

A

Relevant en interessant

Relevant en interessant

Welkom bij deze uitgave van Advent Magazine, waarin we ons richten op het thema 'Relevant en interessant.' We leven in een tijd waarin informatie en afleiding overal om ons heen zijn en de uitdaging om relevant te blijven wordt steeds groter. Wat trekt mensen vandaag de dag aan? Wat vinden zij echt de moeite waard?

Wetenschappers uit de psychologie, sociologie en antropologie komen tot de conclusie dat mensen voornamelijk aangetrokken worden door authenticiteit, verbinding en zingeving. In de psychologie wijst onderzoek uit dat mensen zich sterker verbonden voelen met gemeenschappen die authenticiteit en openheid

uitstralen. Dit betekent dat onze kerk niet alleen een plek moet zijn waar geloof wordt gedeeld, maar ook waar mensen zichzelf kunnen zijn, zonder oordeel of voorbehoud.

Sociologische studies tonen aan dat mensen in toenemende mate op zoek zijn naar gemeenschappen waar zij zich gezien en gehoord voelen. De behoefte aan betekenisvolle relaties en sociale steun is nog nooit zo groot geweest. Voor de kerk betekent dit dat we niet alleen een spirituele thuisbasis moeten bieden, maar ook een sociaal vangnet, waar iedereen wordt erkend en gewaardeerd.

Antropologisch onderzoek laat zien dat rituelen en tradities mensen een gevoel van continuïteit en iden-

titeit geven. Echter, het is belangrijk dat deze rituelen in lijn zijn met de huidige tijdsgeest. Mensen voelen zich meer betrokken bij tradities die hun persoonlijk aanspreken en die hun dagelijkse leven reflecteren. De kunst is nu om onze rijke tradities in balans te brengen met onze pogingen om relevant te blijven.

In 2024 moeten we als kerk de moed hebben onszelf te vernieuwen en aan te passen aan de veranderende behoeften van onze gemeenteleden. Dit betekent voortdurende evaluatie van onze communicatie en activiteiten en die toe te passen op wat mensen vandaag relevant vinden. Het betekent ook dat we bereid moeten zijn om buiten onze comfortzone te treden en nieuwe manieren van verbinding en betrokkenheid te omarmen. **Laten we samen** streven naar een kerk die niet alleen relevant is voor de huidige tijd, maar die ook de diepere behoeften van

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

JULI

N	Preekcursus	3
N	Summerfair	7
N	Internationaal jeugdcongres	22-28
N	130 jaar Surinaams adventisme	
N	Kidzrally	26-10

AUGUSTUS

N	Pathfinder Camporee	5
N	European Pastors Convention	27
N	TED Vision Song festival	31

SEPTEMBER

N	Jeugdrally	7
N	Open Monumentendag	8
N	Conscribo-training penningmeesters	22
N	Koempoelan	27-29
N	Rentmeesterschapsworkshops	28

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

de mens aanspreekt. Een kerk die niet alleen interessant is, maar ook een bron van authentieke verbinding en zingeving. Met hoop en toewijding,

Enrico Karg Hoofdredacteur & algemeen secretaris van de Nederlandse Adventkerk.

REDACTIE

Hoofdredacteur Enrico Karg

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

Vormgeving Paul de Bruin – Limelight Design Studio

Foto omslag Door ai gegenereerd en later bijgewerkt

Druk Van de Ridder – VdR Druk & print

Oplage 3.800 exemplaren

Verschijningsfrequentie 4 maal per jaar

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

REDACTIEADRES

Amersfoortseweg 18, 3712 BC Huis ter Heide

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

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

GIFTEN

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

06 Adventisten:
Brenners van hoop!

10 Interview:
Gerard Mandemaker

20 Interview:
Benvindo en Arethea da Luz

22 De relevantie van
de tegenwoordige waarheid

30
Overdenking

VERDER IN DIT NUMMER

- 04** Van het bestuur
- 12** ADRA – ‘Opeens werd alles donker’
- 14** Nieuws uit de wereldkerk
- 16** Kinderverhaal
- 18** Nieuws uit de regio & puzzel
- 26** Adventgeschiedenis in perspectief
- 28** SHANA archief
- 29** Advent Verwent
- 34** Verdieping bij de Sabbatschool
- 36** PS & Doop
- 39** In Beeld
- 40** Van de voorzitter

De medewerkers van **Advent** wensen u een fijne zomer. Hopelijk kunnen we een gastvrije omgeving voor iedereen bieden, waarbij traditie in evenwicht wordt gebracht met hedendaagse relevantie.

Goed nieuws!

Zevendedagsadventisten staan bekend om de verkondiging van de drie-engelenboodschap uit Openbaring 14. Wij zien het als de opdracht van Jezus zelf om het eeuwig evangelie te verkondigen aan alle stam en taal en over de hele wereld voordat Jezus terugkeert naar deze aarde om zijn Koninkrijk van vrede en gerechtigheid op te richten. Het woord 'evangelie' betekent letterlijk 'goed nieuws'. Zevendedagsadventisten zijn dus verkondigers van het goede nieuws. In dit tweede nummer van ADVENT wil ik een aantal ontwikkelingen benoemen die goed nieuws voor de kerk in Nederland zijn.

Tekst/**Rob de Raad**

Groeiende financiële steun

In de laatste vergadering van het Landelijk Bestuur hebben wij de definitieve begroting voor het jaar 2024 vastgesteld. Elke keer in december stellen wij een voorlopige begroting voor het komende jaar vast. We weten immers nog niet wat de werkelijke inkomsten van de kerk zijn geweest van het afgelopen jaar. Ongeveer een kwart van de inkomsten uit tienden wordt pas in december en begin januari aan de Nederlandse Unie overgemaakt. Meestal is het pas in maart/april dat we inzicht hebben hoe we het voorgaande jaar hebben afgesloten.

Voor een zesde jaar op rij mogen we enorm dankbaar zijn voor de getrouwheid en loyaliteit van onze leden om de kerk in haar werk financieel te ondersteunen. De inkomsten uit tienden in 2023 zijn in vergelijking met het jaar daarvoor met ongeveer 12% gestegen. Dat is de grootste

stijging van de afgelopen jaren, hoewel er voldoende uitdagingen waren. We zijn ons bewust dat er vorig jaar flinke salarisverhogingen in Nederland zijn doorgevoerd. Dat neemt echter niet weg dat veel leden ook dit hebben laten doorklinken in hun getrouwheid aan de kerk. God heeft ons veel gegeven om dankbaar voor te zijn en voor zijn werk te gebruiken.

Tegelijkertijd zijn er ook uitdagingen. In onze kerk werken we met twee soorten geldstromen: tienden en niet-tienden. De niet-tienden inkomsten zijn achtergebleven. Een voorbeeld daarvan zijn de giften voor ondersteuning van de verschillende landelijke Departementen. Deze zijn sinds de coronaepidemie naar beneden gegaan. Deze giften lopen via de collectes in de gemeenten. Door de komst van de digitale giften maken mensen in veel gemeenten geen onderscheid meer

tussen het lokale werk en het landelijke werk. Een ander voorbeeld zijn de hoge energiekosten van vandaag de dag. Die kosten zijn voor de Nederlandse Unie zeker driemaal zo hoog als voor de oorlog in Oekraïne. Maar terugkijkend op 2023 hebben we als Nederlandse Kerk alle reden om dankbaar te zijn en God te danken voor zijn zegeningen.

Groeiend aantal gemeenten

Een tweede voorbeeld van 'goed nieuws' is de stichting van nieuwe gemeenten. Werkelijke groei van de kerk is veelal mogelijk gebleken door nieuwe gemeenten op te richten. De Nederlandse Unie, met de hulp en ondersteuning van onze Divisie wil daar krachtig op inzetten in deze bestuurstermijn. Op de afgelopen Toogdag maakten we bekend dat ons doel was om aan het einde van deze bestuursperiode tien nieuwe gemeenten te mogen verwelkomen op ons uniecongres in 2027.

Cost Of Thousands/Shutterstock.com

De wereldkerk stelt ook aanzienlijke hoeveelheden gelden ter beschikking voor evangelisatie. Onze Divisie faciliteert de verschillende unies om serieus werk te maken van de stichting van nieuwe gemeenten. Bijvoorbeeld door predikanten van de verschillende unies binnen onze Divisie die hiermee bezig zijn, te coachen. Zo is het Nordic Church Planting SDA Netwerk opgericht waaraan de Nederlandse Unie deelneemt samen met de Scandinavische landen.

Predikanten uit de verschillende landen komen een paar keer per jaar bijeen om door de Divisie getraind en begeleid te worden bij het opstarten van een nieuwe gemeente. Tiago Pereira, verantwoordelijk voor het Departement Gemeentegroei neemt hieraan deel met vier predikanten uit Nederland. Een harde eis voor deelname is dat de gemeentepredikant daadwerkelijk betrokken

is bij het project om een nieuwe gemeente te stichten. De Divisie traint deze predikanten. Het is de bedoeling dat deze mensen op hun beurt weer de trainers worden van predikanten in eigen land die nieuwe projecten gaan beginnen. Zo is er een beweging op gang gebracht voor structurele groei binnen de verschillende landen. Dit zal zeker bijdragen aan de groei van de kerk in Nederland.

Nieuwe churchplants

Als derde voorbeeld van 'goed nieuws' noem ik de start van vijf nieuwe churchplants dit jaar die door bovengenoemde ontwikkeling van start zijn gegaan. Het nieuwe beleid begint nu al zijn vruchten af te werpen. In Lelystad is de Indonesische churchplant Rumah dit jaar formeel georganiseerd. De eerste dopen van deze nieuwe churchplant hebben al plaatsgevonden. Daarnaast is een Afrikaanse churchplant gestart in Terneuzen.

In Eindhoven en Rotterdam zijn twee churchplants gestart voor Spaanssprekende mensen. Dat geldt ook voor de Oekraïense groep, die al lange tijd in Voorburg bij elkaar kwam en die op weg is een eigen gemeente te worden.

In de afgelopen vijf jaar is het niet voorgekomen dat er zoveel nieuwe groepen zijn gestart. En dat is zeker niet alles wat eraan zit te komen. Op verschillende plaatsen worden nu nieuwe groepen gevormd die in de loop van dit jaar geformaliseerd gaan worden. We zien daarbij dat de diversiteit van de kerk in Nederland toeneemt. We zijn werkelijk een multiculturele kerk geworden die nog steeds relevant is voor een grote verscheidenheid aan mensen die hier in Nederland wonen.

Rob de Raad is voorzitter van de Nederlandse Adventkerk

ADVENTISTEN/BRENGERS VAN HOOP!

6
juni 2024 |

Adventisten brengrers van hoop!

In een panische en uitgeputte wereld is hoop alles wat ieder mens nodig heeft. Zevendedagsadventisten zijn daar goed in – zij zijn hoopbrengers. Hoop zit in ons DNA. We hebben een verlangen in ons kerkelijk hart dat de werkelijkheid van Gods Rijk duidelijk zal worden binnen onze gezinnen en gemeenschappen.¹ Die hoop biedt steun in ons leven te midden van de moeilijkheden. Die hoop herinnert ons eraan dat, hoewel we vreemdelingen en buitenstaanders zijn in de wereld, het precies die hoop is die we met een radeloze wereld moeten delen.² Zonder die hoop zijn we simpelweg een ander 'isme', een andere religieuze aanbieder in het winkelcentrum van de religie.

Tekst/Kayle B. de Waal Vertaling/Bert Nab

Een hopeloze wereld

Veel mensen leiden troosteloze levens in hopeloze situaties. Ik ben in armen wijken geweest waar mensen geen werk hebben en geen betekenisvolle toekomst. Ik heb het evangelie gebracht aan gezinnen waar de pijn om een geliefde verwerkt werd zonder hoop. Gezinnen worstelen met stijgende kosten en populaire publieke opinies. Ik heb jonge mensen zonder hoop ontmoet, gedesillusioneerd door racisme, politieke onverschilligheid, inhaligheid en hypocrisie dat het leven in de westerse wereld typeert. Hoe kan onze hoop van de opgestane Heer die spoedig terugkeert, dan werkelijk verschil maken in de levens van mensen die iedere keer weer hopeloosheid ervaren? Welk praktisch verschil kunnen ons geloof en onze hoop bieden?

Verspreiders van hoop

Wij zijn verspreiders van hoop omdat onze God een God van hoop is. Paulus schrijft in Romeinen 15:13: 'Moge God, die ons hoop geeft, u in het geloof geheel en al vervullen met vreugde en vrede, zodat uw hoop steeds blijft toenemen door de kracht van de heilige Geest.' In hetzelfde hoofdstuk lezen we: 'Alles wat vroeger is geschreven, is geschreven om ons te onderwijzen, opdat wij door te volharden en door troost te putten uit de Schriften zouden blijven hopen.'³ In het onderwijs van Jezus – de uitvinder van hoop – zien we de oproep om doelbewust en praktisch te leven. In Christus' toespraak over het eindoordeel in Matteüs 25:31-46, nodigt Hij iedere leerling uit een bringer van hoop te zijn in een vaak hopeloze wereld. Wij nodigen u uit om dit Bijbelgedeelte in Matteüs aandachtig te lezen.

