

Abrahams andere zoon Ismaël

Reveilweken 2015 over de Bergrede
Actie sanitair

Getekend

Dit magazine besteden we aandacht aan 'Ismaël', die andere zoon van Abraham. Als NEM zijn we verbonden met Israël, maar zoeken we ook contact met de wereld van Ismaël. Iemand die zich daarvoor tijdens haar leven sterk heeft ingezet is let Bleeker. Een van de artikelen is aan haar visie gewijd.

Tijdens een redactievergadering vertelde iemand dat kennissen pas geleden hun kind de naam Ismaël hadden gegeven. Dat is bepaald niet gebruikelijk. Het ligt meer voor de hand om je kind Izaäk, Jitzchak, Ies, Jits of Jitske te noemen. Dat was immers de zoon van de belofte, de zoon die aartsvader zou worden. Toch is de be-

tekenis van de naam Ismaël bijzonder: God hoort. En Ismaël is in de Bijbel geen onbelangrijke figuur. Opvallend is bijvoorbeeld dat de twee zonen van Abraham allebei een cruciale ervaring hebben meegemaakt in hun leven. In beide gevallen speelde hun vader een centrale rol. Izaäk leek geofferd te worden door zijn vader. Ismaël was door hem weggestuurd. Ik heb me vaak afgevraagd hoe Izaäk de gebeurtenis heeft kunnen verwerken. Hij moet wel getekend zijn geweest door zijn bijna-dood-ervaring. Hetzelfde zal voor Ismaël gelden. Aan de andere kant hebben beiden een engel op hun pad gevonden die ingreep. Op het moment dat alles uitzichtloos leek, kwam er redding van boven. Hun levensgingen verder, ook zij hadden

God ontmoet en dat veranderde alles. Bijzonder vind ik de tekst waarin staat dat de twee zonen nog eenmaal bij elkaar komen, namelijk als hun vader is gestorven (Gen. 25:9). Hun leven was blijkbaar niet alleen getekend door pijn, teleurstelling en boosheid. Ze bewijzen hun vader namelijk een liefdedaad door hem te begraven. En ze doen het samen. Door alle moeiten en verwikkelingen heen hebben ze elkaar op een of andere manier vastgehouden. Daarin schuilt een hoopvolle boodschap. Ik lees er ook een opdracht in, namelijk om ons niet neer te leggen bij verdeeldheid en onderlinge strijd. We hebben immers een hogere weg leren kennen.

Kees Jan Rodenburg

Mission (im)possible?

Ik laat je niet gaan

De Reveilweken van 2014 stonden in het teken van de bijbelse persoon Jakob. We volgden hem op zijn levensweg, langs dieptepunten en hoogtepunten. Voor veel deelnemers kwamen de bekende verhalen opnieuw tot leven. Verrassend is de manier waarop Jakob aan het eind van zijn leven belijdt dat zijn leven weliswaar ellendig is geweest, maar hij desondanks de Heer heeft leren kennen als zijn Herder (Gen.47:9 en Gen.48:15). Bijzonder uit de Reveilweken van afgelopen jaar was de wandeling die de jongvolwassenen in week 3 maakten door hun Jabbok (de Hoevelakensebeek!). In week 1 stond dit jaar een speciale gebedstent voor de kinderen. De tent werd druk bezocht door kinderen en hun ouders. Een zeer geslaagd experiment! De tieners lieten uiteraard ook van zich horen.

Bergrede.

Komend jaar verdiepen we ons in een stuk onderwijs. In de Bergrede legt Jezus uit wat het betekent om Hem te volgen. Hij spreekt over geluk voor armen en vervolgd, over trouw en liefde. Deze woorden hebben eeuwenlang mensen geïnspireerd. Sommige uitspraken van Jezus zijn echter radicaal, lijken wereldvreemd of ondoenlijk. Vandaar de titel van deze conferenties: Mission (im)possible? Tijdens de Reveilweken willen we ontdekken wat Jezus bedoelde en hoe we vanuit zijn onderwijs kunnen leren leven. De tieners spreken ook over de Bergrede. Hun flitsende programma heeft de titel 'Born Ident-

tity'. Bekijk hun filmpje op de Facebookpagina 'Reveilweken'!

Data Reveilweken 2015

In 2015 gaan een paar dingen anders dan in voorgaande jaren. Op veler verzoek wordt de Reveilweek in Delden met één dag verlengd en zal deze weer een hele week duren. Dat was vanwege logistieke redenen alleen mogelijk door de week later in de zomer te organiseren. Voor sommige mensen komt dat misschien lastig uit, voor anderen zal de verschuiving juist gunstig uitpakken. De data voor komend jaar zijn als volgt:

- MiniReveilweek, Voorthuizen: 13-17 mei
- Reveilweek 1, Voorthuizen: 18-24 juli
- Reveilweek 2, Voorthuizen: 25-31 juli
- Reveilweek 3, Delden: 1-8 augustus

Tijdens deze laatste week zijn doven en slechthorenden meer dan welkom.

Mission (im)possible?
Over leven volgens de Bergrede

Reveilweken 2015 Geloofsopbouwende conferenties

Uitdagende programma's voor alle leeftijden
Aandacht voor Israël en het Midden-Oosten
Verdieping - ontspanning - ontmoeting

MiniReveilweek: NEM, Voorthuizen, 13 - 17 mei
Reveilweek 1: NEM, Voorthuizen, 18 - 24 juli
Reveilweek 2: NEM, Voorthuizen, 25 - 31 juli
Reveilweek 3: De Kroetz Danne, Delden, 1 - 8 augustus

Meer info over deze conferenties van Near East Ministry
T: 0342-471318 | E: reveilweken@nemnieuws.nl
www.nemnieuws.nl

Ontmoeting met Israël en de Arabische volken.
Dienen uit liefde. Leren bij de bron. Bidden met verwachting.

nem

Vroegboekkorting Reveilweken

De voorbereidingen zijn in volle gang. De aanmeldingsformulieren staan inmiddels op onze site. U kunt ons een grote dienst bewijzen door u vroegtijdig aan te melden. Dat voorkomt veel administratief werk in de laatste weken voor de zomer, maar maakt het ook voor kinderwerkers en tienerleiding mogelijk om zich goed voor te kunnen bereiden. Om die reden geven we voor de zomer-Reveilweken een vroegboekkorting van €10,- per volwassene voor wie zich vóór 1 april 2015 aanmeldt.

