

Israelsmissionens Avis

EVANGELIET OG DEN JØDISKE VERDEN

NR. 1 FEBRUAR 2007

INFO-AVISEN

De fire midtersider i dette nummer af avisen udgør Israelsmissionens InfoAvis 2007. Der kan rekvireres flere eksemplarer fra sekretariatet til uddeling.

ISRAELSTÆVNE OG ÅRSMØDE
Israelsmissionen holder årsmøde i Fredericia lørdag den 24. marts. Israelsmissionens Unge tager forskud dagen før. Se program på s. 8.

"... af hele mit hjerte ønsker jeg og beder til Gud om, at de må frelses" (Rom 10,1)

Et "bibelsk" nej til jødemission?

Af Kai Kjær-Hansen

Pinsedag 2006 blev der i Trinitatiskirken i København holdt en gudstjeneste, hvorfra der blev udsendt en erklæring med et "nej" til jødemission. Debatten om dette "nej" fortsætter i Tyskland. Det udfordrende er, at man betegner et sådant "nej" som "bibelsk".

Alt andet lige, så står dette "nej" i diametral modsætning til den Israelsmissionsbevægelse, som blev dannet i 1842 i København. Dengang med et klart "ja" til jødemission.

Mottoet for pinsegudstjenesten i 2006 er inspireret af missionsbefalingen i Matthæus 28,16-20: "Gå ud i alverden: lær sammen med Israel, forkynd i verden – vores bibelsk begrundede nej til jødemission." Inspireret af missionsbefalingen, ja! Men efter min mening også fordrejet – "bibelsk" set.

Efter gudstjenesten besøgte en lille delegation to jødiske menigheder i København og overrakte rabbinerne en kort erklæring. Her slås det indledningsvis fast, at Guds pagt med og forjættelser til Israel stadig gælder. Herefter følger et "ja" til mission; dette er et forpligtende "ja", der gælder mennesker i hele verden. Dette efterfølges imidlertid af et lige så stærkt "nej" til jødemission. "Vi forstår og understreger vor forpligtelse til principielt at imødegå enhver form for organiseret jødemission og anerkender dermed Guds særlige forhold til sit folk Israel." Afsluttende lægges der afstand til "vor tidligere tradition

for jødemission", og man beder alle evangeliske kirker om at gøre det samme (jf. tidsskriftet *Begegnungen – Zeitschrift für Kirche und Judentum*, nr. 3, 2006).

Ikke underligt, at den kristne delegation blev godt modtaget i de to synagoger i København. Og heller ikke underligt, at der måtte komme reaktioner fra andre tyske kristne.

Reaktioner på "nej'et"

I et læserbrev i *Idea Spektrum* (23/2006) reagerede bl.a. Professor Dr. Günter R. Schmidt, Erlangen, i fem korte punkter. Punkt 1 lyder: "Et 'nej til jødemission' betyder en ny form for antisemitisk diskrimination: alle skal kaldes til Kristus, blot ikke jøderne!" I punkt 2 citeres ordene fra ApG 4,12 om, at frelse alene er at finde i Jesu navn, og det påpeges, at disse ord var henvendt, ikke til hedninger, men til repræsentanter for det jødiske lederskab. I punkt 3 hævdes det, at "nej'et til jødemission" er begyndelsen til et "nej" til al anden mission. Når jøder ikke har brug for Jesus, hvorfor skulle muslimer og buddhister så have det? I punkt 4 gøres det gældende, at dette nej til jødemission præsenterer det kristne princip "Solus Christus" (Kristus alene). I punkt 5 understreges det, at jøder skal mødes på en venlig og medmenneskelig måde, men at dette godt kan ske uden afkortning af det kristne budskab.

Hertil svarer de to forfattere af "nej'et" til jødemission efterfølgende, at spørgsmålet om jødemission på afgørende måde hænger sammen med, om man

Et billede, som i dag gør ondt, fra 1930'ernes "kristne" Europa. – Den korsfæstede Jesus kigger hen på skiltet "Juden sind hier nicht erwünscht" ("Her er jøder uønskede"). Hvilken "kristen" hån mod Jesus, der kæmpede Israels sag og døde som Israels konge.

mener, at rabbinsk jødedom i dag er udtryk for kontinuitet med den bibelske jødedom. Hvis man benægter denne kontinuitet, stilles Israel lige med alle andre folkeslag, hævder de.

Vel kan det ske, skriver de, at nogle jøder modtager evangeliet, eller at nogle kristne går over til jødedommen. Men ingen af parterne bør drive "systematisk" mission over for den anden.

Som om Jesus ingen forskel har gjort

Erklæringen fra pinsegudstjenesten i København er efter min opfattelse et advarende eksempel på, at man med et bibelsk korrekt udgangspunkt, nemlig Israels vedvarende pagt og udvælgelse, alligevel

ender med en teologi om Israel, som ikke tager hensyn til Guds frelsende handling i Jesus.

Uanset hvor nær eller hvor fjern vores dages rabbinske jødedom står "bibelsk jødedom", viser evangelierne, at Jesus kom med godt nyt til jøder. Det gælder også nutidens jøder. Når teksterne nu er, som de er, er det mig en gåde, at nogen tør lancere et "bibelsk" begrundet "nej" til jødemission. Noget sådant er svært at forholde sig til. At der findes ikke-bibelske argumenter for et "nej", det er en anden historie, og det kan man forholde sig til.

Som om Jesus ingen forskel har gjort!

BRUG GIROKORTET

Israelsmissionens Avis er fortsat gratis og tilsendes enhver, som ønsker den.

En del betaler et frivilligt abonnement på kr. 95,-.

Det hjælper Israelsmissionen med at få en god økonomisk start på året 2007.

På forhånd tak!

Træernes nytår og et tænkende træ

Af Bodil F. Skjøtt,
generalsekretær

Første nummer af Israelsmissionens Avis i 2007 udkommer samtidig med, at den jødiske kalender markerer Tu B'Shvat. Navnet betyder den 15. (= TU) i måneden shvat, og dagen er en af de i alt fire nytårsdage i en jødisk kalender.

De tre andre falder på den 1. dag i de jødiske måneder Nisan, Elul og Tishrei.

Tu B'Shvat kaldes også for træernes nytår. Når vi når frem til den 15. i måneden Shvat, så er – siger man – det meste af vinterens regn faldet. Træerne har fået den næring, de kan bruge til næste års frugter, og det udbytte, træer giver fra nu af, skal regnes til det nye træ-år. De træer, der er tænkt på, er selvfølgelig dem, der

vokser i Israels jord, ligesom det er den regn, der falder der.