Herder-koning

Het beeld van de Mensenzoon die komt met luister weerspiegelt het beeld van Daniël 7:13-14. Deze Mensenzoon is de herder-koning. Als koning heeft Hij uitzonderlijke macht en als herder zorgt Hij voor ieder individu. Vanaf de troon gebruikt de herder-koning zijn gezag om zijn kudde schapen te scheiden van de bokken die in dezelfde weide grazen. De schapen ontvangen eer en beërven Gods rijk.⁴

De schapen, de mensen die gezegend zijn, hebben hun trouw getoond door liefdevolle handelingen te verrichten, ogenschijnlijk zonder dat ze dat zelf doorhadden. Ze hebben bewust en praktisch geleefd omdat dat de manier van Jezus is. In het evangelie van Matteüs kondigt Jezus de komst van het Koninkrijk aan terwijl Hij de zieken geneest,⁵ verdrukten

ADVENTISTEN/BRENGERS VAN HOOP!

welkom heet⁶ en voedsel verzorgt voor de mensen die honger hebben.⁷ De noodzaak voor de verkondiging van zijn koningschap en de eschatologische komst ervan zijn in het verhaal van Matteüs de motivatie van Jezus. Hij nodigt ons uit zijn missie voort te zetten door bewust en praktisch te leven.⁸

Jezus zien in andere mensen

De gezegenden voeren deze daden uit zonder te beseffen dat zij voor Jezus aan het werk zijn. Hij zegt dat iedere keer dat zij voedsel gaven, een vreemdeling welkom heetten, naakten kleedden of zieken of gevangenen bezochten, zij dat voor Hem deden. Zij zegenden anderen omdat ze zelf gezegend waren. Aan de andere kant zien we degenen die al deze dingen niet gedaan hebben en gehandeld hebben alsof ze Jezus niet kennen. Zij zijn niet in de voetstappen van Jezus getreden en hebben zijn werk niet voortgezet.⁹ Ze hebben niet laten zien wie de ware herder-koning is.

Het oordeel in deze gelijkenis is gebaseerd op het ‘onbewust’ zien van Jezus in andere mensen en hen tegemoetkomen in hun noden. In Matteüs 25:37-40 lezen we: ‘Dan zullen de rechtvaardigen Hem antwoorden: “Heer, wanneer hebben wij U hongeregig gezien en U te eten gegeven, of dorstig en U te drinken gegeven? Wanneer hebben wij U als vreemdeling gezien en opgenomen, U naakt gezien en gekleed? Wanneer hebben wij gezien dat U ziek was of in de gevangenis zat en zijn we naar U toe gekomen?” En de koning zal hun antwoorden: “Ik verzeker jullie: alles wat jullie gedaan hebben voor een van de geringsten van mijn broeders of zusters, dat hebben jullie voor Mij gedaan.”’

Het is verbluffend dat de herder-koning zich zozeer identificeert met de minsten onder ons. Hij ziet zichzelf in anderen.

Zendingsgericht leven

Onze bespreking toont ook de spanning tussen intentionaliteit, praktijk en het onbewuste. Jezus nodigt de mensen die gezegend zijn uit bewust en praktisch te zijn in hun dienst aan Hem en anderen. Toch is er een deel waar we geen controle over hebben omdat we onder leiding staan van de heilige Geest. Er wordt ons gevraagd ons open te stellen en gevuld te worden met de Geest¹⁰ die ons kan tonen hoe we bewust en praktisch kunnen zijn in toewijding en liefde aan slechts één persoon. Deze gezegende mensen worden ook veranderd door de Geest om goede werken voor God te doen en Hem eer te brengen.¹¹ Bewust en praktisch leven betekent zendingsgericht leven. Dat doen we omdat God ons zijn Rijk laat kennen. Hij zegt in vers 34: ‘Kom en neem deel aan het koninkrijk dat al sinds de grondvesting van de wereld voor jullie bestemd is.’ Zendingsgericht zijn ontstaat door het kennen van het Koninkrijk.

We weten dat Jezus terugkomt. Tot die tijd kunnen we zijn voorbeeld volgen door aan menselijke noden tegemoet te komen. Bewust en praktisch leven met hoop in de context van menselijke gebrokenheid, is weten dat de tijd kort is¹² en vervolgens ‘onbewust’ dezelfde Jezus zien, die in de toekomst terugkeert, in mensen uit het heden. Zijn komst is dichtbij, niet zozeer vanwege de ‘tekenen’ of een profetische tabel, maar omdat Hij het zegt¹³ en wij weten dat zijn woord nooit teleurstelt.¹⁴

Jezus is het centrum van het adventisme

Adventisme kan alleen relevant zijn voor iemand anders als het relevant is voor mij. Het kan alleen een verschil maken voor iemand anders, omdat het een verschil maakt voor mij. Het zal relevant en betekenisvol zijn

wanneer ik de Ene ken en vasthoud. Zoals Jezus in het centrum staat van de oordeelsscène in Matteüs 25, staat Hij ook in het centrum van het adventisme. Hoe beter we Hem kennen, des te meer we van anderen zullen houden.

In vers 34 biedt Hij een erfenis die voorbereid werd sinds de schepping. Die erfenis is vrij beschikbaar voor iedereen door Jezus’ dood en opstanding.¹⁵ De kassière, de onderwijzer, een schoolvriend, je neef, je bankier, de apothekersassistente – iedereen op de planeet – hebben allemaal toegang tot het eeuwige leven dat Jezus biedt. Natuurlijk moeten ze het aanvaarden in genade en door geloof,¹⁶ maar laten we dankbaar zijn voor het aanbod en hen er in liefde naartoe leiden.¹⁷ De levende hoop van de opstanding laat ons weten dat Gods Rijk er nu al is, terwijl de belofte van de terugkeer van Jezus ons ervan verzekert dat het er in de toekomst ook zal zijn.

Kayle B. de Waal werkt op het departement voor onderwijs bij de Trans-Europese Divisie in Engeland.

Eindnoten

- 1 Titus 2:13
- 2 1 Petrus 1:2-3
- 3 Romeinen 15:4
- 4 Matteüs 25:34
- 5 Bijvoorbeeld Matteüs 8:28-9:8, 9:18-38; 12:9-14; 14:34-36; 15:29-31
- 6 Matteüs 9:9-13
- 7 Matteüs 14:13-21; 15:32-39
- 8 Matteüs 10:5-15, 40-42
- 9 Matteüs 24:45-51
- 10 Efeziërs 5:18
- 11 2 Korintiërs 3:18; Efeziërs 2:10
- 12 Openbaring 12:12
- 13 Openbaring 22:12
- 14 Jesaja 55:8-10
- 15 Romeinen 4:25; 5:8-10; 6:23
- 16 Efeziërs 2:8-9
- 17 1 Johannes 4:9-11

Voel je vrij om anders tegen geloofszaken aan te kijken

Gerard Mandemaker (91) had grote twijfels toen een Nederlandse delegatie in 1984 bij hem in Berlijn op bezoek kwam. Hij werd gevraagd om directeur te worden van opleidingsinstituut Zandbergen op het landelijk kantoor van de Adventkerk. Hij had het als ziekenhuispredikant in Waldfriede namelijk uitstekend naar zijn zin. Hij ging uiteindelijk toch, maar tot zijn teleurstelling ging de school al snel dicht. Hij werd vervolgens predikant in Nederland en landelijk voorzitter van de Adventkerk. Hij kijkt in zijn appartement in woon-zorgcentrum d' Amandelboom in Bilthoven met veel plezier terug op zijn tijd bij de kerk.

Tekst/Jan Spijk

Wie het appartement van Gerard Mandemaker in Bilthoven betreedt, krijgt meteen een prachtig uitzicht op het bos ernaast. Hij werd enkele jaren geleden getroffen door een herseninfarct waardoor hij deels verlamd is. Gelukkig herstelde zijn spraak vrij snel. Hij haalt levendige herinneringen op aan zijn werk voor de kerk en zijn lach schatert tijdens het interview regelmatig door de woonkamer.

Reformatiebeweging

Gerard Mandemaker groeide op in een gezin dat behoorde tot de Reformatiebeweging binnen de Adventkerk. De beweging ontstond bij het uitbreken van de Eerste Wereldoorlog in 1914. 'De kwestie was: mogen we deelnemen aan de oorlog en mogen we wapens dragen? De leden van de Reformatiebeweging voelden zich niet geroepen

om in militaire dienst te gaan. Ze wilden het evangelie verkondigen en wilden daarom geen wapens dragen.' Ook waren de leden van de Reformatiebeweging altijd vegetariër. 'Je werd geen lid als je geen vegetariër was', herinnert Mandemaker zich. 'En Ellen White werd gezien als een grote profetes. Haar woord had voor de Reformatiebeweging net zo veel betekenis als een Bijbeltekst.' In Nederland bleef deze beweging altijd vrij klein, maar wel stabiel.

Wat deed u toen uw opgeroepen werd voor militaire dienst?

'Eerlijk gezegd hoefde ik niet in dienst omdat ik theologie studeerde. Bij de oproep voor de keuring heb ik teruggeschreven dat ik militaire dienst zou weigeren. Het dragen van een uniform was voor mij niet de weg

die ik wilde gaan. Wel moest ik op gesprek komen bij zo'n commissie die je dan de vraag stelt of je niet terug slaat als je vriendin wordt aangevallen. Ik heb meteen geantwoord dat ik dan echt wel een klap zou uitdelen. Dat is geheel iets anders dan in militaire dienst gaan.'

U ging al op jonge leeftijd naar Berlijn?

'Ik werd daar predikant bij een gemeente van de Reformatiebeweging in West-Berlijn. Het was toen een stad die na de Tweede

Wereldoorlog opgedeeld was in vier delen. Ik ging samen met mijn vrouw en twee kinderen naar Berlijn. Ik vond het wel een uitdaging eerlijk gezegd. De woning was krap, slechts twee kamers. Ik kreeg al snel een goede verbinding met Heinz Vogel, voorzitter van de Adventkerk in Berlijn. Na een tijdje zei hij: we verkondigen allebei hetzelfde. Waarom word je geen predikant bij ons in de Adventkerk? Eind van het liedje was dat ik uit de Reformatiebeweging stapte en predikant werd bij een van de adventgemeentes in West-Berlijn.'

Dat was in een tijd (jaren 60) dat je zonder moeite van west naar oost kon lopen. Mandemaker heeft de Berlijnse Muur zien bouwen. Huizen werden gesloopt en langzaam werd de Muur per week steeds hoger zodat West en Oost van elkaar werden gescheiden. 'Ik heb meegemaakt in Neuköln dat de ene helft van het huis in het oosten stond en de andere helft in het westen. Er was destijds een hele beroemde foto van een vrouw die uit het raam van haar huis hing omdat ze naar het westen wilde. Mensen hebben haar uit het raam geholpen zodat ze naar het westen kon gaan.'

Hoe was het (kerkelijk) leven in Berlijn in die tijd?

'Dat was heel goed. We hadden een prettig leven. We hadden zeventien gemeenten in West-Berlijn met ongeveer 4500 leden. De kerk had ook een eigen conferentie waarvan ik voorzitter werd. Ik kreeg de Duitse taal goed onder de knie. Ik had Duits op de HBS geleerd, maar als je daar woont gaat de taal vooruit. Je hebt ongeveer vier jaar nodig.' Lachend: 'In het begin denk je natuurlijk wel: al die naamvallen! Na een tijdje doe je het automatisch. Dan hoor je ook meteen of iemand anders de naamvallen goed beheerst.'

En toen maakte u een stap naar het beroemde ziekenhuis Waldfriede.

'Ik heb daar zeven jaar met heel veel plezier als ziekenhuispastor in Waldfriede gewerkt. Een hele mooie tijd. Het is uiteraard heel anders dan werken in een gemeente, maar het was heel goed om dit te doen. Waldfriede is nu heel bekend door de boeken van Corina Bomann. Ik ken haar, omdat zij patiënte was in het ziekenhuis. Ik kom zelfs voor in een van haar boeken.'

Mandemaker wijst dan naar zijn boekenkast waarin enkele boeken van Bomann staan. In 1984 kreeg hij hoog bezoek van een delegatie van de Nederlandse kerk. Of hij geen interesse had om directeur van opleidingsinstituut Zandbergen te worden. Hij gniffelt nog als hij terugdenkt aan dat bezoek: 'Ik had er eigenlijk helemaal geen zin in.' Na een tweede verzoek van landelijk voorzitter Karel van Oossanen besloot Mandemaker er toch op in te gaan. 'Al snel hoorde ik dat de school vanwege geldproblemen moest sluiten. Dat was wel even schrikken, maar we zijn in Nederland gebleven en dat is goed gegaan.'

Hoe hebt u uw loopbaan binnen de kerk voortgezet?

'Toen de school dichtging werd ik eerst predikant in Nederland. Eind jaren 80 volgde ik Karel van Oossanen op als landelijk voorzitter. Ik ken Karel al vanaf onze jeugd. Ik heb nog met hem gespeeld. Omdat ik uit de Reformatiebeweging kwam heb ik als voorzitter daar veel tijd en aandacht in gestopt. Er waren toen wel stromingen binnen de kerk die sympathiseerden met de Reformatiebeweging. Iemand als ds. Ringelberg had bijvoorbeeld een eigen groepje in Den Haag. Ik heb als voorzitter geprobeerd de verschillen tussen groepen in de kerk te verminderen. Gezamenlijk optreden is voor mij altijd belangrijk geweest. Je moet de kleine verschillen tussen de leden overwinnen.'

Hoe relevant is voor u het geloof?

'Wat me bijblijft uit mijn jeugd in de Adventkerk in Amsterdam is het beeld van Jezus knielend in Gethsemane. Ik ben vol overtuiging adventist. Voor mij heeft iedereen de vrijheid om anders tegen geloofszaken aan te kijken. Ik doe dat zelf namelijk ook.'

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

Muhammad uit Pakistan: 'Opeens werd alles donker'

In 2022 was er een grote overstroming in Pakistan. ADRA Pakistan deelde voedselpakketten uit onder de getroffen mensen. Onlangs ontvingen we een mooi verhaal van een begunstigde van het project.

Tekst/Noortje van Ooijen

Muhammad Imran

Muhammad Imran woont in het district Rajanpur. Twaalf jaar geleden nam zijn leven een onverwachte wending toen hij op de openbare weg zijn zicht verloor. Muhammad was chauffeur en navigeerde door de stoffige straten met vaardigheid en precisie. Op een dag verdween zijn gezichtsvermogen plotseling en bleef hij achter in het donker. 'Ik weet echt niet hoe het gebeurd is', vertelt Muhammad. 'Het ene moment reed ik en het volgende moment werd alles donker'.

