

De tre største utfordringer og behov i det internasjonale misjonsarbeide


Hjalmar Bø

Leder for Norsk Luthersk Misjonssambands internasjonale arbeid
hbo@nlm.no

Introduksjon

Jeg har blitt utfordret på å skrive en kort artikkel med refleksjoner over: hvilke tre utfordringer og behov er de største i det internasjonale misjonsarbeidet.

Det er alltid utfordrende når en presses til å prioritere og en kan stå i fare for å tegne et forenklet bilde. Likevel tror jeg det er en styrke at flere bidrar med sine refleksjoner og vi kan da få belyst denne problemstillingen gjennom mange ulike briller slik at emissio's lesere samlet kan få et bredere og mer realistisk bilde.

Jeg velger å tilnærme meg denne problemstillingen fra et globalt perspektiv og tenker ikke kun ut fra et norsk eller NLMsk ståsted. Dette er ikke en akademisk artikkel, men noen refleksjoner og observasjoner rundt dagens missiologiske utfordringer og muligheter slik jeg ser det med de erfaringene jeg har.

1. Global misjon i endring

Mange hevder at vi lever i den største misjonstiden som kirkehistorien noen gang har opplevd. Operation World hevder at flere mennesker har kommet til tro de siste 25 årene enn noen gang tidligere i verdenshistorien. Veksten skjer i det Globale Sør og i mange av de folkerike nasjonene. Selv har jeg fått besøke land som Kina, Etiopia, Tanzania og andre land som opplever en sterk vekst av antall kristne. I det Globale Nord er bilde mer

sammensatt. Mange av de tradisjonelle kirkesamfunnene opplever tilbakegang, men noen plasser ser en at migrantkirker vokser også i det Globale Nord.

En observasjon er at misjonsengasjement og brannen for misjon er knyttet til kirker som opplever vekkelse og vekst. Derfor er det ikke overraskende at en ser en nedgang i antall misjonærer fra det Globale Nord og en økning i misjonærer fra det Globale Sør. Denne trenden har bare styrket seg de siste 5-10 årene og vil nok bli enda mer merkbar innen 2025. Selv har jeg det siste året fått muligheten til å snakke med kirkeledere i Asia, Afrika og Sør-Amerika som er i en tidlig fase med å mobilisere for misjon, eller har sendt sine første misjonærer. Kirkene i Sør tar et ansvar for Global Misjon og det er veldig oppmuntrende å se at fattige kirker ønsker å finne måter å sende misjonærer til de minst nådde områdene. Ut fra det jeg møter i Sør er jeg optimistisk med tanke på Global Misjon og at oppdraget om at evangeliet skal forkynnes til alle folkeslag kan fullføres. Men det vil kreve at misjonsleder, kirkeledere, utdanningsinstitusjoner finner nye måter å arbeide sammen på. Jeg opplever at landskapet er fragmentert og at mange organisasjoner og kirker er opptatt av å verne om sine ressurser og særinteresser. Noen av de nye misjonsinitiativene i Sør som jeg har sett er sårbare fordi de mangler partnere og nettverk i de landene de driver misjon. Derfor tror jeg det er behov for å våge å tenke nytt rundt partnerskapsmodeller, organisasjonsmodeller og strukturer som kan løfte blikket for å se hva fremtidens misjon trenger.

I et stort land i Asia har jeg fått være med på å tenke nye tanker rundt hvordan partnerskap og samarbeid kan se ut i misjon fremover. Det har vært en veldig krevende øvelse fordi veien blir til mens vi går. Vi hadde en ide om hva vi ønsker å skape, men uten å vite helt hvordan vi kommer dit. Denne prosessen har ført til at eksisterende strukturer og organisasjoner har blitt lagt ned og en ny struktur har blitt etablert. Her er organisasjoner fra det Globale Sør og det Globale Nord sammen som likeverdige partnere. Organisasjonen er ledet av en dyktig leder fra Asia og er kanskje den første internasjonale misjonsorganisasjonen etablert i et «Creative Access Country» (land hvor en ikke kan drive åpent misjonsarbeid). Organisasjonen har misjonærer fra det Globale Nord som arbeider under lokalt lederskap i sammen med misjonærer fra det Globale Sør. Dette er ikke en enkel modell og det krever at både ledere og misjonærer er villige til å tilpasse seg andre måter å gjøre ting på. Fremover vil misjon være mer internasjonal og vi må finne strukturer som kan gjøre at misjonærer fra det Globale Nord kan arbeide godt sammen med misjonærer fra Sør.

