

-Lyckade operationer
-Barnens RäddningsArk
-Besök i Indien & Sri Lanka

Hemsida
www.trosnistan.se

E-mail
info@trosnistan.se

Telefon
0278 - 130 10

Adress
Edelsbergsvägen 7
821 34 Bollnäs

Öppettider:
Månd - Torsd 9:00 - 16:00
(Lunchstängt 12:00-13:00)
Fred 9:00 - 13:00

Plus / Bankgiro
Bg 900-2718 (OCR)
Bg 900 - 7378
Pg 90 07 37-8
Swish 9007378

www.trosnisten.no
post@trosnisten.no
Telefon: 21023709
Vipps: 518379

Kontonummer 3630.20.83279

Tidningen Trons Gnista
Organ för
Trosnistan Mission
Betölförsamlingen, Runemo

Ansvarig Utgivare / Redaktör
Göran Duveskog

Medarbetare
Veronika Bodén
Siv Sandsgård
Curt Johansson
David Duveskog

Omslagsfoto:
Jeanett Åsblom

Tidningen utges med 4 nr/år
Prenumerationsavgift: 150 kr.

Trosnistan
Förbönstjänst

Har du ett speciellt böneämne
eller önskar en böneduk,
som du vill att vi ber för,
skriv till be@trosnistan.se

”Ge inte upp”

Då jag gick på högstadiet blev jag uttagen till ett distriktsmästerskap i friidrott. Jag var ingen stor talang men klarade mig hyfsat och fick faktiskt högsta betyg i 9:an då det gällde idrott/gymnastik.

I höjdhopp kom jag på medaljplats i tävlingen, men då jag skulle springa 1500 meter i mästerskapet gick det sämre. Jag hamnade tidigt bland de sista. Jag kände mig trött och bröt loppet, gick av banan och blev en förlorare. Läraren sa: *”Göran du skulle inte brutit loppet. Om du bara hade fullföljt så hade vi fått en poäng, men nu får vi en minus-poäng. Du bröt loppet.”*

Hade jag haft en coach vid sidan av banan som hade sporrat mig så hade jag säkert fortsatt och fullbordat loppet om än gående.

I 2 Kor. 4 Säger Paulus, *”därför ger jag inte upp”*. I en översättning återkommer uttrycket *”därför ger jag inte upp”* fyra gånger. I Hebr. 12 står det att vi inte skall tröttna och uppgivas, men inspireras genom att se på Jesus, trons hövding och fullkomnare.

Paulus säger till sin andlige son Timoteus, när han skall summera sitt liv: *”Jag har fullbordat mitt lopp, jag har bevarat tron, nu ligger rättfärdighetens segerkrans till reds åt mig, och inte endast åt mig, men åt alla dem som älskat hans tillkommelse.”* Som ÄLSKAT hans tillkommelse. Det är kärleken till Honom som är avgörande, och det är den som ger oss uthållighet när provningar och motgångar kommer. Kärleken till Jesus har hjälpt troende i alla tider att uthärda både motgångar och förföljelse.

Även i bönelivet är det lätt att resignera när bönesvaret dröjer. Jesus lär oss i berättelsen om änkan och den orättfärdige domaren. Domaren ville inte skaffa henne rätt. Men hon gav aldrig upp. Hon kom dag efter dag. Till slut blev han stressad och irriterad bara han hörde att hon närmade sig. Till slut gav han henne rätt, och Jesus säger: *”skall då inte Gud skaffa rätt åt sina utvalda som ropar till honom dag och natt.... Jag säger er Han kommer snart att skaffa dem rätt”*.

Det är många som vittnat om att även i kontakter med försäkringsbolag, sjukkassan och bidrag från kommunen, så kan det löna sig att ligga på, att inte ge upp.

Hur det nu än är med den saken, så är det viktigt att inte ge upp i det kristna livet. Inte heller i kallelsen eller bönelivet, då bönesvaret dröjer. Vänd dig till Gud med uthållighet och envishet.

Kom ihåg, Gud är på din sida. Ge inte upp! *”Han kommer snart att skaffa dem rätt”*.

LEDARE

”

Han kommer
snart att
skaffa dem
rätt!

Göran Duveskog

från när och fjärran

En stor cirkelformad kyrka med mer än 3000 sittplatser byggs vid missionens center i Migori.

Genom kontakt med en missionsbyggare från Danmark byggs den på ett mycket ekonomiskt sätt.

John Abisai och församlingen i migori har gjort detta som ett lokalt initiativ och Trosnistan bidrar med en del. Församlingen växer och många ungdomar är med.

I April reser Göran Duveskog ut för att tala i en konferens i den nybyggda kyrkan.

DIREKT

från mitt hjärta

Besserwissers

Ibland möter man dom där som vet allt och kan allt. Otrevliga typer som pratar så att man knappt får en syl i vädret.

Talar man om bibeln och andliga ting så vet dom exakt hur bibelordet skall tolkas och ens egna argument är inget värda. Ofta tycker dom sig ha en gräddfil direkt in i den himmelska världen och får direkta uppenbarelser.

Ja, besserwissers är inte trevliga att umgås med. Men ibland slipper man inte undan dom.

