LCJE – CEO Conference, May 18-22, 2009:

Jewish Evangelism and Gentile Mission – Are we where the Jewish people are?
Rolf G. Heitmann, Norwegian Church Ministry to Israel

There are two main subjects in the topic of today: “We” and “they”.

In order to answer the question we have to identify the groups, and identify where they are.

If we look into the past we may give a simple overview.

For the present situation it is more complicated, and I have not been able to make the complete survey.

1. “We” and “they” through modern history
When the obligation of the Church to share the Gospel with Jews was re-excavated in the 18th century, the question and focus was of course: Where do we find Jews? For many Christians they were at their doorstep
During the 19th century several groups and societies were established to promote Jewish evangelism, organizing mission activities, recruit and educate missionaries. People came to faith and several Jewish believers became leaders in ministry. Focus was Europe, and particular the great Jewish settlements, cities and stettls, in East-Europe. I have read that in the 1860s 70% of the population of the jiddisch cultural capital Kishinev, Moldavia, where Jews. LCJE have on several occasions dealt with this history.

When Jews started making aliyah to Palestine in the 1880s, there were also some mission organizations joining them – some already established, but not too many. And what about other countries with great Jewish population in Asia and North-Africa? With some exceptions, like CMJ, I do not know about Jewish Evangelism on these continents. Well Europe was known. We had to a certain degree common language. The Ashkenazis were closer to us in many ways than the Sephardic.
Even later, when the state of Israel was established, most of the organizations said “no” to establish ministry in the re-established nation of Israel. We celebrate next year the centenary of the first ecumenical conference, Edinburgh 1910, focusing on world evangelism. A mission conference was also arranged in Edinburgh 1949 for organizations who had lost their mission fields and were expelled from the countries where communist regimes had taken over the authority. One of the issues raised were: Will it be possible for mission organizations to establish ministry in Israel – after World war II? Everybody said “no” – except for one person. He had been working for several years in Romania, and was a missionary with a strong calling – but without job. The Norwegian missionary, Magne Solheim, declared: I’ll go, with or without permission.
2. Where are They?
Where are they? Yes they are! Wherever you go, you will meet with Jews. There are Jewish presence in 150 countries around the world. And in countries without Jewish inhabitants, you will find them as backpackers, businessmen or tourists.
As mission organizations, sending missionaries, we are used to cross borders – and we shall do that. But it was a reminder to me when one of my Jewish friends in Oslo came to me one day and asked: What are you really doing in your mission? I’ll tried to explain honestly to him about our vision and ministry and why we wanted to, and felt obliged to, share our Jewish faith in Messiah with his people. After awhile he responded: Why haven’t you tried to convert me?

Where are the Jews?

Friends, we have Jews living next door to us. How do we relate to that? Are we there?

If you look into the statistics of Institute of World Jewish Congress (2005) you will find conservative numbers of Jewish populations in every single countries of the world. Enclosed you will find the review, including changes or revised numbers 1996 – 2005.

See: http://www.worldjewishcongress.org/commwjc/html
What do we see out of the statistics?
· If we should focus on the countries with highest Jewish population in percentage compared to the total population, we should go to: Monaco (1.000 out of 31.000)

· Israel is now the country in the world with highest number of Jews

· Many countries have had a decline in Jewish population, primarily due to emigration or high percentage of elderly

· There are some exemptions:

· Australia and Canada: Stable high number

· Chile: Increase from 15.000 to 21.000

· Germany, Austria and Spain have increase

· There are still high number of Jews in several Asian and European countries
3. Where are we?

I do not know. I know where my own organization, NCMI, is:
Main focus in Israel, but also present in Hungary, Romania, Russia, India, US

What do we mean by “being present” or “where are we”?
There are different ways of measuring

· By missionaries

· By campaigns or short term workers

· By local seconded or paid staff. Example: The complete staff of Ebenezer Home in Haifa are now locals, even if international partners carry most of the financial responsibility

· By joint ventures or partnership with other organization. Example: Joint mission in Tel Aviv as a cooperation between Nordic mission organizations

· By supporting projects or local ministries. Example: Financing publication of literature in Russian language or supporting local evangelistic initiatives in Goa, India.

I do not know where you are, but let me point out some challenges, as far as I see:

a) The need of reaching out to European Jews
· 500.000 (or 700.000) in France
· 300.000 (or 450.000) in UK

· 110.000 (or 300.000) in Germany

· 32.000 in Belgium

· 30.000 in Netherlands (with a long history of philosemittism and a strong present concern for Israel

· 29.000 in Italy

· 25.000 in Austria and Spain.

How could we make a common strategy for Europe?

b) The FSU (Eurasia)

· There are still many Jews living in Eurasia.

· There are many Jews returning from Israel back to FSU , permanently or for shorter periods (seasons)

· There are still countries closed for traditional evangelism or unregistered religious activities, like Belarus (45.000 Jews)

· Azerbaijan (20.000 Jews). Most of the Jews living in Baku, but also a great population of so-called “Mountain-Jews”, or Tats, in the almost complete Jewish city of Quba (4-6.000)
c) Travelling Jews.

We do not have an overview over travelling Jews, but we know the fact that many Israeli Jews, after finishing army, take one year off for travelling. Many of them are going eastwards. Their number is not reflected in the statistics: Are we there?

I now some of you have been present in India or have made some investigations.
NCMI is challenged to join local ministries in India (Goa, Bellary/Bangalore and Manali), but long time commitments and lack of resources limits us. This last season we have financed the rent of a house (Messianic House) in Arambol, Goa, as a centre who welcome Jews for fellowship and a meal and a place were evangelists can stay during their outreach. The message I heard from Ref. Christopher in Bellary was: Do not send money. Send people. What a challenge! Where are we?

