

DAY TO PRAISE

EINE EINLADUNG AUS ISRAEL

Jesaja 66, 8 gemeinsam feiern mit dem Hallel (Psalmen 113-118)

Eine Reise nach Israel mit Dr. Ralf Mayr vom 08. bis 15. Mai 2016

Persönliche Einladung, Jesaja 66, 8 – Eine Nation geboren an einem Tag

"Es ist mein Wunsch, dass Sie Israels Unabhängigkeitstag mit uns in Efrat feiern, in der Stadt, in der die Geschichte des Buches Ruth stattfand. Diese Einladung geht an die ganze Welt hinaus, um unsere christlichen Freunde, die ein Herz für Israel haben, zusammenzubringen. Es ist wichtig, dass wir in dieser geheiligten Zeit Gott für das Wunder des Staates Israel danken. Das jüdische Volk rezitiert im Gebet zum Unabhängigkeitstag Israels die Psalmen 113-118, um unsere Dankbarkeit für Gottes Liebe zu Seinem Volk zum Ausdruck zu bringen. Die Epoche, die zur Gründung des Staates Israel führte und die 68 Jahre danach beweisen, dass der Gott Israels der Grundstein in der Geschichte des jüdischen Volkes ist. Es ist uns wichtig, dass Sie sich mit dem jüdischen Volk verbinden und mit uns als kollektives Ganzes, unsere Dankbarkeit zu Gott zum Ausdruck bringen, dass wir den Staat Israel in unserem Leben haben dürfen. Ihre Reise nach Israel ist so konzipiert, dass Sie aus erster Hand den Pioniergeist der Menschen erleben können, die dem Bund mit Gott in dieser modernen Zeit Ausdruck verleihen. Wir hoffen, dass Sie nach der Reise voller neuer Inspirationen nach Hause gehen, um Ihren Nächsten von den Wundern in Gottes Land zu erzählen. B'Shalom"

Shlomo Riskin, Oberrabbiner v. Efrat, Gründer des CJUC (Zentrum f. jüdisch-christliche Verständigung & Zusammenarbeit)

"DAY TO PRAISE ist eine einzigartige Gelegenheit! Gemeinsam und im Herzen verbunden mit unserem Bruder Judah wollen wir als der eine neue Mensch mit einer gemeinsamen Stimme feiern und Gott loben für die Wiederherstellung Seines Volkes in seinem ewigen Erbland Eretz Israel. Jetzt ist die Zeit, in welcher Er, der die Erfüllung Seiner Verheißungen begonnen hat, diese auch vollenden wird.

Kommen Sie mit! Wir nehmen diese besondere Einladung von Rabbiner Shlomo Riskin als vereinte Europäische Gruppe an. Die Tour wird zweisprachig (Englisch und Deutsch) mit Übersetzung durchgeführt."

Dr. Ralf Mayr, Deutschland, Koordinator und Leiter der europäischen Reisegruppe

Tag 1 – Sonntag, 08. Mai 2016

- Flug nach Israel mit der **EL AL Israel Airlines** von München nach Tel Aviv, 10:20 - 15:10 Uhr
- Ankunft am **Ben Gurion Flughafen** und Transfer nach Ariel
- **Einführung zum Programm** und Treffen mit **David Nekrutman, Direktor des CJUC**
- Besuch des **Biblischen Garten** in Eshel HaShomron, Ariel. Der Garten ist ein Bildungsprojekt, in dem die Besucher die Bibel erleben können und dabei auch etwas über die Rechte des jüdischen Volkes auf das biblische Kernland von Judäa und Samarien lernen können.
- Abendessen und Übernachtung im Eshel HaShomron, **Ariel**