För några månader sedan reste jag med ett nattflyg och råkade hamna bredvid just en sådan. Först hälsade vi artigt på varandra och presenterade oss lite flyktigt. Efter att ha sovit en stund så började ett försiktigt samtal.

Min stolsgranne avskydde Israel och hade förståelse för Rysslands kamp mot västvärlden. Anna-Britt uppmanade mig att inte besvara antagonisten. Men det blev omöjligt att få stopp på honom. Jag blev hans måltavla för all hans märkliga kunskap och konspirationer.

I boken "Kristens resa" eller som den heter "The pilgrims progress" beskriver författaren John Bunyan hur huvudpersonen som kallas Kristen möter en mängd jobbiga typer längs vägen mot det nya Jerusalem.

Där fanns domare Hatman, världsligt vis, Velig och Jätten Skräck och flera andra som gjorde allt för att pilgrimen på väg mot det eviga målet skulle tappa modet. Men tack och lov fanns vännerna där också. Broder Trofast och Hoppfull gav nytt mod åt den kämpande pilgrimen.

Boken som John Bunyan skrev för 400 år sedan har blivit en av världens mest spridda böcker. Han skrev den i fängelset och den är lika aktuell idag som då.

En pilgrim behöver goda vänner. Resan är inte lätt. Det gäller att nå målet. Medan turisterna gottar sig vid sköna stränder vandrar pilgrimen vidare. Det gäller att fortsätta och aldrig ge upp trots möten med en och annan ovänlig själ.

David Duveskoy

SOS

NÖDHJÄLP TILL KONGO

*Rebellernas framfart i Goma har orsakat
Tusentals döda - Tusentals skadade - Tusentals på flykt.
Många söker sig till Trosgnistans kyrkor och vädjar om hjälp.*

HJÄLP OSS HJÄLPA!

**Bg / Swish 900 7378
"Nödhjälp Kongo"**

Ett efterlängtat möte med ett fantastiskt folk

Text & foto: Jeanett Åsblom

Jeanett tillsammans med socialarbetarna i Indien

I november fick jag äntligen privilegiet att resa till Indien! Jag upplevde det som mitt livs resa. Även om jag har varit i många andra länder ett antal gånger, så tog detta enorma land mitt hjärta med storm. Det är min första resa till Indien och jag fick göra den tillsammans med ett helt underbart team: GertOve Liw, Alf Nordmark, Mikael Lindberg och Göran Duveskog. Även Göran Zetterlund och Magnus Karlberg från Arken, var med under en del av resan.

Coimbatore

Efter en lång och besvärlig resa med lite förseningar och byte av flyg, var vi äntligen, 26 timmar senare, framme i Coimbatore. Vi fick snabbt installera oss, byta om och åka direkt till den stora kyrkan där en pastorskonferens pågick. Underbart att uppleva atmosfären och kärleken från alla människor. Namnen på mejl och papper fick ett ansikte och blev verkliga, mycket skratt och tårar – helt underbart! Fick många nya vänner!

Redan nästa morgon kom Priya och hämtade Alf, Michael och mig. Vi fick åka upp i bergen, besöka fadderbarn i deras hem, barnhem och en yrkesskola. En hel dag där intrycken var många och vi

började känna oss mer och mer hemma bland detta underbara, fantastiska folk.

Priya och chauffören tog oss runt i bergen på små vägar. Efter några timmar på dessa vägar med mycket, alltså jag menar MYCKET, trafik kom vi fram till ett yrkescenter som är byggt med hjälp från Trosnistan. Priya som driver detta har många idéer och har utvecklat det till ett fantastiskt center. Här kan man få utbildning i t ex skönhetsvård, sjukvård, sömnad, café och dator. Vilken utbildning du än väljer kan den leda till arbete.

Sömnadsutbildningen t ex syr upp kläder som de säljer i en liten butik intill centret i närområdet.

De har nyligen startat små fabriker intill centret och bland annat gjuter de tekoppar i ett ätbart material! Man dricker sitt te och äter sen koppen!

En annan tillverkar påsar och väskor.

En tredje där de syr kläder och även gör bindor för kvinnor.

En fjärde tillverkar toa och hushållspapper.

Det är flera små fabriker på gång och man blir SÅ imponerad hur dom på små ytor och i all enkelhet försöker få in pengar till utbildning av elever. Hjälptill självhjälpt!

Samma dag hann vi även med 6 hembesök i enkla hem och ett besök på barnhemmet i Jambugundy för pojkar. Vi pratade med killarna, kollade på fotboll och åt tillsammans. Verkligen imponerad av detta fina barnhem som fungerar så fint och är rent och fräscht. Pojkarna kommer från mycket olika bakgrunder men gemensamt för alla är att dom gillar att bo på hemmet, har många kompisar och får gå i skolan. Många i detta område är analfabeter och kan inte läsa och skriva, så det är stort för dessa barn att få en möjlighet att gå i skola. Åter igen lämnade vi med en känsla av tacksamhet, kärlek och glädje.

Nästa dag var vi med på pastorskonferensen och utdelning av motorcyklar, högtalare och keyboards till pastorer. Även det blev en riktig fest. På eftermiddagen fick jag möjlighet att träffa alla socialarbetare och samtala om vad vi behöver. De ställde också många frågor. Väldigt värdefullt att träffa alla och få samtala.

