7:9-10).

In de hemel zullen er geen barrières of scheidslijnen meer zijn. We zullen verenigd zijn in onze liefde voor God en elkaar en de rijke schakering aan culturen en ervaringen vieren die samen het lichaam van Christus vormen. Als migranten en gastlanden kunnen we vol verwachting en vreugde uitkijken naar deze glorieuze toekomst. Onze unieke

achtergronden en ervaringen zullen een integraal onderdeel zijn van het hemelse Koninkrijk en bijdragen aan de schoonheid en diversiteit ervan.

Conclusie

Beste broeders en zusters, laten we, terwijl we samen reizen in geloof, de kracht omarmen die voortkomt uit onze diversiteit. Door onze verschillen te vieren, van elkaar te leren en samen te werken in eenheid, kunnen we sterke en levendige gemeenschappen opbouwen die de liefde en acceptatie van Christus weerspiegelen. Als migranten hebben we een unieke kans de kerk en de wereld te verrijken met ons cultureel erfgoed en onze ervaringen. Laten we deze kans met dankbaarheid en nederigheid grijpen en altijd onthouden dat we deel uitmaken van een groter lichaam van Christus dat grenzen en begrenzingen overstijgt. Moge God ons zegenen terwijl we ernaar streven de principes van eenheid en diversiteit in ons dagelijks leven uit te dragen, en mogen we ons altijd laten leiden door zijn liefde en wijsheid. □

Tabitha Purple is predikant van de gemeenten Eindhoven, Heerlen en de churchplant Roermond: Aan het Roer.

Jozua: Nieuwe kansen voor heel het volk

Het boek Jozua vertelt het verhaal van een belangrijk keerpunt in de geschiedenis van Israël. Na veertig jaar in de woestijn staat het volk eindelijk op het punt om het beloofde land binnen te gaan. Daarmee begint een nieuwe fase: een overgang van zwerven naar wonen, van afhankelijkheid naar verantwoordelijkheid. Het leiderschap gaat over van Mozes naar Jozua en daarmee verandert ook de manier waarop het volk wordt geleid.

Tekst / Silbert Elizabeth

Een gemengd volk op weg met God

Wat vaak over het hoofd wordt gezien, is dat dit volk niet alleen uit afstammelingen van Jakob bestond. Al bij de uittocht uit Egypte sloot zich een gemengd gezelschap aan. In Exodus 12:38 lezen we: 'terwijl er bovendien een grote groep mensen van allerlei herkomst met hen meetrok.' Vanaf het begin bestond Gods volk dus uit mensen met verschillende achtergronden, verbonden door hun geloof in de God van Israël. Deze openheid en verscheidenheid zet zich voort in het boek Jozua. Gods beloften zijn er niet alleen voor een selecte groep, maar voor iedereen die zich aan Hem wil toevertrouwen. Daarmee is Jozua niet alleen een historisch verslag, maar ook een les in eenheid in verscheidenheid – een thema dat vandaag nog altijd relevant is.

Geen enkeling, maar heel het volk

Die universele uitnodiging wordt al meteen zichtbaar in het begin van het boek. Mozes is gestorven, en Jozua krijgt de opdracht om het volk Israël het beloofde land binnen te leiden. In Jozua 1:2 zegt God: 'Nu mijn dienaar Mozes is gestorven, moet jij je gereedmaken om met heel dit volk de Jordaan over te steken en het land binnen te gaan dat Ik het volk van Israël zal geven.' Opvallend is dat God spreekt over heel dit volk; niet alleen over de leiders of een bevoorrechte groep, maar over iedereen die tot het verbond behoort. Dat omvat ook mensen van buiten Israël die zich bij het volk hadden gevoegd, zoals we eerder zagen bij de uittocht uit Egypte. We zien hier hoe God niemand uitsluit. De intocht in Kanaän is niet slechts een militaire verovering, maar een gezamenlijke, geestelijke stap richting het ontvangen

van zijn beloften. Die beloften zijn toegankelijk voor iedereen die leeft onder zijn verbond.