Tag 2 – Montag, 09. Mai 2016

- Ausblick auf das biblische Samarien vom **Berg Garizim**, auch bekannt als Har Bracha, der Berg des Segens. Ausblick auf das alte Sichem und das Tal, in dem Josua und das Volk Israel das Land der Verheißung betreten haben. Lehreinheit über den Bund mit Abraham.
- **Tel Shiloh** war das religiöse Zentrum der Israeliten noch vor Jerusalem. Zu diesem Ort brachten die Kinder Israels die Stiftshütte. Besuchen Sie die **Ausstellung "Bis Shilo kommt"**, die antiken Ausgrabungen der biblischen Stadt Shilo und erkunden Sie die Stelle, an welcher die Stiftshütte für 369 Jahre stand.
- „Du sollst wiederum Weinberge pflanzen auf den Bergen Samarias“ (Jeremiah 31, 5) und „Söhne der Fremden sollen eure Weingärtner sein“ (Jesaja 61, 5). Besuchen Sie die **HaYovel Gemeinschaft** und entdecken Sie die Bedeutung der Shmitta, das Sabbatjahr für das Land von Israel und seine Rolle in der Landwirtschaft seit der Gründung des Staates Israel
- **"So spricht Gott, der Herr: Ich hole die Israeliten aus den Völkern heraus, zu denen sie gehen mussten (....) und bringe sie in ihr Land. Ich mache sie in meinem Land, auf den Bergen Israels, zu einem einzigen Volk." (Hesekiel 37, 21f.). Prophezeiungen erfüllen sich.** Besuch der **Mädchenschule in Ofra**, wo viel jüdische "Olim" aus der ganzen Welt lernen.
- Abendessen und Übernachtung in Eshel HaShomron, **Ariel**

Tag 3 – Dienstag, 10. Mai 2016

- Besuch des **Bergs der Seligpreisung**. Lehre über den Grundsatz "Derech Eretz Kadma Le Torah" - Gutes Benehmen geht der Torah voran.
- Besichtigung der Ausgrabungen von **Kapernaum** mit den Überresten einer antiken Synagoge sowie gegenüberliegend Ruinen einer alten Kirche. Lernen Sie über die jüdisch-christliche Beziehungen in der Zeit der frühen Kirche.
- Besuch von **Netafim**, Pionier und weltweit führendes Unternehmen im Bereich der landwirtschaftlich genutzten Bewässerungssysteme.
- Führung durch einen **Kibbuz** an der **libanesischen Grenze** mit Erläuterung der sicherheitspolitischen Situation mit dem Libanon. Ein Mitglied des Kibbuzes erzählt über das Leben an der Grenze.
- Treffen mit **israelischen Soldaten**, welche für die Sicherheit Israels an der nördlichen Grenze zuständig sind. Mit dem Sonnenuntergang beginnt der **Yom Hazikaron**, der Gedenktag an die gefallenen israelischen Soldaten und Opfer des Terrorismus. Nehmen Sie an einer **Zeremonie mit israelischen Soldaten** teil und gedenken Sie gemeinsam den Opfern.
- Abendessen und Übernachtung in **Tiberias/See Genezareth**

Tag 4 – Mittwoch, 11. Mai 2016 (Yom Hazikaron)

- Treffen mit **Vater Gabriel Nadaf**, israelischer Griechisch-orthodoxer Priester in Nazareth, der sich für die Integration der christlichen Gemeinden von Israel in die israelische Gesellschaft und Armee einsetzt.
- Besuch des Jugenddorfes **Yemin Orde**. Ein Youth Aliyah Rescue Projekt, das ein Heim, eine Familie und eine Zukunft für mehr als 500 Kinder, die aus der ganzen Welt nach Israel eingewandert sind, bietet.
- Besuch des **N.I.L.I Museum** in Zichron Yaakov. Das Museum erzählt über das erste jüdische Spionagenetz während des ersten Weltkrieges.
- Mit dem Sonnenuntergang beginnt Israels Unabhängigkeitstag. Feiern Sie den **68. Unabhängigkeitstag** des Staates Israel.
- Übernachtung in **Tel Aviv**

DAY TO PRAISE

EINE EINLADUNG AUS ISRAEL

Jesaja 66, 8 gemeinsam feiern mit dem Hallel (Psalmen 113-118)
Eine Reise nach Israel mit Dr. Ralf Mayr vom 08. bis 15. Mai 2016

Tag 5 – Donnerstag, 12. Mai 2016 (Yom Haatzmaut, Unabhängigkeitstag)