Nästa stopp blev pojkhemmet i Kovai-pudur. Där hade dom samlat alla, ca 200 fadderbarn i området och bjöd på mat och fika. En riktigt stor och fin upplevelse.

Jeanett tillsammans med två fadderbarn

Tjejerna på datorutbildning

Jeanett träffar fadderbarn och barnhemsbarnen i Kovaipudur

se att få träffa folk personligen och höra från dem att fadderhjälpen verkligen är till så stor hjälp.

Mycket roligare nu att sitta på kontoret och ta emot rapporter och ha kontakt med socialarbetarna. Ännu en dag full av intryck och glädje över att få vara en del av detta enorma arbete.

Här fick jag även vara med och dela ut en större gåva från en fadder, som hade skickat pengar till sitt fadderbarn. De hade köpt olika saker till honom och familjen: cykel, spis, kläder, grytor, porslin mm. Det var stor glädje och mycket jubel. En flicka hade åkt i 4 timmar för att träffa oss, och även hon fick en penninggåva av sin fadder.

Otroligt tacksam för alla faddrar! Ni fattar inte vad ni gör för dessa barn varje månad. TACK!!!

Följande dag gjorde vi återigen hembesök. Vi åkte och åkte - det kändes som om vi aldrig kom fram men till slut befann vi oss i ett slumområde. Många härifrån kommer till stora kyrkan på söndagarna och åker flera timmar med buss för att komma dit. Vi besökte 8-10 familjer och alla var gästfria och ville väldigt gärna ha besök. En otrolig fattigdom och enkla hem, oftast utan vatten, toalett m

m. Men alla familjer vi besökte uttryckte en sådan tacksamhet, inte en enda frågade om mer hjälp eller klagade, inget tiggeri, vilket är ovanligt som jag kommer ihåg det. Bara stor tacksamhet för det vi hjälper till med och glädje över att få vara en del av Trosnistan.

Vi besökte även bibelskolorna i Coimbatore, både den för tjejer och den för killar. Väldigt imponerande och roligt att se även denna viktiga denna del av vårt arbete.

Söndagen var vi med i stora kyrkan igen, vilket var enormt häftigt. Över 2000 personer i stora salen, samtidigt som det pågick söndagsskola på hindi och engelska, teens (13-19 år), ungdomsmöte och även en gudstjänst på engelska.

Verkligen en fantastisk upplevelse, njöt verkligen av varje minut och att få vara tillsammans med älskade vänner.

Kolkata

Måndag morgon flög vi vidare till Kolkata, för att besöka Dev och Maria Mondal. Huvudtanken var att vara med och inviga deras stora, jättefina center, byggd för att driva skola och läxhjälp. Vilket fantastiskt fint center! Roligt att få vara med på invigningen, träffa alla barn och en del

föräldrar. Verkligen fint ordnat och riktigt mycket folk.

Även här fick jag nöjet att åka runt med Maria och besöka hem. Åkte på små vägar med om möjligt ännu mer trafik än i södra Indien. Vi besökte också många hem och mötte samma tacksamhet och glädje över fadderhjälpen. Maria hämtade mig tidigt följande morgon och jag fick vara med på läxhjälp. Verkligen ett imponerande arbete. En av lärarna berättade att han cyklar 2 timmar för att komma till jobbet och hjälpa barn med läxor och undervisa dom. Det skulle nog ingen göra i vårt Sverige!

Det var med vemod vi packade våra väskor och vände hemåt. Så många minnen och upplevelser, men också lite trötta, för det blev väldigt intensiva dagar.

Om jag ska sammanfatta min resa: Fantastiskt underbart, härligt annorlunda och positivt folk, mycket kärlek. Varför åkte jag inte hit för länge sen? Det är ju MYCKET roligare att jobba nu. Jag ska dit snart igen! Jag älskar verkligen landet, folket, kläderna, maten!!! ALLT! Så otroligt glad och tacksam att jag fått göra denna resa!

Mikael Lindberg provsitter en av motorcyklarna som överlämnades till pionjärbetare.

Svenska teamet tillsammans med familjen David Prakasam

Lovprisning i Bethel City Cathedral, Coimbatore

Invigning av Hope Center i Kolkata. Göran Duveskog står redo att klippa bandet. Centret rymmer bl a lokaler för skola, sömnadskurser och gudstjänster.

God mat serverades i kyrkan på Sri Lanka

Gudstjänst i Sri Lanka

Stor tillväxt i Indien och ett spännande besök på Sri Lanka

Tillsammans med mitt team besökte jag Indien och Sri Lanka i november. GertOve och jag undervisade i den stora pastorskonferensen. Alf Nordmark, Mikael Lindberg och Jeanett Åsblom var också med på resan.

Utrustning till pionjärbetare

När Mikael delade ut ett tiotal motorcyklar till infödda pionjärbetare fick vi höra berättas om en stark tillväxt. En av hemligheterna var nyplantering av församlingar. Många av dom hade grundat 5–10 församlingar men med hjälp av motorcykeln skulle de nu täcka in 50 nya byar i evangelisationsarbetet.

Högtalare och keyboard delades också ut. Över 6000 personer fyller kyrkan varje söndag. Och under de sista 10 åren har mer än 1000 nya församlingar startats. Nu är visionen 5000 församlingar innan 2030.