Det er en dag til at fejre og betænke, hvordan regnen gøder jorden, som giver sin afgrøde i form af træernes frugter, som igen giver føde til mennesker. Når jødedommen opregner den føde, landet giver, henvises der ofte til 5 Mos 8,7-8. Her beskrives landet, som israelitterne er på vej ind i, og jordens syv afgrøder nævnes. Ganske vist nævnes også hvede og byg, men det er træernes frugter, der er i centrum. Derfor er der også tradition for på denne dag at spise frugter af de træer, som vokser i Israel jord.

Træets nytårsrefleksion

Men dagen er også, som enhver dag i kalenderen, en anledning til at standse op og tænke efter. Nu tænker træer vel ikke – og dog; i jødisk mystik kan alt få sjæl, og i hvert fald har en jødisk lærd for-

muleret en nytårsrefleksion for træet, hvori træet bl.a. siger følgende:

- Gav jeg ly for de spirer, der groede i min skygge – så de kan vokse op og blive til den næste generation?
- Voksede jeg mod solen, som et træ skal, idet jeg rakte højere og højere op mod det, som jeg aldrig vil nå, men som ikke desto mindre giver mig inspiration, alt mens jeg stræber mod det?
- Tog jeg vare på, at mine rødder var plantet solidt i den jord, der nærer mig, og lod jeg mine blade falde, så de igen kunne blive til næring for det, som opretholder mig?
- Sørgede jeg for, at mine frugter var søde og nærende for alle dem, som kom for at nyde dem? Gik de, der spiste mine frugter, videre med smil på læben?
- Bøjede jeg mig for vinden

Gud Herren vil føre Israels folk ind i "et herligt land ... et land med olivenlunde ..." (5 Mos 8,7-8) - her olivenhøst.

og accepterede jeg, hvad Gud sendte uden at knække og uden at opgive håbet?

- Voksede jeg i styrke og visdom med hver ny ring, der blev føjet til min stamme?

Man kan trække lidt på smilebåndet over træets tanker. Men jeg tror nu, jeg selv vil tage den

checkliste med mig, her hvor jeg starter et nyt år og nu som generalsekretær i Israelsmissionen. Jeg tror ikke, træer tænker – heller ikke træer i Israels jord. Men jeg kan bruge træ-checklisten for mig selv her ved overgangen til et år og et nyt job.

Jeg glæder mig til samarbejdet med Israelsmissionens venner!

Diverse

Andagt

Af Jan Mortensen,
Immanuel Kirken,
Jaffo

For Herren er én dag som tusind år

Denne juleaften slog alle rekorder. Over 210 mennesker var mødt op, og der var stopfyldt i kirken; de fleste var almindelige israelere fra Tel Aviv. Sidste år var der 160.

Nogle ekstra var vel dukket op i år, fordi de havde hørt vores Johannes (Elgvin) fortælle om julen på israelsk TV2 om morgenen. Det jødiske pigekor, der medvirkede i år, havde sikkert også trukket en del familie med. Mange fulgte med over til menighedshuset for kaffe og kage – og en snak.

Der var så mange, vi gerne ville have fulgt op på – og så kort tid. "Sådan en aften skulle man kunne dele sig i to," sagde Johannes sidste år. Det var ikke mindre relevant i år.

Vi oplever konstant denne begrænsning. Vi forsøger at prioritere mellem vigtigt og mindre vigtigt – fordele vores tid, så få får for meget og færre får for lidt. Denne konstante erfaring af begrænsning, hvad enten vi er givere eller modtagere af "tid", kommer også let til at påvirke vores opfattelse af Gud. Som én sagde: "Hvis præsten har travlt – må Gud selv vel ikke have mindre travlt. Han har et noget større sogn og betydeligt større problemer på hænderne." Hvordan får han overhovedet plads til os alle i kalenderen?

Gud uden grænser

Uden at vi måske gør os det klart, overfører vi erfaringen af vores begrænsning til Gud; fornemmelsen af, at Gud ikke har

tid til mig og mine småting. Fornemmelsen af, at tid med ham så heller ikke rigtig gør hverken fra eller til.

"For Herren er én dag som tusind år, og tusind år som én dag" (2 Pet 3,8). Jo, Gud har skabt tid og rum – og relaterer til os i tid og rum – men han er selv uden for tid og rum. Uden at mit hoved helt kan rumme det, så må det vel betyde, at Gud har hele evigheden til at lytte til netop min bøn; til at følge med mig fra morgen til aften, hvad enten jeg står eller ligger.

Han inviterer mig ind under sin udelte opmærksomhed – "uophørligt". Han har tid – og evighed – til rådighed; Både til mig og til den nabo, som jeg ikke fik tid til – men som jeg altid kan bede for.

Valg til Landsstyret

I forbindelse med et årsmøde er der valg til Israelsmissionens Landsstyre.

Da der ved fristens ophør ikke var opstillet flere kandidater, end der skal vælges, bortfalder valget. Kai Kjær-Hansen er dermed genvalgt som medlem af Israelsmissionens Landsstyre for perioden 2007-2111.

Kai Kjær-Hansen

Ydre Missions lodseddel 2007

Salget af lodsedlen finder sted i perioden 15. marts til 15. maj 2007.

En lodseddel koster 20 kroner. Heraf går omkring 15 kroner til det selskab, som sælger den. Bestil derfor et bundt lodsedler og sælg dem videre.

På lodsedlen kan man vinde gavekort til mange forskellige forretninger, rejser eller kontantpræmien på 50.000 kr. Men de største vindere er de mennesker, som kirken arbejder

for ude i verden. Også de mennesker, som Israelsmissionen arbejder iblandt i Israel.

Kontakt: Jens Arne Skjøtt,
Nykirkevej 14, Ølsted,
8723 Løsning.
Tlf. 7565 2191
e-mail: jas@km.dk

Sekretariat

Sekretariat
Ydre Missions Hus
Nørregade 14
6070 Christiansfeld
Tlf. 7456 2233

Generalsekretær
Bodil F. Skjøtt
Tlf. 7456 2233
@: general@israel.dk
Privat tlf. 7565 2190

Ungdomssekretær og volontørkoordinator
se s. 8

Hjemmeside
www.israel.dk

Girokonto 305-4500

Avisen

Evangeliet og den jødiske verden
Oplag: 7.000
ISSN 0907-2314
Eftertryk tilladt ved kildeangivelse

Redaktion
Birger Petterson
Bodil F. Skjøtt

Kai Kjær-Hansen
(ansv. red. s. 1-5+7)
Box 11, 8520 Lystrup
Tlf. 8622 6470
@: dimavis@israel.dk

Flytning m.v.
Adresseændring meddeles til Post Danmarks lokale postkontor, hvorefter Israelsmissionens Avis automatisk bliver sendt til

den nye adresse i Danmark.
Ved flytning til udlandet, Færøerne og Grønland meddeles flytning til Israelsmissionens sekretariat.
Ved uregelmæssig levering samt afbestilling kontakt sekretariat.