Geloof geeft toegang tot Gods familie

Deze allesomvattende genade van God komt nog duidelijker naar voren in het verhaal van Rachab, de vrouw uit Jericho. Zij was geen deel van Israël, maar hoorde bij het Kanaänitische volk. Toch werd ze opgenomen in de gemeenschap van Israël, omdat zij geloofde in de God van hemel en aarde. Ze zei: 'De HEER, jullie God, is immers een God die macht heeft boven in de hemel en hierbeneden op aarde.' Haar geloof gaf haar toegang tot Gods genade. Ze werd niet alleen gered, maar zelfs opgenomen in de geslachtslijn van Jezus Christus, de Verlosser. Hier wordt zichtbaar dat het niet afkomst is die toegang geeft tot Gods volk, maar geloof. Dat was zo bij Rachab en dat geldt ook nu.

Leiderschap dat mensen samenbrengt

Die openheid vraagt om leiderschap dat mensen niet verdeelt, maar samenbrengt. Jozua kreeg de taak een volk te leiden dat bekend stond om zijn verdeeldheid en opstandigheid. Tegelijk werd van hem gevraagd om eenheid te brengen tussen twaalf stammen met ieder hun eigen geschiedenis, plaats en identiteit binnen het verbond. Toch moesten zij gezamenlijk optrekken, als één volk. Hun gehoorzaamheid aan God en hun bereidheid om samen te werken, waren essentieel om de opdracht die Hij gaf tot een goed einde te brengen.

Trouw blijven, ook buiten de grenzen

Een voorbeeld van die gezamenlijke trouw zien we bij de stammen Ruben, Gad en de halve stam Manasse. Zij kozen ervoor om zich te vestigen aan de oostkant van de Jordaan – buiten de geografische grenzen van het beloofde land. Ondanks hun verblijf op afstand, bleven zij betrokken bij de roeping van het volk.

Toen hun broeders het land binnentrokken, trokken zij mee, loyaal, toegewijd en gehoorzaam aan Gods opdracht. Dit laat zien: ook wie ‘buiten de grenzen’ leeft, hoort erbij als hij leeft in trouw aan God. Geestelijke verbondenheid overstijgt geografie.

God houdt zijn volk bijeen

Wat al deze verhalen met elkaar verbindt, is de centrale rol van God. Niet gedeelde afkomst of cultuur houdt het volk samen, maar het verbond met God. In Jozua 3:17 lezen we hoe de priesters met de ark van het verbond midden in de droge rivierbedding van de Jordaan blijven staan, totdat het hele volk is overgestoken. Het is een krachtig beeld: Gods aanwezigheid vormt de brug naar het beloofde land.

Na de intocht verdeelt God het land onder de stammen. Het verdelingsproces is eerlijk, ondanks verschillen in grootte of invloed. In Jozua 21:43 en 45 lezen we: ‘Zo schonk de HEER de Israëlieten het hele land, zoals Hij hun voorouders onder ede beloofd had... Niet één van de beloften die de HEER had gedaan bleef onvervuld; Hij deed ze alle gestand.’ Het zijn deze woorden die de essentie samenvatten: Gods trouw is het fundament van ware eenheid.

Wat wij vandaag kunnen leren van Jozua

In onze tijd zijn mensen vaak verdeeld door afkomst, cultuur of sociale positie. Het boek Jozua laat ons echter een ander beeld zien. Gods volk als eenheid in verscheidenheid. Iedereen die gelooft in Gods beloften, mag deel uitmaken van zijn volk.

Net als Jozua worden ook wij geroepen om standvastig te zijn, te vertrouwen op God en ruimte te maken voor anderen die Hem willen volgen. In de huidige kerk, het geestelijke Israël, moet plaats zijn voor iedereen die deel wil uitmaken van Gods verbond. Pas als we insluiten in plaats van buitensluiten, zal onze roeping vrucht dragen.