Hope Center

I Kolkata fick vi vara med och inviga Maria och Devs nya "Hope Center", ett projekt som kostat flera miljoner kronor. Det

är verkligen sant att en levande tro på Gud kan få berg att flytta på sig. Nu får många barn hjälp i både förskolan och lågstadiet på centrat och en församling växer fram med första generationens kristna. Oerhört gripande.

Sri Lanka

Efter dessa dagar fortsatte Mikael och jag till Sri Lanka, där Trosnistan stöder en utpost till arbetet i Indien.

Detta arbete leds av pastor Philemon som växte upp som hindu och var med i gerillarörelsen "de tamilska tigrarna". Han kom senare som flykting till Europa och där blev han frälst. Hans vittnesbörd om mötet med Jesus klockan fyra på morgonen är dramatiskt. Ett ljussken fyllde hela rummet och som i en dimma ser han Jesus och hör hans ljuvliga röst säga- "Jag är vägen sanningen och livet". Det blir vändpunkten i hans liv.

Han återvände till Sri Lanka och gick sedan fyra år på Trosnistan's bibelskola i Coimbatore, Indien innan han startade arbetet på Sri Lanka.

De har nu elva församlingar och tre egna lokaler. De vädjar om hjälp både till kyrkorna och nödhjälp till fattiga.

Detta var mitt första besök på Sri Lanka. Oerhört vänliga människor och ett grönt och vackert land.

Jag tror detta arbete kan växa. Det var en stark Gudsnärvaro i mötena och ganska många kom till tro på Jesus. Vi fick också vara med på en dopförrättning.

Göran Duveskog

Vill du hjälpa?

Många församlingar i Indien ber om hjälp till att borra efter vatten. För 15–20 000 kr får man en djupborrad brunn i Indien.

Arbetet i Sri Lanka behöver hjälp till kyrkobyggnader. Åtta av våra församlingar har ingen egen lokal.

Sänd din gåva till Trosnistan
Bg/Swish 900 7378
Märk gåvan "Vatten Indien"
eller "Kyrka Sri Lanka"

Lyckade

De två grabbarna, Murhula från
har tack vare er genomgått op
Ett stort tack till er alla

Murhula föddes som en frisk pojke, utan någon sjukdom. Men när han var 8 år kände han att det kliade på ena kinden, av något som först liknade akne.

Hans mamma märkte det inte först och Murhula gissade att det bara var en sårskorpa.

Men "sårskorpan" började anta en onormal form och kinden svullnade. Vid det laget hade mamman lagt märke till att det var något onormalt i Murhulas ansikte. Hon tog pojken till olika traditionella medicinmän som spekulerade i att "det är bara en sårskorpa, men barnet ska sluta kliä den". Men ju mer han växte, desto mer svällde sårskorpan.

Det rådde ingen tvekan om att han behövde behandling av en läkare, så pojken skickades för första gången till ett enklare sjukhus i byn för kontroll och opererades. Murhula återhämtade sig och fortsatte att gå i skolan. Några månader senare kom svullnaden tillbaka och nu var den större än första gången. Murhula hade svåra smärtor och vågade inte gå till skolan av rädsla för att de andra barnen skulle skratta åt honom. Kinden fortsatte att svälla mer och mer.

Murhula bor i närheten av Trosgnistans Restoration Center och brukade gå till kapellet för bön. Han var 11 år och hade inget hopp, inte heller hans mamma. Pappa dog när han var 10 år, så allt försörjningsansvar låg på mamman. Hon försörjer dem genom att odla, men befann sig i en katastrofal ekonomisk situ-

ation. Inga pengar att betala skolavgifter för Murhula och inget hopp om att hennes son skulle kunna få hjälp.

På grund av deras situation ansökte de om att få vara med i Trosgnistans fadderprogram. Trosgnistan ordnade inte bara en fadder utan beslutade att hjälpa Murhula att få adekvat sjukvård. Han fick börja med att träffa läkaren, genomgå kliniska undersökningar och skanning. Resultaten avslöjade att Murhula led av Warthin tumör. Läkaren sa att det bara går att behandla om barnet opereras.

Operationen av Murhula var lyckad och hans mamma blev mållös när hon såg sin son genomgå alla dessa steg som hon inte hade kunnat förvänta sig. Det var ett mirakel för mamman och hon fortsätter att uttrycka sin hjärtliga tacksamhet till alla som gjorde detta möjligt.

Murhula är nu tillbaka i skolan, svullnaden på kinden efter operationen minskar och smärtan har försvunnit till största del. Men han fortsätter att besöka sjukhuset för ombyte av bandage tills såret helt har läkts.

Till Trosgnistan, till hans fadder och alla givare, ja, till alla er som har gjort detta möjligt; ännu en gång hörs skratt i Murhulas familj! Ni ger inte bara hopp och glädje till Murhula utan också en mening till hans liv. Må Herren den allsmäktige välsigna er!

Henry Kangumba
Socialarbetare

AB Robert Lidbeck & Co

Vi har ett brett sortiment av papperskassar. Vår grafiker hjälper dig gärna med att ta fram en profil eller en bearbetning av din befintliga.

lidbecks.com

031-55 00 35

Operationer

in Kongo och Gordon från Kenya,
operationer som förändrar deras liv.
alla som bidraget till detta!