Layout:
www.betteridea.dk

Tryk: Vinderup Bogtrykkeri a/s
7830 Vinderup

Eftertryk tilladt ved kildeangivelse.

2007

Israelsmissionen

InfoAvis

CITAT

"TIL AT UDRETTE NOGET I ISRAELSMISSIONEN KRÆVES DER MERE END ABRAHAM'S TRO, MERE END MOSES' UDHOLDENHED OG MERE END JOBS TÅLMODIGHED."

LEWIS WAY,
MEDSTIFTER AF LONDON JEWS SOCIETY, 1809

Det jødiske pigekor optrådte ved gudstjenesten juleaften 2006 i Immanuel Kirken i Jaffo, hvor danske Jan Mortensen er præst. Ved gudstjenesten var der over 200 mennesker til stede, heraf en del israelere, som ikke plejer at gå til gudstjeneste.

Israelsmissionen i Israel

Mortensen og Immanuel Kirken i Jaffo

Siden 2004 har Jan og Vicka Mortensen været præstepar ved Immanuel Kirken i Jaffo. Inden da var Jan Mortensen i fem år dansk præst i Jerusalem og er stadig ansvarlig leder for Den Danske Israelsmission i Israel.

Jan Mortensen er præst for to menigheder, dels en hebraisk-talende, som samles om sabbatten, dels en engelsk-talende, som holder gudstjeneste om søndagen. Selv om den sidste er en såkaldt international gudstjeneste, kommer der også her nogle messianske jøder.

Begge menigheder er forholdsvis små menigheder, men oplever ved særlige lejligheder stor tilstrømning. Således deltog over 200 personer i

juleaftengudstjenesten 2006. Immanuel Kirken blev bygget i 1904 og er den eneste protestantiske kirkebygning i Tel Aviv-området. Over 5.000 israelere besøger den om året; for nogle vedkommende er det første gang, de besøger en kirke. Når det er russiske jøder der er på besøg, foretages guidningen ofte af Vicka Mortensen, der har russisk som sit modersmål. En sådan guidning gennem kirkerummet giver anledning til at fortælle, hvad tro på Jesus som Messias betyder og indebærer.

Sanne Dyssegaard Pedersen er medarbejder ved kirken, er aktiv i ungdomsarbejdet og får brugt sin organistuddannelse som

afløser for kirkens organist. Hvad der glæder Jan Mortensen mest er, at han som præst har fået lov til at undervise og føre enkelte jøder til dåb.

Sanne Dyssegaard

Jan og Vicka Mortensen med deres tre børn

Musalaha-projektet

Musalaha betyder på arabisk "forsoning". Selv om man tror på Jesus, er det svært for messianske jøder og arabiske kristne at lytte til – og forstå – hinanden. Forsoningsbevægelsen Musalaha arbejder ihærdigt herpå.

Israelsmissionens Unge har sendt flere volontører til dette arbejde. I foråret 2007 har Hanna B. Hovaldt og Louise Jensen stillet sig i for-

soningens tjeneste blandt unge i området. Louise Vibjerg Thomsen har i flere år arbejdet på Musalaha's kontor i Jerusalem.

Gennem Israelsmissionen er det lykkedes at kanalisere en del penge fra offentlige midler, bl.a. til kvindearbejdet.

Louise V. Thomsen

Hanna B. Hovaldt

Louise Jensen

Den danske kirke i Jerusalem

Gudstjenester på dansk afholdes to gange om måneden i St. John's Chapel, som ligger kun et stenkast fra Grav- og Opstandelseskirken, bygget over det sted, hvor traditionen mener Golgata har været beliggende.

Siden 2005 har Hans-Ole Bækgaard som dansk præst i Jerusalem stået for disse gudstjenester. I det danske arbejde er han blevet bistået af skiftende volontører. I foråret 2007 er Martin og Mette Lysholm Hornstrup kirkevolontører og ungdomsmedarbejder.

Gudstjenesterne på dansk er

beregnet for fastboende danskere og danske volontører på kortere eller længere ophold i Israel. Foruden gudstjenesterne tilbydes guidede ture i Jerusalem, besøg i messianske menigheder og ekskursioner i Israel. Desuden indbydes til bibelstudier, og der tilbydes foredrag med en række spændende talere, jøder og kristne samt messianske jøder og palæstinensiske kristne.

Evangeliet lyder altså på dansk i den hellige by, og danskere udfordres til at forstå de stridende parter i området. Og at vi alle, jøder og arabere, har brug for evangeliet.

Danske Sømandskirker og Udlandskirker (DSUK) støtter også dette arbejde.

H.-O. Bækgaard

Mette og Martin Lysholm Hornstrup

Følg med...

Læs Israelsmissionens Avis, hvis du vil vide mere om Israel, de messianske jøder og mere...

Avisen er gratis – men mange vælger at indbetale et støtteabonnement på kr. 95,- om året.

Avisen kan rekvireres hos Den Danske Israelsmission
Tlf. 7456 2233
mail: kontor@israel.dk - hjemmeside: www.israel.dk

BODIL F. SKJØTT – ISRAELSMISSIONENS NYE GENERALSEKRETÆR

Fra rejseleder til missionsleder

Af Birger Petterson

Bodil F. Skjøtt satte sig fra begyndelsen af 2007 i stolen som generalsekretær for Den Danske Israelsmission. Hun er ikke ny i Israelsmissionens sammenhæng. Israel, Israelsmission og formidling af Bibelens budskab har optaget hende siden studietiden i Århus.

Sammen med sin mand, Jens Arne Skjøtt, var hun rejseleder et år i Israel i begyndelsen af 1970'erne. Det gav hende appetit på landet og arkæologien. Det har hun fortsat. Men, som hun siger: "Selvfølgelig vidste vi, at der var noget, der hed Den Danske Israelsmission, men det var ikke rigtigt noget, der optog os dengang."

Men det blev der ændret på i efteråret 1976.

