

Tre utmaningar i missionsarbetet – Nå med glädje


Erik J. Andersson
Missionsledare, ELM-BV Sverige
erik.j.andersson@elmbv.se

Bakgrund - ELM:s missionsarbete

Evangelisk Luthersk Mission – Bibeltrogna Vänner är ett svenskt missionssällskap som bildades på grund av en konflikt inom Evangeliska Fosterlands-Stiftelsen under åren 1909–1911. Stridsfrågorna gällde främst bibelsyn, där de som bildade det nya sällskapet menade att EFS tagit för stort intryck av den historisk-kritiska bibelforskningen, men också relationen till Svenska kyrkan där ELM:s anhängare intog en mer kyrkokritisk linje.

EFS hade påbörjat internationellt arbete i Östafrika (nuvarande Eritrea) år 1866. Visionen som förde EFS dit var att nå oromofolket (tidigare gallafolket) inne i det självständiga Etiopien. Det nybildade ELM övertog mycket av EFS vision och missiologi, liksom år 1912 sex av EFS utsända missionärer. Båda sällskapen fortsatte arbetet i Eritrea och kom sedan att verka även i Etiopien; år 1921 startade ELM sitt arbete där. Efter andra världskriget upptog Evangelisk Luthersk Mission – Bibeltrogna Vänner missionsarbete i Kenya.

ELM har sänt ut missionärer till de tre länderna i Afrika för att arbeta främst inom vård och skola, samt att bedriva evangeliserande och församlingsgrundande arbete. Arbetet resulterade i att det omkring år 1960 konstituerades inhemska kyrkor i Eritrea, Etiopien och Kenya. Missionen fortsatte dock sitt arbete och var en mycket viktig samarbetspartner till de nationella kyrkorna. I dag har ELM endast en långtidsmissionär i Afrika; en missionär som arbetar med freds- och försoningsarbete inom Evangelisk-lutherska kyrkan i Kenya. Fortfarande finns dock ELM med som en aktiv partner till kyrkorna och när det gäller den Evangelisk-lutherska kyrkan i Etiopien står ekonomiska bidrag från ELM för en stor del av kyrkans ekonomi.

I mitten av 1990-talet påbörjade ELM missionsarbete i norra Peru i Sydamerika. Arbetet fick där en mer renodlad inriktning på evangelisation och församlingsgrundande; missionen undvek att starta institutioner eller ge större ekonomiska bidrag. Sedan år 2007 finns en regional kyrklig struktur i form av Chiclayos evangelisk-lutherska kyrka med tre församlingar och tre ordinerade pastorer. I norra Peru har ELM i samarbete med Evangelisk Luthersk Mission i Danmark flera missionärer på plats. För närvarande undersöker ELM också möjligheterna att uppta missionsarbete bland ett muslimskt folk i Främre Asien.

En vision för tio års missionsarbete

Evangelisk Luthersk Mission – Bibeltrogna Vänner antog vid sitt årsmöte 2012 en tioårsvision för sitt internationella arbete. I sin kortaste form bestod visionen av endast tre ord: Nå med glädje. De tre orden hämtades ur visionens tre delområden:

- ELM vill nå med evangeliet dit Jesus Kristus inte är känd.
- ELM vill arbeta tillsammans med våra samarbetskyrkor
- ELM vill att mission ska vara alla ELM:ares glädje, längtan och ansvar

Med dessa tre formuleringar som rubriker beskrivs i visionen vad ELM ville göra under innevarande tioårsperiod. De tre delområdena fokuserar på de tre största utmaningarna ELM då (visionen togs fram under åren 2011–2012) såg i sitt arbete med utlandsmission. Fortsatt finns utmaningar för ELM – och med stor sannolikhet också för andra missionsorganisationer och kyrkor som bedriver missionsarbete – på de tre områdena och föreliggande artikel vill lyfta fram utmaningarna och uppmuntra till frimodighet att ta sig an dem.

a. Nå med evangeliet dit Jesus Kristus inte är känd

En av de vanligaste frågorna, eller invändningarna, som vi möter idag mot att sända missionärer från Sverige till de länder där ELM har verksamhet är: "Varför ska vi sända missionärer till eller driva mission i länder där en större andel av befolkningen är kristen än den är i Sverige?"