I november 2023 träffade jag Gordon och hans lillebror Brian. Båda grabbarna led av funktionsnedsättningar. Gordons ena fot var snedvriden, Brian gick inte alls och ingen av killarna pratade riktigt.

Grabbarna har övergivits av sina föräldrar och bor hos mormor och morfar. En tid innan mitt besök, hade familjens hus börjat brinna då Brian hade lekt med tändstickor. Gordon hade räddat lillebror genom att dra ut honom ut ur huset. Brian fick brännskador på mage och ben och behandlades på sjukhus.

Trosgnistan hjälpte familjen med bl a nytt tak på deras hus och snälla grannar har bistått med lite möbler.

Gordon har sedan dess tagits till läkare för att se om det var möjligt att göra något åt hans fot.

En operationstid bokades in i november ifjol på sjukhuset i Kijabe, nära Nairobi.

Vi har nu fått besked att Gordon är tacksam för operationen även om han såklart hade ont i början. Han är fortfarande under medicinering.

Han var nyligen in på kontroll och benet läker bra.

De gipsade om benet och har en ny läkartid inbokad om några veckor.

Prognosen är dock god, även om de misstänker att han kanske kommer att halta en aning.

Vi vill tacka alla som har hjälpt att bekosta operationer för Gordon och Murhula. Operationer som betyder jättemycket för dessa två killar.

TACK!

Veronika Bodén

Birger Skoglunds Reseschema

Söndag 2 mars 11.00
Pingstkyrkan Kumla

Söndag 9 Mars 17.00
Vetlanda fria församling.

Lördag 12 april 19.00
Söndag 13 april 11.00
Församlingen Ordet, Ödeshög

Insamlingar görs till
Bibelskolan i Migori, Kenya.

Välkommen!

Väckelse och Missionskonferens

30 - 31 maj

Konferenshotellet Storstua (mellan Drammen och Oslo)

Göran och David Duveskog

Sång av Henrik Herza,
Familjen Jostein Kirkenes

Mötestider:

Fredag 19.00

Lördag 11.00, 15.00 Israelmöte, 19.00

En framtid för varje barn!

Jörgen Wrengbro, grundaren av Barnens RäddningsArk i Bolivia, träffade Göran Duveskog för en intervju.

Du har ju arbetat som polis i många år. Berätta.

Ja, totalt sett har jag jobbat som polis i 26 år. Jag fick min polisutbildning i Stockholm 1969. Där arbetade jag sedan i sju år.

Träffade du Solveig, din fru under den tiden?

Jag träffade henne långt tidigare. Vi är barndomskamrater, gick i småskolan tillsammans och nu har vi varit gifta i 51 år.

Efter några år i Stockholm flyttade ni norrut, till Gällivare. Varför?

Vi hade aldrig varit där, men när jag såg att det fanns lediga tjänster där uppe så var det någonting som talade till våra hjärtan att vi skulle flytta dit. Det var 1976.

Du har hunnit bli 75 år, men du är ju fortfarande väldigt pigg och alert. Du jobbar till och med extra ibland som polis?

Ja, jag jobbar i arresten och tar hand om fångarna och många gånger får jag fina samtal med dem.

Hur kom det sig att ni åkte till Bolivia?

Jag upplevde en kallelse att bli missionsflygare och jag utbildade mig till pilot samtidigt som jag jobbade som polis. Jag tog tjänstledigt 1988 och vi reste ut hela familjen till Bolivia för att börja arbeta. Det var ett missionsflyg som leddes av ett svenskt par, Eugen och Margareta Arvidsson. Vi arbetade där i tre år. Solveig jobbade också inom flygprogrammet men även som sjuksköterska och barnmorska.

Barnens RäddningsArk är ett arbete som riktar sig mot utsatta barn. Var det någonting som ni jobbade med under tiden du var missionsflygare?

Inte direkt, men Solveig uppsökte väldigt många barn på sjukhus som hon hjälpte. Hon var också tillsammans med en boliviansk kvinna som heter Ana Maria som jobbade med gatubarn och missbrukare ute på gatan. Det var genom henne som vi fick se nöden bland alla dessa barn i Cochabamba, staden vi jobbade i.

1991 återvände ni hem till Sverige. När startade ni Barnens RäddningsArk?

Vi hade upplevt så starkt att vi skulle jobba tillsammans med Ana Maria, för att hjälpa henne i det arbete hon gjorde. Vi hade ju också sett den nöd som fanns där. Det var ett arbete hon gjorde direkt på gatan med ett stort hjärta. Tillsammans med Alf och Kerstin Nordmark startade vi organisationen i augusti 1991 och två år senare påbörjade vi arbetet i Bolivia.

Har du någon aning om hur många flickor och pojkar som ni har hjälpt under de här 32 åren?

Det där är ju en fråga som jag ofta får och jag måste säga, att jag inte har en aning. Det var först ett arbete direkt på gatan under två år, innan vi kunde bygga det första pojkhemmet och så småningom flickhemmet så man kan säga att det är otaliga barn som vi räddat.

Hur många barn bor på pojk- och flickhemmet i Cochabamba?
Totalt sett är det idag 73 barn.