Inhoud van dit nummer

Ismaël, de andere zoon	4	Actie sanitair NEM terrein	14
Studie: Het hart van Abraham	7	Agenda, Steun de NEM, Colofon	15
Welkom in de tent van Abraham	8	Kinderpagina	16
Little Hearts. Impressie van twee BaanBrekers	9		
'Wij zijn gevangenen van de hoop'	10		
Bruggen bouwen met liefde	12		

Ismaël, de andere Zoon

Binnen de NEM was let Bleeker een markante persoon. let was een belangrijke motor achter de aandacht voor de Arabische wereld. Tijdens de vele jaren dat zij in Israël verbleef werkte ze aan de Arabische kant, ze sprak en schreef over haar ervaringen tot het einde van haar leven, toen zij in september 2005 overleed. In 1995 verscheen het boekje 'Dank U, Yeshua' met een aantal memoires en gedichten. In 2000 gaf de NEM een brochure uit van haar hand met de titel 'Israël en Ismaël. Broeders in het midden van de aarde.' Met regelmaat is er vraag naar deze brochure, waarvan de eerste druk al jaren is uitverkocht. De invloed van deze geschriften gaat verder dan de kring van Nemmers. Zowel in 'De God van Abraham, Isaak én Ishmaël' (Jaap Bönker, 2007) als in 'Afgewezen en geliefd' (Laurens de Wit, 2014) wordt expliciet naar let Bleeker verwezen. In dit artikel reageren uiteenlopende mensen op enkele stellingen die let in de brochure verwoordde.

Boven: let Bleeker

Onder: let Bleeker in de Oude Stad in Jeruzalem

Roeping voor Israël

Liefde voor de Arabische wereld kende let niet toen ze in 1968 een roeping kreeg voor Israël. Gaandeweg werden haar ogen en hart daarvoor geopend. Een roeping voor Israël kon betekenen dat iemand juist aan de Arabische kant zou gaan werken, zo maakten de 'tantes', die het werk in Israël leidden, haar duidelijk. Aanvankelijk leek dat let onmogelijk, aangezien ze zo'n grote liefde voelde voor het Joodse volk. Toch nam haar leven die wending en kwam ze te werken in Gaza en in Jeruzalem. Ze ontdekte dat God een plan heeft voor de Arabieren: 'Wij hebben geleerd Abrahams zoon Isaäk lief te hebben, te zegenen en te helpen. Maar nu komt er nog een diepere dimensie bij. Dat is die andere zoon, Ishmaël. Niet om Gods plan met Israël af te zwakken. Nee, het gaat erom Gods glorie nog groter te maken en het wonder van Israël nog groter te zien.'

In de loop der jaren leerde let van de Arabieren en hun cultuur te houden. Met de islam had ze daarentegen grote moeite. Vooral haar gedichten laten zien hoe ze zich tijdens moeilijke perioden vasthield aan God.

Stellingen

let heeft veel betekend voor anderen, zowel door haar praktische werk als met haar visie. Om die reden is het de moeite waard enkele van haar overtuigingen nader te bekijken. We hebben vier stellingen uit de brochure 'Israël en Ishmaël' voorgelegd aan twee personen die nauw betrokken zijn bij

het thema 'Ismaël'. Frans (we noemen zijn achternaam niet vanwege veiligheidsredenen) is jarenlang uitgezonden geweest naar Egypte en Cees Rentier is directeur van stichting Evangelie en Moslim. Beiden leggen vanuit hun specifieke ervaring en kennis uit hoe zij tegen de stellingen aankijken. Daarnaast hebben we Azar Ajaj, een Arabisch christen en docent aan de theologische opleiding van Baptisten in Nazareth gevraagd of hij zich identificeert met Ismaël en wat volgens hem de betekenis van het bijbelverhaal over Ismaël is. Zijn reactie is te vinden in de kadertekst.

Stelling 1. De omgang met Arabieren heeft mijn leven veranderd, mijn denken genuanceerd en mijn geestelijke groei gestimuleerd.

Frans: Onze jaren tussen Arabieren waren verrijkend. Het leven is 180 graden anders dan in Nederland; alle voordelen van Egypte zijn nadelen in Nederland en andersom. Het mooiste aan het land waren de mensen zelf. Niet altijd hun levensstijl. Maar soms ook weer wel, vooral de eenvoud. Het was verwarrend: zijn wij Nederlanders nu mal, of zij. Mijn geloof werd zeker gestretched! Meteen al de tweede dag. De bawab, deurwachter, verwisselde de butagasfles omdat de oude leeg was. Hij schroefde de pijp en de fles aan elkaar en checkte of het vast genoeg was ... met een aansteker! Ik stond perplex maar dacht: ik kom hier als 'zendeling' en zou ik dan minder geloof hebben dan hij dat dit

goed kan gaan? Hoe dan ook, ik ben er nog steeds.

Cees: De stelling is zeker waar. De vaak gepassioneerde manier van leven van Arabieren boeit. Als Arabische christenen een kerkdienst houden, proef je vaak een voor mij aanstekelijke passie voor God. Als ze de Bijbel gaan lezen, ontdek je door hun ogen nieuwe dingen. Overigens geldt dat niet alleen voor Arabieren, maar ook voor de Afghanen, Iraniërs, Koerden en Turken waarmee ik omga.

Stelling 2. We zijn negatief over Ismaël omdat we een vijandsbeeld van hem hebben, dat we zelf hebben gecreëerd.

Frans: Ismaël en zijn nazaten worden vaak geassocieerd met de zoon die er niet had moeten komen. Op het eerste gezicht lijkt het of de Bijbel daar best aanleiding toe geeft. En ook de actualiteit doet dat. Ismaël, opponent van Israël en de uitdager van het christendom. De Here God kiest voor Abraham, Izaäk en Israël en dat is zijn keus. Daar mogen we ons bij neerleggen, wetende dat in Christus de twee partijen één zijn, en dat God allereerst en in de tweede en derde plaats van mensen houdt, dus ook van Ismaël! Bovendien heeft Ismaël heel specifieke beloften gekregen.

Cees: We maken soms de fout dat we denken dat Gods verkiezing betekent dat sommige mensen beter zijn dan anderen en dat Ismaël en zijn nazaten voorgoed buiten Gods heil zijn komen staan.

De God die hoort en ziet

Azar Ajaj, zelf een Arabisch christen, identificeert zich met Ismaël. Ook andere Arabische christenen doen dat volgens hem. Azar benadrukt echter dat bepaalde groepen christenen geen Arabieren zijn. Ajaj noemt de Kopten en leden van de Syrische en Assyrische kerken.

Over de betekenis van het bijbelverhaal omtrent Ismaël zegt Ajaj het volgende: 'Abram had een zegen moeten zijn voor Hagar. Iro-nisch genoeg leefde Hagar met de

familie door wie de hele wereld zou worden gezegend, maar was haar leven ellendig. De oorzaak daarvan was het zondige gedrag van Sara en de onverschilligheid van Abram. Desondanks leerde Hagar door deze moeilijke situatie heen God kennen als degene die hoort en ziet. Ook had Hij een belofte voor haar zoon, namelijk dat het hem wel zou gaan en hij zou uitgroeien tot een groot volk. Ik geloof dat het niet belangrijk is of de Arabische christenen van nu de afstammelingen van Ismaël zijn.

Zij kunnen zich zonder meer vasthouden aan Gods belofte, door hun ogen naar Hem op te heffen en zijn hulp te verwachten voor de moeilijke situatie waarin zij leven.'