Gods beloften gelden voor iedereen

Het boek Jozua is veel meer dan een geschiedenisboek. Het vertelt hoe God mensen inschakelt in zijn plan, ongeacht hun achtergrond. Zijn beloften zijn nog altijd actueel en krachtig. Ook vandaag roept God mensen op om Hem te volgen. Net als toen ligt het beloofde land open voor iedereen die in geloof en gehoorzaamheid zijn roepstem beantwoordt.

Sabbatschoollessen

Dit kwartaal bestuderen we in de sabbatschool het thema *Nieuwe kansen: Het boek Jozua*. 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

Hanny van Hoof-van Dalen (78)

18 jun 1946 – 11 jun 2025

Omringd door haar geliefden is Hanny van Hoof op 11 juni 2025 ingeslapen op Woonzorgcentrum Vredenoord. Tot voor kort was zij samen met Frans, zo'n 25 jaar betrokken bij de adventgemeente Almelo. Frans en Hanny leerden elkaar kennen tijdens een dansavond. Dit bleek het begin van een zestigjaar durende liefde. Samen kwamen zij in Nieuw Zeeland tot het adventistische geloof. Hanny bracht haar kinderen tot Jezus. Zij stuurde Frans aan om bijvoorbeeld op vrijdagavond muziek te maken en met het gezin de sabbat te openen. Te lange gebeden onderbrak zij met een luid en duidelijk 'Amen!' Voor haar gezin toonde zij zich zorgzaam, consequent, stimulerend en coachend. Buitenshuis was Hanny

actief betrokken bij veel activiteiten. Zij bracht vreugde. Tijdens de herinneringsdienst stond ds. Elise Happé stil bij een betekenisvolle tekst in haar leven: 'Komt tot Mij, allen die vermoeid en belast zijt' (Matteüs 11:28). Jezus Christus was haar baken, haar licht en wegwijzer. Op ontroerende wijze zong Frans over zijn en ons geloof, het blijde vooruitzicht herenigd te worden met Hanny bij Christus' wederkomst: 'O, wat een dag!'

Carl Betram

27 nov 1941 – 15 jul 2025

Carl werd geboren in Zuilen, vlak bij Utrecht, en groeide op in een adventistisch gezin. Op 21-jarige leeftijd liet hij zich dopen. Carl heeft binnen én buiten de kerk veel functies bekleed, en dat

deed hij met een tomeloze inzet en grote betrokkenheid. Hij was eerlijk, oprecht, integer, gelovig en een bijzonder loyaal mens. Carl was een netwerker en dacht inclusief, en vanuit dat oogpunt heeft hij zich dan ook vele jaren bezighouden met vluchtelingenwerk. Als jonge leerkracht werd Carl in 1969 de eerste directeur van de Adventschool op Curaçao, waar hij samen met anderen die school heeft ontwikkeld tot een bloeiende basisschool.

Op 29 oktober 1964 trouwde Carl met Ingrid Schmidt, en vorig jaar hebben ze nog hun zestigjarig huwelijksjubileum mogen vieren. In hun gezegend samenzijn kregen Carl en Ingrid twee kinderen en vier kleinkinderen, van wie hij veel hield. Carl geloofde in de opstanding uit de dood en zag uit naar een nieuwe hemel en een nieuwe aarde waar de dood niet meer zal zijn en waar God bij hem zal wonen en hem het eeuwige leven zal geven.

De volledige versie van dit bericht vindt u op adventist.nl

Bram Mandemaker

19 jun 1941 – 24 jun 2025

Bram had geen angst om te sterven. Tijdens, wat ons laatste samenzijn bleek te zijn, wandelde hij letterlijk uit mijn leven.

Zonder benauwd te zijn, zonder een lang ziekbed of noem maar op ... Ondanks dat ik mijn weg zonder mijn maatje zal moeten vervolgen, overheerst in mij toch een gevoel van dankbaarheid omdat hem veel narigheid bespaard is. Vanmorgen was ik vroeg wakker, ik hoorde vlak bij het open raam een merel zingen. Ondanks dat de vogel zijn staart kwijt was (er hingen nog wat kleine veertjes) had hij een korte maar krachtige boodschap: 'Ik ben beschadigd, toch blijf ik zingen.' Ook ik voel me beschadigd, maar ondanks dat zal ik blijven zingen.