Om du kort skulle beskriva hur deras bakgrund såg ut när ni tog hand om dem.

I början var det så att barnen kom direkt från gatan. De sniffade lim, de levde ju sitt liv direkt där ute på gatan. Vi mötte dem i slummen, i parkerna och på gatorna. Vi delade ut mat på gatan och lindrade barnens behov med olika hjälpinsatser.

Det första hemmet fick vi låna av myndigheterna. Vi kunde då låta pojkarna komma och bo under tak och så småningom fick de börja skolan. I tro började vi leta efter en tomt utan att ha någon ekonomi. Men Gud gav oss vad vi behövde så att vi kunde köpa ett stort markområde på två hektar, där vi kunde bygga pojkhemmet. När vi byggde vårt första hem så kom ju ännu mera pojkar till oss.

Men då frågade flickorna på gatan - "När ska vi få ett hem? Varför är det bara pojkarna som får ett hem?" Men man kan inte blanda pojkar och flickor av många olika orsaker. Herren lade även detta till rätta också och vi fick tillfälligt hyra ett hus. Det dröjde inte länge förrän huset blev överfullt, över 30 flickor kom och en del hade även med sina egna barn.

Under tiden samlade vi in pengar. Vi fick bland annat kontakt med Radiohjälpen och så småningom kunde vi köpa mark och bygga ett hem även för flickorna. Så växte arbetet fram steg för steg. Det började i det absolut lilla, med i stort sett ingenting, till att det växte fram till vad det är i dag.

Vilka åldersspann är de här barnen i när ni tar in dem på barnhemmen?
För det mesta är de runt 6 - 12 år men de händer att det även är yngre. Det beror på olika omständigheter.

Detta att ni hittar dem på gatan innebär det att de flesta är föräldralösa?

Ja, de flesta saknar pappa eller mamma, ibland båda två. Många har också blivit misshandlade och utnyttjade så att de tvingats att börja leva på gatan. Orsakerna är många.

Men jag vill tillägga att tidigare, då kunde de här barnen komma till oss direkt ifrån gatan, men idag har vi ett samarbete med barnavårdsmyndigheten som kommer med barnen till oss i mån av plats. Det samarbetet har vi i dag eftersom det finns lagar och bestämmelser som visar hur vi ska jobba. Så vi kan inte låta barnen komma direkt från gatan som vi gjorde tidigare.

Hur länge stannar de som regel på hemmet, om de kommer vid 6-12 års ålder?

Det är ju väldigt varierande därför att vi jobbar ju också med att återförföra dem med sina familjer om det är möjligt. Det kan vara t ex släktingar som kan ta hand om dem. Många gånger kan de inte komma tillbaka till sina föräldrar på grund av olika omständigheter. Men annars växer de upp på hemmen, alla går i skolan, många tar gymnasiexamen och några studerar även på universitet.

Vi följer barnen, precis som vi gör med våra egna barn här hemma. När dom klarar sig själva och kan försörja sig lämnar de hemmen.

Vilka kostnader är det som regel med hemmen? Är det skolavgifter i Bolivia?

Det är inga skolavgifter, men vi betalar för allt skolmaterial och skoluniformer. Men går de på universitet eller andra yrkesutbildningar, är det skolavgifter. Sen är det, kläder, mat, sjukvård, ja alla de kostnader som man har i ett hem med sina egna barn. Det är ju mindre utgifter, men när det är så många barn, blir det stora utgifter.

Ni driver ju detta med ett kristet budskap. Hur tar barnen emot den kristna påverkan?

Den är bara positiv. Jimena, en av våra ledare sa vid ett tillfälle - "det här arbetet skulle aldrig lyckas om det inte vore för den kristna tron som är grunden i det vi gör".

Fortsättning på sidan 12

Det började i det absolut lilla med i stort sett ingenting till att det växte fram till de här två hemmen.

BÖN I ANDEN

Curt Johansson

Bibeln talar om att be i anden och att be med förståndet (1 Kor 14:15). Vad innebär detta att be i anden?

Jo, att låta den helige Ande inge dig att bedja efter Guds vilja. Det står i Rom 8:26-27: "Så hjälper också Anden oss i vår svaghet. Ty vi vet inte vad vi bör be om, men Anden själv ber för oss med suckar utan ord, och han som utforskar hjärtan vet vad Anden menar, eftersom Anden ber för de heliga så som Gud vill."

Förutsättningen för att kunna be i anden är att du stillar dig inför Gud, så att alla tankar som virvlar omkring i ditt inre kan lägga sig till ro. Det står i Ps. 46:11: "Bli stilla och besinna att jag är Gud, ...".

Försök sedan att vända din själ till Gud och fokusera på Jesus Kristus. Det kan ta lite tid, men snart börjar den helige Ande att flöda i ditt inre och böner börjar att formas som du kan tala ut. Kom ihåg att Guds Ande är bönens Ande.

Bön i Anden är kraftfull och kan uträtta stora ting, eftersom sådan bön vidrör Guds hjärta och sätter Guds armar i rörelse. Det handlar inte så mycket om egen ansträngning, utan i stället om att låta Gud verka genom dig.

I vår turbulenta och hektiska tid är det viktigt att ta tid inför Gud, så att hans Ande kan få kontroll över våra tankar och vår vilja, då förnyas vi till både ande, själ och kropp, och behöver inte riskera att hamna i utbrändhet och depression.