Verdrietige wending

Muhammads leven veranderde voorgoed toen hij de open wegen niet meer zag. Maar ondanks dat bleef hij veerkrachtig en positief. 'Het leven gaat door en we moeten vooruit', zei Muhammad. De uitdagingen gingen echter verder dan het verlies van zijn gezichtsvermogen. Hij werd in de steek gelaten door zijn vrouw in een moeilijke tijd. 'Mijn vrouw verliet me vanwege mijn gebrek aan gezichtsvermogen', legt Muhammad uit, met een stem vol verdriet.

Emotionele strijd

Muhammad woont nu in een klein huis met zijn jongere broer en zus, waardoor er een hechte familieband is ontstaan. Ondanks de moeilijkheden steunen de broers en zussen van Muhammad hem. Het leven was al een dagelijkse strijd geworden en toen kwam de overstroming. Dit bleek een onmogelijke uitdaging voor hem. Zijn gezichtsvermogen werd een ernstig obstakel, waardoor hij zich niet vrij kon bewegen in de doorweekte straten. Muhammad ondervond de overstroming niet

Een grote overstroming in 2022

De woon- en leefomstandigheden zijn vaak moeilijk.

alleen als een fysiek obstakel, maar ook als een zware emotionele strijd. Het verlies van zijn gezichtsvermogen had de loop van zijn leven al veranderd en de overstroming deed daar nog een schepje bovenop.

Mooiste dag

Muhammad staat voor de zware uitdaging om voor zijn jongere broers en zussen te zorgen zonder een vaste carrière. Zijn dagen zijn gevuld met onzekerheid. 'Eens op een blauwe maandag', gaat hij

verder, 'huurt iemand me in voor werk in een hotel in de buurt. Als ik afwas en chapati-ballen (roti-ballen) klaarmaak, is dat mijn mooiste dag'.

Onwrikbare hoop

Het verhaal van Muhammad laat kracht en onwrikbare hoop zien bij tegenspoed. 'Ik ben heel dankbaar dat ADRA mij heeft geholpen. Dit weerspiegelt jullie inzet om een positieve impact te maken. Ook toont het dat jullie de uitdagingen zien die mensen met een handicap hebben. Het voedselpakket was erg voedzaam en van goede kwaliteit'.

'ADRA's vrijgevigheid maakte een groot verschil in mijn leven. Ik kan jullie niet genoeg bedanken voor jullie medeleven en steun. Breng alstublieft mijn waardering over aan iedereen die bijdraagt aan het belangrijke werk dat ADRA doet', vertelt Muhammad.

In de mooie momenten van zijn leven ontdekt hij een bijzondere schoonheid - een schoonheid die niet in zijn ogen rust, maar in zijn hart. Hier op dit plekje stralen hoop en liefde.

ADRA Nederland

Wilt u meer weten over de projecten van ADRA? Kijk op onze website: www.adra.nl.

Ook kunt u contact met ons opnemen. Dit kan via de e-mail: info@adra.nl of via de telefoon: 030-6917584.

Hopelijk horen we snel van u!

Noortje van Ooijen is medewerker bij *ADRA Nederland*.

Ondanks de moeilijke omstandigheden proberen de mensen er het beste van te maken.

PNG FOR CHRIST/ LEIDT TOT ENORME KERKGROEI

Na een maandenlange intensieve voorbereiding werd van 26 april tot 12 mei op 2000 locaties in Papua New Guinea (PNG) een afsluitende evangelisatie-campagne gehouden. Volgens de voorlopige rapportage werden bij een groot aantal massale doopdiensten, verspreid over het gehele land, 278.369 personen gedoopt.

Vanuit het nabijgelegen Australië, maar ook uit andere delen van de wereld, waren honderden sprekers gekomen om de plaatselijke predikanten te ondersteunen. Ds. Ted N. C. Wilson, de voorzitter van de Generale Conferentie, bezocht diverse plaatsen in het land, hield elke avond een lezing en nam actief deel aan een aantal doopdiensten.

Enkele dagen nadat 'PNG for Christ' was geëindigd, kwam het nieuws dat in een dorp in de afgelegen Enga provincie door een aardverschuiving enkele duizenden mensen om het leven zijn gekomen. De getroffen personen zijn in onze gebeden.

De kerk in Papua New Guinea staat nu voor de immense taak om al deze nieuwe leden in de gemeenten te integreren. Het **Kerkgenootschap der Zevende-dags Adventisten** dat tot voor kort ca. 400.000 leden telde, is in PNG qua grootte de vierde geloofsgemeenschap. Diverse leden van de regering, onder wie de minister-president, zijn adventist.

NIEUWE VOORZITTER/ DEENSE ADVENTKERK

Ds. Thomas Müller, die twaalf jaar lang voorzitter was van de Deense adventkerk, accepteerde onlangs de benoeming tot directeur van de Deense adventistische middelbare school (Vejlefjordsskolen), in Daugård (zuidoost Jutland). Tijdens een speciale zitting van het Deense landelijke bestuur werd dr. Bjørn Ottesen gekozen als de nieuwe unievoorzitter. Hij blijft in die functie tot aan het volgende reguliere congres in 2025. Ottesen was al eerder unievoorzitter, zowel in Denemarken als in Zweden en was ook een aantal jaren verbonden aan Newbold College als docent in de praktische theologie en hoofd van de theologische afdeling. Hij is getrouwd met Maj-Britt en samen hebben zij vier volwassen dochters.

LOF VOOR/LOMA LINDA KINDERZIEKENHUIS

Voor de vierde keer heeft het gerenommeerde tijdschrift *Newsweek* het Loma Linda kindziekenhuis in zijn jaarlijkse lijst met beste kindziekenhuizen in de Verenigde Staten vermeld. In dit ziekenhuis, dat gespecialiseerd is in neonatale zorg, worden jaarlijks ruim 4000 baby's geboren, meestal na een gecompliceerde bevalling. Ongeveer een kwart van de staat Californië is op deze intensieve zorg aangewezen. Het ziekenhuis is een onderdeel van het medisch complex dat fungeert als academisch ziekenhuis voor de adventistische Loma Linda Universiteit. Het huidige aantal f.t. studenten bedraagt 4200.

PREPOROD IN SERVIË/EEN SUCCESSVOLLE ONDERNEMING

Voor de vijftiengste keer was de adventistische uitgeverij in Servië present op de internationale boekenbeurs in Belgrado. *Preporod*, de Servische uitgeverij is daarnaast steevast aanwezig op de nationale en regionale boekenbeurzen. Het adventistische uitgeverij begon in Servië in 1919 op kleine schaal en heeft zich geleidelijk aan uitgebreid. Bij de uitgeverij verschijnen nu jaarlijks enkele tientallen boeken, die naast een adventistische lezerskring ook een uitgebreider publiek bereiken. Sinds 2008 is de uitgeverij gekoppeld aan een moderne drukkerij, *Euro Dream*. Daar worden ook boeken voor adventistische uitgeverijen in andere landen—o.a. voor Stanborough Press in het Verenigd Koninkrijk—gedrukt.

ROY GRAHAM BIBLIOTHEEK/ BESTAAT 50 JAAR

Tot vijftig jaar geleden was de destijds bescheiden bibliotheek van Newbold College gevestigd in het hoofdgebouw, dat bekend was onder de naam Salisbury Hall. Het werd steeds duidelijker dat een instituut voor hoger onderwijs een goede bibliotheek moest hebben. Het resultaat van die visie leidde tot de bouw van de Roy Graham Library. Op 20 april 1974 werd het nieuwe gebouw geopend door dr. B.B. Beach, de toenmalige algemeen secretaris van de Trans-Europese Divisie. In 1987 werd het gebouw uitgebreid met een nieuwe vleugel. De bibliotheek draagt de naam van Roy Graham, die directeur was van Newbold van 1971 tot 1976.

Naast een constante groei van de collectie van boeken en tijdschriften neemt de laatste tijd vooral het aantal e-boeken toe. In het gebouw van de bibliotheek is ook de Europese tak van het Ellen G. White Research centrum gevestigd dat naast boeken van, en publicaties over, Ellen White veel historische en zeldzame boeken bezit. Nevena Borcsok is de huidige hoofdbibliothecaris van de Roy Graham bibliotheek

GC PRESIDENT OP BEZOEK/ BIJ KONING VAN TONGA

Nadat ds. Ted Wilson, de voorzitter van de adventistische wereldkerk, had deelgenomen aan de grote evangelisatieactie in Papua New Guinea bezocht hij ook, samen met zijn vrouw Nancy, Fiji en Tonga.

Wilson was van 13 tot 16 mei in het eilandkoninkrijk Tonga, met zijn 107.000 inwoners. Hij nam deel aan de opening van het nieuwe kantoor van de Tonga Mission en had een aandeel in een doopdienst waarbij 122 mensen werden gedoopt. Hoogtepunt van het bezoek aan Tonga was een audiëntie bij koning Tupou VI en koningin Nanasipau'u. Wilson werd ook ontvangen door de eerste minister van Tonga, *Hu'akavameiliku Siaosi Sovaleni*.

Tonga heeft een oppervlakte van 748 vierkante kilometer en is daarmee iets groter dan Terschelling. De Adventkerk begon haar werkzaamheden in Tonga al in 1895, toen het zendingsschip de *Pitcairn* er voor het eerst aanmeerde. Nu wonen er ruim 4000 adventisten die lid zijn van 16 gemeenten.

Eerste minister van Tonga *Hu'akavameiliku Siaosi Sovaleni* met GC President Ted Wilson. Foto © PM Press

Voor een ander

Laila en Jesaja gingen zaterdagavond logeren bij oma. Toen ze daar waren vertelde oma zoals altijd een mooi verhaal voor het slapen gaan. Ze vertelde een verhaal uit de Bijbel om samen de sabbat te sluiten. Het verhaal ging over de barmhartige Samaritaan die een gewonde man hielp. Oma leerde dat het goed is om anderen te helpen. God wil namelijk dat we goed voor anderen zorgen. Net als de Samaritaanse man uit het Bijbelverhaal.

Tekst en illustraties/ Ruth

De volgende dag na het ontbijt gingen Laila en Jesaja apart op stap terwijl ze dachten aan de les die oma had verteld. Namelijk dat het goed is om anderen te helpen.

Laila's ochtend

Laila ging alleen naar de speeltuin. In de speeltuin zag ze een mooie nieuwe step. Zo'n step had ze altijd al willen hebben. Naast de step zat een meisje op de grond die er verdrietig uit zag. Laila vroeg wat er met haar aan de hand was. Het droevige meisje vertelde dat ze haar sleutel was kwijtgeraakt toen ze aan het spelen was. Laila dacht toen aan wat oma haar had verteld. Het is goed om anderen te helpen.

Ze dacht even na en kreeg een idee.

'Ik help je graag met zoeken, maar als ik de sleutel vind wil ik daarvoor wel je step hebben' zei Laila tegen het meisje. Het meisje dacht even na en knikte toen dat het goed was.

Samen zochten ze de hele speeltuin af, totdat Laila onder de glijbaan de sleutel vond. Ze gaf de sleutel aan het meisje en pakte de nieuwe step zoals afgesproken. Wat een mooi idee dacht Laila. Ik heb iemand geholpen zoals oma had gezegd en ik heb een nieuwe step. Tevreden stepte Laila weer terug naar het huis van oma.

Jesaja's ochtend

Jesaja ging na het ontbijt naar het bos om aan zijn geheime hut te bouwen. Dat deed hij altijd als hij bij oma was. In het bos kwam hij een egel tegen die met zijn pootje vastzat in een plastic zakje. Hij wou weer verder lopen naar zijn hut, maar dacht toen aan wat oma had verteld. Het is goed om anderen te helpen.

Als hij de egel zou helpen dan zou oma heel erg blij met hem zijn. Ze zou dan trots over hem vertellen aan zijn ouders en de mensen in de kerk. Ze zouden hem dan vast allemaal heel belangrijk vinden en een goed voorbeeld voor alle andere kinderen. Iedereen zou dan weten hoe goed en behulpzaam hij was.

Jesaja maakte voorzichtig het zakje los van de egel. De egel kroop weer snel verder. Wat goed dat hij naar oma had geluisterd dacht hij. Nu kon hij snel naar oma om zijn heldendaad te vertellen. En Jesaja ging huppelend naar huis om aan oma alles te vertellen en aan iedereen die hij zou tegenkomen.

Laila en Jesaja kwamen weer thuis bij oma. Oma had een bekertje sap en koekjes voor ze klaargelegd en ze gingen gezellig met zijn drieën op de bank zitten. Oma vroeg aan de kinderen hoe hun ochtend was geweest. Laila begon enthousiast te vertellen over haar zoektocht naar de sleutel in ruil voor de step die ze ervoor had gekregen. Daarna vertelde Jesaja trots over de egel die hij had gered. Hij zei ook dat hij dat graag de volgende schooldag aan de anderen kinderen wilde vertellen. Dan zou iedereen weten hoe behulpzaam hij was. Jesaja en Laila keken oma blij en trots aan, want ze hadden anderen geholpen. Precies zoals oma had gezegd.

Oma keek ze eventjes aan en begon toen te vertellen.

Boodschap

'Wanneer je iemand helpt is het belangrijk dat je het voor de ander doet en niet voor jezelf. Toen Jezus hier op aarde kwam en zieken beter maakte en blinden weer liet zien vroeg hij er helemaal niets voor terug. Ook de barmhartige Samaritaan waarover Jezus vertelde hielp de gewonde man zonder iets daarvoor terug te verwachten. Ik ben trots op jullie dat jullie hebben gedacht aan wat ik jullie vertelde. Toch vraag ik jullie of je vandaag hebt geholpen voor de ander of eigenlijk meer voor jezelf?'