Dat is een fundamentele vergissing. God heeft zich op een bijzondere manier geopenbaard door de geschiedenis van Israël, maar heeft daarmee alle volken op het oog.

Stelling 3. De nakomelingen van Ismaël zijn de Arabieren.

Frans: Ismaël en zijn nakomelingen zijn de volken die later Arabieren (letterlijk: woestijnbewoners) werden genoemd. Dat wordt door onderzoek bevestigd en de Arabieren zien zichzelf ook zo. Zo'n 1400 jaar geleden hebben zij de islam in een enorm gebied verspreid en daar de Arabische cultuur, taal en godsdienst gebracht. Kopten in Egypte en ook sommige Berbers in Noord-Afrika en christenen in Irak, Syrië en Libanon noemen zich geen Arabieren. Toch heeft de Arabische cultuur en taal ook in die landen een sterk stempel gedrukt, waardoor je deze groepen ook Arabisch kunt noemen.

Cees: Zo simpel als de stelling zegt ligt het niet helemaal. Niet iedereen die zich vandaag Arabier noemt, stamt zuiver van Ismaël af. Genetisch gezien zijn er trouwens geen volken die zuiver zijn terug te voeren tot een voorvader die 40 eeuwen terug leefde, ook al claimen ze dat. Maar sociologisch gezien zijn ze wel verbonden met die afstammingslijn.

Stelling 4. We zijn tekortgeschoten in onze houding tegenover Israël en Ismaël. We hebben hen eeuwenlang ge-

neerd of zelfs de dood in-gejaagd.

Frans: We zijn tekortgeschoten in de opdracht om Joden en moslims tot jaloersheid te wekken. In onze tijd maakt God zijn beloften aan Israël waar.

Voor Ismaël, de Saracenen, de islam, heeft Europa en de kerk angst gehad, tot en met vandaag. De gewelddadige tochten van christenen naar het Heilige Land en ons kolonialisme zijn blijvende pijnpunten voor moslims. De zendingsgeschiedenis naar islamitische volken is nog jong. Dit komt mede door een afwijzende houding van moslims tegenover het evangelie. Doorbraken zien we pas in onze tijd.

Cees: De manier waarop de kerk de Joden heeft behandeld en in Europa Joden zijn gediscrimineerd en uiteindelijk 6 miljoen vermoord, is niet vergelijkbaar met onze relatie met de Arabieren die zelf vaak het initiatief namen tot geweld. De oosterse kerken hebben trouwens een heel andere geschiedenis met de Arabieren dan de westerse kerken. Willen we als kerk moslims iets te zeggen hebben, dan moeten we ons niet vereenzelvigen met de westerse politiek.

Erkenning

let Bleeker was een warm pleitbezorgster voor de opdracht van christenen richting Ismaël, de andere zoon van Abraham. Hoewel niet vast te stellen is hoe de bijbelse figuur Ismaël en de latere Arabische stammen en volken met

elkaar verbonden zijn, blijft toch de kern van de bijbelse boodschap staan. God gaat een bijzondere weg met Izaäk, maar heeft ook oog voor Ismaël. Op gelijke wijze lezen we, bijvoorbeeld in Jesaja 19, dat God een bijzondere bestemming heeft voor het volk Israël, maar de omringende volken, Egypte en Assyrië daarbij insluit.

let leefde met de diepe wens dat het nageslacht van Ismaël tot erkenning van Israël zal komen. Velen in onze kring herkennen dat. In aansluiting daarbij mogen we hopen en bidden dat tegelijkertijd de negatieve vooroordelen van velen óver de (Arabische) volken van het Midden-Oosten plaats mogen maken voor een genuanceerde kijk, voor belangstelling en hoop voor die volken. Dat is niet vanzelfsprekend, zeker niet nu we dagelijks geconfronteerd worden met de haat en de meedogenloos-

Cees Rentier

heid van extremisten. Haar tweezijdige gerichtheid bracht let soms in een lastige positie. Ze had contact met oprechte christenen, die echter soms geen liefde voor Israël hadden. Daarnaast werd ze omringd door Arabieren, die Israël niet wilden erkennen. Dat leverde regelmatig spanning op in de relatie. Maar let Bleeker hield het vol en gaf de overtuiging niet prijs dat God beide zonen van Abraham wil zegenen, Izaäk en Ismaël.

Van de uitverkochte brochure 'Israël en Ismaël. Broeders in het midden van de aarde' van let Bleeker kunt u een geprinte versie opvragen bij het kantoor van de NEM voor € 2,50 plus verzendkosten.

Het hart van Abraham

Een kind krijgen bij de slavin van Sara. Het leek zo eenvoudig, maar de gevolgen waren groot. De Bijbel is er duidelijk over. Ismaël is niet het nageslacht dat de Heer beloofde toen Hij Abraham riep. De Heer accepteert Ismaël niet als 'vervanger' voor dit beloofde nageslacht. Tegelijkertijd wijst Hij Ismaël niet af. Vanaf het begin van het leven van Ismaël wordt duidelijk dat de beschermende hand van de Heer ook op zijn leven is. De Heer heeft Ismaël vanaf het begin van zijn bestaan op het oog. Bij Abraham moet dat besef nog groeien. Laten we kijken naar een paar momenten uit zijn leven.

Onverschilligheid

Hagar is gevlucht (Gen.16:6). Ze houdt het niet meer uit bij Sara. Abraham is niet voor Hagar en voor zijn nog ongeboren zoon opgekomen. Met de vlucht van Hagar lijken de problemen uit hun leven te verdwijnen. De geschiedenis had hier kunnen eindigen. Maar de Heer grijpt in. Niet lang na haar vlucht komt Hagar terug. Wat Abraham niet kon of wilde doen, heeft de Heer gedaan. Hij liet merken dat Hij Hagars moeite zag. Hij luisterde naar haar. En tegelijk gaf Hij aan wat nodig was. 'Ga naar je meesteres terug en wees haar weer gehoorzaam' (Gen.16:9). Hagar keert terug en wordt weer opgenomen door Abraham en Sara. Kennelijk heeft Hagar verteld wat er gebeurd is en lijken de onderlinge verhoudingen nu anders. Wanneer Hagars zoon wordt geboren krijgt hij van Abraham de naam die de engel tegen Hagar had genoemd. Wat een bijzondere naam 'Ismaël': God zal horen.

Bewogenheid

En zo wordt Ismaël door Abraham geaccepteerd. Dertien jaar lang trekken ze op als vader en zoon. Dan spreekt de Heer opnieuw tot Abraham. Hij zal een

zoon krijgen bij Sara. Het is bijzonder om te zien hoe Abraham reageert. Het lijkt wel of het van hem niet meer zo hoeft. 'Ik zou al gelukkig zijn als Ismaël onder uw bescherming mocht staan'(Gen.17:18). Ismaël is hem genoeg. God reageert op het verzoek van Abraham. 'Ik verhoor je: Ik zal hem zegenen, hem vruchtbaar maken en hem veel, heel veel nakomelingen geven' (Gen.17:20). Tegelijkertijd houdt God vast aan zijn oorspronkelijke plan. Door Abraham en Sara heen zal zijn verbond zichtbaar worden in deze wereld.