Gud välsigne dig!

En framtid för varje barn!

Forts från sidan 11

Den andliga delen som finns på hemmen, är otroligt viktig. Det är avgörande för resultatet och ger en trygghet och en stabilitet i barnens liv. Och det berättar de också själva om efter att de lämnat oss.

Vi har ju känt varandra i många år, men hur kommer det sig att ni fick tanken att höra av er till oss och tänka er ett samarbete?

Vi har ju funderat under en ganska lång tid på framtiden och hur arbetet i Bolivia skall fortsätta. Vår önskan är att fler tar ansvar här hemma och då har tankarna lett oss till att vi önskar arbeta genom Trosnistan som vi följt under många år. Det känns helt naturligt för oss att vi nu fått denna kontakt.

Det har varit många skolor, och ett antal kontaktförsamlingar som stöttar arbetet men de allra flesta, är privatpersoner.

Ja, det är det. Vi har ingen enskild faderverksamhet, men man kan bli fadder för hemmen och även stödja olika projekt eller på annat sätt.

Detta är ju ett arbete som vi också känner så starkt passar in i Trosnistanens arbete, ett hjärta för de nödlidande, men med en stark kristen profil där vi får ge evangelium tillsammans med den sociala hjälpen.

Vi förstår att behoven är stora, och vi hoppas också att många av Trosnistanens vänner vill vara med och stötta Barnens RäddningsArk i Bolivia.

Det vore fantastiskt. Vi har nu hållit på

i 32 år och har upplevt att det vilar en stark Guds välsignelse över det vi gör. Vi har gått framåt och Herren har välsignat oss hela vägen ända från den ringa begynnelsen då vi började på gatan bland barnen som ingen ville veta av. Det är en fantastisk resa. Jag måste få säga att vi är så glada och så stolta över att få göra allt detta för barnen i Bolivia.

Det har räddat så många flickor och pojkar som annars inte hade haft någon framtid eller varit i livet i dag.

Vi tänker inte på den stora skaran av barn - utan på den lilla enskilda människan, Eva, Anna, Jocelyn, en och en.

Och det tror jag är det som Jesus också fokuserade på, en och en. De här barnen tänker ju inte på att "vi är gatubarn" utan de tänker på sig själva. "Jag behöver hjälp. Jag behöver få stöd. Jag behöver få kläder."

Det är det som vi går in för och vi har sett fantastiska resultat i barnens liv.

Jag pratade med Javier igår, han berättade "Nu har Gabriella fått jobb som socionom". Hon gick ut universitetet som utbildad socionom, men fick först inget jobb. Men nu, häromdagen, fick hon jobb. Av de fem flickor som gick ut universitetet för drygt ett år sedan var hon den sista av dem som nu också fick arbete. En stor seger i livet!

Wow, det är fantastiskt! Tack så mycket Jörgen. En fantastisk avslutning att få betona hjälpen för EN människa!

Media seminarium i Migori

När Trosnistan började med livesändningar via Kanal 10 under pandemin föll det snart på min lott att börja redigera videos som skulle användas i programmen. Jag har lärt mig en hel del under dessa år men är ju fortfarande "bara" en glad amatör.

När Göran föreslog att jag skulle hålla i ett mediaseminarium i Migori under vår tid i Kenya så kändes det spännande men jag hade också en känsla av "hur ska det funka, jag kan ju inte sånt".

Några månader senare var vi i Migori och delegater från Uganda, Burundi, Kongo, Tanzania, Rwanda och Kenya anlände, redo för några dagar av mediaträning.

Seminariet skulle vara en hjälp för våra partners i Östafrika att höja standarden på deras mediaarbete samt att vi i Tros-

gnistan skulle kunna få hjälp med material utan att själv behöva vara på plats.

På Trosnistan är vi måna om att hålla administrativa kostnader nere och i mediaarbetet har jag lärt mig att försöka hitta kreativa och billiga (men bra) lösningar. Media kan kosta hur mycket som helst och i relation till mina delegater i Östafrika var det nyttigt att kunna lyfta exemplet med Mose.

Gud frågade honom vad han hade i handen men han hade bara en stav. När han kastade den på marken förvandlade Gud den till en orm – ett mäktigt tecken. "Du kanske inte har den bästa utrustningen för mediaarbete men ta vad du har och börja där. Med Gud i ekvationen finns det obegränsade möjligheter!"

Under dessa dagar undervisade min fru Maria om fotografering, Samuel Lilje-

blom om hur vi kommunicerar via media och jag pratade mycket om videoredigering. Vi hade även Caleb Oyako (Uganda) som gått utbildning i filmproduktion och gav inspirerande insikter i filmens värld.

Självklart hade vi också praktisk träning där man fick använda den kunskap man fått. Fem grupper presenterade varsin video de planerat, filmat och sen redigerat. Lite varierande kvalitet men de flesta hade gjort ett väldigt bra jobb med att implementera den kunskap man fått.

Efter några intensiva dagar avslutades seminariet och så här i efterhand känner jag en stor tacksamhet. Både att vi satsade på detta och även med tanke på alla delegater som uttryckte sitt tack för att ha fått nya verktyg att jobba vidare med.