Laila en Jesaja dachten hier even goed over na. Eigenlijk hadden ze anderen geholpen om er iets voor terug te krijgen. Laila hielp het meisje voor een nieuwe step. En Jesaja hielp de egel om te laten zien aan anderen hoe vriendelijk en goed hij was. Nadat ze hun sap hadden opgedronken gingen ze in de middag weer naar buiten. Laila liep met haar step terug naar de speeltuin en gaf de step weer terug aan het meisje. Jesaja ging verder met zijn hut en besloot om niet bij anderen op te scheppen dat hij een egel had gered.

Die avond gingen de kinderen weer terug naar huis. Thuis vertelden ze hun ouders over de wijze les van oma die ze hadden geleerd. Het is goed om anderen te helpen, maar zorg dat je het voor de ander doet. Net zoals Jezus het ons heeft laten zien.

Om te lezen in de Bijbel

Mattheus 6:1 – Je moet doen wat God van je vraagt. Maar je moet dat niet doen om op te vallen bij de mensen.
Filippenzen 2:4 – Heb niet alleen je eigen belangen voor ogen, maar ook die van de ander.

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

UNIECONGRES/ STATUTEN EN REGLEMENT

In een speciale vergadering op zondag 24 maart in Almere stemden de afgevaardigden vanuit het hele land in met de nieuwe statuten en het algemeen reglement van de Adventkerk. Volgens algemeen secretaris ds. Enrico Karg en voorzitter van de CSR brengen de wijzigingen enkele belangrijke verbeteringen met zich mee. 'Zoals het verlagen van de drempel voor plaatselijke kerken om een verzoek in te dienen voor het houden van een bijzondere vergadering, het vereenvoudigen van de afvaardiging van predikanten door de beslissingsbevoegdheid van het Landelijk Bestuur te verplaatsen naar het predikantenkorps en het verbeteren van de voorzieningen voor het organiseren van verkiezingscomités.'

KLAAS MAN/ KONINKLIJK ONDER- SCHEIDEN

Klaas Man werd vrijdag 26 april benoemd tot lid in de Orde van Oranje-Nassau. Dit vanwege zijn jarenlange grote verdiensten voor AJV Scouting, Scouting Nederland en diverse projecten voor minderbedeelden. De koninklijke onderscheiding werd hem opgespeld door burgemeester John Joosten van de gemeente Dinkelland. Klaas en zijn vrouw Ineke zijn lid van de adventgemeente Almelo. Ongetwijfeld zijn er meer adventisten koninklijk onderscheiden. We feliciteren iedereen met deze onderscheiding!

ONTMOETINGS-DAG/ EMERITI

Op 22 mei ontmoetten zo'n 25 emeriti (gepensioneerde predikanten en/of partners) elkaar op Schokland in de Noord-oostpolder. Drie emeriti (Henk Koning, Frank Teeuwen en Reinder Bruinsma) namen het initiatief voor deze ontmoetingsdag, ondersteund door de Nederlandse Unie. De groep genoot van koffie, gebak, een film over Schokland, en een museumbezoek. Na de lunch wisselden ze nieuws uit in het kerkje. De dag werd afgesloten met een drankje in het restaurant. Ds. Rob de Raad en ds. Tiago Pereira waren ook aanwezig. De groep telt nu 57 personen, waarvan sommigen door ziekte of verblijf in het buitenland niet konden komen.

BALLONNENACTIE/ GEMEENTE DEN HAAG

Op sabbat 4 mei werden er ruim 100 ballonnen met handgeschreven, bemoedigende teksten en cadeautjes uitgedeeld aan mensen op straat. Eerst werden de cadeautjes ingepakt, de ballonnen opgeblazen en zijn we na gebed richting het winkelcentrum gegaan. Het was een mooie ervaring en na afloop hebben we de ervaringen met elkaar kunnen delen. We bidden dat dit initiatief de harten zal raken van de mensen in de wijk zodat ze dichterbij God mogen komen.

ONLINE KERKDIENTEN/ VIA YOUTUBE STOPPEN

Gedurende enkele jaren is het gelukt om wekelijks een speciale online dienst samen te stellen en via YouTube uit te zenden. Het besluit is gevallen hiermee te stoppen. Initiatiefnemers Jan Rokus Belder en Gabriel Kwayie zeggen: 'Het kijkersaantal op de sabbatmorgen is erg laag. De situatie is voor veel mensen inmiddels dusdanig veranderd dat velen weer op sabbatmorgen naar de gemeente kunnen gaan om daar fysiek samen te aanbidden.'

130 JAAR/SURINAAMS ADVENTISME

Deze zomer (26 juli-10 augustus) wordt 130 jaar Surinaams adventisme gevierd. Het evenement 'Home Coming' vindt plaats in Suriname. De organisatie van dit evenement is aan het nagaan welke aantrekkelijke deals te maken zijn voor wat betreft reis- en verblijfskosten. Tijdens Home Coming zullen er behalve gemeenschapsprojecten ook gezondheidsmissies, momenten van gezellig samenzijn en uitstapjes zijn. Er staat ook een groot reünieconcert gepland met zanggroepen en musici uit vorige generaties. Meer lezen en aanmelden: https://bit.ly/130_suriname

Puzzel

DE OPLOSSING van de vorige puzzel was: *Aanbidding*.

Erik Macville is lid van de gem. Den Haag.

Vul de puzzel met de opgaven. Gelijke getallen zijn gelijke letters. In de gekleurde verticale balk verschijnt na invulling een woord. Welk woord is dat? Stuur dat (zo mogelijk met de oplossingstijd) naar erikmacville@casema.nl. Heel veel genoegen bij het oplossen.

De opgaven

1. Gods woord heeft er 39+27 van
2. Het eerste boek van de Torah
3. Het laatste boek van het Oude Testament
4. Het laatste boek van het Nieuwe Testament
5. De 39 boeken van de Hebreeuwse Bijbel
6. Dichtbundel van Salomo
7. Leerzaam/ bemoedigend
8. Dit Bijbelboek verhaalt over twee volkstellingen
9. Iemand die dol is op lezen
10. Job 40:35 en Job 41 gaan over dit dier
11. Verspreiders van het Evangelie
12. Kerkrechterlijke
13. Anagram: D.O.Kuf, host

1	14		14		2		6		13		9	
		2	15	5			3	12	3			
		3	8	1				1	18	4		
4	6	20			14			12	9	15		
		5	11					18	4			
7	6	20	14	6	23				24			
		8		23	8		17	12				
		9	14		5		5			23	17	8
		10	13	17			6	24	12	2		
11	1	20	6	3	11		2		9			
		12	13		6		12		13			
		13	4		6		3	11			13	

Boodschappen- en kledingproject in Rotterdam Noord

We maken ons geloof zichtbaar in de praktijk

Een zonnige sabbatmiddag in april. Rond 13.00 uur gaat de adventkerk in Rotterdam Noord aan de Minstrelstraat uit. Lang niet iedereen vertrekt naar huis, maar veel mensen drinken nog even thee of een sapje in de zaal naast de kerk. Ook vinden daar levendige onderlinge gesprekken plaats. Zoals elke sabbat worden er ook vandaag enkele tientallen boodschappentassen gevuld voor mensen met een kleine beurs in Rotterdam Noord. Dit is een initiatief van een team van adventkerk Rotterdam Noord waaronder het echtpaar Benvindo en Arethea da Luz.

Tekst/Jan Spijk

Benvindo en Arethea da Luz

Het NS-station Rotterdam Noord markeert twee werelden. In Rotterdam Noord (ten zuiden van het station) heb je wijken als het Oude Noorden en de Agniesebuurt met duidelijke armoede. Ten noorden van het station ligt de wijk Hillegersberg waar huizen rond de vier ton opbrengen. Niet dat er in die wijk geen problemen zijn want het aantal eenpersoonshuishoudens is groot waardoor er veel eenzaamheid is onder de bewoners. De kerk Rotterdam Noord ligt op de grens van beide stadsdelen.

Boodschappen uitdelen

Benvindo is zendingsleider van de kerk Rotterdam Noord, maar woont met zijn vrouw Arethea in Groot

Ammers. Ze kwamen respectievelijk in 2010 en 2014 tot geloof en traden toe tot de Adventkerk. Hij is monteur waterzuivering, zij werkt in de kinderopvang. Terwijl er in de zaal achter de kerk nog druk wordt gepraat over de dienst, spreekt *Advent* het echtpaar in de rustige consistoriekamer van de kerk. Het idee om eten aan wijkbewoners uit te delen begon toen Arethea tegen het sluiten van de markt boodschappen deed en heel voordelig veel boodschappen meekreeg. Om verspilling tegen te gaan verkopen marktkooplui hun goederen aan het einde van de dag een stuk voordeliger. 'Toen ontstond bij ons de gedachte: dit kunnen we ook uitdelen. Zo is het een beetje begonnen.' Het echtpaar kwam

Moestuin

Naast het bezorgen van boodschappen en de kledingbeurs is er nog een derde initiatief. En dat is het aanleggen van een moestuin naast de kerk. Het ziet er medio april nog dor uit met heel veel stenen, maar er zijn plannen om een heuse moestuin te gaan maken waar uiteindelijk groente en fruit geoogst kan worden. Benvindo: 'Het is ook de bedoeling om hier wat meer verbinding te leggen met de bewoners in Hillegersberg. Je hebt daar misschien minder armoede, maar wel eenzaamheid.'

in coronatijd in aanraking met het Rotterdamse initiatief *'Groenten zonder grenzen'*, een initiatief waarbij er voeding gekookt werd voor statushouders. Ter plekke maaltijden koken kon niet meer vanwege corona en toen ging de stichting over op het bezorgen van boodschappen.

'Na de coronatijd gingen ze weer terug naar het concept van maaltijden koken en op die manier kwamen zij met het voorstel of wij het bezorgen van boodschappen over wilden nemen.' Benvindo in aanvulling: 'We namen de adressen van *'Groenten zonder grenzen'* over. Dat was de start. Later zijn er al wel adressen bijgekomen. Bij de Voedselbank moet je aan strenge eisen voldoen, maar dat doen wij niet. Iedere hulpbehoevende die aanklopt krijgt in principe hulp.' Het is soms wel spannend of er voldoende boodschappen zijn, want de kerk betreft het van de Voedselbank in Maassluis. Het komt weleens voor dat de Voedselbank niets over heeft.

Tuintje opknappen

Het initiatief vanuit de kerk in Rotterdam Noord gaat verder dan alleen boodschappen bezorgen. Benvindo: 'Laatst hebben

mensen van de kerk een tuin van een mevrouw opgeruimd en alle onkruid weggehaald. Zelf kon ze dat niet meer en ze was heel blij dat kerkleden dit wilden doen.' Een ander initiatief is de kledingbeurs. Dit staat nog een beetje in de kinderschoenen, maar inmiddels wordt er al kleding ingezameld. 'Er komen vuilniszakken vol kleren binnen bij ons', zegt het echtpaar in koor. De bedoeling is een soort ruilbeurs tot stand te brengen waar mensen uit de wijk voor weinig geld kleding kunnen aanschaffen of inruilen voor iets anders.

Benvindo is trots dat er naast een sorteerteam ook vijf teams van vrijwilligers boodschappen in de wijk bezorgen. De wijk kent een combinatie van problemen: armoede, maar mensen zijn ook vaak ziek, eenzaam en kunnen niet meer voor zichzelf opkomen. 'Er is vaak sprake van een multi-problematiek. We werken ook samen met de sociale wijkteams van de gemeente. We willen erachter komen waar behoefte aan is. Daarom hebben we plannen samen met onze jeugd voor het houden van interviews met mensen in de wijk', legt Benvindo uit.

Bertha

Bertha (geen kerklid) is een bijzonder persoon in de wijk Rotterdam Noord. Ze krijgt een boodschappentas van de kerk, maar doet ook iets terug. Veel mensen in de wijk leveren namelijk blikjes en lege flessen bij haar in. Bertha koopt van de opbrengst ansichtkaarten om in de boodschappentassen te doen. Arethea: 'Bertha vindt het leuk om met feestdagen, zoals met Kerst of Pasen, mensen een kaartje te geven. Ze heeft er ook voor gezorgd dat een winkel de boodschappentassen gratis levert. Zo krijgt iedereen in de wijk dezelfde tas. Ik vind dat bijzonder tof van Bertha.'

Geloof zichtbaar maken

Ze maken beiden een super gemotiveerde indruk en zijn duidelijk begaan met het lot van veel wijkbewoners. Benvindo: 'Met dit werk willen wij ons geloof zichtbaar maken. We willen helpen waar dat nodig is. Als je roept dat God liefde is, moet je het vervolgens waar maken. Alleen iets roepen is niet voldoende.' Arethea: 'Voor mij is dit werk geloven in de praktijk. Ik wil zoveel mogelijk, in Gods kracht, het leven en werk van Jezus volgen. Ik vraag mij altijd af: waar kan ik mij inzetten voor anderen? Soms geven we ook boodschappen aan andere adventgemeenten in Rotterdam. Die delen dan de boodschappen uit in hun eigen wijken.'

Zichtbaar zijn in de wijk

Op deze manier is de Adventkerk ook aanwezig in de wijk. 'We willen ons geloof naar buiten brengen, maar zien dat wel als iets van de lange adem. Je wilt een relatie aangaan maar geloofsgesprekken moet je niet forceren', legt Benvindo zijn werk als zendingsleider uit. Arethea benadrukt: 'We bellen niet zomaar aan. We hebben dan wel een tas met boodschappen bij ons.' Beiden moeten hier wel om lachen. Ze zijn bijzonder dankbaar voor hun werk voor de wijkbewoners. 'Ik ben nu eenmaal een actief persoon. Ik heb hier dan ook zeker mijn plek gevonden. Wat is het fijn om boodschappen te mogen delen met anderen. Dat betekent voor mij ook geestelijk welzijn', aldus Arethea. Benvindo vertelt bewogen dat het werk vanuit de adventkerk in Rotterdam Noord niet zo maar tot stand komt. 'Wij zien gewoon hoe de Heer hier werkt. Er zijn zo veel wonderen gebeurd de laatste jaren. Dat hoort zeker ook in dit artikel thuis. Anders is het niet compleet.'