Aanvaarding

Pas na de komst van Izaäk wordt goed duidelijk wat het betekent dat Ismaël niet de zoon van de belofte is. Sara ziet de bedreiging en vraagt haar man om Hagar en Ismaël weg te sturen. Abraham heeft er moeite mee (Gen.21:11). De vorige keer stuurde de Heer zelf Hagar terug naar huis. Hoe kan Abraham haar nu wegsturen? Deze keer spreekt de Heer duidelijk tot Abraham en zegt dat hij naar Sara moet luisteren. Izaäk heeft een andere plek dan Ismaël. Abraham moet dit accepteren. Dan luistert hij en stuurt hij Hagar en Ismaël weg, in het vertrouwen dat de Heer zijn belofte van zegen ook voor hen zal waarmaken.

Het is bijzonder om te zien hoe Abraham verandert. Was hij eerst onverschillig over het lot van Ismaël, later pleit hij dat deze zoon de plaats mag innemen van de nog niet verwekte zoon Izaäk. Daarna leert hij langzaam accepteren dat beiden onder Gods zegen een verschillende plek hebben. Het kan als een spiegel zijn voor ons eigen hart. Zijn we nog onverschillig naar Ismaël en zijn nageslacht (Arabische wereld), raken we juist bewogen en hebben we geen 'behoefte' aan Izaäks nageslacht (Israël), of kan ons hart accepteren dat beiden een unieke plek hebben in Gods plan?

Welkom in de tent van Abraham

Daar gaat Hagar. Opnieuw strompelt zij door de woestijn, dit keer met haar zoon Ismaël aan de hand. En opnieuw dreigt de woestijn voor haar en voor Ismaël fataal te worden. De eerste keer was ze uit zichzelf gevlucht, nu is ze weggestuurd uit de tent van Abraham. Het bijbelse verhaal van Hagar heeft Kami Walters al van jongs af aan geraakt. Het gevoel van onrecht dat Hagar is aangedaan is altijd bij haar blijven hangen. Zeker, God heeft Hagar niet in de steek gelaten. Hij heeft zijn beschermende handen over haar en over haar zoon Ismaël uitgestrekt en zijn beloften voor Ismaël zijn niet onvervuld gebleven. Maar toch voelt Kami nog steeds

de pijn van Hagar en altijd heeft ze het verlangen gehad om daar iets aan te mogen doen. Kami is een Amerikaanse Jodin die Jezus als Messias belijdt. Anderhalf jaar geleden heeft ze Aliya gemaakt en sinds die tijd woont ze in Jeruzalem. Ze leidt er een kleuterschool, *Little Hearts* genaamd, die doelbewust op de grens van het Joodse en het Arabische deel van Jeruzalem ligt en waar Joodse, Arabische en buitenlandse kinderen met elkaar in dezelfde klas zitten. In de school wordt Hebreeuws, Arabisch en Engels gesproken en het aanleren van begrip en respect voor de ander is één van de belangrijkste doelstellingen. Voor Kami is de school een manier om als het ware iets recht te zetten en iets van de pijn uit het verhaal van Hagar weg te nemen. Bevlogen vertelt ze: 'Ik wil de weggejaagde Hagar uitnodigen om weer terug te komen. De

Kami Walters (op foto) wil de kinderen respect en begrip voor de ander aanleren

Palestijnen, de nakomelingen van Hagar, voelen zich over het algemeen nog steeds afgewezen en niet welkom. Als nakomelinge van Sara zie ik het als mijn taak om tegen mijn Palestijnse collega's te zeggen: jij bent mijn broeder, jij bent mijn zuster, wees welkom in de tent van Abraham. En we willen onze leerlingen ook in deze geest opvoeden. Als volgelingen van Jezus moeten we de geest van afwijzing bestrijden. Hij kwam als een verzoener, in zijn Geest willen we werken'. Zonder slag of stoot gaat het allemaal niet. Natuurlijk blijven er cultuurverschil-

BaanBreekster Dorine zingt met de kinderen bij Little Hearts

Little Hearts. Impressie van twee BaanBrekers

JANNIE HUISKEN EN DORINE VAN BEEK

Als we Little Hearts, het kleuterschooltje, binnenkomen voelen we de vrede en de blijdschap en vooral de grote liefde voor de kinderen die er aanwezig zijn. Als één grote familie gaan we met elkaar om, vanuit de liefde van Jezus. Er wordt veel gebeden voor dit schooltje dat er wil zijn voor Joodse en Arabische kinderen en ook voor de ouders. De oprichter van deze school, Tass Saada, hebben we mogen ontmoeten. Hoe bijzonder heeft God in zijn leven ingegrepen. In zijn boek 'Arafat was mijn held' schrijft hij erover. We raden iedereen aan het te lezen.

Hebreeuws, Arabisch en Engels

Ongeveer 50 kinderen, van vele nationaliteiten, bezoeken de school van zondag tot en met donderdag. Veelal Joodse kinderen bezoeken de school, van ouders die Aliyah gemaakt hebben of getrouwd zijn met een Israëliëse man of vrouw. Maar er zijn ook enkele Arabische kinderen en kinderen van christelijke ouders uit verschillende landen. Deze mix van Joods en Arabisch zie je ook onder de leidsters. Een van de Arabische leidsters vindt het soms erg moeilijk om positief te zijn over de Joden. 'Als er een familielid van mijn buurman is gewond door een Israëliëse soldaat, dan voel ik ook boosheid', geeft ze eerlijk toe.

'Maar toch kies ik ervoor om te vergeven in Jezus' naam', zegt ze. De school is heel blij met de vele vrijwilligers uit allerlei landen die komen helpen. En zo vormen we een bijzonder gezelschap. De hoofdtal is Engels, al zijn er kinderen die al drie talen spreken. De leidsters vertalen in het Hebreeuws en/of Arabisch.

Spelen, leren en vieren

De kinderen, van 0 tot 6 jaar, zijn ingedeeld in verschillende leeftijdsgroepen. Maar vanwege de weinig beschikbare ruimten verwisselen de leidsters met hun groepje, volgens een schema, naar een andere ruimte met ander speelgoed. Op deze manier zitten de kinderen niet de hele dag in dezelfde ruimte en vervelen ze zich niet. Vanwege de vroege start gaan we met de kinderen ontbijten. Ook de lunch staat op het programma. Daarna worden alle matrasjes tevoorschijn gehaald en gaan alle kinderen op hun eigen matrasje slapen (als dat lukt). Dan komt de school echt even tot rust.