Henrik Herza

Aristote, Elvas och Nikki spelar in

Caleb Oyako visar hur olika kameravinklar förmedlar olika känslor

FÖLJ MED OSS PÅ DIN DRÖMRESA!!

17.500 kr
TURKIET
 13-20 maj
 Med Göran Duveskog
 bibliska platser, sol & bad

19.990 kr
GREKLAND
 I Paulus fotspår
 20-29 sep
 Med David Duveskog:
 Filippi, Korinth, Athen mm

14.450 kr
 6-13 maj / 7-14 okt
CINQUE TERRE
 Vandra med Toni Duveskog i Cinque Terre
 eller besök Auschwitz & Krakow

8.290 kr
KRAKOW
 5-9 juni / 15-19 aug

Konsertresa
 Norge 28/5-1/6
 Emmilla Lindberg, Mikael Järlestrand och
 Roland Utbult m.fl.
 Reseledare Räsle & Olof Berbres

4-11/9 Vandrning i Dolomiterna & Gardasjön
 29/10-12/11 SYDAFRIKA - Kapstaden, Kruger mm

ISRAEL Vi står redo när Israel kan besökas igen
 24 okt - 4 nov Göran Duveskog & Daniel Viklund
 1 - 8 nov Anders Sjöberg & Irene Kärbrant
 Läs våra reseprogram på hemsidan

Resor med mening

Duveskogs RESESERVICE
 www.duvres.se 0278-16005 info@duvres.se

www.duvres.se 0278-16005

Flyttar?
 Kom ihåg att meddela oss
 din nya adress!
 info@trosgnistan.se
 0278-13010

RÖRAB
 VVS • VÄRME • KYLA

KS Fastigheter AB
 Vattlång 112
 820 71 Ilsbo

**GROUND
 BASE**

storehouse
 STOREHOUSE SWEDEN

Gilla oss på
facebook

SVEDMAN
 FÖRSÄLJNING AB

**DET SKA VARA
 ENKELT & LÖNSAMT
 ATT ÄGA SKOG**

Oavsett om du behöver mycket hjälp eller bara
 rådgivning i ditt skogsägande ser vi till att du när
 dina mål med din skog.

VÄRNE SKÖG
 ETABL 1989

lead by example
 Projekt- och projekteringsledning
 kristofer.rojeras@leadbyexample.se

Östergötlands
SKOGSVÅRDSTJÄNST AB

Rågvägen 3 • 612 94 • Finspång
 Anders Rising 0 7 0 6 - 8 4 8 0 9 7

Röjnings och planteringsuppdrag
 Försäljning av skogsplantor

Välkommen till Hjälmargin, Vingåker

Logi Hjälmargin

Från 1 april kan du boka campingplats (tält, husvagn, husbil), stuga eller rum
Online: hjalmargin.se/boende
Mejl: reception@hjalmargin.se
Telefon: 0151-73 09 80.

Logement

Ungdomslogement: 50kr / natt
Sovsalar (madrass på golvet). Medtag sängkläder - täcke och kudde.
Dam / Herr logement: 100kr /natt
Våningssäng. Medtag lakan.

Logi Björkenäsgården

10 km från Hjälmargin (bil behövs)

Från 1 april kan du boka logementplats eller logi på Björkenäsgården. Kontakta jeanett@trosnistan.se / 0278-13011

15 - 19 juli

Väckelse & Mission
2025

Välkommen till
Trosnistan Sommarkonferens

Resa

Enklaste sättet att resa till Hjälmargin är med egen bil. Ca 3 mil från Katrineholm, 6 mil från Eskilstuna och 5 mil från Örebro.

Närmaste tågstation är Vingåker.
Buss 405 (Vingåker - Katrineholm) passerar Läppe. OBS! Kolla tidtabell.

Mat

Frukost, lunch, middag samt kvällsfika finns att köpa i restaurangen.
Enstaka måltider kan köpas på plats.
Veckoband för alla måltider, hela veckan köps i receptionen.

Vuxen 1250:-
Barn 0-3 år gratis
Barn 4-12 år 625:-

På området finns även pizzeria samt kaffestugan där det serveras glass, fika och enklare rätter.

Flera campingkök finns på området.

Mitt emot gården finns "Automat", en obemannad matbutik som är öppen mellan 05-23.
Logga in med ditt bankid.

Israel konferens

22 - 23 augusti ~ Nimbus Konferenscenter, Öckerö

Fredag

19.00 Daniel Viklund

Lördag

11.00 Göran Duveskog

15.00 David Duveskog leder
intervjusamtal

19.00 KG Larsson

KG Larsson, Henrik Herza (sång), Daniel Viklund,
Göran Duveskog, Kristina Norevi (sång), David Duveskog

15 - 19 juli
Hjälmargin, Vingåker

Väckelse & Mission 2025

Välkommen till Trosgnistans Sommarkonferens

Göran Duveskog, Daniel Viklund,
Jonas Andersson, Olof Edsinger,
Carl-Gustaf Severin samt Tg:s Team

Barnmöten
Ungdomskonferens

Bokning av campingplatser och logi görs från 1 april via
www.hjalmargarden.se/boende, reception@hjalmargarden.se
eller ring 0151-73 09 80.

info@trosgnistan.se 0278-13011