Meer informatie

www.zorgtas.nl

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

De relevantie van de tegenwoordige waarheid

Het thema van dit nummer van Advent is 'Relevant & interessant' en de vraag die in dit artikel aan de orde is, is de relevantie van de 'tegenwoordige waarheid'. Het eenvoudige antwoord is dat de waarheid altijd relevant is, juist omdat het de waarheid is! De toevoeging van het woord 'tegenwoordige' maakt het complexer, zeker als we ingaan op de betekenis die deze uitdrukking had, en nog steeds heeft, in de Adventkerk.

Tekst /Thijs de Reus

Chatchai.wa/Shutterstock.com

Relevantie van de waarheid

Binnen de Adventkerk hoort het begrip ‘tegenwoordige waarheid’ vanaf het begin bij onze geschiedenis. Lopen we echter niet het risico dat we het begrip teveel invullen aan de hand van het verleden? Iets wat in het verleden waarheid was, is ongetwijfeld nog steeds in de kern waar, maar of we het in onze ‘tegenwoordige tijd’ nog steeds op dezelfde wijze vorm moeten geven, dat is een andere vraag.

Een bekende uitspraak geeft veel te denken: ‘God heeft geen kleinkinderen, maar alleen kinderen.’ Ouders kunnen kinderen van God zijn en door woord en daad laten zien wat dit betekent. Het is echter de keuze van onze kinderen om zelf ook voor dat kinschap te kiezen. Dat geef je niet automatisch door, zoals je dat als ouders wel doet met je genen.

Gelovig zijn is niet erfelijk en je neemt het niet automatisch over van je ouders. Ieder lid van een

volgende generatie moet zich onder leiding van de Geest de waarheid en het geloof weer eigen maken. Dat doet niemand los van de tijd waarin hij/zij wordt geboren. De tijd waarin onze pioniers dit begrip van ‘de tegenwoordige waarheid’ gebruikten, verschilt nogal van onze tijd.

Er was nog geen elektrische verlichting en dus ook geen radio, telefoon, televisie, internet of enig ander elektrisch apparaat dat ons leven vergemakkelijkte. De moderne gezondheidszorg stond nog in de kinderschoenen en we leefden nog vooral op het platteland en niet in grote steden. Dat heeft invloed op onze invulling van wat voor ons ‘de tegenwoordige waarheid’ is. Toch zullen we uiteindelijk constateren dat het allemaal niet zo moeilijk is.

Het verleden

Vier jaar na de ‘teleurstelling’ in 1844 kwam een groepje adventisten samen en Ellen Harmon White was een van hen. Zij kreeg een visioen met een boodschap voor haar man: geef een klein tijdschrift uit.¹ De eerste uitgave verscheen in juli 1849 en dat tijdschrift heette *‘The Present Truth’*, ‘De tegenwoordige waarheid’. Dat is een voorloper van het officiële blad van de kerk: *‘Adventist Review’*. De basis is die eerste uitgave ‘De tegenwoordige waarheid’. Dat begrip is vanaf het begin deel van ons DNA.

De pioniers van de kerk hebben een theologische koers uitgezet, die we nog steeds volgen. Ze vatten dit samen in de vorm van vijf pilaren: wederkomst, heiligdomsdienst, gave van de profetie, sabbat en de toestand van de doden.

Hoe ‘tegenwoordig’ zijn die ‘tegenwoordige waarheden’?

Die vijf pilaren waren de ‘tegenwoordige waarheid’. Dat waren ook toen al geen overtuigingen die pas werden ontdekt in hun

‘tegenwoordige tijd’. Ons sabbat-schoolboekje zegt terecht dat het Oude Testament 1845 keer verwijst naar de wederkomst en dat het Nieuwe Testament dat ook nog eens 300 keer doet.² Het is geen nieuwe ‘tegenwoordige waarheid’.

De pioniers hebben de sabbat opnieuw ontdekt en iets hersteld wat velen uit het oog hadden verloren. De sabbat is er echter vanaf de schepping. Israël had in de woestijn beter moeten weten toen ze op sabbat manna wilden inzamelen. Nehemia wijst er na de ballingschap ook weer op en Jezus

/ Gelovig zijn is niet erfelijk en je neemt het niet automatisch over van je ouders

gaat naar zijn gewoonte op sabbat naar de synagoge. Net als Paulus en de eerste gemeente.³ Het is dus meer dan alleen een ‘tegenwoordige waarheid’ van onze pioniers. Dit is absolute waarheid! Daarin komt geen verandering. Dat geldt ook voor het uitzien naar de tweede komst van Christus.⁴

Waarheid die de vorm aanpast

De heiligdomsdienst is een ander verhaal. Voor Israël was de dagelijkse en vooral jaarlijkse dienst een uitermate belangrijke ‘tegenwoordige waarheid’. Toch hebben wij geen heiligdom meer waarin offers worden gebracht. Om in verband met het heiligdom over ‘absolute waarheid’ te spreken, moeten we nuance aanbrengen.

De ‘tegenwoordige waarheid’ is daar een veranderlijk iets en het absolute heeft te maken met de heiligheid van God, met het feit dat de mens een zondaar is en dat daardoor een kloof is ontstaan

tussen God en de mens. Die scheiding moet op een of ander manier worden overbrugd. In de tuin van Eden zoekt God de mens die zich heeft verstopt en neemt dan het initiatief en slacht een dier en bekleedt de mens met de huiden.

Genesis plaatst dat weliswaar niet in de context van een offer, maar je ziet dat daarna mensen offers gaan brengen aan God. Kaïn en Abel, Noach, en alle aartsvaders doen dat. Israël krijgt pas na de slavernij in Egypte de opdracht een heiligdom te bouwen.

De absolute waarheid is hier dat de intrede van de zonde gevolgen heeft en dat God voor een oplossing zorgt waar niets tegen in te brengen is. Dat plan was er al voor de schepping. De oplossing is dat God zelf de verantwoordelijkheid op zich neemt door in Jezus mens te worden en zelf de consequentie van de zonde, de dood, te dragen. Om deze absolute waarheid duidelijk te maken gaf God zelf het voorbeeld voor het brengen van offers door

dat als eerste te doen voor Adam en Eva en door Israël op te dragen een heiligdom te bouwen.

Hoe belangrijk dat heiligdom ook was, het is dat niet meer. In Jezus Christus deed een andere 'tegenwoordige waarheid' zijn intrede. Hij is nu ons offer en onze hogepriester. Wij gaan naar Hem met onze zonden en via Hem gaan we tot de troon van genade van God in de hemel.⁵

De 'tegenwoordige waarheid' in Gods Koninkrijk

Welke plaats gaat het verlossingsplan innemen in Gods Koninkrijk, na de wederkomst? Hoe relevant is het dan nog? Het is niet meer iets dat noodzakelijk is om de mensen te kunnen vergeven. Bij de wederkomst worden de mensen onsterfelijk opgewekt en ondergaan ze een complete herschepping. We worden bevrijd van elke neiging tot het kwaad. Volmaakte mensen zondigen niet meer en hebben geen vergiffenis nodig en dus ook geen hogepriester.

Is daarmee het verlossingsplan irrelevant geworden? Neen, want het laat zien dat God kosten noch moeite (de dood van zijn Zoon!) heeft gespaard. Dat overtuigt ons tot in eeuwigheid van Gods liefde en is de beste garantie dat schepselen met een vrije wil nooit weer voor de zonde zullen kiezen. De relevantie blijft, maar wordt wel anders ingevuld. Er is dan sprake van een vernieuwde 'tegenwoordige waarheid', die na de wederkomst een absolute waarheid wordt en nooit meer zal veranderen.

De tegenwoordige waarheid van nu

De belangrijkste vraag voor nu is echter: wat is voor ons 'tegenwoordige waarheid'? We moeten beseffen dat sommige dingen absoluut waar zijn en er altijd waren. Denk aan het feit dat God bestaat en van zijn schepping houdt. We moeten ook weten dat het verlossingsplan er altijd is geweest, maar dat het op verschillende manieren vorm krijgt en dat

we er in Gods komende Koninkrijk wel op terugkijken, maar geen beroep meer op vergiffenis hoeven te doen. We moeten ten slotte ook serieus rekening houden met de geschiedenis van onze kerk.

De vraag van Pilatus, 'wat is waarheid?', is een goed startpunt. Die vraag is zijn antwoord op wat Jezus zei: 'Ik ben geboren en naar de wereld gekomen om van de waarheid te getuigen, en ieder die de waarheid is toegedaan, luistert naar wat Ik zeg'. In datzelfde evangelie zegt Jezus ook: 'Ik *ben* de weg, de waarheid en het leven'.⁶

/ Kende Jezus de 'tegenwoordige waarheid' zoals onze pioniers die onder woorden brachten in de vijf pilaren van het geloof? Ongetwijfeld!

Als we de vraag naar 'de waarheid' en daarmee ook naar de 'tegenwoordige waarheid' willen beantwoorden dan kunnen we niet om Jezus Christus heen. Als je de waarheid bent 'toegedaan', en de waarheid serieus neemt, dan is het onmogelijk die waarheid te vinden los van Hem. De vraag is: wat zou Jezus zeggen en doen als Hij in ons midden leefde? Omdat we onszelf christenen noemen, kunnen we ons alleen maar met Hem identificeren. Doordat we zijn naam dragen, zeggen we automatisch dat we zijn navolgers zijn.

Het antwoord dat Jezus aan Pilatus geeft op de vraag wat waarheid is, is dat Hij is gekomen om 'van de waarheid te getuigen'. Die waarheid moet je serieus nemen, of zijn 'toegedaan'. De oudere NBG-vertaling maakt dat verband tussen ons en de waarheid nog scherper:

wij zijn 'uit de waarheid'. De BGT heeft het over 'aan de kant van de waarheid staan'. Dat staan we alleen als we 'luisteren naar zijn woorden' of zoals de HSV zegt 'gehoor geven aan de stem van Jezus'. 'Gehoor geven' is niets anders dan 'gehoorzamen'!

Kern van de tegenwoordige waarheid is Jezus

De 'tegenwoordige waarheid' heeft altijd en alles te maken met Jezus Christus. Leef zoals Hij leefde dan ben je inderdaad 'uit de waarheid'. Jezus zegt van zichzelf Ik ben de waarheid'. Zijn wij als zijn navolgers ook 'de waarheid' in onze 'tegenwoordige tijd'? Het is dus veel meer een zaak van de 'tegenwoordige waarheid' *zijn*, dan dat we die *hebben*.

Kende Jezus de 'tegenwoordige waarheid' zoals onze pioniers die onder woorden brachten in de vijf pilaren van het geloof? Ongetwijfeld! Als er één man is die weet wat de betekenis is van de sabbat, dan is het de Schepper. Wie kent de betekenis van de heilighedomsdienst nu beter dan onze hogepriester? Er is geen ander die de betekenis kent van de wederkomst dan degene die komt of die weet wat in het graf liggen is, dan Hij die is opgestaan.

Jezus *is* de waarheid. In de evangeliën staan echter geen uitvoerige verhandelingen van Hem over deze waarheden. De Bergrede maakt duidelijk waartoe de kennis van al die waarheden moet leiden en wanneer je de waarheid *bent*. De sleutelwoorden noemt Jezus aan het begin van de Bergrede. Dat zijn 'de zaligsprekingen'. Dan gaat het om een manier van *zijn* die wordt gekenmerkt door nederigheid, treuren (over je fouten en gebreken), zachtmoedigheid, verlangen naar gerechtigheid, barmhartigheid, zuiverheid en vrede stichten. Dan ben je het zout van de aarde en het licht van de wereld.⁷

Bernardo Ramon Jaur/Shutterstock.com

Wanneer we zo leven, dan zijn we echte christenen, zijn we de waarheid toegedaan en getuigen we daarvan. Dat is 'de tegenwoordige waarheid', die ook de absolute waarheid is en dat al was vanaf het begin en zal zijn tot in de eeuwigheid. Dat is de waarheid die er ook nu toe doet.

Thijs de Reus is emeritus predikant en actief voor SHANA.

Eindnoten

- ¹ Zie: <https://adventistreview.org/feature/our-roots-and-mission/>; een verwijzing naar een artikel in The Adventist Review: 13 oktober 2013.
- ² Dialoog, 2e kwartaal 2024, p. 71.
- ³ Genesis 2:1-3; Exodus 15:26 en 16:21-30; Nehemia 13:15-21; Lucas 4:16; Handelingen 13:14,42-44; 16:13; 17:1-2; 18:4
- ⁴ Abraham zag al uit naar de stad die God zelf heeft ontworpen en gebouwd: Hebrëen 11:9-10.
- ⁵ Hebrëen 4:14-16; 8:1-6
- ⁶ Johannes 18:37-38; 14:6 (cursivering toegevoegd)
- ⁷ Matteüs 5:3-14
- ⁸ Kerkelijk Handboek (2015), p. 70
- ⁹ Ibid., p. 128
- ¹⁰ Zie de Statuten van het kerkgenootschap, artikel 1. In het Engels is dat 'Netherlands Union of Churches Conference of Seventh-day Adventists'. Daarvan wordt ook de afkorting afgeleid: NUChC
- ¹¹ In Duitsland noemt men die 'Conferenties' een 'Vereinigung' en een Unie een 'Verband'.
- ¹² Uitvoerend comité is de letterlijke vertaling van het Engelse 'the executive committee'. In de huidige Nederlandse situatie vergelijkbaar met het Landelijk Bestuur, het LB.

Advent- geschiedenis in perspectief

Na de grote teleurstelling verdiepte een kleine groep gelovigen zich opnieuw in de studie van Gods Woord. Gaandeweg werd die groep groter en nam de noodzaak toe wat betreft organisatie. In het vorige artikel kwam de introductie van het Kerkelijk Handboek aan de orde. Daarin staat hoe we met elkaar kerk zijn en hoe dat door regelgeving in goede banen wordt geleid. Dit keer staan we stil bij de organisatorische lagen waarmee we direct te maken hebben.