Frågan är absolut berättigad. Som exempel kan nämnas Kenya där man räknar med att cirka 80 procent av befolkningen är kristen och 50 procent evangeliskt kristen. Det korta svaret är: "Ja, tack vare den kristna missionen under de sista 150 åren är Kenya idag ett kristnat land." Men svaret kan behöva fördjupas, och det gör vi delvis under nästa rubrik om att arbeta tillsammans med samarbetskyrkorna. Först är det dock viktigt att bejaka frågans och invändningens intention: Mission handlar om att nå människor med evangeliet, om att icke-kristna ska bli kristna.

Denna förståelse av missionen har varit den självklara i ELM och för många av de nordiska missionsorganisationerna. Under 1800-talets missionsväckelse framstod

Matteusevangeliet 28:18–20 som det självklara och mest grundläggande missionsparadigmet. Gå ut och gör alla folk till lärjungar ... Under 1900-talet kom många missiologer att lyfta fram sändningsperspektivet som sammanfattas i begreppet Missio Dei ("Guds mission" eller "Guds sändning") och ofta relaterat till Johannesevangeliet 17:18 och 20:21 där Jesus säger: Som Fadern har sänt mig sänder jag er. Svenska Missionsrådet anger till exempel i sina stadgar att organisationen finns till för att "tydliggöra Guds mission i världen".

Det behöver inte finnas någon motsättning mellan att utgå från Matteus 28 och att utgå från Johannes 17 respektive 20, men om kallelsen av nya människor, folk och generationer till omvändelse och tro på Jesus Kristus tonas ner eller försvinner kan inte verksamheten kallas mission varken i relation till Matteus 28 eller i relation till Guds sändning; när Gud sände sin Son in i världen var hans uppdrag att förkunna omvändelse och tro (Mark. 1:14–15) och att ge sitt liv till lösen för alla (Mark. 10:45).

Därför måste en missionsorganisation alltid försöka finna vägar och möjligheter för att förkunna Kristus för dem som tidigare inte hört, att betjäna dem som inte blivit betjänade av Honom och beröra dem som ännu lever långt borta från den levande Guden.

För en "gammal" missionsorganisation som ELM har det varit nyttigt att utmana sig själv att gå till de onådda. Flera alternativ har undersökts. Tidigt konstaterades att det finns mycket få platser där det finns onådda folk och där kristen mission samtidigt är välkommen. Många av de onådda folken är muslimer eller lever i länder helt dominerade av islam; bland dessa finns en i grunden negativ inställning till mission. Det betyder att ELM har fått söka efter platser där mission är "möjlig" mer än "önskad", vilket delvis varit nytt för organisationen. Slutligen har styrelsen beslutat att föreslå årsmötet (sommaren 2018) att fatta beslut om att uppta arbete bland ett folk i Främre Asien.

Att nå de onådda kommer att kräva stora ansträngningar för utresande medarbetare, men också för hemmafronten. Till detta återkommer vi under rubriken om att mission ska vara alla kristnas glädje, längtan och ansvar. Men den första viktiga utmaningen för ELM år 2018 – och kanske för allt kristet missionsarbete – handlar alltså om att nå med evangeliet till dem som inte hört det.

b. Arbeta tillsammans med samarbetskyrkor

Den andra stora utmaningen har att göra med resultatet av tidigare generationer av missionärer och missionsvänners ansträngningar. Många gånger har missionstidningar, årsböcker och – på senare tid – hemsidor och bloggar förkunnat att Gud har givit växt på fälten. För ELM:s del ser vi det i form av att det finns nationella kyrkor i Eritrea, Etiopien, Kenya och Peru sprungna ur missionärernas, och efter hand inhemska medarbetares, arbete. För varje god frukt av missionsarbete finns anledning att vara tacksam. Och

problem eller utmaningar vi står inför idag relaterat till tidigare missionsarbete bör ses tillsammans med de goda frukterna.

