

April-Juni 2017

(Verschijnt 4 maal per jaar)

Africa Inland Mission

Nederland

Nieuwsbrief

In dit blad:

Bruggenbouwer	1
Janny van der Klis	2
Jurgen en Katja Hofmann	2
Louis en Erna	5
Ard en Carin de Leeuw	6
Annemarie Boks	8
Adressen werkers	12
Verjaardagen werkers	12
Bestuur AIM International	13

Africa Inland Mission International is een ANBI erkende organisatie waardoor giften aftrekbaar zijn.

Bankrekening is NL91 RABO 0155 6577 12 tnv AIM International te Wageningen.

Aangesloten bij Missie Nederland

Het is toegestaan om artikelen uit deze nieuwsbrief over te nemen mits met bronvermelding.

Bruggenbouwer

Onlangs zijn we weer opgeschrikt door een terroristische aanslag op de brug in London. Al een keer eerder had een aanslag plaatsgevonden op dezelfde brug. Uiteraard schrikken we daar erg van en worden we daar ook onzeker van. Dat zou niet mogen. We begrijpen het ook niet dat een terrorist deze aanslagen voorbereidt en uitvoert om mensen te vernietigen. Waarom? En waarom zijn ze zo gewelddadig geworden?

Een brug staat synoniem voor 'ontmoeting'. Fysiek wordt de ene oever door de brug verbonden met de andere oever. Het geeft de mogelijkheid om je snel van de ene kant van de stad naar de andere kant te verplaatsen. Tegelijkertijd staat de brug ook synoniem voor ontmoeting in bredere zin. Door de brug worden mensen, religies, culturen en noem het maar op met elkaar verbonden. Dit laatste heeft zijn weg ook gevonden in onze woordenschat, zoals 'bruggen slaan', 'over de brug komen' en 'bruggenbouwer zijn'. Wat hebben we het in deze tijd zo nodig dat mensen, religies, culturen elkaar ontmoeten. Dat we niet van elkaar verwijderen maar elkaar door ontmoeting beter gaan begrijpen en recht in de ogen gaan aankijken. Wat hebben we het nodig dat we tijd met elkaar besteden om een tijdje met de ander op te lopen en niet op ons eigen 'eilandje' vast blijven zitten.

Onlangs had ik een goed gesprek op een kleine brug in de buurt van mijn werk. Samen met een tweetal collega's genoten we van het goede weer en maakten we een klein ommetje. Toevallig stopten we op een brug en verdiepte ons gesprek zich over culturen en gebruiken. Een van mijn mede-lopers woont al vele jaren in Nederland maar is opgegroeid in Turkije. We hadden het ook over ontmoeting. Over het feit dat je jaren naast elkaar kan wonen en elkaar vriendelijk gedag zegt zoals het hoort maar niet verder komt dan elkaar groeten op de stoep. Het zit kennelijk niet in de aard of cultuur van ons westerlingen om onze burens uit te nodigen om samen koffie te drinken, te barbequen en noem maar op. Tegelijkertijd blijft dan ook de ontmoeting uit om elkaar beter te begrijpen; elkaars cultuur, gewoonten, achtergrond en drijfveren.

Jezus bij uitstek sloeg bruggen naar Zijn naaste. Bijvoorbeeld bij de ontmoeting met de Samaritaanse vrouw of de ontmoeting met Zacheus. Wij worden ook geroepen om hetzelfde te doen. Om om te zien naar onze naasten, dichtbij en ver weg. Om dat daadwerkelijk te kunnen doen zullen we ons ook moeten interesseren en zonnig verplaatsen in hun leven en cultuur van die ander zodat we elkaar echt kunnen ontmoeten van hart tot hart. En als we elkaar van hart tot hart ontmoeten zal de relatie niet meer hetzelfde zijn.

Wat houdt ons tegen? Tijd, energie, het ongewone, angst om in het diepe te springen?

In deze bijdrage worden we weer meegenomen met de zendelingen die bruggen slaan. Bruggen slaan met de burens, studenten, bezoekers, mede-christenen en niet-christenen.

Dank dat u met hun betrokken bent op wat voor wijze ook en sterkte en succes met het 'Bruggen-slaan' in u eigen omgeving. Laat u niet weerhouden door angst voor het ongewone want God zal er zijn als U het van Harte doet!