Dit keer deel 10: De gemeenten en de (Unie)Conferentie

Tekst /Thijs de Reus

Iedereen lid van een gemeente

In de wereldwijde Adventkerk draait het uiteindelijk altijd om de plaatselijke gemeente. Zij moet relevant zijn en met daarnaast interessante bijeenkomsten.

Daar treffen we elkaar als leden van sabbat tot sabbat en daar worden mensen lid van de wereldkerk. Alleen een plaatselijke gemeente beslist of iemand lid wordt van de Adventkerk. Alles 'boven' de gemeente is er voor maar één doel: het werk van de gemeenten vergemakkelijken.

De leden van een gemeente zijn de enigen die mensen werkelijk hebben ontmoet en hebben leren kennen.

De gemeente ziet hoe mensen in het geloof staan, hoe groot hun interesse is in de wijze waarop adventisten in het leven staan en het geloof beleven.

Kort samengevat kun je daarom zeggen dat alles wat met de ledenlijst te maken heeft, wordt besloten door de gemeente. Dat geldt voor opname door doop of belijdenis van geloof en verhuizing. Alleen de ledenvergadering kan overgaan tot het onder censuur plaatsen van mensen of zelfs het ontnemen van het lidmaatschap.

De gemeente beslist of er wordt voldaan aan het verzoek tot overschrijving naar een andere gemeente waar iemand naartoe is verhuisd. Zij verleent daartoe aan hem/haar een gemeentebrief. Dat is een bewijs van goed gedrag door de gemeente die je verlaat en dat heb je nodig om een goede start te kunnen maken in de nieuwe gemeente. Je mag verwachten dat een gemeente hier met grote zorgvuldigheid mee omgaat. Gelukkig komt het vrijwel nooit voor dat iemand geen gemeentebrief krijgt. Het is ook eigenlijk een recht van een lid om zijn lidmaatschap te kunnen 'verhuizen'.

De gemeente als basis van de kerk

Het belang van de wekelijkse ontmoetingsplek kan niet worden onderschat want daar gaat het om mensen. Wat een plaatselijk bestuur doet, dat raakt de leden direct. Als zij besluit de tijden van samenkomst op sabbat te veranderen van het gebruikelijke tien uur naar negen uur, dan merkt iedereen daar wat van. Het opheffen van de sabbatschool zal (terecht!) een storm van protest veroorzaken.

Zelfs het ogenschijnlijk triviale vernieuwen van de vloerbedekking kan heel wat discussie veroorzaken. Dan hoor je al gauw mensen zeggen ‘waar maken ze zich toch druk om’? Een terechte vraag. Het is echter wel iets waar je iedere week tegenaan zit te kijken en de kleur kan wel helemaal niet jouw voorkeur hebben. Want dit is ook waar: ‘over smaak valt niet te twisten.’

Met andere woorden: wat er in een plaatselijke gemeente gebeurt, dat raakt ons direct. Aan de basis van de kerk moet het in orde zijn. Daarom hebben we niet alleen een bestuur, maar ook een algemene ledenvergadering en staat er in het Kerkelijk Handboek dat we eigenlijk ieder jaar verkiezingen hebben. Alleen de ledenvergadering kan besluiten die periode te verlengen tot twee jaar.⁸ De invloed van de leden is dus eigenlijk erg groot. Terecht! Want het is hun gemeente.

Een bestuur is ook verplicht regelmatig de leden op ledenvergaderingen te informeren over hoe het er met de gemeente voorstaat. Alleen daar kunnen zaken worden besloten die het Kerkelijk Handboek als ‘heel belangrijk’ omschrijft.⁹ Daar worden ook de afgevaardigden gekozen die naar een vergadering gaan van een volgende laag in de organisatie van de Adventkerk.

Tekst-naar-beeld/AI gegenereerd

Een volgende organisatorische laag

De afgevaardigden van een gemeente wonen de vergadering bij van een ‘Conferentie’. We hebben het in Nederland weliswaar over het algemeen over ‘de Unie’, maar de officiële benaming is ‘Nederlandse Unie van Gemeenten Conferentie van zevendedagsadventisten’.¹⁰ Wij zijn dus een *conferentie* met de status van een Unie. Normaal gesproken vormt een aantal van die conferenties samen een Unie. Doordat we een Unieconferentie zijn, heeft Nederland een vertegenwoordiger bij de voorjaars- en najaarszittingen van de Generale Conferentie, het hoogste orgaan in de kerk.

Dat we in Europa een aantal ‘Unies van gemeenten conferentie’ hebben, hangt samen met de verschillende taalgebieden. Over het algemeen hebben die gebieden de status van een Unie. Als er zoals bijvoorbeeld in Duitsland een groter aantal leden is, dan kunnen er onder zo’n Unie meerdere Conferenties ‘hangen’.¹¹ In Nederland was dat ook zo tot in de zeventiger jaren van de vorige eeuw.

Zo’n Conferentie wordt geleid door een voorzitter, een ervaren ingezegende predikant met een goede reputatie. Hij wordt bijgestaan door een secretaris, een penningmeester en een ‘uitvoerend comité’.¹² De Conferenties zijn juridisch gezien de eigenaar van de kerkgebouwen en ontvangen de tienden van de plaatselijke gemeenten. Zij geven geloofsbrieven aan predikanten, wijzen hen toe aan de lokale gemeenten en zorgen voor hun inkomen. Daarnaast coördineren

zij de activiteiten in een bepaald gebied met behulp van verschillende departementen zoals sabbatschool, jeugd, evangelisatie, enz.

Kortom, de Conferentie is het orgaan dat in een vrij beperkt gebied zorgt voor samenhang tussen de gemeenten. Een grote stad met veel gemeenten kan daarom een Conferentie vormen. De leiding daarvan wordt gekozen tijdens een vergadering van afgevaardigden en die vinden plaats iedere twee tot vijf jaar.

Dit is de organisatie van de kerk zoals wij die kennen, met daarbij de nadruk op de twee delen waarmee we als leden direct te maken hebben: de plaatselijke gemeente en het orgaan daar direct boven: in Nederland is dat de (Unie)conferentie. In een volgend artikel gaan we in op de vraag hoe zich dat in de loop der tijd heeft ontwikkeld.

Thijs de Reus is emeritus predikant en actief voor SHANA.

Eindnoten

- ¹ Kerkelijk Handboek (2015), p. 70
- ² Ibid., p. 128
- ³ Zie de Statuten van het kerkgenootschap, artikel 1. In het Engels is dat ‘Netherlands Union of Churches Conference of Seventh-day Adventists’. Daarvan wordt ook de afkorting afgeleid: NUChC
- ⁴ In Duitsland noemt men die ‘Conferenties’ een ‘Vereinigung’ en een Unie een ‘Verband’.
- ⁵ Uitvoerend comité is de letterlijke vertaling van het Engelse ‘the executive committee’. In de huidige Nederlandse situatie vergelijkbaar met het Landelijk Bestuur, het LB.

Het jaar 1896

In 1896 stond er op een sabbat een klein groepje mensen aan de oever van de Maas. Voor vier van hen zal het water hebben geleken op dat van de Jordaan in Israël, want de rivier zou het 'graf' worden waarin ze werden gedoopt.

Tekst/Gerard Frenk

Ze zullen er niet bij hebben stilgestaan dat meer dan honderd jaar later hun doop nog zou worden gemarkeerd als een belangrijk moment in de geschiedenis van het adventisme. De dames Leyte en Knecht en de heren Vermeulen en Rijsdam waren immers de eerste dopelingen van de Adventkerk in Nederland.

(Zij waren echter niet de eerste Nederlandse adventisten. Daarvoor moeten we terug naar 1887 toen in Oost-Nederland een groepje baptisten op belijdenis werd opgenomen in de kerk.)

Toch werd de eerste gemeente niet in Rotterdam maar in Amsterdam gesticht. Dat kwam omdat enkele van de eerste dopelingen naar de hoofdstad verhuisden en aansluiting kregen bij een kern van belangstellenden

Familie Klingbeil-Knecht in 1923.

Sfeerbeeld: Amsterdam Ze Weteringsplantsoen, 1902.

rond de kleermaker J. Obbes. Die groep bleek groot genoeg om een gemeente te vormen.

Br. Vermeulen was tuinder van beroep en liet op zijn erf een doopvont aanleggen. Waarschijnlijk is Johan de Heer (ook in 1896 lid geworden van de kerk) daar gedoopt. In 1899 werd deze Johan de Heer ouderling van de gemeente Rotterdam, die toen 41

leden telde. De sabbatschool had 36 deelnemers.

Op de laatste dag van haar doopjaar, Oudejaarsdag 1896, had een van die eerste dopelingen nog iets te vieren: Cornelia Knecht trad in het huwelijk met de predikant Reinhold Klingbeil.

Gerard Frenk is emeritus predikant en voorzitter van SHANA

Advent verwent

Wij verwennen u dit keer met een prima **basisrecept voor bami** (is gebakken mie). Deze variant is met gerookte tempé die u even van tevoren licht opbakt. Eet bij de bami wat u lekker vindt aan groenten- of eiergerechten. Tofu is er ook lekker bij. *Eet smakelijk.*

Tekst/Jeanette Lavies

voor twee personen

Ingrediënten

- 100 gr brede mie
- 1 ½ theelepel zout
- 1 theelepel ve-tsin
- 2 eetlepels neutrale olie
- 2 eieren, geklutst
- 50 gr gerookte tempé in kleine blokjes en even opgebakken
- 50 gr prei in ringen
- 1 eetlepel lichte sojasaus
- 2 theelepels sesamololie

Zo maak je het

1. **De mie al dente koken.** Zet het vuur uit en doe deksel op de pan. Laat 5 tot 10 min. doorgaren en giet af. Spoel de gekookte mie af met koud water. Laat uitlekken in vergiet en dep droog met theedoek of keukenpapier.
2. **Breng de mie op smaak** met zout, ve-tsin en neutrale olie. Zorg dat overal op de mie een laagje olie zit.
3. **Verhit een beetje olie** in de wok en voeg geklutste eieren toe. Zodra ze beginnen te stollen de mie erbij doen. Wok de bami voorzichtig warm.
4. **Als de bami goed warm is** de preiringen toevoegen en de gerookte tempé

die u van tevoren even hebt opgebakken. Wok samen 2 minuten. Roer de sojasaus erdoor. Draai het vuur uit en voeg de sesamololie toe en roer nogmaals goed door elkaar. Lekker met gebakken groenten en/of gebakken tofu

Reageren

Wilt u ook dat uw recept in *Advent* komt? Stuur dan een mail met beschrijving van het recept op naar lavies1@xs4all.nl.

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

Bjorn Beheydt/Shutterstock.com

Bhutinat65/Shutterstock.com

Sunshine Seeds/Shutterstock.com

Paul Vasarhelyi/Shutterstock.com

Dmytro Zinkevych/Shutterstock.com

Dmytro Zinkevych/Shutterstock.com

Fizes/Shutterstock.com

Prostock-studio/Shutterstock.com

Lukas Maverick Greyson/Shutterstock.com

Pressmaster/Shutterstock.com

Relevant zijn

Toen mijn vrouw en ik onze relatie begonnen, benadrukte ze vaak: 'Ik waardeer een man die van God houdt en die authentiek is, omdat dit mijn hart zal vervullen.' Elke avond dacht ik na over de gevolgen van haar uitspraak voor mij. Hoe zou ik deze kwaliteiten kunnen waarmaken? Zou ik de man kunnen worden die zij verlangde? Na verloop van tijd begreep ik haar verwachtingen. Ze verlangde naar een man die oprecht was, die niet zijn ware identiteit verborgen hield. Sinds 2002 is elke dag een kans geweest om een belangrijke persoon in haar leven te zijn. Wat houdt 'relevant zijn' in een christelijke context in?

Tekst /Anderson Bolanos Londono Vertaling /Bert Nab

Een relevante christen zijn

Als we de taalkundige definitie van relevantie bekijken¹ en deze toepassen op een christelijke context, dan houdt relevant zijn in dat we betekenis geven aan de mensen om ons heen, ongeacht onze emotionele toestand. Christenen hebben vandaag de dag moeite met de uitdaging om trouw te blijven aan hun geloof in een cultuur die steeds vijandiger tegenover geloof komt te staan. Zoals David Kinnaman stelde: 'Een steeds meer seculiere en narcistische samenleving kan wel denken dat het evangelie onbelangrijk is, maar dat betekent niet dat het ook zo is.'² Als christenen houden we vast aan het belang om als christenen te leven, maar we moeten ook streven naar het algemeen welzijn op manieren die aansluiten bij onze directe cultuur. We moeten relevant zijn en blijven in een samenleving die ons geloof als onbeduidend beschouwt. Een relevant christen zijn houdt in dat je je geloof praktiseert op een manier die het verschil maakt voor de wereld. Ellen White stelde: 'Iedereen kan thuiszending zijn in zijn eigen gezin en buurt.'³

Het houdt in dat je Gods missie in het dagelijks leven uitdraagt, dat je een positief verschil maakt voor familie, vrienden, collega's, burens, klasgenoten, enzovoort. Dat je hedendaagse kwesties vanuit een christelijk perspectief benadert zonder je geloof in gevaar te brengen.

Relevantie is doelbewust God dienen

Christenen voelen vaak de druk zich aan te passen aan de gangbare cultuur om relevant te zijn voor anderen.⁴ Dit kan echter leiden tot het verlies van hun christelijke identiteit, gedreven door het verlangen 'relevant' te zijn volgens de criteria van de maatschappij. Beste lezer, de schoonheid en geestelijke groei van het relevant zijn zit in het vasthouden van een onderscheidende en trouwe identiteit, zelfs als dit ingaat tegen culturele gewoonten. Christenen moeten de veerkracht van het evangelie voorrang geven boven de zoektocht naar culturele relevantie.⁵

Peyton Jones, die het belang van missionaire modellen benadrukt, zegt: 'De enige irrelevante modellen zijn die welke irrelevant zijn

binnen de missionaire context.'⁶ Vanuit de uitspraak van Peyton Jones durf ik te beweren dat christenen irrelevant worden wanneer zij de relevantie van hun missionaire context verliezen. We zijn allemaal verbonden met elkaar omdat we mens zijn en alle pogingen om anderen van dienst te zijn of te verheffen, zal zegeningen voortbrengen voor onszelf. De wet van wederzijdse afhankelijkheid doordringt alle lagen van de maatschappij.⁷ Een relevante christen is iemand die op zoek is naar persoonlijke en geestelijke groei en die anderen doelbewust dient. God roept jou om van andere mensen te houden. God roept je niet op om lief te worden bevonden door anderen of om tegemoet te komen aan jouw noden.⁸ Ben jij een relevant christen voor de mensen om je heen?