Elke dinsdag komt meester Paul een bijbelverhaal vertellen en wordt er gedanst bij het zingen van de liederen,

Ook 2 of 3 maanden leven en dienen in Israël?
Op 17 februari 2015 is er een informatieavond over BaanBrekers.

geweldig! Tenslotte vraagt hij wie er wil bidden. Dan komen er best veel kinderen naar voren. Ze mogen dan om de beurt een gebed uitspreken. En dan zeggen we na ieder gebed: Amen! De twee oudste kindergroepen vieren wekelijks de Sjabbat. Een jongen en een meisje zitten achter de aangeklede sjabbatstafel. De leidster steekt twee kaarsen aan. Dan spreekt zij de zegenbede uit en zeggen de twee kinderen de woorden na. Er wordt aan de kinderen uitgelegd waarom we de Sjabbat vieren; het is een rustdag die we krijgen van God. Bij het sjabbatsbrood en de druivensap vertelt de leidster over Yeshua, die voor ons gestorven is. Er worden liederen gezongen ter ere van de Sjabbat. De jongen en het meisje kiezen kinderen uit die om de beurt een gebed uitspreken. Tijdens de lunch krijgen de kinderen een stukje van het sjabbatsbrood en iets lekkers uit een speciale trommel.

len bestaan en natuurlijk gaat de lange geschiedenis van wantrouwen en haat ook niet aan de school van Kami voorbij. Toch overheerst het gevoel van verbondenheid. Toen er onlangs vlakbij de school een aanslag werd gepleegd bij een tramhalte en een vrouwelijke Palestijnse collega helemaal overstuurd opbelde dat ze daar bij was geweest en niet verder kon, sprong een Joodse collega meteen in de auto om haar op te halen, zonder daarbij na te denken over haar eigen veiligheid. Zo wordt er in de school telkens weer iets zichtbaar van het visioen dat Kami heeft, een visioen waarbij de nakome-

lingen van Sara en de nakomelingen van Hagar samen de tent van Abraham delen en waarbij ook alle volken van de aarde welkom zijn.

'Wij zijn gevangenen van de hoop'

Charles (Chuck) Kopp ziet overal om zich heen wanhoop. Gelovigen hebben echter reden om goede hoop te hebben dat het goed komt met het Midden-Oosten. Een bijbelverhaal waarin die hoop naar voren komt is het verhaal van Izaak en Ismaël.

Broederschap

Chuck Kopp arriveerde in 1959 in Israël en verliet het land een jaar later. In 1966 keerde hij terug. Sindsdien woont hij in Jeruzalem. Hij is de voorzitter van de Evangelische Alliantie in Israël en tevens voorganger van de internationale Narkis Straat Gemeente in Jeruzalem.

'Het lijkt alsof de belangrijkste karakters in de Tenach een conflict met elkaar hadden', vertelt hij op het balkon van zijn huis in de Baka wijk, als ik hem naar de betekenis vraag van het verhaal van Ismaël. 'Dat begon al bij de geboorte en

dat hield hun hele leven aan. Toch is er hoop voor een veel betere toekomst.'

'Ismaël betekent dat God de roep uit het hart van zijn moeder gehoord heeft. We krijgen een straaltje hoop bij de dood van hun vader. Dan komen beide zonen bij elkaar om hun vader ten ruste te leggen. De ene is de zoon van de belofte, de andere Ismaël. Dat houdt de belofte in van verzoening en herstelde broederschap tussen beide halfbroers. Ik geloof dat dit verhaal laat zien hoe Gods hart is. De wens van zijn hart is, dat ze met elkaar verzoend worden. In de hele Bijbel horen we dat verzoening mogelijk is. Wij moeten moeite doen om het te laten gebeuren.'

Wanhoop

Kopp signaleert een sfeer van wanhoop. Menselijk gezien lijkt de situatie pessimistisch. Jonge mensen worden aangetrokken tot moslimextremisme. Velen zijn bereid anderen te onthoofden. Of zich te onderwerpen aan een ander en te doen wat deze vraagt. Kopp wil ook het Joodse extremisme niet buiten beschouwing laten. 'Er zijn zeker Joden die de wet in eigen handen nemen en vuur met vuur bestrijden. Ze laten de wetshandhaving niet over aan de autoriteiten. Ze zijn soms bruut en ze generaliseren door bijvoorbeeld te zeggen dat alle Arabieren medeschuldig zijn aan terrorisme.' De voorganger acht dit even verontrustend.

Maar de boodschap van bijbelgeleerden als Jesaja 19:23-25 (waar gesproken wordt over een heeraan tussen Assyrië, Egypte en Is-

raël) is dat we de hoop niet moeten verliezen. Kopp vertelt dat zijn 'diepste sympathieën' bij Israël liggen, maar dat we ook oog moeten hebben voor de andere kant. Hij wijst erop dat in de toekomst de Arabieren de meerderheid in het land kunnen vormen, als Israël op de Westoever aanwezig blijft.

Het grootste deel van uw leven hebt u in Israël gewoond. Zelf heeft u altijd geprobeerd contact te hebben met zowel de Joodse als Arabische kant. Begrepen andere mensen dat wel?

Beide zijden willen je aandacht en loyaliteit volledig bezitten. Als je hen niet je volledige steun geeft, word je verdacht van het opgeven van principes of van gebrek aan loyaliteit. Maar ik wil loyaal zijn aan principes van verzoening. We moeten mensen liefhebben, ongeacht tot welke stam ze behoren. We moeten geen partij kiezen op basis van oppervlakkigheid. Sommige christelijke leiders hebben voor de ene of andere zijde gekozen. Ze weten precies wie goed is en wie slecht en waar hun loyaliteit ligt. Ze worden sterkere verdedigers van de zaak dan Joden of Arabieren. In hun houding proef je ook gevoel van superioriteit. Ze zien neerbuigend neer op hen die voor een middenweg hebben gekozen.

In de laatste circa 20 jaar zien we aan zowel Joodse als Palestijnse zijde een toenemende radicalisering. Hoe komt dat?

We leven in een tijd van directe communicatie. Informatie is beschikbaar met een paar vingers op de toetsen. Massa-indoctrinatie en

hersenspoeling kunnen veel gemakkelijker plaatsvinden dan vroeger. Het is diep verontrustend dat jongeren - en ouderen ook - zo vatbaar zijn voor populistische trends.

Deze zomer vond een verschrikkelijke oorlog plaats tussen Israël en Hamas in Gaza, die vele levens eiste. Wat was de invloed van deze oorlog op de Joodse, Palestijnse en buitenlandse gelovigen?

Elk verlies van mensenleven is tragisch. We willen het lijden voor geen moment minimaliseren. Maar sommige kringen meten met twee maten. Als er in Syrië of Irak elke maand 5000 mensen sterven, lijkt dat ongemerkt voorbij te gaan. Voor sommigen is het alsof er in dit land een nieuw hoofdstuk van de Bijbel wordt geschreven. Wat er in Israël gebeurt, is het grootste verhaal in de wereld. Ik geloof dat veel mensen zich mee laten slepen door gevoelens van vergelding. De raketten vallen tenslotte al tien jaar op het zuidwesten van Israël. Zowel mensen die hier wonen als buitenlanders hadden het gevoel dat de mensen in Gaza eindelijk kregen wat ze verdienden. De meer gevoelige mensen begrijpen dat dit een epi-

sode is die zich ongeveer elke twee en half jaar herhaalt. Ze leggen zich er als het ware bij neer. En dat kan weer een zichzelf vervullende profetie worden.