Redan i mitten av 1800-talet talade missiologerna Henry Venn (1796–1873) och Rufus Anderson (1776–1880) om att inhemska kyrkor skulle vara självutbredande, självförsörjande och självstyrande. Senare har till dessa tre ”själv” fogats ett fjärde: självteologiserande. Det finns invändningar mot att så starkt betona tanken på att göra, vara och klara saker själv – kyrka handlar väldigt mycket om motsatsen: tillsammans. Men ändå illustrerar ”själv”-tänkandet tydligt en del av de problem man såg i missionsländerna efter att ekonomiskt starka missionsorganisationer verkat en tid: Där missionerna verkade kom människor till tro, men de kyrkor som bildades stod i liten eller mycket liten grad på egna ben. Processen att överföra ansvar från mission till kyrka blev många gånger mycket utdragen.

Sett ur ELM:s perspektiv har självständighetsprocessen lyckats bäst inte där missionen haft full frihet att verka och följa sina strategier för överlämnande av resurser och ansvar till nationella medarbetare och strukturer. I stället har yttre faktorer varit viktigare i självständighetsprocesserna. När det gäller Kenya var det förberedelser för nationens frigörelse från att ha varit brittisk koloni som påskyndade konstitueringen av en nationell kyrka år 1963. I Eritrea har missionsarbetet på grund av myndigheternas ovilja avbrutits under ganska långa perioder, vilket fostrat de kristna att ta eget ansvar för församlingarna och annan verksamhet.

I visionen från år 2012 användes formuleringen: ”ELM vill stärka samlagskyrkornas självförtroende och gudsberoende, och önskar att kyrkorna kan klara sig utan stöd från missionen, men vill fortsätta i en relation med ELM.” Visionen ger uttryck för viljan att förflytta beroendet från missionen till missionens – och kyrkans – Herre. En missionsorganisation kan vara Guds redskap för att nå ett folk eller ett område med evangeliet. Men samma organisation kan också hamna i en situation där man tar Guds plats som en kyrkas trygghet och försörjare.

För ELM kommer de närmaste åren att vara viktiga för att tillsammans med den evangelisk-lutherska kyrkan i Etiopien finna vägar till nya samlagsformer där kyrkan och missionen båda växer i gudsberoende. Tre faktorer gör möjligen utmaningen mindre idag än för tio eller tjugo år sedan: Några institutioner (skolor och kliniker) som tidigare varit till ekonomisk belastning har lagts ner, kyrkan har i Svenska Evangeliföreningen i Finland fått ytterligare en internationell partner och ELM och kyrkan har identifierat projekt att samarbeta kring (teologisk utbildning och barn-/ungdomsarbete).

Det är fortsatt en stor utmaning i gammalt missionsarbete att komma ur osunda beroendeförhållanden, och för nyare arbetet att undvika dem.

c. Mission ska vara alla kristnas glädje, längtan och ansvar

Den tredje stora framtidsutmaningen för missionen handlar om förhållandena i de sändande länderna och organisationerna. Missionsväckelsen som drog fram under mitten av 1800-talet ledde till att hundratals missionärer sändes ut från de skandinaviska länderna. Uppgiften var, som man uppfattade den, att föra ut evangeliet till hednavärlden. Men medan kristendomen utbreddes i främmande länder var utvecklingen den motsatta i norra Europa. Utvecklingen gick i avkristningens riktlinje. I dag samlar missionsrörelserna betydligt färre understödjare än för 25, 50 eller 75 år sedan.