David in de grot van Adullam

Als ik over de bovenstaande vraag nadenk, komt er een fase in Davids leven in mijn gedachten waarin alles zich tegen hem leek te keren. Toch maakte God hem tot een relevant man die de levens van de mensen om hem heen positief beïnvloedde

RELEVANT ZIJN/OVERDENKING

en inspireerde. Nadat David zijn moment van glorie had beleefd door de Filistijnse reus te verslaan, overviel hem een emotionele regressie. Zijn hart was gevuld met angst en onzekerheid. Door zijn gebrek aan vertrouwen in God die hem de overwinning op Goliat had geschonken overkwam hem het volgende. David was al minstens zeven jaar op de vlucht voor Saul. Kun je je voorstellen wat het voor een vluchteling betekent om van de ene plaats naar de andere te moeten vluchten, wetende dat iemand hem wil vernietigen? Op zijn vlucht door verschillende plaatsen kwam hij in het land van Gat, de stad waar Goliat vandaan kwam, en deed daar alsof hij gek was. Uiteindelijk zocht hij zijn toevlucht in de grot van Adullam, wat 'schuilplaats' betekent. Onverwachts was Davids leven van het ene moment op het andere veranderd.

Ongeacht de veranderingen die je ondergaat, zou dit geen invloed moeten hebben op je relevantie voor anderen. Het is opmerkelijk dat David niet de profeet Samuël opzocht, die de profeet van die tijd was, noch zijn vriend Jonathan, noch het huis van God. Hij ging naar de grot van Adullam, waar hij God tot zijn toevluchtsoord maakte. Een werkelijk relevante christen in onze samenleving is iemand die onder alle omstandigheden eerst God tot zijn toevluchtsoord maakt. In 1 Samuel 22:1-2 kunnen we lezen dat God David rijkelijk zegende en dat Hij daarmee de levens van de vierhonderd wanhopige mannen op een positieve manier beïnvloedde.

Een zegen voor anderen

Tijdens zijn verblijf in de grot van Adullam schreef David Psalm 57 en 142.⁹ Psalm 57 geeft uiting aan Davids godsvertrouwen en zijn lofprijzingen aan de Heer. Psalm 142 bevat Davids gevoelens en zijn smeekbede om Gods genade en bevrijding van zijn vervolgers. Hij erkent in de psalm

Een relevant christen zijn houdt in dat je je geloof praktiseert op een manier die het verschil maakt voor de wereld

dat God zijn enige toevlucht is. De grot van Adullam werd een schuilplaats voor zo'n vierhonderd mensen. Weet je wie zij zijn? De Bijbel beschrijft ons: 'Toen zijn broers en zijn overige familieleden dat hoorden, voegden ze zich daar bij hem. Ook allerlei mensen die in moeilijkheden zaten, schulden hadden of verbitterd waren, sloten zich bij hem aan.'¹⁰ Merk op dat:

Droefheid verwijst naar 'moeilijkheden' of 'in conflict zijn.' Met andere woorden, iedereen die op een of andere manier moeilijkheden ervaart.

Schulden verwijst naar iemand die 'geld schuldig is aan andere mensen.'

Ontevreden is de vertaling van twee Hebreeuwse woorden: 'bitter van ziel.' Deze uitdrukking wordt elders in het Oude Testament gebruikt als verwijzing naar personen die verbitterd zijn vanwege een of ander verlies of omdat ze iets ontberen dat zij graag willen hebben of nodig hebben.¹¹

David werd hun leider. Zoals we hebben gezien beschrijft 1 Samuël 22:2 de verschillende aspecten die iemands leven kunnen beïnvloeden. De personen uit de tekst slaagden er om onbekende redenen niet in om te integreren in de samenleving. Maar zij vonden in David een relevante leider die hen begreep, hen steunde en hen aanmoedigde om een ander milieu en andere instellingen te creëren. Op het eerste gezicht lijken deze mannen een irrelevante groep,

Veja/Shutterstock.com

Monkey Business Images/Shutterstock.com

William Perugini/Shutterstock.com

die zelfs niet in staat was hun eigen beperkingen te overwinnen. Alleen toen ze zich bij David aansloten, werden ze geïnspireerd door Davids ontzag voor God; ze vonden zichzelf opnieuw uit en werden grote dappere mannen die grote overwinningen behaalden.

In 2 Samuël 23:13-17 lezen we hoe drie van hen het hol van de leeuw, 'het kamp van de Filistijnen,' binnentrokken op zoek naar water voor David zonder bang te zijn hun leven te verliezen. 'Zij waren uitgerust met pijlen en bogen en met slingers, die ze zowel met de rechter- als met de linkerhand konden hanteren. . . . Zij waren uitgerust met grote schilden en lanssen. Ze waren vervaarlijk als leeuwen en snel als gazellen in de bergen.'¹² Is de verandering die zij ondergingen niet verbazingwekkend en wonderbaarlijk? Is het niet de moeite waard om te benadrukken dat je, zelfs als alles tegen zit, zelfs als alles donker lijkt, iemand kunt zijn die relevant en invloedrijk is en dat God je gebruikt om levens van anderen te veranderen?

Uitnodiging om een ware christen te zijn

Vandaag word je uitgenodigd om je toevlucht te nemen tot God en van de mensen om je heen grote dappere mensen te maken die bereid zijn alles te geven voor God. Mensen die hun verleden, hun ellende, hun schuld, hun bitterheid omzetten in capaciteiten om de goddelijke missie te vervullen. Een missie van liefhebben van zichzelf, liefhebben van God en liefhebben van hun medemensen.

Vergeet niet dat Christus zijn volgelingen een persoonlijk werk opdraagt, 'een werk dat niet bij volmacht kan worden gedaan. De bediening van de zieken en de armen, de verkondiging van het evangelie aan de verlorenen, mag niet worden overgelaten aan comités of georganiseerde liefda-

digheidsinstellingen. Persoonlijke verantwoordelijkheid en inspanning en persoonlijke opoffering zijn de vereisten van het evangelie.'¹³ Christen zijn, je eigen overtuigingen hebben, je eigen acties uitvoeren betekent niet dat je je niet kunt inleven in je medemens. Ware groei vindt plaats wanneer je tegen de gangbare cultuur in getuigt van je geloof in plaats van 'uitsluitend' daarin op te gaan en daarbij je christelijke identiteit te verliezen.

Conclusie

Wat betekent het om vandaag de dag een relevant christen te zijn? Dat betekent dat je: Je vertrouwen in de eerste plaats op God stelt en Hem tot je toevluchtsoord maakt en niet langer te vertrouwen op je eigen kracht, je eigen ideeën en je eigen wijsheid; laat God jou gebruiken om anderen te beïnvloeden.

/ Een werkelijk relevante christen in onze samenleving is iemand die onder alle omstandigheden eerst God tot zijn toevluchtsoord maakt

Door je in te leven in je medemens ondanks verschillende standpunten en dat je begrijpt dat God terneergeslagen, gefrustreerde, depressieve mensen, emotioneel zieke mensen, enzovoort roept om hen door jouw invloed tot overwinnaars te maken. Gods onderwijs in je dagelijks leven helpt je om iedereen met respect en mededogen te behandelen en te begrijpen dat God geneest, weet, hoort, ziet en redt. Zo heb je een positieve invloed op het leven van de

mensen om je heen. Net zoals het met David gebeurde. Zelfs in zijn grote wanhoop, teleurstelling en angst, werd hij de drijvende kracht voor hen die bij hem waren.

Ik daag je uit om als overwinnaar uit de strijd te komen en een strijder voor Christus te worden, waarbij je relevant bent voor je directe culturele omgeving. Om het pad te verlichten van hen die het Licht van het leven niet kennen. Ik ben op zoek naar een dappere, relevante christen zoals jij! 'Hoeveel relevanter kun je worden?'

Anderson Bolano Londono is predikant van onder andere de gemeenten Voorburg en Zoetermeer

Eindnoten

- ¹ Het is een bijvoeglijk naamwoord dat nauw verbonden is met- of past bij de zaak in kwestie. Catherine Soanes and Angus Stevenson, "relevant," in "Concise Oxford English Dictionary", 11th ed. (Oxford: Oxford University Press, 2004).
- ² David Kinnaman and Gabe Lyons, *Good Faith: Being a Christian When Society Thinks You're Irrelevant and Extreme*, Kindle edition, Chapter 2 (Baker Books, 2016).
- ³ Ellen White, *Testimonies for the Church*, deel 9, blz. 30.
- ⁴ Mark Sayers, *Disappearing Church: From Cultural Relevance to Gospel Resilience* (Chicago: Moody Publishers, 2016).
- ⁵ Mark Sayers, *Disappearing Church*.
- ⁶ Peyton Jones, *Church Plantology: The Art and Science of Planting Churches* (Grand Rapids, MI: Zondervan, 2021).
- ⁷ Elle White, *Patriarchen en Profeten*, blz. 485.
- ⁸ Lysa TerKeurst, *Good Boundaries and Goodbyes: Loving Others Without Losing the Best of Who You Are* (Nashville, TN: Thomas Nelson, 2022).
- ⁹ Omanson, Roger L., and John Ellington. 2001. *A Handbook on the First and Second Books of Samuel*. New York: United Bible Societies, blz. 465-466.
- ¹⁰ 1 Samuël 22:1-2
- ¹¹ Omanson en Ellington, blz. 467.
- ¹² 1 Kronieken 12:2, 8
- ¹³ Ellen White, *The Ministry of Healing*, blz. 147

Het fascinerende verhaal van Jezus door de ogen van Marcus

Het Evangelie van Marcus nodigt ons uit tot een boeiende zoektocht naar de ware identiteit en missie van Jezus Christus. Direct vanaf de eerste pagina's komen we te weten dat Jezus de Messias is, de 'Zoon van God'. Deze proclamatie roept onmiddellijk vragen op over wie Jezus werkelijk is, zowel voor de personages in het verhaal als voor ons, de lezers. Zoals Jezus zelf zegt: 'Wie oren heeft om te horen, moet goed luisteren', waarmee Hij de essentie van zijn onderwijs benadrukt: de waarheid is beschikbaar voor degenen die bereid zijn om te luisteren en te begrijpen.

Tekst /Silbert Elizabeth

Het begin van Jezus' bediening

Het evangelie begint met een krachtige verklaring van Johannes de Doper: 'Na mij komt iemand die machtiger is dan ik; ik ben het zelfs niet waard om voor Hem te bukken en de riemen van zijn sandalen los te maken' (Marcus 1:7). Deze uitspraak geeft ons een beeld van nederigheid en introduceert ons in de wereld van de verwachtingen rondom de komst van de messias.

Jezus wordt vervolgens gedoopt door Johannes, waarbij de hemel opengaat en een stem verklaart: 'Jij bent mijn geliefde Zoon, in Jou vind Ik vreugde' (Marcus 1:11). Deze gebeurtenis markeert het begin van Jezus' openbare bediening en zijn roeping als de Messias. Hij begint zijn werk in Galilea, waar Hij predikt, wonderen doet en volgelingen verzamelt. Zijn boodschap van het koninkrijk van God en de noodzaak van bekeering wordt door velen gehoord,

maar ook met weerstand ontvangen door de gevestigde religieuze autoriteiten.

Het messiaanse geheim

Naarmate het verhaal zich ontvouwt, worden we geconfronteerd met het fenomeen van het 'messiaanse geheim', de mysterieuze terughoudendheid van Jezus om zijn ware identiteit volledig te onthullen. Jezus gebiedt herhaaldelijk degenen die zijn ware identiteit herkennen om dit geheim te bewaren. Dit roept

© www.LumaProject.com

vragen op over het waarom van deze geheimhouding. Het antwoord wordt geleidelijk duidelijk, net zoals de geheimen van het leven zich vaak pas onthullen naarmate we dieper graven.

De ware identiteit en missie van Jezus

Als we het evangelie van Marcus nader bekijken, zien we dat het uit twee delen bestaat. Elk van deze delen onderzoekt een belangrijke vraag: 'Wie is Jezus?' en 'Wat is zijn missie?'

Het eerste deel, dat zich uitstrekt vanaf hoofdstuk één tot het einde van hoofdstuk acht, onthult langzaam maar zeker de ware identiteit van Jezus door middel van zijn woorden en daden. Hij predikt over het koninkrijk van God, geneest zieken en verricht wonderen die getuigen van zijn goddelijke macht. Ondanks deze tekenen blijft zijn ware identiteit voor velen verborgen.

Het tweede deel van het evangelie belicht de missie van Jezus en de betekenis van zijn komst. In Marcus 8:27-30 stelt Jezus zijn leerlingen de cruciale vraag: 'Wie zeggen de mensen dat Ik ben?' Na verschillende antwoorden verklaart Petrus met een vastberadenheid: 'U bent de messias.' Dit moment is een keerpunt in het

verhaal, waarin de waarheid over Jezus' identiteit eindelijk door zijn leerlingen wordt erkend.