Mijn vrouw Liz drinkt geregeld koffie met een groep niet-gelovige vrouwen. Sommigen hebben alle hoop verloren. Ze vertelden haar dat het enige wat hen in het land houdt is het gevoel van matheid. Ze hebben niet meer de energie de spullen bij elkaar te pakken en te verhuizen naar waar ze vandaan kwamen. Ik sprak met een Jood die in Zuid-Afrika is geboren en nu over de 80 is en scherp van verstand. Hij onderwees vele piloten en kende alle kopstukken van de Israëlische luchtmacht, waaronder Ezer Weizman. Hij vertelde me: 'Dit is niet het Israël waar ik voor kwam. Ons leiderschap wil geen vrede.' Dat is mogelijk te pessimistisch. Er zijn er twee nodig om iets te bereiken.

Het conflict werkt overal in door. Mensen zien geen uitweg. Ze zouden blij zijn als hun leiders hen een uitweg zouden wijzen. Maar ze hebben geen verwachting dat er een verandering zal komen. Dat plaatst ons als christenen in een speciale positie. Wij zijn mensen met hoop. We kunnen alleen

al antwoorden door onze houding. We kunnen realistisch zijn en we hoeven ons hoofd niet in het zand te steken. Maar wij zijn 'gevangenen van de hoop' (Zach. 9:12, zie kader). Onze hoop reikt verder dan de huidige situatie. Dat zou de karaktertrek van een ieder van ons moeten zijn. Van nature kijken wij naar de dagen die helderder zijn.

Zie Zacharia 9:12, grondtekst asiré hatikwa, vertaald in de King James als 'prisoners of hope' of 'gevangen van hoop'. Het idee is dat gelovigen niet anders kunnen dan goede hoop hebben.

Veel gelovigen doen voorbede. Hoe zouden ze moeten bidden?

Ze moeten hun eigen wensen scheiden van de kern die de Bijbel onderwijst. En van de lange termijn doelstellingen die de Bijbel aangeeft. Dan wordt veel duidelijk. Mensen moeten ook het model van het Onze Vader gebruiken. Daar staat: 'Uw wil geschiede.' Het is niet veilig om op onze eigen inzichten en veronderstellingen te vertrouwen. Of te denken dat wij de antwoorden en alle oplossingen hebben. Ik geloof dat we moeten bidden: 'Uw wil geschiede, op aarde en in de hemel.'

Bruggen bouwen met liefde

Interview voormalige veldleiding

Per 1 september 2014 heeft de NEM officieel afscheid genomen van Henk en Hanneke als veldleiders voor de werkers in de Arabische landen. Ze vervulden deze taak vanaf eind 2009, toen ze zelf terugkeerden vanuit de Verenigde Arabische Emiraten. Ze leerden de NEM op een bijzondere manier kennen. Hanneke kwam 45 jaar terug op een van de eerste bijbelstudies van Herman Goudswaard, de toenmalige directeur van de NEM, tot geloof. Hanneke: 'Later ging Henk mee naar een Reveilweek.' Daar kwam hij tot geloof.

Open deuren

Voordat Henk en Hanneke via de NEM werden uitgezonden zijn ze via een andere organisatie acht jaar in Jemen geweest. Henk: 'Eind jaren zeventig was het voor westerlingen en zeker voor christenen bijna onmogelijk het land binnen te komen. Medici waren wel welkom. Voor mij als arts opende dat deuren. We zagen hier de hand van God in.' Hanneke: 'Er was geen internet of Google. Wat we wisten over Jemen was een beetje informatie uit een klein vergeeld boekje en een paar dia's. Per dag was er soms een paar uur elektriciteit. Communiceren met thuis deed je met brieven die soms zes

weken onderweg waren! Na Jemen zo vertellen ze, 'hadden ze wat' met de Arabische wereld. Daar lag hun hart. Toen ze opnieuw het verlangen kregen om ergens te gaan dienen, zat Hanneke in het bestuur van de NEM en van daaruit was het een logische stap via de NEM te worden uitgezonden. Ze woonden en werkten vervolgens in Bahrein en in de VAE.

Wandelen met de werkers

Na terugkomst in Nederland werden ze gevraagd om veldleiders te worden voor de Arabische landen. Henk en Hanneke waren enthousiast. Henk had een baan van 0,9

FTE en kon dit zo combineren. Ongeveer twee keer per jaar bezochten ze de regio. Hanneke: 'In de onrustige tijd in Egypte hadden we bijna dagelijks Skype-contact met de mensen daar. Het is fijn als iemand die zelf niet in die situatie zit kan meedenken en meeleven. Eén keer overwogen we mensen terug te laten komen naar Nederland. Of we adviseerden ze binnen te blijven en niet de straat op te gaan. Soms waren we dan ook de schakel naar familie. Het is ook goed dat werkers iemand hebben die hen zo nu en dan kan aanmoedigen. Je wandelde eigenlijk met de mensen mee. We hebben mensen zien groeien en dat is mooi om mee te maken.'

Extremisme

Hoe kijken Henk en Hanneke naar de huidige situatie in het Midden-Oosten? 'Zorgwekkend', zegt Hanneke: 'We hebben veel goede contacten gehad met hele gewone, lieve moslims, die 'toevallig' moslim zijn

omdat ze daar geboren zijn. Deze mensen geloven in een hogere macht, hebben vaak weinig theoretische kennis maar bidden trouw vijf keer per dag. Zij zitten niet te wachten op extremisme.'

Henk: 'Bij moslims denk ik ook vooral aan de mensen die we thuis bezochten, die vrienden werden, waar we gezellig langsgingen en geen cent kwaad in zat. De escalatie betreft een beperkte groep maar zal effect hebben op relaties in het algemeen.'

Bruggen bouwen

'Vanuit het medische werk merk je dat moslims en christenen dezelfde basisbehoeften hebben: gezond zijn, gelukkig en in vrede leven. Op de een of andere manier neemt God daar een plaats in. Het is bijzonder dat we voorafgaande aan operaties altijd voor moslims konden bidden. In Nederland hoef je daar bij niet-christenen meestal niet mee aan te komen! We baden laagdrempelig, maar in de naam van Jezus.'

Ook Hanneke mocht vaak bidden voor de vrouwen die op haar pad kwamen: 'Ik heb veel met vriendinnen gebeden. De vrouwen waren altijd erg onder de indruk wanneer je voor ze bad. Moslims zijn gewend om standaard gebeden te bidden. Nu werd persoonlijke nood voor het eerst bij God ge-

bracht.'