Nieuws van heinde en ver...

Janny van der Klis

Janny is officieel met pensioen maar deelt graag haar kennis en ervaringen in Afrika en aan Afrikanen.

Zodra ik weer op Afrikaanse bodem stond voelde ik me thuis en de eerste drie maanden van dit jaar op het A.I.C Missionary College in Eldoret waren een feestje. Natuurlijk: de zon schijnt elke dag en over het weer wordt nooit gepraat. Dat op zichzelf is heerlijk voor iemand die in een regen land zoals Ierland woont. Maar voor mij was het feest omdat ik een klas Afrikaanse studenten mocht helpen zich voor te bereiden op

zendingswerk in en buiten hun eigen land. Ze kwamen uit alle delen van Kenia, geen enkele uit dezelfde stam, en ook uit andere landen zoals Oeganda en Zuid Soedan. In totaal zijn er 23 broers en zussen dit jaar die zich klaar maken voor zendingswerk. De opleiding duurt twee jaar en de eerste en nieuwe klas van tien was 'mijn' klas. Wat hebben we genoten van elkaar. Het feit dat ik ouder ben (ja echt: 80 dit jaar!) betekent in Afrika alleen maar dat ik in aanzien stijgt! Men respecteert ouderdom wat heel verfrissend is. Mijn lange jaren in verschillende Afrika landen hielpen me om bijna alle principes en begrippen in de zendingswereld te illustreren met voorbeelden uit eigen ervaring. Vaak zag ik 'het kwartje vallen' wat grote voldoening geeft.

De oudste in mijn klas was in de zestig; de jongste waarschijnlijk in de twintig. Allen hebben een theologische opleiding gevolgd en sommigen zijn jaren voorganger of

kerk werker geweest. Hun verlangen om naar het zendingsveld te gaan is hartverwarmend te meer omdat bijna alle onbereikte stammen in Kenia beïnvloed zijn door de Islam. Herhaaldelijk komen er de ergste dingen voor in Noord en Noordoost Kenia waarvan we in onze landen weinig horen. Kerken worden afgebrand en mensen vermoord alleen maar omdat ze geen Moslim zijn. Om naar zulke gebieden te vertrekken met het hele gezin daar is veel moed en vertrouwen voor nodig. De financiële nood is groot. Alles is peper duur. Ziekte kosten moeten betaald worden. Schoolgeld voor de kinderen is een voortdurend probleem. Maar de Heer is nog steeds: Jehovah Jireh! De directeur van de College in Eldoret heeft al een brief geschreven naar mijn kerk in Belfast met het verzoek me in januari 2018 weer terug te sturen voor drie maanden. Als ik gezond mag blijven wil ik dit graag doen.

Bidt voor A.I.C \ missionary
College, Eldoret.

Jurgen en Katja Hofmann

Jurgen en Katja, met de kinderen, zijn inmiddels in Madagaskar verhuist naar Maroamboka en zijn druk bezig met de taal te leren.

Op het moment van schrijven wonen we alweer enkele maanden in ons nieuwe huis. We zijn wel een paar keer terug in de hoofdstad geweest om papierwerk te regelen voor de auto en voor onze visa en residentiekaarten en Jurgen's Malagasy rijbewijs is naar verwachting 19 juni klaar. Het officiële eigendomsbewijs van de auto heeft nog heel wat voeten in de aarde. Maar dat is een ander verhaal. Hoe zijn we de eerste maanden in Maroamboka doorgekomen en hoe hebben we het ervaren?

Attractie Hofmann: Het viel natuurlijk te verwachten: de eerste drie weken verzamelde zich dagelijks een grote troep kinderen voor ons huis om te zien wat de 'vazaha' (blanke

buitenlanders) vandaag zouden doen. Op wandelingen werden we steevast overal gevolgd en de mensen leerden snel onze namen. De namen van de kinderen zijn voor de Tanala prima uit te spreken, maar Jurgen is 'dadan'i Vanya' (vader van Vanya) en Katja 'maman'i Vanya'. Inmiddels is de eerste nieuwigheid eraf en voelen we ons steeds minder circusartiesten.