– Den Danske Israelsmission i aktivitet mødte jeg første gang i Israel i 1976, da jeg sammen med nogle andre stud. theol. er var på et semesters studieophold. Det var den gang, Kirsten og Kai Kjær-Hansen var dansk præstepar i Jerusalem. Han fik sat mission til det jødiske folk – og messianske jøder – på dagsordenen for os fire studerende og inddrog os efterfølgende i slutfasen med at gøre den danske udgave af bogen "Messianske jøder" færdig. Siden da har de været i hovedet og hjertet.

Tilbage i Århus blev Bodil F. Skjøtt i 1977 leder af en Israelskreds; i en kort periode var hun også medlem af Israelsmissionens landsstyre, inden hun og Jens Arne Skjøtt i 1981 blev udsendt til Liberia som missionærer for Ethiopermissionen.

– En af de ting, jeg var optaget af i Liberia, var hvordan liberianske

Bodil F. Skjøtt

kristne læser Det Gamle Testamente, så selv om "Israel" ikke var på nethinden hver dag, indgik "Israel" og den måde, man i en afrikansk kontekst læser det såkaldte Gamle Testamente på, dog i mine refleksioner.

I 1989 afsluttede Skjøtt deres tjeneste i Liberia. Bopælen blev flyttet til Jerusalem, hvor Jens Arne Skjøtt blev dansk præst, og Bodil F. Skjøtt blev tilknyttet Caspari Center.

Jerusalem 1989-1999

– Perioden 1989-1999, hvor vi var i Jerusalem, ser jeg tilbage på med stor taknemlighed. Hvilket privilegium. En del af mit arbejde var at arrangere forelæsninger, hvor jeg fik rigtig god personlig kontakt med talerne, hvad enten de var jøder eller kristne.

En anden del af mit arbejde var – på Caspari Centers vegne – at

kortlægge den messianske bevægelse i Israel, et arbejde, som førte mig i nærkontakt med mange ledere inden for den messianske bevægelse i Israel. Jeg blev også sat til – med Bibelen i hånden – at guide udenlandske grupper, som ønskede dette af Caspari Center. Det var vel her, jeg oplevede, at man kunne fortælle bibelhistorie på en – i hvert fald for mig selv – ny måde. At bruge landet og historien som et klasserum for udlægningen af de bibelske tekster er utroligt spændende. Om jeg savner det? Det kan jeg ikke nægte, indrømmer hun.

Tilbage i Danmark blev Bodil F. Skjøtt tilknyttet Israelsmissionen som konsulent. De seneste fire år har hun også været deltidsansat i Det Danske Bibelselskab som bibelformidler og har i den periode holdt en lang række bibelforedrag rundt omkring i landet og på en måde, som undertiden har fået tilhørerne til at fornemme, at de var i landet Israel.

– Jeg vil som generalsekretær fortsætte med at fortælle "Bibel". Israelsmission er jo bibelmission. Det er at give Bibelens budskab tilbage til det jødiske folk. Og det er også at lytte til den jødiske bibeludlægning. Jeg holder af at læse jødisk litteratur og også af at trække den livsvisdom frem, som jeg ofte finder i jødiske kilder.

– Intet besøg i Jerusalem uden et visit i Gravkirken, eller Opstandelseskirken, uanset hvor travlt jeg har, siger Bodil F. Skjøtt.

Arbejdet i Israel og i Danmark

Messianske jøder og palæstinensiske kristne

Igennem talrige artikler, ikke mindst i Israelsmissionens Avis, har Bodil F. Skjøtt siden 1989 skrevet om jødiske skikke og messianske jøder.

– Det, jeg er glad for og optaget af, har jeg både lyst til at tale og skrive om. Så jeg håber, at jeg kan fortsætte med at skrive lidt. Som generalsekretær skal jeg fortsat være optaget af, hvordan vi i Den Danske Israelsmission bedst kan støtte den messianske bevægelse i Israel. Jeg vil lægge kræfter i, at vi fortsat omfatter Jesus-troende jøder med vores kærlighed og forståelse. De har brug for vores opbakning, også selv om de færreste har en luthersk baggrund. De er del af kirken, Messias' legeme. De er også del af det israelske samfund, og de fleste af os har svært ved at forstå, hvor meget jødisk identitet betyder for dem. Det er ikke kun dem, der skal lære af os. Vi har også et og andet at lære af dem.

– Jeg er også glad for, at vi de senere år på forskellig måde har kunnet kanalisere midler til det forsoningsarbejde, som udføres gennem Musalaha. Gennem denne forsoningsbevægelse føres messianske jøder og palæstinensiske kristne sammen til et ofte smertefuldt, men nødvendigt møde. Jeg er ikke så naiv, at jeg tror på paradisiske tilstande i Mellemøsten her og nu. Men ethvert fremskridt på forsoningsvej er et stort skridt, og at vende had til håb, så mennesker ser nye muligheder, må være en del af vores dagsorden.

Hjemmefronten

Og hvilke tanker gør den nye generalsekretær sig om arbejdet på hjemmefronten, her i Danmark?

– Jeg er sat til at "pleje" Israelsmissionens venner. Jeg glæder mig til at møde dem. Jeg har allerede kikket venne-kartoteket igennem og må konstatere, at Israelsmissionen har mange gode venner, som jeg ikke kender.

– Og så skal stafetten gives videre. Israelsmissionen har haft forbindelse med så mange dejlige unge danskere på besøg i Israel. En del af disse unge fortsætter deres engagement i Israelsmissionens Unge, når de vender tilbage til Danmark. Sammen med IU ser jeg det som en stor udfordring at fastholde dem i deres interesse for Israel og vores forpligtelse til fortsat at dele evangeliet med det jødiske folk.

– I øvrigt ser jeg ikke mig selv som generalsekretær for en lille klub mennesker, som har en særinteresse, nemlig Israel. Israelsmission er kirkens mission. Jeg mener, at det går ud over den kristne kirkes identitet og selvforståelse, hvis kirken ikke på en eller anden måde medtænker det jødiske folk i sin selvforståelse.

– Jeg vil gøre mit til, at budskabet må klinge i dansk kirkeliv, at vi som kristne har en forpligtelse over for det jødiske folk og Jesus-troende jøder. Dette er ikke noget nyt i Den Danske Israelsmissions historie. Hertil har vi alle i Israelsmissionen brug for Guds hjælp og velsignelse – og en god portion ydmyghed, når vi husker på alle de forbrydelser, der er begået i Kristi navn mod det jødiske folk, slutter Bodil F. Skjøtt.

Med Bodil F. Skjøtt som guide – og med Bibelen i hånden – har mange på besøg i Jerusalem fået inspiration til at se de såkaldte helligsteder på en ny måde.