- **Fahrt nach Jerusalem** mit Erläuterungen über das **Hallel**, die Psalmen die während der Feiertage beim betreten Jerusalems gesungen werden.
- Teilnahme an einem **besonderen Dankgottesdienst in der Synagoge in Efrat**, wo das Hallel zu Ehren von Israels nationaler Befreiung gesungen wird.
- Das Grillen am Unabhängigkeitstag gehört bei israelischen Familien heutzutage zu den Festlichkeiten des Tages. Mit tausenden von Israelis **Mittagessen vom Grill** im Park HaYarkon.
- Besuch der **Independence Hall** am Rothschild Boulevard, in der Ben Gurion am 14. Mai 1948 den Staat Israels ausgerufen hat. Das Gebäude ist Teil des UNESCO Weltkulturerbe der "Weißen Stadt" (Bauhausarchitektur).
- Abendessen in Tel Aviv und anschließend Treffen mit einem (nicht-jüdischen) **Knesset-Mitglied**.
- Übernachtung in **Tel Aviv**

Tag 6 – Freitag, 13. Mai 2016

- Besuch des **Weizmann Haus**, die private Residenz von Chaim Weizmann, erster Präsident des Staates Israel und Gründer des Weizmann Institutes
- Fahrt zum **Weizmann Institut für Wissenschaft**, eines der weltweit führenden multidisziplinären Forschungseinrichtungen. Entdecken Sie den Pioniergeist, der zur Gründung des Staates Israel führte und aus Israel ein Land der technologischen Erfindungen machte.
- "Und die Herrlichkeit des HERRN erhob sich aus der Stadt und stellte sich auf den Berg, der gegen Morgen vor der Stadt liegt" (Hesekiel 11, 23). Fahrt auf den **Ölberg** mit Panoramablick auf die Altstadt von Jerusalem.
- Besichtigung wichtiger Sehenswürdigkeiten der **Altstadt von Jerusalem**: Via Dolorosa, Cardo, die alte römische Geschäftsstraße, das jüdische Viertel und die Kotel (Klagemauer), wo Menschen zusammenkommen, um zu beten.
- Fahrt nach Efrat und Besuch der Synagoge zum **Empfang des Shabbats**.
- **Traditionelles Shabbat-Essen** mit Erläuterungen zu den verschiedenen Bräuchen.
- Übernachtung in **Jerusalem**

Tag 7 – Samstag, 14. Mai 2016

- Besuch der **Synagoge** zum Shabbat Morgengebet.
- **Lehreinheit im CJCUC**
- Treffen mit **Pastor Steven Khoury**, der jüngste lokal ordinierte arabische Pastor in Israel und in den umliegenden arabischen Ländern. Gespräch über die jüdisch-arabische Zusammenarbeit und die Herausforderungen für arabische Christen in der Palästinensischen Autonomiebehörde.
- Abendessen und Übernachtung Jerusalem

Tag 8 – Sonntag, 15. Mai 2016

- **Transfer** zum Flughafen. Rückflug nach Deutschland mit **EL AL Israel Airlines**, Tel Aviv - München (17:45 - 21:00 Uhr)

Programmänderungen vorbehalten!

Eingeschlossene Leistungen

- ✓ Linienflug mit EL AL von/bis München inkl. Luftverkehrssteuer, Kerosinzuschlag, Sicherheits- und Flughafengebühren.
- ✓ 7 Übernachtungen in Mittelklassehotels im Doppel- oder Zwei-Bett-Zimmer
- ✓ Halbpension (am 13.05. traditionelles Shabbat-Essen in Efrat statt im Hotel)
- ✓ BBQ im Hayarkon-Park am Unabhängigkeitstag
- ✓ Rundreise im modernen, klimatisierten Reisebus laut Programm
- ✓ Eintrittsgelder und Honorare entsprechend Programm

Nicht eingeschlossene Leistungen sind landesübliche Trinkgelder für Fahrer und Hotelpersonal, Reiseversicherungen, die An-/Abreise zum Flughafen in Deutschland, zusätzliche Mahlzeiten/Getränke und persönliche Ausgaben.
personal expenses.

Preis pro Person im DZ: EUR 1.698,00
Einzelzimmerzuschlag: EUR 359,00

Mindestteilnehmerzahl: 17

Anmeldeschluss: 01.03.2016
Anmeldeformulare bei: Scuba-Reisen und Dr. Ralf Mayr
Koordination und Leitung: Dr. Ralf Mayr
Telefon: +49 (0)177-7295956
kontakt@beratung-dr-mayr.com

Reiseveranstalter: Scuba-Reisen GmbH
Schloßstraße 82
70176 Stuttgart, Deutschland
kontakt@scuba-israel-reisen.de