Nieuwe vrienden: Naar vrienden hebben we niet hoeven zoeken. We kenden natuurlijk Sylvestre al, die aan AIM een stuk van zijn land heeft afgestaan ten behoeve van ons huis. We eten regelmatig samen. We mochten ook kennismaken met de president van de Fokontany, een soort hoge gemeenteambtenaar in het gebied rond Sandrohy, waar Maroamboka onder valt. Een waar geschenk is de vriendschap met maman'i Prisca, onze overbuurvrouw. Vanaf onze aankomst heeft ze zich opgesteld als onze vriendin. Ze schonk ons zelfs een kip, een traditioneel maar kostbaar welkomstgeschenk. Ze helpt ons met inburgeren en over en weer wisselen we eten en kennis uit. Dan is er nog Menja, de plaatselijke onderwijzer. Hij woont op het erf van maman'i Prisca en heeft gezegd dat hij ons graag wil helpen met het vertalen van Bijbelverhalen in het Tanala. Met Jurgen heeft hij al één van de dorpjes, waarop we ons richten, bezocht. Daarnaast zijn ze al begonnen met het vertalen van

Bijbelverhalen in het Tanala dialect.

Nieuwe uitdagingen: Wat hadden we graag gewild dat het in orde was: stromend water. Helaas stond er geen druk op de pomp vanwaar een leiding naar ons huis loopt. We moesten dus heel zuinig zijn met water en als het regende zette we alle zeilen bij om zoveel mogelijk water uit opvangbakken in jerrycans over te gieten zodat we het niet 400 meter verderop bij de pomp moesten halen. Die pomp is lastig te bereiken en deed het ook niet altijd. We gebruikten het waswater uit de wasmachine om het toilet mee door te spoelen (iedere keer 12 liter!) en we droegen onze kleding meerdere dagen. En toen was daar in maart eindelijk regen, een cycloon zelfs. Het huis bleek behoorlijk lek. De vloerdelen van de verdieping liepen door naar buiten en als daar lang genoeg regen op valt stroomt het naar binnen en gaat het beneden regenen. Een paar gaten in het dak zijn gelukkig inmiddels dicht geroest en we zoeken nog naar een oplossing om de verbinding met de verdieping dicht te krijgen zonder de ratten gelegenheid te geven daar nesten te bouwen. Ratten dus. Wat een vernielers! Tot nu toe hebben ze behalve in ons eten de tanden al gezet in zeep, dekens, kussens, kleding, bakvormen, plastic boterkuipjes, speelgoedpijlen, ballen, pittenzakken, boeken en hout. Vanya heeft weliswaar een jong poesje

gekregen, maar het jagen op ratten moet ze nog leren. Intussen heeft Jurgen een rat-vrije kast onder de trap voor ons verse voedsel gemaakt en zetten we vallen.

Uitgebreide begroetingen: Als Nederlanders vinden we het al heel wat als we op straat vreemden begroeten met een vriendelijke blik, knik of zelfs korte groet. Nou, dat vindt men hier maar 'fomba ratsy'—een slechte manier van doen. Nee, begroeten gaat uitgebreid en daar zijn formules voor die we druk aan het leren zijn. Minimaal vraag je hoe het met de ander gaat, of er nieuws is en druk je uit dat je het fijn vindt de ander weer te zien. Dat mag overigens wel in het voorbijgaan en lekker luidruchtig. Het is dan ook vaak een kakofonie van begroetingen in het dorp. Afscheid nemen is een stuk korter. Iets in de trant van 'Ik ga weer' volstaat.

Ver weg: Dat we ver van Nederland zijn wisten we al. Toch ervaren we de afstand nu een stuk intenser: het besef dat het alleen al anderhalf tot 2 uur duurt voordat we op een normaal begaanbare weg zijn, de trage internetsnelheid en de afwezigheid van een postbedrijf hier maken dat we ons af en toe 'in the middle of nowhere' voelen. Het maakt ons extra dankbaar voor de sterke auto waarmee we kunnen reizen, de smartphones die we afgelopen najaar hebben gekregen en de brieven en pakketjes die nog steeds in de

hoofdstad voor ons aankomen.