Israelsmissionen støtter

▶▶ Ebenezer-hjemmet

Ebenezer-hjemmet er et kombineret pleje- og alderdomshjem i Haifa. Siden dets start i 1976 har DIM været inddraget i hjemmets arbejde. Med nogle sygeplejersker og et stort antal volontører – og økonomisk tilskud.

Lokalt plejepersonale og volontører har i stor grad overtaget dette arbejde, hvilket man kun kan glæde sig over. Men stadig har hjemmet brug for økonomisk støtte.

Mange overlevende jøder fra Holocaust har tilbragt deres sidste tid på Ebenezer-hjemmet. I dag er der blandt beboerne både messianske jøder og arabiske kristne. Nogle af disse har måske haft svært ved at forsones sig med hinanden, da de var yngre. Derfor er Ebenezer-hjemmet også et forsoningshjem for nogle af beboerne.

▶▶ Studenterarbejdet

Det kristne studenterarbejde i Israel omfatter både hebraisk- og arabisktalende studenter, men i det daglige mødes hver sproggruppe for sig. I løbet af året er der konferencer, hvor alle kommer sammen.

Desuden mødes man undertiden med grupper af kristne studenter fra udlandet.

Igennem årene har Israelsmissionen støttet dette arbejde, både økonomisk og mere direkte, bl.a. gennem Vicka Mortensen og forskellige danske volontører.

Arbejdet er vigtigt, idet disse studenter i de kommende år vil sætte deres fingeraftryk på, hvordan fremtiden skal være – for Jesus-troende jøder og kristne palæstinensere eller arabere.

▶▶ Caspari Center

Caspari Center ligger i centrum af Jerusalem. Det er et studiecenter, som i 1982 blev oprettet til støtte for Jesus-troende jøder i Israel.

Siden centrets start har Israelsmissionen på forskellig måde støttet dets arbejde. Op gennem 1990'erne var Bodil F. Skjøtt ansat der, og man har stillet personer til rådighed for projektet "Jøder i Østen", hvor man forsøger at række evangeliet til israelere, der er på rejse i Østen.

Desuden publicerer Caspari Center et internationalt tidsskrift, som hedder Mishkan, med fokus på jødemission og messianske jøder. DIM har stillet Kai Kjær-Hansen og Bodil F. Skjøtt til rådighed for dette arbejde, førstnævnte som hovedredaktør og sidstnævnte som tidsskriftets sekretær.

□ Bibelarbejdet

At distribuere Bibelen – både det såkaldte Gamle Testamente samt Det Nye Testamente – på hebraisk har altid haft høj prioritet i de forskellige jødemissioners arbejde. Sådan også i dag.

Israelsmissionen støtter bibelbutikken, som ligger på en af Tel Avivs hovedgader. Andy Ball, lederen af bibelbutikken, fortæller, at når folk kommer for at købe Det Nye Testamente på hebraisk, er det ikke så sjældent, at de stiller spørgsmål om den kristne tro. Det giver ham anledning til at fortælle om jøden Jesus fra Nazaret.

Det har altid været forbundet med en vis "risiko" at læse om Jesus. Det afføder spørgsmål og fører undertiden til tro på ham som Israels Messias og verdens frelser.

Israelsmissionen i Danmark

Den Danske Israelsmission blev stiftet så langt tilbage som i 1885. I dag har den sit sekretariat i Ydre Missions Hus i Christiansfeld.

Ydre Missions Hus

Adresse: Nørregade 14,
6070 Christiansfeld.
Tlf. 7456 2233;
mail: kontor@israel.dk
Postgiro 3 05 4500

Jeanette Wind

**Volontørkoordinator
Jeanette Wind:**
Tlf. privat 2554 1494
mail: volunteer@israel.dk

**Redaktør Kai Kjær-
Hansen:**
Tlf. privat 8622 6470;
mail: kkh@israel.dk

Kai Kjær-Hansen

Bodil F. Skjøtt

**Generalsekretær
Bodil F. Skjøtt:**
Tlf. privat 7565 2190;
mail: general@israel.dk

Miriam Vibjerg

**Ungdomssekretær
Miriam Vibjerg:**
Tlf. privat 4035 3669;
mail: unge@israel.dk

Kort og godt

Den Danske Israelsmission

Formålet for Den Danske Israelsmission er udtrykt i fire paragraffer

1. at bringe evangeliet om Jesus Kristus til jøderne
2. at lytte til, hvad Bibelens Gud vil sige os gennem jødernes vidnesbyrd
3. at fremme indbyrdes kendskab og forståelse mellem jøder og kristne og derved fjerne gensidige misforståelser
4. at modvirke og bekæmpe antisemitisme under enhver form.

De tre sidste paragraffer bygger på den første, som udtrykker hovedformålet. Med jeres støtte vil Den Danske Israelsmission fortsat forsøge at leve op til sit formål.

Venner og støtter

Den Danske Israelsmission er et lille missionselskab. Vi formår ikke at gøre mere, end vore venner tillader os.

Vi indbyder vore venner til at få endnu mere indflydelse ved at påtage sig ansvar for delopgaver i Israelsmissionen.

Kontakt generalsekretær Bodil F. Skjøtt.

Mission til Israel

Mission er et sejt træk. Det gælder ikke mindst Israelsmission.

Måden, man driver mission på, må altid være genstand for diskussion. Sagen mission er derimod ikke til debat. Ikke mindst i lyset af den kristne kirkes ugeringer over for det jødiske folk må kristen mission drives i ydmyghed.

Holdninger til Mellemøsten

I Den Danske Israelsmission kan man have forskellige meninger om mange forhold – ikke mindst om de aktuelle problemer i den mellemøstlige konflikt.

Men vi står sammen om hovedsagen: Jøder har brug for evangeliet om jøden Jesus af Nazaret – deres Messias og hele verdens frelser.

Ikon-kort

Israelsmissionen forhandler Kirsten Stoffregen Pedersens smukke ikon-kort. Et sæt med otte dobbeltkort med kuverter samt to enkeltkort koster kr. 100.

Bestilling: Israelsmissionen,
Nørregade 14, 6070 Christiansfeld
Tlf. 7456 2233; mail: kontor@israel.dk

Alle er vi skabt i Guds billede. MTP-volontør Birgitte Kraft med beboer på Beit Tamar

Volontør i Israel

- noget for dig?