Hanneke: 'In Jemen werden we ooit door een Soedanees gebeld die vroeg of we hondjes te koop hadden. Die hadden we niet maar ik zei 'ja' omdat de telefoon vaak wordt afgeluisterd. De man reed vier uur om bij ons te komen. Ondanks dat Henk geelzucht had hebben we de man gastvrij ontvangen. Naar de hondjes werd niet meer gevraagd maar we hebben wel het evangelie mogen uitleggen en hij is als christen naar huis gegaan. Hij bleek leraar in een Soedanees moskee. Bruggen bouwen met liefde is het geheim. We moeten moslims niet zien als bekeerobject maar naast ze gaan staan als vrienden en noden lenigen waar je kunt.'

Leren van Arabieren

'Wat we kunnen leren van Arabieren is gastvrijheid!' zegt Hanneke. 'Als NEM hebben we daarin ook nog wel een lesje te leren. De mensen daar zeggen over Nederlanders: 'Je mag een uurtje komen, je krijgt één kopje koffie en een koekje en de afspraak moet je twee weken van tevoren maken'. Bij Arabieren ben je altijd welkom. Je wordt beschouwd als familie. Het enige schaap dat ze hebben zullen ze slachten. Binnen tien minuten kun je diepe gesprekken voeren over God; in Nederland

word je als gelovige gezien als iemand uit de antieke wereld.' Henk vult aan: 'Er zijn veel dingen die me aanspreken in die cultuur. Er is oprechte belangstelling voor de ander. Dit merk je al in de dagelijkse begroeting.'

Een luisterend oor

Op de vraag of Henk en Hanneke iets van Gods plan zien bij wat er in het Midden-Oosten gebeurt zegt Hanneke: 'Met al dat leed vind ik het moeilijk dat Gods plan te noemen. Je vraagt je af: wanneer zou Jezus terugkomen?'. Henk: 'Door alle ellende gaan mensen hopelijk meer nadenken. Je hoort toch bijzondere verhalen uit het Midden-Oosten. In onze tijd in Bahrein kwam een verpleegkundige tot geloof door een droom.'

Hanneke: 'In het asielzoekerscentrum waar ik mensen bezoek, hoor je zoveel trieste verhalen. Een moeder die vluchtte uit Syrië lag drie uur met haar kind in het water vanwege overvolle boten. Hele families zijn getraumatiseerd. Welke troost geef je dan? Meestal kun je alleen maar een luisterend oor zijn, dat is zo belangrijk voor die getraumatiseerde mensen. Soms kun je met hen bidden.'

De liefde bij God halen

Is het lastig om over de liefde voor Arabieren te praten met anderen? 'Ja', zegt Hanneke, 'want je denkt regelmatig: oh jongens!. Je wilt ze soms wel achter het behang plakken'. Henk: 'Het is niet moeilijk om empathie te hebben voor mensen die aan de onderkant leven. Maar de veroorzakers van onrecht kom je ook tegen'. Hanneke: 'In de gevangenis sprak ik met vrouwen die allerlei valse beloftes kregen van mannen. Dat maakte me vaak boos. Maar je weet dat dat niet helpt. Ik moest dan echt terug naar God, de liefde bij Hem halen'. Dat God hun nog steeds liefde geeft voor moslims blijkt wel uit het feit dat ze in januari voor een maand naar een moslimland gaan zodat Henk een chirurg-op-verlof kan vervangen.

Tenslotte merken Henk en Hanneke op dat ze graag betrokken blijven bij de NEM. We zetten geen punt, maar een komma.

Dirk-Jan (links) en Jan bij de huidige afwasvoorziening

■ JEDIDJA FIJNENBERG

Actie sanitair NEM terrein

Tijdens en na de Reveilweken van 2014 kwamen spontaan giften binnen voor de aanpak van het sanitair. Een envelop die anoniem per post binnenkwam bevatte zelfs een bedrag van € 3000,-. 'Om de wc's op te knappen en wat er maar nodig is', stond erbij vermeld. Jan van der Voort is onze beheerder en werkt al 16 jaar op de NEM. Samen met onze vaste vrijwilliger Dirk-Jan Velsink en anderen zorgt hij ervoor dat de Reveilweek-bezoekers iedere dag een schoon toilet hebben.

Op de vraag waarom vernieuwing nodig is reageert Jan: 'Het is niet bepaald up-to-date, het is versleten. Het ziet er ook verouderd uit. De bezoekers van de Reveilweken klagen er steeds meer over. We moeten er nu iets aan doen. Voor mij is de vernieuwing een lang gekoesterde wens die in vervulling gaat.'

Onderzoek

Momenteel zijn er twee sanitaire gelegenheden. Een stenen gebouwtje naast het gastenhuis 'Groot Dennenlust' en een mobiele unit in het bos. Jan: 'Het oude stenen gebouwtje is in 1996 ingericht met tweedehands materiaal. De

mobiele unit hebben we in het jaar 2004 aangeschaft, vanwege de

Wij willen u graag betrekken bij de ontwikkelingen van het nieuwe sanitair. Zodra de plannen meer vorm krijgen zullen we een fondsenwervingsactie beginnen. Daarnaast zullen we ongetwijfeld vrijwilligers nodig hebben voor concrete klussen. Houdt u het NEM Nieuws in de gaten!

groeit van de Reveilweken. Dat was toen al een gebruikte unit. We zijn nog aan het onderzoeken of we het stenen gebouw van binnen compleet kunnen verbouwen. Als we dat doen, dan moet er een andere werkschuur komen, die is namelijk helemaal op. Als het stenen gebouw niet gebruikt kan worden voor het sanitair, dan zal er een nieuw gebouw of unit komen op de plek waar nu de mobiele unit staat. Het stenen gebouw wordt dan werkschuur.'

Wensen

Voor de groepen die door het jaar heen op ons terrein verblijven zijn minimaal zes douches en zes toiletten nodig. Maar er zijn meer wensen. Jan: 'We willen ook graag een afwasstraatje aanleggen. Dat wat we nu hebben is minimaal. Daarnaast willen we een stort voor het chemisch toilet. En een babyroom. Het uiteindelijke doel is dat we sanitair hebben dat voldoet aan de norm en wat gebruiks- en onderhoudsvriendelijk is. Ik hoop daarmee een aantal uren schoonmaakwerk te besparen.'

Planning en actie

Voor de Reveilweken in de zomer hopen we de vernieuwing klaar te hebben. Of dat lukt is nu niet te zeggen. Jan legt uit waarom: 'We hebben namelijk een vergunning nodig van de gemeente voor een nieuw gebouw. Dit moet voldoen aan bepaalde normen en oppervlak. Het gebouw moet qua uitstraling in een landelijke omgeving passen.'

Daarnaast zullen voldoende financiën gevonden moeten worden. Er zijn al wat bestemmingsgiften binnengekomen, maar dat is nog lang niet genoeg. Daarom zal een fondsenwervingsactie onder de achterban worden georganiseerd. Hoe gaat het nu verder? Jan vertelt: 'Momenteel zijn we wekelijks bezig met onderzoek en overleg. We hebben daarvoor een stuurgroepje, waarin bestuurslid Wouter Boor, onze facilitair manager Gerrit van Laar en mijn vrouw Lieneke en ikzelf als beheerders, betrokken zijn. In de loop van de winter hopen we meer informatie te hebben over de kosten en de mogelijkheden.'