Er was een groot verschil tussen Bram en mij in de beleving van de aanwezigheid van de Eeuwige in ons leven. Over het volgende dachten we wel hetzelfde: dood noch leven, engelen noch machten noch krachten, heden nog toekomst, hoogte noch diepte of wat er ook maar is in de schepping, zal ons kunnen scheiden van de liefde van God, die Hij ons gegeven heeft in Christus Jezus, onze Heer. En ten jongsten dage? Dan worden we gewekt uit onze doodsslaap en vervolgen we onze wandeling, samen, de Eeuwige tegemoet.

Ester Romney

7 dec 1940 – 29 mei 2025

Op vrijdag 6 juni 2025 namen de familie en vrienden afscheid van onze zeer geliefde Ester. Geboren op Aruba als oudste van vijf kinderen, begon zij haar wandeltocht met God op elfjarige leeftijd. Samen met haar grote liefde Victor Reymond stichtten zij samen op Curaçao een gezin met drie kinderen. Daarna verhuisde zij met haar gezin naar 's-Hertogenbosch. Ester had een groot geloof, een groot en vrijgevig hart en een open huis voor iedereen. Koken, bakken, haken en naaien was haar manier om liefde tastbaar te maken voor de mensen om haar heen. Ze hielp waar ze kon, met stille vastberadenheid en verfijning. Tijdens haar ziekte bleef Ester een toonbeeld van geloof en volharding. Met haar veerkracht stond ze na elke terugval steeds weer op: een levend getuigenis van Gods kracht in heel haar leven! Na een indrukwekkende afscheidsdienst werd ze naar haar laatste rustplaats gebracht met bewezen eer door haar leven te vieren. Het geloof van Ester blijft een inspiratie voor iedereen en haar leven blijft een stralend voorbeeld van wat het betekent om God in alles te vertrouwen! We kijken uit naar de dag dat we elkaar weer zullen zien. *De volledige versie van dit bericht vindt u op adventist.nl*

1 oktober 2022/Rotterdam
Karin Blankemeijer, Liesbeth Radt, Djairo Albertus en het echtpaar Danny en Jenny van Seventer **A**

Ds. Dwight van Ommeren doopte de vijf mensen. De doop was al in 2022, maar die hadden we tot nu toe niet gepubliceerd.

28 december 2024/Amsterdam
Lara Andrade Costa, Gabriela Moreno Coimbra en Maria de Jesus Socorro **B**

Op sabbat 28 december vorig jaar hebben we een mooie doopdienst mogen beleven in de (toen nog) Portugeestalige groep in Amsterdam. Predikant Daniel Oliveira uit Zwitserland had het voorrecht zijn nichtje Lara Andrade Costa, Gabriela Moreno Coimbra en Maria de Jesus Socorro te dopen.

15 februari 2025/Amsterdam
Raymond Atta Mensah **C**

De gemeente Amsterdam Ghana vierde een vreugdevolle doopdienst die werd geleid door ds. Godfred Asamoah. Hij mocht op deze bijzondere dag broeder Raymond Atta Mensah dopen.

22 februari 2025/Hilversum
Marcia Grovell **D**

Marcia kwam vaak langs de kerk aan de Boomborglaan in Hilversum totdat ze ontdekte dat het de adventkerk was. Ze bezocht een dienst en vele volgden. Op 22 februari doopte ds. Ton Steens haar.

29 maart 2025/Apeldoorn
Zeven mensen gedoopt **E**

In een dienst vol vreugde, ontroering en diepe geloofsbeleving. Ds. Elise Happé en ds. Jacob Engelgeer gingen samen voor in de dienst en verrichtten de doophandeling.