Al met al...

hebben we het de eerste periode best zwaar gehad met alle nieuwe indrukken en aanpassingen in leefomstandigheden. Maar het is de moeite meer dan waard. We merken dat God ons de weg heeft gebaad en zijn blij te weten dat er zoveel mensen in Nederland en elders achter ons staan. Hoewel dus misschien wat minder vaak en regelmatig, blijven we ons best doen u op de hoogte te houden van ons wel en wee. Bedankt voor uw betrokkenheid!

Gebeds/dankpunten:

Dankbaar zijn we, omdat:

- 1) de mensen ons graag helpen;
- 2) we al begonnen zijn met het vertalen van Bijbelverhalen;
- 3) de kinderen zich zo goed kunnen vermaken;
- 4) we elkaar hebben en het goed hebben samen;
- 5) God ons is voorgegaan en de mensen heeft voorbereid op onze komst;
- 6) we zoveel mensen achter ons hebben staan die dagelijks voor ons bidden ons regelmatig bemoedigen met post of op andere manieren.
- 7) Inmiddels genoeg regen is gevallen voor een goede oogst.

Bidt voor/dat

- 1) de autopapieren (groene kaart) snel in orde komen;
- 2) dat we het Tanala steeds beter gaan spreken;
- 3) Katja genoeg tijd zal over houden om de kinderen te onderwijzen;
- 4) we ons meer en mee zullen aanpassen aan de nieuwe en soms lastige leefomstandigheden;
- 5) extra financiële support. Ons budget is nog niet sluitend, we ontvangen maandelijks vaak nog tussen de 300 à 600 Euro te weinig;
- 6) de Tanala hongerig zullen zijn naar Gods woord;
- 7) we goede manieren zullen vinden om de mensen, naast uitleg van het woord van God, ook op andere manieren kunnen dienen.

Louis en Erna

Louis en Erna hebben 10 jaar in Joshua Bay, Zuid-Afrika, gewerkt en zijn nu weer terug in Nederland.

Lieve mensen,

Terug in Nederland

We voelen ons heel erg bevoorrecht: onze taken in Jeffrey's Bay zijn allemaal goed overgenomen en we hebben een prachtig afscheid mogen vieren...

Deze dingen hebben ons geholpen om het proces in te gaan van wennen en settelen in Nederland, waarbij er duidelijk sprake is van een verschil in beleving tussen Louis en mijzelf. Louis kan gemakkelijker een situatie achter zich laten en opnieuw beginnen.

Ik ervaar dit proces als mooi en goed en moeilijk, maar ook als tijdrovend, laagje voor laagje en als je denkt dat het nu voorbij is blijkt er nog een laagje te komen en nog een....

Ik herinner me dat ik de eerste maanden geen ruimte had voor andere mensen, ik wilde het liefst thuis (in een geleend huis) zijn, shoppen d.w.z. kijken wat er allemaal te koop is en waar je het beste

terecht kunt, eigenlijk voor alles, verder veel wandelen en fietsen, ik heb ook uitnodigingen afgehouden en uitgesteld, geen ruimte....

Intussen moesten we heel veel uitzoeken qua administratie, registratie, en uitvinden hoe dingen werken in NL bijv. OV, verzekeringen, bankzaken, uitkijken naar een permanent huis, solliciteren voor Louis.

In de kerkelijke gemeente zijn we heel warm ontvangen, dat doet zo goed, maar ook daar moest ik heel erg wennen, van een Vineyard gemeente naar Evangelische Gemeente Parousia, ik mis bepaalde uitingen die ik daar heb geleerd en hier niet aanwezig zijn.

En dan de avondafspraken: nog steeds kan ik daar moeilijk aan wennen, het wordt bijna altijd zo laat☹

Ook in de relatie met de kinderen moeten we wennen: met verlof zoveel mogelijk afspraken plannen en nu zijn we er gewoon: hoe geef je die relaties weer vorm, hoe wordt je van afstand ouder- nabij ouder van volwassen kinderen.

Om onze transitie zo goed mogelijk te doen verlopen hebben we een afspraak gemaakt met InTransit en zijn we naar een debriefing week geweest van Le Rucher, vooral de

laatste ging heel diep en daar kwamen de tranen rijkelijk naar boven, want het kan best dat processen in het zendingsland goed zijn afgesloten, maar dat wil niet zeggen dat je niets verloren hebt en dat alles van een leien dakje gegaan is, integendeel!