Polysentrisk misjon er et uttrykk som brukes innenfor missiologien for å beskrive endringer i Global Misjon. Under den store misjonskonferansen i 1910 i Edinburgh var det i hovedsak det Globale Nord som sendte misjonærer til det Globale Sør. I 2010 var Lausanne samlet til den store verdenskonferansen i Cape Town og over 200 nasjoner var representert. Et uttrykk som er brukt innenfor Lausanne er «from everywhere to

everywhere» for å beskrive det Globale misjonsengasjementet. Uttrykket polysentrisk misjon fanger opp dette, og fremhever at det i dag finnes mange senter for misjon. Det er ikke lenger en sendestruktur fra Nord til Sør. Fremover vil en se at mange land vil være både sendeland av misjonærer og mottakerland av misjonærer. Norge vil fremover sende misjonærer, men vi vil også motta misjonærer. Hvordan vil dette utfordre måten vi tenker, forkynner og underviser misjon på? Hva vil dette gjøre med måten vi forbereder og utdanner misjonærer på?

2. Ung befolkning og migrasjon

Vi lever i den største misjonstiden som noen gang har vært, men samtidig sier Operation World at det aldri har vært så mange ikke-kristne mennesker på jorden noen gang i historien. Selv om det har vært en stor vekst i antall kristne siden 1910 og frem til i dag, er prosenttallet av antall kristne fortsatt det samme på litt over 30 %. Prosenttallet har ikke økt fordi et i samme periode har vært en enorm befolkningsvekst. Mange land i det Globale Sør har en veldig ung befolkning og har opplevd en veldig befolkningsvekst de siste 30 årene. Land som Etiopia og Egypt har 60-70 % av befolkningen under 30 år. Prognoser sier at halvparten av befolkningsveksten frem mot år 2050 kommer til å skje i India, Nigeria, Pakistan, D.R. Kongo, Etiopia, Tanzania, Indonesia og Uganda.

De siste årene har vi sett en økning i antall migranter til Europa og når en ser på den Globale utviklingen er dette en trend som kommer til å fortsette. Uten å gå inn i innvandringspolitikken til de enkelte land, er det ikke tvil om at migrasjon er en av de store utfordringene og mulighetene vi står overfor. World Economic Forum (WEF) sier at det i dag er 1 milliard migranter i verden. 763 millioner er interne migranter i eget land, mens 244 millioner mennesker er internasjonale migranter. WEF hevder at migrasjonsutfordringene vi opplever i dag kun er toppen av isfjellet sammenlignet med hva som vil skje om 40 år.

Migrasjon er ikke noe nytt. Abraham flyttet fra Ur i Kaldea, Josef og Israelsfolket til Egypt, Daniel og vennene ble bortført til Babylon og Ap.gj kap 8 viser oss hvordan de første kristne flyktet til Samaria og Judea. Vi kan ha ulike syn på innvandringspolitikk og integrering, men migrasjon gir store utfordringer og muligheter innen Global Misjon. I Norge vokser migrantmenighetene fordi mange av de som kommer til Norge er kristne eller blir kristne når de kommer hit. Vi ser også at mange av de folkeslagene som regnes som unådde med evangeliet nå lever i Oslo, Bergen, Stavanger og rundt i bygdene i vårt eget land. Dette utfordrer de tradisjonelle kirkene og organisasjonene i Norge til å finne ut hvordan vi samarbeider med migrantmenigheter og misjonærer som kommer til Norge. Her tror jeg det ligger store muligheter til å skape vekst og fornyelse i det Globale Nord. Som misjonsorganisasjoner utfordres vi også til å ha et strategisk og utadrettet

misjonsarbeid i et flerkulturelt Norge. Et spørsmål er om kirker og bedehus er villige til å gjøre de endringene som må til for å være relevante i et samfunn i endring?

For Global Misjon gir også migrasjonen utfordringer og muligheter. Mange av migrantene er kristne og gode eksempler på det som skjedde med de første kristne når forfølgelsene brøt ut i Jerusalem. De vitner om Jesus hvor de er og evangeliet blir forkynt til nye folkegrupper og steder. Samtidig er det mange som ikke finner seg kristne fellesskap og faller fra troen i kampen med å overleve i en ny virkelighet. De kan ikke språk og finner ikke noe fellesskap. Noen misjonsorganisasjoner har startet opp arbeid blant migranter i Sør-Europa og andre steder hvor det er mange flykninger. Dette er sårbare mennesker i stor nød og det er viktig at de møtes på en helhetlig og diakonal måte. Mange millioner mennesker er i stor nød og det er et behov for at kristne kirker og misjonsorganisasjoner tar en mer aktiv rolle.