19 april 2025/Amsterdam
Joshua Addai (rechts) en Nda Polley (Links) **F**

Op deze bijzondere dag tijdens het GGAF-jeugdkamp sloten de broeders Joshua Addai (rechts op de foto) en Nda Polley (links) zich aan bij de gemeente door zich te laten dopen. Ds. Dan Owusu en ds. Kingsley Owusu Mensah bedienden de doop.

26 april 2025/Rotterdam
Georgina Blaine, Dorothy Blokland, Danilo Broekman, Uma Clydesdale, Djuric Dap, Oneal Henriette, Sam Janssens en Aliyah Overman **G**

Het was een bijzondere Koningsdag in de gemeente Rotterdam Noord. De dienst was in handen van ds. Stennett Ross en ds. Bert Nab, en zij gingen samen met acht jonge mensen het water in.

*Anders zijn betekent niet apart blijven
Anders zijn betekent juist samengaan
Wat de een niet kan, kan de ander wel
Zo kunnen we samen
Tot een nieuwe prestatie komen
Ter ere van Hem die mens en dier sterk maakt
Fotopoëzie (paratekst)/Jeanette Lavies*

Van de voorzitter

God is liefde

In Romeinen 8:21-39 komt Paulus tot de conclusie van zijn betoog. In dit prachtige hoofdstuk uit de Bijbel lezen we dat wie in Christus Jezus zijn, niet meer worden veroordeeld (8:1). De oude Bijbelvertaling is in deze tekst nog wat duidelijker: 'Voor wie in Christus Jezus zijn, is er geen verdoe-menis.' Dan is meteen duidelijk waar het om gaat.

We hebben hoop op de eeuwigheid door ons geloof in Jezus en we hoeven geen angst voor de toekomst te hebben. Het is de Geest die ons tot Christus heeft geleid en daarom hebben we het voorrecht kinderen van God te zijn. Wij mogen Hem Abba, Vader, noemen! (8:15). We zijn daarbij ook erfgenamen samen met Christus geworden. (8:17)

Niets kan ons scheiden van zijn liefde

In vers 31 zegt Paulus dan: 'Wat moeten wij hier verder nog over zeggen? Als God voor ons is, wie kan dan tegen ons zijn?' De Vader heeft zelfs de Zoon voor ons overgegeven aan het kruis. Daarin heeft God zijn liefde voor ons bewezen. Wie zal dan nog iets doen? Vanaf vers 35 verzekert Paulus ons dat er niets is wat

ons zal kunnen scheiden van de liefde van Christus. Hij komt tot de conclusie dat er niets is wat ons zal kunnen scheiden van de liefde van God. Hij zegt letterlijk: 'Ik ben ervan overtuigd dat dood noch leven, engelen noch machten noch krachten, heden noch toekomst, hoogte noch diepte, of wat er ook maar in de schepping is, ons zal kunnen scheiden van de liefde van God, die Hij ons bewezen heeft in Christus Jezus, onze Heer.' (8:38,39)

God houdt van ons allemaal

Dit is voor mij een van de mooiste teksten van de Bijbel. Want het gaat hier niet om de liefde die wij als mensen voor God hebben. Die liefde wil nog weleens tekortschieten op momenten dat we het moeilijk hebben of onder druk komen te staan. Nee, het gaat hier om de liefde die God heeft voor eenieder van ons. En daar kan niemand of wat dan ook tussenkomen. Uw naam staat in zijn handpalm gegrift. U bent de zijne door het offer dat Christus uit liefde voor u heeft gebracht. Paulus zegt zelfs dat wij hierin zegevieran dankzij Hem die ons zijn liefde heeft bewezen. Een andere vertaling zegt dat wij mede-overwinnaars met Christus mogen zijn. Is dat niet een geweldige bemoediging? Wat valt er dan nog verder te zeggen? Als God voor ons is, wie zal tegen ons zijn? Die boodschap geldt voor u persoonlijk, maar ook voor allemaal gezamenlijk als zijn kerk. □

Rob de Raad is voorzitter van de Nederlandse Adventkerk