Af Mette Lysholm Hornstrup, ungdomsmedarbejder ved den Danske Kirke i Jerusalem

Bo i Jerusalem – arbejde blandt jøder og arabere – snorkle i det Røde Hav – udforske den jødiske kultur og historie – ride på kameler i ørkenen.

LYDER DETTE SOM INTERESSANTE UDFORDRINGER FOR DIG? SÅ LÆS VIDERE!

Hvad skal vi vælge i dag?

Efter næsten et halvt år i Israel kan volontør Lise Søndergaard sige: "Jeg troede ikke, at det ville blive så fedt!". Hun havde forventet en lang og svær tilvænningsperiode i de nye omgivelser, og selvom det har været kræven- de, er det mest begejstring, der fylder hende: "Hverdagen er ikke kedelig rutine, fordi vi ser og oplever så meget nyt hver dag."

Hun fortæller, hvordan hun og hendes veninde, Louise Thams, vågner på deres fridage og tænker: "Hvad skal vi vælge i dag – Dødehavet, ørkenen eller Middehavet?"

Arbejdets udfordringer

Som volontør møder du mange nye udfordringer: plejeopgaver, israelernes lidt anderledes hygiejniske standarder og arbejdsforhold og ikke mindst sprogbarrieren. Men man finder hurtigt alternative måder at kommunikere på, og et smil gør jo også en stor forskel!

Et trygt forum

Midt i den Gamle By omgivet af diverse moskeer, synagoger og andre kirker ligger den lutherske Redeemer Church, hvor der ca. hver anden lørdag afholdes danske gudstjenester i St. John's Chapel.

Louise fortæller, hvordan hun til sin første gudstjeneste nærmest fik kuldegysninger over at opleve, at en flok danskere var samlet om Gud midt i brændpunktet for jødedom, kristendom og islam.

I det danske fællesskab kommer både volontører, studerende,

udstationerede og fastboende danskere – alle med forskellig kirkelig eller ikke-kirkelig baggrund. Der er plads til alle.

Udover gudstjenester tilbyder kirken: ugentlige menighedsmøder i præstelejligheden, refleksionsaftener og undervisningsdage med fokus på kristendom, jødedom, Israel, dansk kultur mm.

Næsten hver uge er der guidede ture enten i Jerusalem eller rundt om i landet.

Præstelejligheden er altid åben, så her kan man komme og slappe af og opleve et trygt og kendt

nyheder fra mediernes. Israel er nok et uroligt sted i forhold til Danmark, men det kan altså lade sig gøre at rejse til Israel som dansker – og oven i købet føle sig tryk.

Israel – noget for enhver smag

Nogle tror måske, at man skal være total Israel-freak for at rejse hertil. Det behøver man ikke. Men man kan måske risikere at blive det, fordi der er så mange fantastiske muligheder i dette land. Den afvekslende natur i form af både ørken, grønne naturparker

forum midt i alt det nye og få en god snak på dansk. Det er også muligt at fejre højtider som juleaften, påske og nytårsaften i den danske menighed.

Sikkerheden i Israel

Måske tænker nogen: er det ikke farligt at være i Israel? Til det udbryder Lise:

"Sikkerheden er i hvert fald det mindste problem ved at tage hened. Der tages mange forholdsregler for én, så man ikke behøver at føle sig usikker."

Volontørerne oplever at kunne føre en normal hverdag, hvor de tænker mindre over urolighederne, end da de var i Danmark og blev bombarderet med triste

og havet. De fysiske udfordringer på en kameltur eller ved snorkling i det Røde Hav. De bibelske steder og andre religioners helligsteder samt erfaringer med både den jødiske og den arabiske kultur.

Ifølge volontørerne så "ved I ikke, hvad I går glip af" – jer, der sidder derhjemme i Danmark. Samtidig råder de folk, som overvejer at rejse hened, til at være tålmodige. Det kræver tilpasnings- evne at bo og arbejde i en ny kultur. "Det materielle betyder mindre, når man er her, og alt kan gøres hyggeligt," udtaler en tidligere volontør.

Velkommen til Israel – her er noget for enhver smag.

www.israel.dk/iu
Israelsmissionens Unge

Formål

- er at få unges øjne op for at række evangeliet tilbage til det jødiske folk på baggrund af Paulus' opfordring: "For jøde først ..." og Jesu ord: "I skal begynde i Jerusalem" og "I skal være mine vidner .. i Jerusalem" m.fl.
- Vi arbejder lokalt, på lands- og verdensplan ved at arrangere møder, lejre, koncerter, kurser, rejser og projekter.
- Vores slogan er "Return to sender" - ræk evangeliet tilbage til det jødiske folk.

Projekter

- **Meet The People**
Få et meningsfyldt ophold i Israel som volontør for Israelsmissionens Unges volontørprogram. Har du 6 måneder, du ønsker at bruge på mere end backpacking, så klik ind på www.meetthepeople.dk
- **IFES:** Du kan komme til Israel for at læse videre og samti dig indgå i evangelisations-arbejdet i den kristne studenterbevægelse.
- **Musalaha** er en organisation i Jerusalem, der arbejder med at skabe forsoning og forståelse mellem arabiske kristne og messianske jøder. Hertil sender vi også volontører.
- **I samarbejde med organisationen Jews for Jesus** sender vi volontører afsted på evangelisationskampagner til storbyer i verden - som f.eks. New York og Tel Aviv.
- **Jøder i Østen:** Vi hjælper med at række ud til de jødiske unge, der søger svar i New Age o.l.

Lokalgrupper

Du får mulighed for at blive beriget, opmuntret, lære nyt om Israel, det jødiske folk og kristendommens jødiske rødder ved at deltage i lokalaktiviteter. Læs mere herom på webben!

Mødeteams

Kunne I tænke jer at opleve noget fra Israel i jeres forening? Et påskemåltid, et møde om Israel, billeder og indtryk fra arbejdet med de forskellige måder, vi rækker evangeliet tilbage til jøderne på? Så tag kontakt til Miriam Vibjerg for at få en aftale med nogle af IU's tidligere volontører om et besøg.

Bliv medlem

For kun 75 kr. om året kan du melde dig ind i IU og være med i dette vigtige ungdomsarbejde!

Tilmeld dig på www.israel.dk/iu eller send en email til unge@israel.dk

Kontakt

IU kontoret i
Ydre Missions Hus:
Nørregade 14
6070 Christiansfeld

Tlf. 7456 2233
Mail: unge@israel.dk
Ungdomssekretær:
Miriam Vibjerg

LØRDAG DEN 24. MARTS AFHOLDER ISRAELSMISSIONEN SIT ÅRSMØDE I FREDERICIA, HVILKET VI OGSÅ KALDER ISRAELSTÆVNE.