3. Urbanisering

Folk flest bor i byer og flere kommer til å gjøre det. I 2009 var det første gang i historien at over 50 % bodde i by. I 2030 regner en med at tallet er 60 % og i 2050 er det økt til at 70 % av befolkningen bor i by.

Erklæringen som kom ut av Lausanne Cape Town konferansen i 2010 sier følgende om byer:

«Byer er av avgjørende viktighet for menneskets fremtid og for verdensmisjonen. Halvparten av verdens befolkning bor nå i byer. Byene er der hvor det finnes flest av følgende fire hovedkategorier av mennesker: (1) den neste generasjon av unge mennesker; (2) de fleste unødige folk som har migrert; (3) de som former kulturen; (4) de fattigste av de fattige.

A. Vi ser Guds suverene hånd i den massive økningen i urbaniseringen i vår tid, og vi henstiller til kirke- og misjonsledere i hele verden om å svare på dette ved å gi bymisjon stor strategisk oppmerksomhet. Vi må elske våre byer slik Gud gjør, med hellig forståelse og Kristus lik barmhjertighet, og adlyde hans befaling om å "søke byens fred og fremgang" (Jer 29,7), hvor det enn er. Vi vil søke å lære passende og fleksible misjonsmetoder som svar på den virkelighet vi har i byene.»

Jeg vil fremheve to punkter i sitatet fra Cape Town erklæringen. Det første er at mange av de folkeslagene som er minst nådd med evangeliet er til stede i byer. Migrasjon og urbanisering henger nøye sammen og mange av de som flytter inn til byene og krysser landegrensener kommer fra områder med få eller ingen kristne. Disse bosetter seg i byene over hele verden. Dette gjør at misjon blir mer global og det er mulig å nå de minst nådde på nye måter. Det må også sies at mange av de som flytter inn til byene er kristne. Mange av de som kommer fra landsbygda finner seg ikke til rette i menighetene i byene. Noen

etablerer egne menigheter, men dessverre er det det også mange eksempler på at mennesker som var aktive kristne på landsbygda ikke er med i noe form for fellesskap i byen. Globalt ser en også at migrantmenigheter vokser frem i byene. Noen av disse er misjonale og når ut til nye mennesker, andre blir mer etniske og fungerer mer som et «hjem» i et fremmed land.

Flere rapporter hevder at urban fattigdom er underrapportert og at det er et økende problem. Mange av de fattigste av de fattige finnes i byene. Noen hevder at urban fattigdom er økende og med det kommer også store sosiale og strukturelle utfordringer. Lausanne uttalelsen oppfordrer kriker og misjonsorganisasjoner til å elske byene slik Gud gjør og vise barmhjertighet ved å søke byens fred og fremgang. Byene kaller på en spesiell måte fremover på misjonsorganisasjonen til også å bekjempe fattigdom og være diakonale slik at mennesker i nød kan få et bedre liv. I Kairo fikk jeg se hvordan kristne menneskers omsorg og diakonale arbeid kan endre en helt bydel. Mokattam «Søppelby» i Kairo er en sterk historie om hvordan «Father Simon», en koptisk prest, fikk et hjerte for folket i søppelbyen. Gjennom hans og medarbeidernes trofaste tjeneste har Gud endret folket og bydelen innenfra og ut på en måte som gjør at de har innflytelse globalt. Denne historien kan være en inspirasjon til å tro at Gud kan endre liv også i storbyene.

Avslutning

Global misjon står overfor store utfordringer, men det har den alltid gjort. Noen av Jesu siste ord til sine disipler var: «Likesom Faderen sender meg, sender jeg dere». Dette var ingen enkel oppgave for disiplene som skulle gjøre alle folkeslag til disipler. Men for Gud er alt mulig. Når vi ser på de store endringene som skjer i global misjon og hvordan migrasjon og urbanisering endrer verden, er det viktig å minne hverandre om at han som gav oppdraget har «all makt i himmel og på jord». Gud finner nye måter og reiser opp nye mennesker. Det er veldig spennende å se hvordan Guds rike vokser i det Globale Sør. For oss som lever i det Globale Nord blir det derfor en utfordring å prøve å forstå hva Gud gjør i verden og se hva som er vår oppgave og rolle. Her tenker jeg at vi må våge å tenke innovativt og være villige til å endre både metoder og strukturer for å fullføre oppdraget.