Maar het erkennen van Jezus als de messias brengt ook een dieper begrip van zijn missie met zich mee. Jezus zei 'dat de Mensenzoon veel zou moeten lijden en door de oudsten van het volk, de hogepriesters en de schriftgeleerden verworpen zou worden, en dat Hij gedood zou worden, maar drie dagen later zou opstaan' (Marcus 8:29). Deze onthulling schokt zijn leerlingen die hadden gehoopt op een aards koninkrijk. Maar Jezus toont hun dat zijn koninkrijk niet van deze wereld is; het is een Koninkrijk van liefde, gerechtigheid en vergeving. Dit toont de diepte van Jezus' liefde en opofferingsgezindheid.

Jezus' strijd en triomf

Terwijl het verhaal doorloopt neemt het verteltempo af. Kennelijk is wat daar gebeurt van zoveel belang dat Marcus net even iets meer tijd neemt er verslag van te doen. We zien hoe Jezus worstelt met zijn naderende lijden en dood (Marcus 14:32-42). Zelfs in zijn diepste wanhoop blijft Jezus trouw aan zijn missie en blijft Hij vasthouden aan de boodschap van verlossing die zijn lijden zal voortbrengen. Aan het kruis roept Jezus uit: 'Mijn God, mijn God, waarom hebt U Mij verlaten?' (Marcus 15:34). Deze woorden zijn

een weerspiegeling van zijn menselijke ervaring en een uitdrukking van zijn eenzaamheid en lijden. En dan lezen we in Marcus 15:39 het getuigenis van de Romeinse centurio die bij het zien van Jezus' laatste adem met ontzag zei: 'Werkelijk, deze mens was Gods Zoon.' Jezus' identiteit is nu volledig onthuld voor iedereen die ogen heeft om te zien en harten om te geloven.

Marcus vertelt over de passie en dood van Jezus met een opvallende eenvoud en directheid. Hij geeft weinig commentaar, maar laat de woorden en daden van Jezus voor zichzelf spreken. Deze vertelstijl draagt bij aan de kracht en impact van het verhaal, waardoor de boodschap rechtstreeks tot het hart van de lezer doordringt. Het laat zien dat echte verlossing vaak door lijden en opoffering komt. Zoals Jezus zelf zegt: 'Want ieder die zijn leven wil behouden, zal het verliezen, maar wie zijn leven verliest omwille van Mij en het evangelie, zal het behouden' (Marcus 8:35).

Een tijdloos verhaal

Het verhaal van Jezus volgens Marcus is een tijdloos verhaal dat de diepste verlangens en worstelingen van de menselijke ziel weergeeft. Het herinnert ons eraan dat, zelfs in tijden van lijden en dood, er hoop en leven te vinden is in de liefde van God, zoals Jezus zelf zei: 'Ik ben gekomen om hun het leven te geven in al zijn volheid' (Johannes 10:10). Dit verhaal blijft mensen inspireren en aanmoedigen, ongeacht tijdperk of achtergrond en blijft een krachtige boodschap van hoop en redding door de liefde van Jezus Christus.

Dit kwartaal bestuderen we in de sabbatschool: Het evangelie van Marcus. 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

Alie Jager-de Jonge

3 mei 1955 – 8 okt 2023

Het geloof was voor Alie iets simpels en dat liet je vooral zien in de praktijk. Alie Jager deed echter geen concessies op het gebied van de sabbatviering. Als je ergens van overtuigd bent dat het de waarheid is, dan houdt je je daaraan. Diepzinnige theologische beschouwingen waren niet aan haar besteed. Alie's levensmotto kun je zo samenvatten: 'niet praten maar poetsen'. Op die praktische wijze zette zij zich jarenlang in voor het Sociaal Comité van de lokale kerk. Verder hielp Alie mee aan de voorbereiding en het soepel laten verlopen van allerlei sociale activiteiten in de gemeente.

In haar laatste levensjaar werd er bij haar kanker geconstateerd. Op

een zondagavond voelde ze zich niet goed. Het lukte een paar keer om haar hart weer op gang te brengen door reanimatie, maar haar lichaam was niet meer opgewassen tegen de strijd. Ze stierf in de armen van haar man. De dienst werd geleid door ds. Thijs de Reus en hij sprak woorden van troost naar aanleiding van Openbaring 21:1-7.

Jozeph Roozenburg

15 apr 1938 – 18 jan 2024

Ruim tien jaar geleden kwam Jozeph in contact met adventkerk Almelo. Op 25 november 2016 trad hij officieel toe als lid. Als echte Rotterdammer nam Jozeph geen blad voor de mond. Hij was

een ruwe bolster met een blanke pit. Hij had een groot rechtvaardigheidsgevoel. Jozeph was creatief en exposeerde zijn schilderijen wel eens. Na een tragisch auto-ongeval op 13 december 2015, waarbij echtgenote Yvonne het leven liet, kwam er een heel andere Jozeph terug. Zachtaardig, lief en aanhankelijk. Hij maakte deel uit van een zangkoortje van de gemeente Almelo. In de kerk voelde hij een zielsverbondenheid met mensen. Bovendien kon Jozeph verstedeld staan over de liefde van Christus. Als hij dan iets van die diepe verbondenheid beleefde, bij het delen van het brood, het Woord van God of het samenzijn, kon hij diep ontroerd raken. De verbale communicatie werd de laatste jaren minder, maar de band des te sterker. Zijn gelaatsuitdrukkingen en knipogen spraken boekdelen. De gemeente Almelo gaat Jozeph missen!

Piet Lijkendijk

16 jan 1934 - 15 feb 2024

Mede als gevolg van zijn adventistische levensvisie weigerde Piet de wapens op te nemen als militair. Hij verrichtte zijn vervangende dienst in Ermelo. Daar ontmoette hij Maartje. Nog vorig jaar zomer vierden ze hun 65-jarig huwelijksjubileum. Ze zetten in Ermelo een zaak voor woninginrichting op. Op sabbat was de zaak gesloten, maar Piet en Maartje hebben dat niet als een gemis ervaren. Ze voelden zich eerder gezegend.

Ondanks zijn drukke bestaan zette hij zich altijd vol overgave voor de Adventkerk in. Piet was jarenlang ouderling en gespreksleider in de sabbatschool. Ook als ouderling stond Piet met raad en daad voor anderen klaar. Piet was een aimabele man, gemoedelijk en hartelijk. Het geloof was een belangrijke steunpilaar voor hem. En in dat geloof is Piet overleden. Hij geloofde in de opstanding uit de dood en zag uit naar een nieuwe hemel en een nieuwe aarde.

Miep Hofland

29 jul 1929 - 22 aug 2023

Miep was een rots in de branding voor haar kinderen en stiefkinderen. Zij was iemand die het leven voor hen op rolletjes liet lopen. Ze zette zich jarenlang in voor de kerk in allerlei functies. De tekst uit Spreuken 31: 'Een sterke vrouw, wie zal haar vinden,' kenmerkte haar. Ze heeft in haar leven Gods hand verschillende keren mogen ervaren. Ze was een markante vrouw, die haar leven lang lid was van de gemeente Haarlem. In het najaar van 2022 werd er bij Miep Hofland longkanker geconstateerd. Na een periode in het ziekenhuis, verhuisde ze naar het Reinaldaverpleeghuis in Haarlem. Miep was een geliefd lidmaat van de gemeente en zij werd tijdens haar ziekte verschillende keren opgehaald om de dienst in Haarlem bij te wonen. De afscheidsdienst vond onder grote belangstelling van familie en kerkleden plaats.

Cor van Meerwijk

28 mrt 1944 - 29 mrt 2024

Cor ontmoette zijn grote liefde Thea de Vries op een jeugdkamp van de kerk in Schoorl. Na hun trouwen gingen ze in Groningen wonen. Cor was altijd actief in de gemeente Groningen en daarbuiten. Hij was onder andere jeugdleader, ouderling, diaken, sabbatschoolgespreksleider en gebedscoördinator.

Toen Cor werd aangereden op de fiets veranderde er veel. Na een langdurig herstel was hij niet meer dezelfde. Maar met enorme wilskracht wist hij er toch het beste van te maken met zijn eigen, bijzondere humor. Cor was al enige tijd ernstig ziek en heeft die periode de band met God intens ervaren. De dag na zijn 80e verjaardag overleed hij in de volle zekerheid van zijn geloof. De uitvaartdienst onder leiding van Jan Rokus Belder werd druk bezocht. Op de rouwkaart staat de hoopvolle tekst uit Openbaring 21:5 'En Hij die op de troon gezeten is zei: Zie Ik maak alle dingen nieuw. En Hij zei: Schrijf, want deze woorden zijn getrouw en waarachtig.'

7 oktober 2023/Emmen
Esther de Jonge en
Marilo Gregoria **A**

Esther en Marilo deelden hun getuigenissen voor de doop. Twee verschillende verhalen, maar beide getuigen ze van hoe groot onze God is. De doop werd verricht door Gabriel A. Kwayie en Thierry de Reus.

churchplants: Ukranian international en de Spaanse groep Pilares de la fe. In totaal twaalf personen van deze churchplants werden gedoopt. Ds. Anderson Bolonos Londono: 'Ze geven hun leven aan God met dank aan de kracht van de heilige Geest.'

11 november 2023/Amsterdam
Elza Helena de Vries,
Silvania van Oostwaard en
Emerson Ferrari **B**

De Portugeessprekende groep uit Amsterdam had een prachtige doopdienst. Een overvolle kerk mocht getuige zijn van drie doopkandidaten die hun leven aan Christus besloten te geven. In het midden op de foto predikant Riemer Postma.

10 februari 2024/Rotterdam
Jelle van Rijswijk en Ester
Ramsoender **E**

Naast de dopelingen werd Mariette Bosma in de gemeente opgenomen. Het was een hele emotionele, prachtige doop. Na afloop werden Jelle, Ester en Mariette gefeliciteerd met hun keus. De dienst werd geleid door ds. Dwight van Ommeren.

18 november 2023/Groningen
Ion Imbrea **C**

De kerk in Groningen zat weer eens lekker vol voor deze doop. Predikant Laurentiu Mateibr uit Roemenië verrichtte de doopplechtigheid. Hij was speciaal naar Nederland gekomen.

9 maart 2024/Amsterdam
Natascha Watson, Nakita
Whyke, Wilhelmina Sapalo,
Angela Kery, Vanessa Pahlad
en Eudia Watson **F**

Het was een extra feestelijke sabbat in de gemeente Amsterdam Zuidoost. Zes zusters sloten zich aan bij de gemeente. Vijf door de doop en één door geloofsbelijdenis. De doop werd geleid door ds. Godfred Asamoah. Links op de foto Maykel Willems en Natscha Watson en aan de rechterkant van de gedoopten ds. Godfred Asamoah en Abel Biziman.

3 februari 2024/Voorburg
Oleksandr Derevianko, Anna
Derevianko, Stepushenko
Iryna, Yhossua Vega Martinez,
Maria Yolanda Martinez,
Yhosseph Vega Martinez,
Veliksar Snizhana, Desiree
Koslovs, Esperance Mukazi
Kanarie, Rui Berton Lima
Evora, Mary Dania Blais,
Nester Mukwakwa en
Sanjeev Kumar Ramappa **D**

(geloofsbelijdenis)

De gemeente Voorburg Internationaal (VISDAC) kent ook twee

16 maart 2024/Hilversum
Lizzy Strikwerda en
Lies Shimo **G**

De kerk was op deze feestelijke sabbat tot de nok gevuld. Na een inspirerende getuigenis van beiden werden Lies en Lizzy gedoopt door ds. Ton Steens. Daarna werden ze opgenomen in de gemeente.

*Alles wat jullie gedaan hebben
voor een van de geringsten van
mijn broeders of zusters
dat hebben jullie voor Mij gedaan.
Matteüs 25:40*

Tekst/Jeanette Lavies

Van de voorzitter

Massadopen in Papua Nieuw-Guinea

Degenen die de ontwikkelingen in de wereldkerk een beetje bijhouden, zullen zeker niet gemist hebben dat er een groots opgezette evangelisatiecampagne is opgezet door de Generale Conferentie in Papua Nieuw-Guinea (PNG for Christ). Hier is veel over geschreven in bladen zoals *Advent Review*, *Spectrum* en *Adventist Today*. Op sabbat 4 mei

werden er op één dag in het hele land 89000 mensen gedoopt en in twee weken meer dan 260.000. Dat zijn aantallen die niet te bevatten zijn. Ik kreeg berichten binnen over 'nu gaat het gebeuren'. De spaderegen wordt uitgestort en de laatste fase van de eindtijd is aangebroken. Ellen White zei dat de laatste gebeurtenissen snel zullen plaatsvinden. Ook in Oost-Afrika zijn een paar jaar geleden massadopen geweest. Deze succesvolle manier van evangeliseren vindt vooral plaats in ontwikkelingslanden en in samenlevingen die bestaan uit wij-culturen. Samenlevingen met een sterk groepsgevoel waarin de leiders de keuzes voor de groep bepalen.

In de westerse landen met individualistische samenlevingen is de realiteit heel anders. Hier werkt deze manier van evangeliseren niet. Vorig jaar voerde de Generale Conferentie een campagne *Christ for Europe* op dezelfde manier als in Papua Nieuw-Guinea. Het resultaat was echter dat het aantal dopen in de verschillende landen niet groot was. De grootse

manier van evangelisatie door middel van openbare lezingen slaat hier in Europa niet aan.

Ook hier in Nederland zullen massadopen niet gaan voorkomen. Evangelisatie is hard werken onder leiding van God. Onze opdracht is om een licht in een duistere wereld te zijn. Ik ben ervan overtuigd dat God zijn zegen geeft aan mensen die getuigen van de liefde van God. We danken God dat hier in Nederland nog steeds levens van mensen veranderd worden door de verkondiging van het evangelie, één voor één.

Rob de Raad is voorzitter van de Nederlandse Adventkerk

Enkele dagen nadat 'PNG for Christ' was geëindigd, kwam het nieuws dat in een dorp in de afgelegen Enga provincie door een aardverschuiving enkele duizenden mensen om het leven zijn gekomen. Of er adventisten onder de slachtoffers zijn is op dit moment niet bekend. Maar wie de getroffensten ook zijn, zij zijn in onze gebeden.