Israelsstævne og årsmøde 2007 i Fredericia

Israelsstævnet finder sted den 24. marts 2007 i Fredericia Missionshus, Nr. Voldgade 18, 7000 Fredericia.

Temaet for stævnet er "Et folk der venter". Hovedtaler er Hans-Ole Bækgaard, dansk præst i Jerusalem, som også på stævnet fortæller nyt fra arbejdet i Israel.

Det er muligt at deltage i fællesspisning lørdag aften kl. 17.45. Pris 80 kr. + drikkevarer. Tilmelding er nødvendig til sekretariatet (tlf. 7456 2233 eller mail: kontor@israel.dk) seneste tirsdag d. 20. marts.

I pauserne serveres kaffe/te og kage. Det koster 15 kr. per gang.

Alle er meget velkomne, og man skal kun tilmelde sig, dersom man ønsker at deltage i fællesspisningen.

STÆVNEPROGRAM

Stående gratis kaffe fra kl. 13.00

Eftermiddag 1. del – start kl. 13.30

Velkomst

Indledning

Musikalsk indslag

Formandsberetning v. Kai Kjær-Hansen

Formandsberetning fra IU v. Lene Jensen

Nyt fra arbejdet i Israel v. Hans-Ole Bækgaard

Eftermiddag 2. del – start kl. 15.45

Tematur: Jøderne i Fredericia.

Kort byvandring og besøg på den jødiske begravelsesplads.

Guide er museumsinspektør Søren K. Jakobsen.

Festaften – start kl. 19.00

Velkomst

Interview med jødisk familie i Fredericia

Præsentation af ny generalsekretær

"Hvad er Israels guldkalv i dag?" v. Bodil F. Skjøtt

"Jøder jeg mødte" – oplevelser ved IU-volontører

Kollekt

Kaffepause

Koncert med Lusangi, Kolding 1. del

"Et lidende folk – en sejrende Messias" v. Hans-Ole Bækgaard

Koncert med Lusangi, Kolding 2. del

Afslutningsreplik v. Kai Kjær-Hansen

Fredericia som "Jerusalem udi Jødeland"

I dag bor de fleste danske jøder i Københavns-området. Sådan har det ikke altid været. I Fredericia, hvor Israelsmissionens årsmøde 2007 finder sted, fandt nogle af de første jøder, der bosatte sig i Danmark, en "fristad", en by, som kunne sammenlignes med "Jerusalem udi i Jødeland," som man sagde.

Det skete i 1670'erne, og i 1676 var der fx 14 jøder i Fredericia. Omkring hundrede år efter, i slutningen af 1700-tallet var der omkring 60 jødiske familier med i alt 300 personer. Herefter er det gået støt nedad. Omkring år 1900 boede der kun ganske få jødiske familier i Fredericia.

Tre synagoger

Den første synagoge blev taget i brug i 1720 – nogle mener, at det var den første tilladte synagoge i Norden. 1810-1812 blev den revet ned, og en anden blev bygget. Den blev ødelagt under bombardementet i 1864, og en ny blev indviet i 1865. I 1914 blev denne synagoge solgt til nedrivning, idet der var så få jøder, at der ikke var blevet holdt gudstjeneste dér siden 1902. Den sidste gudstjeneste blev holdt på Yom Kippur, forsoningsdagen.

På den jødiske begravelsesplads i Fredericia findes en række gravsten med interessante inskriptioner. – Årsmødet inkluderer et besøg her lørdag eftermiddag.

Begravelsespladsen

Begravelsespladsen er det eneste synlige tegn på, at der har boet jøder i Fredericia. Alligevel er der meget at fortælle. Begravelsespladsen skal vi besøge lørdag eftermiddag ved årsmødet under kyndig guidning af museumsinspektør Søren K. Jakobsen.

Velkommen! *kk-h*

Er du på internettet, så prøv at skrive "jødiske Fredericia" på søgemaskinen.

Da dukker der en del interessante artikler op om Fredericias jøder – en god forberedelse til at deltage i Israelsmissionens årsmøde 2007.

Israelsmissionens fredagskonvent 23. marts 2007 kl. 9.00-12.00

Konventet henvender sig til præster, missionærer, stud. theol'er og andre interesserede. Det finder sted i Michaelsgaarden, Fredericia. Alle er velkommen, tilmelding er ikke nødvendig.

Program

09.00 Kaffe og rundstykker

09.30 Velkomst og indledning ved Kai Kjær-Hansen

09.45 Hans-Ole Bækgaard, Jerusalem: Udfordringer til mig som kristen – fra jøder og messianske jøder.

10.45 Pause

11.00 Morten Hørning Jensen: Herodes Antipas i Galilæa – ven eller fjende af Jesus?

12.00 Afslutning

Morten Hørning Jensen

Mosaik Troessamfund til valg

Det Mosaik Troessamfund holdt i midten af december 2006 valg til dets øverste styrende organ, Delegeretforsamlingen. Valget blev historisk, idet én liste – Realitetslisten – fik absolut flertal, hvilket ikke tidligere er sket i trossamfundets historie.

Realitetslisten, som bl.a. blev støttet af forhenværende overrabbiner Bent Melchior, havde

mottoet "Forny for at bevare".

I valgprogrammet for Realitetslisten blev det nævnt, at "realiteterne" er, at det jødiske liv i Danmark er truet på længere sigt, at medlemstallet er faldende, at de unge har mistet interessen for det jødiske samfund, at mange medlemmer føler sig fremmedgjorte.

Realitetslisten gik i sit valgoplæg ud fra påstanden, at der er masser

af jødisk liv uden for den snævre inderkreds. Blandede ægteskaber i Danmark er mere reglen end undtagelsen; der er tilflyttere fra Israel og Østeuropa, og mange finder ikke den jødiske menighed attraktiv.

Forud for valget lød det fra Realitetslisten: "Valget er enkelt – enten en menighed på de fås præmisser eller en menighed på de manges præmisser." *kk-h*

I FORBINDELSE MED ISRAELSMISSIONENS ÅRSMØDE 2007 I FREDERICIA DEN 23.-24. MARTS BYDER IU VELKOMMEN TIL UNGDOMSAFTEN

Det hele foregår fredag den 23. marts 2007, kl. 17.30 i Missionshuset, Nr. Voldgade 18, 7000 Fredericia.