Inmiddels hebben we sinds begin januari een eigen plekje in Almere, heeft Louis het erg druk met klusopdrachten en vanaf 1 september heeft Louis een prachtige baan.

Voor mij is dat anders, ik ben nog met het Joshua Project betrokken doordat ik de begeleiding van vrijwilligers en studenten ook in Nederland op me genomen heb en dat vind ik geweldig om te doen; maar ik heb nog niet een dag invulling, ik verlang daar wel naar, maar ik erken dat God boven mijn omstandigheden staat, wijs is, weet wat en wanneer ik het nodig heb, regeert en een plan voor mij heeft en ik kies ervoor Hem te vertrouwen.

En wat genieten we van de altijd beschikbare kaas en haring, van de lente en van onze kinderen, vrienden en familie, ons huis, ons eerste bezoek uit Zuid Afrika!

*Warme groeten,
Louis en Erna*

Ard en Carin de Leeuw

Ard en Carin, met de kinderen, werken in Zuid-Soedan onder de Laarim..

The Laarim zijn Niji-afstammelingen, woonachtig in de Boya Hills. Het is een ruig en heuvelachtig gebied met rijke grasvlaktes met hoog gras en struikgewas.

Zoals elke zaterdag gingen we ook deze zaterdag op weg naar het huis van Chief Joseph. Op dit moment is Chief Joseph zelf niet in zijn huis. Hij is meegenomen door de gouverneur nadat zijn zonen 216 koeien hebben gestolen bij een naburige stam. Ze wachten tot zijn zonen een ruil willen maken tussen hun vader en de gestolen koeien. Op dit moment zijn de koeien nog altijd meer waard dan Chief Joseph. Hij blijft nog even in de gevangenis.

Vandaag vertellen we het Bijbelverhaal van de Emmaüsgangers. Dit verhaal biedt ons de gelegenheid om weer

helemaal terug te grijpen op de schepping, de zondeval en waarom Jezus moest komen om ons te redden van de dood. De mensen luisterden aandachtig en na het Bijbelverhaal kwamen verschillende vragen om meer duidelijkheid te krijgen van het Bijbelverhaal.

Toen vroegen een aantal mannen of God ook de God was die voor regen zorgde. Wij vertelden dat dit zo was en dat we elke dag baden voor regen. De vrouwen vroegen of zij ook voor regen konden bidden want ze hadden echt regen nodig (het regenseizoen was al 1,5 maand te laat). We hebben ze geleerd het volgende te bidden: "Nja nja tamu Yesu" (Jezus wilt U regen geven). En we moedigden de mensen aan dat als ze straks de tuinen in zouden gaan dat ze elke keer als de schoffel de grond in ging, ze dit gebed zouden bidden. "Nja nja tamu Yesu. Nja nja tamu Yesu."

Wij gingen weer naar huis met maar 1 gebed op onze lippen. "Heer verhoor alsjeblieft het gebed van de Laarim en laat uw grootheid zien." En nog geen 1,5 uur later ging de hemel open en viel de regen met bakken naar beneden. De Heer heeft de gebeden verhoord. Toen we de volgende dag rond vroegen kwamen we er achter dat het alleen in Kali had geregend en niet in de omliggende dorpjes. Wat een

enorme getuigenis voor de mensen in Kali.

Daarna is alles in een sneltreinvaart gegaan. Er braken heftige gevechten uit in Camp 15. Dit is een dorpje 25 km bij ons vandaan. De gevechten waren zo heftig dat we het Laarim gebied hebben moeten verlaten. Een beetje ontdaan hebben we onze spullen gepakt met het gebed dat we binnenkort weer konden terugkeren naar de Laarim omdat er nog zoveel werk te doen is. We zijn dankbaar dat Loboyi (een lokale gelovige) in de Laarim het werk verder zou voortzetten zolang wij weg waren.

Nu 6 weken later mogen we weer terugkeren naar de Laarim. We zijn dankbaar dat de rust weer is weergekeerd. We zien er naar uit om onze burens weer te ontmoeten en naar het huis van Chief Joseph te gaan.

In onze 6 weken van afwezigheid is God enorm aan het werk geweest. Chief Joseph is vrijgelaten en is weer thuis om de mensen in Kali te leiden. Peter Amos, een jonge man die ons een aantal keren heeft geholpen met het vertalen van Bijbelverhalen, is onder leiding van Loboyi tot geloof gekomen. Hij is vol om het evangelie verder te brengen onder de Kali bewoners.