Agenda voorjaar '15

JANUARI 2015

- 10 NEM Inspiratiedag
- 29 NEM-leesgroep
- 29 TFC-avond

FEBRUARI 2015

- 6 Sjabbat Israël Gebed
- 13 Cursusweek Bijbelse Feesten in de Ardennen
- 17 Informatieavond Uitzending/BaanBrekers
- 26 NEM-leesgroep

MAART 2015

- 6 Sjabbat Israël Gebed
- 14 NEM-gebedsdag
- 26 NEM-leesgroep
- 30 Gebedsavond voor Syrië en Midden-Oosten, plaatselijke kerk Voorthuizen

Alle activiteiten vinden plaats op ons NEM-centrum bij Voorthuizen, tenzij anders is aangegeven. Voor meer informatie over onze activiteiten zie: www.nemnieuws.nl, doe mee.

U kunt het werk van stichting Near East Ministry op verschillende manieren steunen:

- Door uitzending als BaanBreker of via Connect!
- Door mee te doen aan onze activiteiten
- Door te bidden voor Israël en de Arabische volken
- Door ons uit te nodigen voor diensten, lezingen en workshops

De NEM is geheel afhankelijk van giften. Specifieke bijdragen voor het werk in het Midden-Oosten kunnen worden overgemaakt met vermelding van J19-fonds (verwijzend naar Jesaja 19). Voor informatie over legaten en nalatenschappen ten behoeve van de NEM kunt u contact opnemen met het kantoor.

De eerste NEM Inspiratiedag van 25 januari 2014 krijgt een vervolg

NEM Inspiratiedag

Op 10 januari heten we u welkom voor een inspirerende ochtend met lunch in Voorthuizen. We zullen u bijpraten over een aantal ontwikkelingen in het werk, er is tijd voor ontmoeting en gezelligheid, en we bezinnen ons op een actueel thema. De keuze is gevallen op de 'christelijke belangstelling voor de bijbelse feesten'. Aanleiding is het onlangs verschenen boek *Wake Up!* Van Arno Lamm en Emile-Andre Vanbeckevoort (2014). Dit veelgelezen boek geeft een eigen interpretatie van de bijbelse kalender en trekt lijnen naar heden en toekomst. Als geen ander heeft Evert van der Poll nagedacht over de betekenis van de bijbelse en Joodse feesten en over de manier waarop niet-Joden deze feesten kunnen vieren. We zijn daarom heel blij dat hij aanwezig kan zijn om ons denken een impuls te geven. De dag begint om 9:30 uur en duurt tot 13:00 uur. Opgave is noodzakelijk en kan via info@nemnieuws.nl.

COLOFON NEMAGAZINE

NEMMagazine is een (gratis) uitgave van stichting Near East Ministry en verschijnt 4x per jaar.

Medewerkers: Ruth Penning-Wolswinkel, Alfred Muller, Kees Jan Rodenburg, Joanne de Witte. Eindredactie: Heidi van den Brandt.

De redactie heeft geprobeerd de auteurs van alle foto's te achterhalen en hun rechten te respecteren. Vragen en opmerkingen kunnen gestuurd worden naar jedidja.fijnenberg@nemnieuws.nl.

Vormgeving: Anton Sinke, www.antonsinke.nl

Drukwerk: De Hoop Grafisch Centrum, Dordrecht

Nem: ontmoeting met Israël en de Arabische volken. Dienen uit liefde. Leren bij de bron. Bidden met verwachting

De NEM is lid van de Evangelische Alliantie en de Evangelische Zendingen Alliantie. De NEM is volledig afhankelijk van giften en heeft de ANBI-status.

Facebook groepen: Reveelweken, Near East Ministry

Foto's: pag. 1, 2, 4, 6: Jaco Klamer, pag. 12 en 13: Henk en Hanneke, illustratie pag. 16 Joanne de Witte.

ISSN: 2210-7266

| NR. 18 | DECEMBER 2014

NEM Nederland

Bezoekadres: Voorthuizerweg 5, 3862 PZ Nijkerk (weg Voorthuizen-Putten, N303)

Postadres: Postbus 30, 3780 BA Voorthuizen

T: 0342 - 47 13 18

F: 0342 - 47 48 96

E: info@nemnieuws.nl

W: www.nemnieuws.nl

IBAN: NL93ABNA0462453855

NEM België, contactadres

Fam. M. Wittocx, Koning Albertstraat 158, B-2800 Mechelen

T/F: 015-209422, E: michael.wittocx@telenet.be

KIDS!

Was je erbij toen we op 7 november de sjabbat vierden, speciaal voor kinderen? Iedereen was erg enthousiast. Het was gezellig, leerzaam en smakelijk! Op 5 juni doen we het weer. Zorg dat je erbij bent! Ouders, broertjes, zusjes, ooms en tantes, opa's en oma's zijn ook welkom!

GODS PLAN

Heb jij wel eens het gevoel gehad dat je er niet bij hoort? Of zit er een meisje in je klas dat gepest wordt omdat ze anders is? Misschien ken je een jongen die wel eens weggestuurd wordt, wanneer hij samen met andere kinderen wil spelen.

In Genesis 16 en 21 kun je het verhaal lezen over Ismaël en zijn moeder Hagar. Ismaël werd ook weggestuurd. Het leek net alsof hij er niet bij hoorde. Toen hij met zijn moeder door de woestijn zwierf, raakte hun zak met water na een tijdje leeg. Ismaël en Hagar kregen dorst, en ze voelden zich hulpeloos en verdrietig. Maar

toen zei een engel van God tegen Hagar: 'Wat is er, Hagar? Wees niet bezorgd: God heeft je jongen, die daar ligt te kermen, gehoord. Sta op, help de jongen overeind en ondersteun hem. Ik zal een groot volk uit hem doen voortkomen.' Toen opende God haar ogen, zodat ze een waterput zag.

Doordat God aan Hagar liet zien hoe ze Ismaël kon helpen, kon Gods plan met Ismaël werkelijkheid worden. Wanneer het voor mensen lijkt alsof iemand er niet bij hoort, bedenk dan dat God daar heel anders over denkt. God heeft namelijk een plan voor iedereen. Als iemand gepest wordt of anders is, probeer hem dan niet te zien zoals de mensen hem zien. Je kunt beter aan God vragen of Hij je ogen opent: zodat je mag zien zoals God ziet. Voor je het weet help je iemand overeind, en ben je zelf ook deel van Gods plan.

■ WIST JE DAT...

... Abraham 86 jaar oud was toen Ismaël geboren werd?

...Ismaël later een boogschutter werd?

■ PRIJSVRAAG

Puzzel

De winnaar van de vorige puzzel is Stefan Burggraaf.

Begin te lezen vanaf de pijl, en sla steeds twee letters over. Wat staat er?

Stuur je oplossing met je naam en leeftijd naar kids@nemnieuws.nl en wie weet ontvang jij een leuk presentje thuis.

Oplossing:

.....