Aftenen kommer bl.a. til at byde på

- ✧ Sabbatsmåltid
- ✧ Foredrag ved den danske præst i Jerusalem Hans-Ole Bækgaard (Olsen)
- ✧ Lovsang
- ✧ Lidt lækkert til ganen
- ✧ Hyggesnak, skøre indfald m.m.

Der er selvfølgelig mulighed for at overnatte til lørdag, hvor årsmødet og generalforsamling afholdes fra kl. 10.00. Lørdag eftermiddag følger vi DIMs program.

Pris: 50 kr for fredag, 100 kr for hele arrangementet. Medbring underlag + sovepose.

Tilmelding til IU på tlf. 74562233 eller e-mail: unge@israel.dk.

SÅ KOM FRESH!

Kærlig hilsen IUDK

TEMA:

 Israel i Bibelen – hvad står på spil?

Kirkevolontør søges!

Hans-Ole Bækgaard (Olsen) har brug for en hjælpende hånd. Derfor søger vi en volontør – meget gerne et ægtepar. Overvej, om det er dig/er, der skal arbejde 1 år i Jerusalem som volontør i den danske menighed.

Arbejdet: Du/I bistår ved gudstjenester, arrangerer møder og ture m.v. samt har kontakt til danske volontører og danskere i Israel.

Kvalifikationer: Du/I er personlig kristne, har lyst til at arbejde med mennesker og kan spille klaver (evt. også guitar).

Fordele: Du bliver en del af et levende menighedsliv i Jerusalem, oplever det bibelske land på tæt hold og får en oplevelse for livet!

Den Danske Israelsmission tilbyder logi og lomme penge under opholdet. Du skal blot betale halvdelen af billetten + forsikring (ca. 4000 kr.).

Opstart: Efter sommerferien 2007 (ca. 1. august).

Ring på tlf. 7456 2233 og få yderligere oplysninger ved Jeanette Wind. Ansøgningsfrist - senest d. 15. marts 2007.

Ansøgningen sendes til: Den Danske Israelsmission, Nørregade 14, 6070 Christiansfeld eller e-mail: kontor@israel.dk

IU kontoret:

Ydre Missions Hus,
Nørregade 14
6070 Christiansfeld
Tlf. 7456 2233
www.israel.dk/iu

Ungdomssekretær

Miriam Vibjerg
unge@israel.dk - Tlf. 4035 3669
Volontørkoordinator
Jeanette Wind
volunteer@israel.dk
Tlf. 2554 1494

IU-formand: Lene Jensen

lene@israel.dk - Tlf. 8616 4540
Møder: Ring til IU-kontoret

Lokalforeningskoordinatorer:

Koordinator i København
Elisabeth Serner
Tlf. 6167 8012
E-mail: elisabeth@israel.dk

Projekter:

- ✧ Meet The People
- ✧ Forsøningsprojektet Musalaha
- ✧ Studenterarbejde i KFS/IFES
- ✧ Evangelisation med Jews For Jesus
- ✧ Jøder i Østen

Avisen s. 6 + 8:

Redigeret af Miriam Vibjerg

KORT NYT FRA IU

- IU har 11 volontører i Israel i foråret. Vil du af sted til sommer? Så ring og hør nærmere hos Jeanette tlf. 74562233 eller send en mail: kontor@israel.dk
- IU havde pr. 31.december 814 betalende medlemmer. Tak!
- Kontingent fra medlemmer over 30 år udgjorde i 2006 ca. 16.500 kr. Så selv ikke-tilskudsberettigede medlemskaber gør en stor forskel!!!
- IU-Herning og IU-Odense afholder generalforsamling i februar.
- IU-Århus afholder generalforsamling d. 7. februar kl. 19.30 hos Lisbeth Rasmussen, Fuglesangs Allé 61. Derudover er der hyggeaften d. 9. marts kl. 20.00. Program følger. Se mere på hjemmesiden: www.israel.dk under lokalforeninger
- Der er Jews4Jesus kampagne i Tel Aviv d. 19.-30.april. Er du god til engelsk og vil du gerne med, så skriv eller ring til Jeanette.
- Flere lokalforeninger mangler bestyrelsesmedlemmer. Vil du engagere dig, så skriv til Miriam på unge@israel.dk
- Tilmeld dit kontingent til PBS allerede nu ved at sende dit personnummer og dit bank-registrerings- og kontonummer til unge@israel.dk. Så er aftalen oprettet inden kontingent-opkrævningen pr. 1. maj.
- Vindere af en Ipod i den store medlemsundersøgelse i efteråret blev: Rune Herholdt og Mads Wallberg Sørensen.
- Vindere af Lokalforeningernes konkurrence om at hverve flest nye medlemmer blev IU-Esbjerg, der vandt 2500 kr til et arrangement.
- Vil du have IU – f.eks. en af vores fem netop hjemkomne volontører – til at besøge din ungdomsforening eller kirke til f.eks. et påskemåltid? Så ring eller skriv til kontoret.
- Vidste du, at du kan engagere dig i et af IUs projekter herhjemme fra – f.eks. Musalaha-gruppen? Se mere på hjemmesiden.

Interaktivt...

Et klip fra Tobias Nedergaard Olesen's beretning om Purim-festen mens han var Meet the People volontør i foråret 2006:

"...Til selve festen bedes man komme udklædt, så vi får udleveret to hatte så vi ligner to hofnarre - et ømt syn. Der er ingen regler for udklædningen, andet end at det gerne må være noget sjovt.

Aftenen kommer og vi drager af sted [...] Der er en velanrettet buffet bestående af flere forskellige israelske retter bl.a. pitabrød med fyld, humus, oliven, salat med en slags dip, noget spicy, falafel kugler og søde kager..." *Læs resten på www.israel.dk/iu*

IU kontoret:
Ydre Missions Hus,
Nørregade 14
6070 Christiansfeld
Tlf. 7456 2233
www.israel.dk/iu
Ungdomssekretær
Miriam Vibjerg
unge@israel.dk - Tlf. 4035 3669
Volontørkoordinator
Jeanette Wind
volunteer@israel.dk
Tlf. 2554 1494
IU-formand: Lene Jensen
lene@israel.dk - Tlf. 8616 4540
Møder: Ring til IU-kontoret

Lokalforeningskoordinatorer:
Koordinator i København
Elisabeth Serner
Tlf. 6167 8012
E-mail: elisabeth@israel.dk
Projekter:
✧ Meet The People
✧ Forsøningsprojektet Musalaha
✧ Studenterarbejde i KFS/IFES
✧ Evangelisation med Jews For Jesus
✧ Jøder i Østen
Avisen s. 6 + 8:
Redigeret af Miriam Vibjerg