In Yei en Chawa, waar onze andere teamgenoten wonen, komen verschillende mensen tot geloof en

we zien dat God steeds meer Laarim mensen in Zijn familie verwelkomt.

God is aan het werk in de Laarim en benut elk moment om Zijn grootheid te laten zien aan de Laarim bevolking. Soms is het lastig voor ons om God bij te houden. We staan erbij en genieten hoe God Zijn werk doet.

Groetjes, Ard en Carin
Boaz, Manoah en Amy

Annemarie Boks

Annemarie, werkzaam in Congo, houdt zich, samen met een team, bezig met voorlichting over aids. Ze doet dit via films, gesprekken, radioprogramma's etc.

1989 – 2017

Februari 1989 : Het vliegtuig landde in Oicha en bracht me naar de plaats waar ik God zou dienen. Veel mensen stonden de nieuwe zendeling op te wachten, maar één met vragen. Kirere stelde de vraag toen ik kennis met hem maakte: "Kwam ik ook om les te geven op de school voor verpleegkundigen?" En ik heb het geprobeerd, een zendeling moet alles proberen toch??? En het betekende het begin van een God dienen in lesgeven, en de eerste jaren ook in samenwerking met Kirere op de school voor verpleegkundigen.

Voor mij was het ook een voorbereiding voor mijn bediening in het AIDS programma met zijn voorlichting voor vele diverse groepen.

2017

Kirere is op 7 mei overleden, en God heeft het voor mij mogelijk gemaakt naar de begrafenis, op 10 mei in Oicha, te

gaan. Het betekende een afscheid van een man van God, troost geven en ontvangen en het terugvinden van vrienden en oud-leerlingen.

Ik was net terug in Adi toen ik het nieuws hoorde. Na een kort verblijf in Kampala van 21-23 april was ik op 24 april eerst naar Bunia gevlogen om de Algemene Vergadering van CECA bij te wonen. Het waren belangrijke dagen, want er zouden verkiezingen zijn voor een nieuwe president. Echter de laatste dag werd een beslissing genomen om de verkiezingen voor twee jaar uit te stellen omdat er bij de rechtbank in Kisangani een belangrijke rechtszaak behandeld wordt tegen CECA. De kerkleider van de Evangelische Kerken in Congo heeft CECA als niet-bestaand aangeklaagd bij de rechtbank. Hij

heeft heel veel macht, is ook een vertrouwenspersoon van president Kabila. Wilt u tegen zijn macht bidden. God is groter dan hij en heeft al in veel zaken Zijn macht getoond, dat kan Hij ook nu. Bid voor wijsheid voor de advocaat van CECA.

Ik ben inmiddels terug in Adi. En al begonnen met werk. Donderdag 25 mei kon ik een korte presentatie geven voor de kerkleiders in het Adi kerkdistrict. Vrijdag 26 en zaterdag 27 mei ben ik bij een retraite van de vrouwen van de Bijbelschool van Adi geweest. Hier heb ik een presentatie gegeven over de thuiszorg die we aan mensen met AIDS kunnen geven en hoe we hen kunnen bemoedigen. In de zaal zingend wachten op de lunch

Hoog op m'n programma voor dit jaar staan de workshops voor kerkleiders over AIDS. Het doel is om bekwaamheid te ontwikkelen in een kerk die mensen met HIV met open armen ontvangen en hen niet meer stigmatiseert. Tijdens deze workshops wil ik materiaal gebruiken van de

workshop die ik in 2013 in Zuid Afrika gevolgd heb. Ik heb al een syllabus voor de deelnemers die ik nu wil controleren (ik heb een nieuw cursusboek toegestuurd gekregen net voordat ik wegging) en erna dingen toevoegen voor als ik medetrainers wil trainen. Dit wil ik deze zomer organiseren en in oktober, als de kerkdistricten weer bij elkaar komen, wil ik in de noordelijke kerkdistricten de workshops organiseren. Dit organiseren gaat samen met de regioleider van CECA.