Men också inställningen till mission har förändrats i samhället. Missionsorganisationerna och missionärerna uppfattades först oftast positivt av det omgivande sändande samhället. 1800-talet var en tid då Västvärlden ”upptäckte” många okända delar av världen – tänk till exempel på polarexpeditioner och doktor David Livingstone – och det fanns uppfattningar om att man hade ett ansvar för de nya delarna av världen. Sedan kom missionsarbete att betraktas med allt större misstro. Missionen ansågs vara kulturförstörande och förknippades ibland med europeisk statskolonialism. I dag befinner vi oss i en postmodern tid då det finns stor tolerans för att hysa olika trosuppfattningar, men betydligt mindre tolerans för idén att övertyga andra om att den tro man hyser också är en tro som angår andra.

Hur skapas engagemang för missionsarbete i denna tid? ELM arbetar idag för att få till möten mellan medlemmar i Sverige och medlemmar i samlarbetskyrkorna i Östafrika och Peru. Det sker genom besök från missionsfälten och genom volontär- och ungdomsresor från Sverige till de olika länderna. Internet och sociala medier gör det lätt för ungdomar (och äldre) att fortsätta kontakten med dem man mött. Vi har sett hur volontärskap och ungdomsresor skapar engagemang både hos ungdomar, men också bland deras föräldrar. Vi tror att ett långvarigt intresse väcks. Men vi har inte sett att det leder till större intresse för att bli missionär.

En viktig faktor i rekryteringen av nya missionärer har blivit att det finns väl avgränsade arbetsuppgifter att gå in i. Forna tiders missionärer var ofta generalister, men idag är det betydligt lättare att rekrytera specialister. I den mån specialisterna efterfrågas på missionsfältet är det en god matchning, men ofta efterfrågar missionärskandidater mer strukturerade arbetsförhållanden än de sändande och de mottagande organisationerna kan utlova. Möjligen kan vi möta denna utveckling genom information på läger och vid andra tillfällen då vi kan nå unga kristna innan de gjort sina studieval – en uppmaning till att tänka mission och tänka bredd i studier och förberedelser kan vara av betydelse.

Islams påtagliga närvaro i Västeuropa, inte minst aktualiserad av den stora flyktingströmmen som nådde Sverige under hösten 2015, har väckt nytt intresse för missionsaktivitet bland de nyanlända grupperna. Möjligen vaknar ett intresse också för internationell mission i de områden flyktingarna kommer från. ELM har genom

utredningen kring ett nytt arbetsfält sett att det finns intresse för att stödja ett nytt arbete och förhoppningen är att särskilt ungdomar och unga vuxna ska engagera sig för det nya arbetet.

Men den avgjort viktigaste faktorn för ett förnyat och fördjupat engagemang för mission bland icke-kristna folk i andra länder är – i alla fall enligt ELM:s styrelse och nämnd för utlandsmission – en stark förkunnelse av evangeliet. Missionsmotivet framför andra finns i orden: Kristi kärlek driver oss, för vi är övertygade om att en har dött för alla, och därför har alla dött. Och han dog för alla, för att de som lever inte längre ska leva för sig själva utan för honom som har dött och uppstått för dem (2 Kor. 5:14–15). Tappar vi bort att en – Kristus – har dött för alla, inte bara för dem som redan känner honom, så går missionsmotivationen förlorad.

Avslutning.

Mission handlar om att nå med glädje. Att nå, att komma fram, till människor och till deras hjärtan med glädjen, evangeliet, om Jesus Kristus som Guds Son och världens Frälsare. I denna artikel har jag lyft fram tre utmaningar för ELM:s missionsarbete idag. Den första och största utmaningen är att fortsätta arbetet för att nå nya folk och grupper med evangeliet. Den andra utmaningen finns i att verka för att de kyrkor som är frukten av missionens arbete ska växa i självförtroende och gudsberoende. Den tredje berör hemmafronten och hur man kan stimulera missionsengagemang i den sändande organisationen. När man arbetar med stora utmaningar kan ibland en känsla av hopplöshet tränga sig på, men låt oss inte glömma Guds löfte knutet till missionen: Och se, jag är med er alla dagar till tidens slut (Matt. 28:20).