Een probleem dat ik tegenkom, en waarvan de oplossing buiten mij en het ziekenhuis van Adi ligt, is dat het behandlungsprogramma van mensen met HIV nog steeds niet gefinancierd is. Dit betekent dat de aanvoer van AIDS remmers niet gegarandeerd is en er dus op elk moment een tekort kan ontstaan. En ook zijn de testen niet altijd, of...vaak niet, beschikbaar en kopen we die op de lokale markt. Verder zijn medicijnen tegen opportunistische infecties niet te verkrijgen want ook in de regio

apotheek zijn deze medicijnen, die niet onder de basismedicijnen vallen, niet te verkrijgen. Ik help nog steeds met het testen van vrouwen tijdens de zwangerschap.

Soms merk ik dat er nog steeds voorlichting nodig is. Af en toe kom ik een positieve test tegen, en dan bereid ik me al voor deze uitslag te geven, wat altijd moeilijk is.

Ik ben het nu al een paar keer tegengekomen dat ik begon uit te leggen wat deze uitslag betekent voor de vrouw en de baby, en dan te horen krijg van de vrouw dat ze al weet dat ze HIV heeft, en ook AIDS remmers gebruikt, maar toch de test wilde omdat ze wilde weten of de medicijnen werken. Dan moet ik uitleggen dat de test niet de aanwezigheid van het virus zelf laat zien, maar de antilichamen tegen het virus. En die antilichamen zullen met de test die wij doen altijd te zien zijn.

Dank u wel! Annemarie

Gebedsonderwerpen:

Gebed voor Rose, Kirere's vrouw en hun drie dochters.

Dank dat ik naar Oicha heb kunnen gaan en dat God ons onderweg heeft beschermd.

Dank voor de activiteiten die al begonnen zijn.

Bid voor de voorbereidingen van de workshops.

Bid dat een financiering van het behandlungsprogramma van mensen met HIV in het ziekenhuis van Adi snel van de grond zal komen.

Verjaardagen werkers

02-02	Léonie	01-09	Vanya Hofmann (2004)
21-02	Dani Hofmann (2011)	17-10	Issa Hofmann (2006)
25-03	Annemarie	01-11	Amy de Leeuw(2015)
30-03	Boaz de Leeuw (2011)	03-11	Ard
31-05	Erna	04-11	Janny
07-06	Louis	23-11	Manoah de Leeuw (2012)
29-07	Siemen Hofmann (2015)	29-11	Carin
23-08	Abbey Hofmann (2008)	09-12	Katja
28-08	Jurgen		

Adressen werkers

Annemarie Boks
Korfwater 72
2715 AC Zoetermeer
annemarieboks@gmail.com

Léonie Dieleman
Missão para o Interior da Africa
C.P. 1951
Rua Andrade de Mclo
Casa № 167
Beira, Sofala
Mozambique
leonie.dieleman@aimint.org

Louis en Erna Tolkamp
Cupidohof 2
1363 VW Almere
louiserna.tolkamp@gmail.com

Jurgen en Katja Hofmann
BP 714
Antananarivo101
Madagaskar
jurgen@jurgenenkatja.nl

Hierbij het verzoek om uw post voor Léonie, uitsluitend papier en geen pakjes, in een grote envelop te sturen naar:

Léonie Dieleman, p/a
Wilgenhoekweg 39^a
4333 RG Middelburg.

Graag een extra postzegel van € 0,70 bijsluiten.

Ard en Carin de Leeuw
P.O.Box 4008
Kampala
Oeganda
ard.deleeuw@aimint.org

Contactadressen AIM Nederland:

Secretariaat: Bert Martijn Dijkstra
W.F. Smitlaan 36
3705 TZ Zeist
e-mail: director.nl@aimint.org
tel: 06-22696307

Penningmeester: Dirk Visser
Uiverweide 36
6708 LC Wageningen
e-mail: finance.nl@aimint.org
tel: 0317-712467 (tijdens kantoor tijd)

Gebedsgroep: Margreet de Borst
Dukaatslag 6
3991TC Houten
e-mail: gebed.nl@aimint.org
tel: 030-6360726

Algemeen: Gerla van Zandwijk
H. Verschuringstraat 11
4206 ZS Gorinchem
e-mail: gerlavz@hotmail.com
tel: 0183-512201

**AFRICA
INLAND MISSION**

www.aimeurope.nl