

Den kinesiske menighet i Oslo

AV ANDERS TANGERAAS

I midten av sytti-årene oppdaget vi at det var blitt mange kinesere her i Oslo. Den ene nye Kina-restauranten etter den andre begynte å prege bybildet. Det måtte være ca. 3-400 kinesere som hadde slått seg ned i Oslo. Hvorfor ikke prøve å få kontakt med dem og bringe dem evangeliet?

Min kone og jeg fikk også en spesiell impuls til å gå igang. En dag på tidlig-høsten 1974 fikk vi et brev fra misjonærene Emil og Eli Aarsheim i Hong Kong. I brevet ble en ung kineser, 22 år gamle Henry Chan, omtalt. Han var på vei til Norge, og hadde fått vårt navn og adresse. Kommet til Oslo 12. august 1974, skrev han kort etter brev til oss og fortalte at han ventet på en invitasjon fra oss. Etter en stund står han en dag i vårt hjem. Vi fikk prate om mange ting, så kom vi inn på hva vi kunne gjøre for hans landsmenn her. Han var en kristen fra metodistkirken i Hong Kong, og erklærte at han var villig til å være mellommann for noen av oss tidligere Kina-misjonærer. Slik begynte det.

Men det tok litt tid før vi kom igang. I mai 1975 kontaktet vi følgende misjonærer som var villige til å være med på å starte opp dette arbeidet: Antonie Torset, Tulli Wisløff Nilssen, Gurli Gleditsch og Helga Waabenø. Vi ble enige om å la Henry Chan invitere så mange kinesere som mulig til et te-samvær i Misjonsaulaen. De nevnte damer og min kone skulle sørge for bevertningen. Tiden ble bestemt til juni. Ca. 10 kinesere møtte opp sammen med oss 6 norske. De ble ønsket velkommen til et uformelt samvær og vi pratet og hygget oss over en kopp te. En kort andakt ble holdt. Kineserne som møtte var fra Hong Kong.

Tre måneder senere gjentok vi det samme, og enda et par slike samvær ble holdt. Da var vi kommet til høsten 1976. Men etter dette overtok kineserne selv det hele. Et styre ble valgt med Henry Chan som formann. Fire kristne kinesere dannet grunnstammen. Etter denne tiden trakk de fleste norske initiativtakerne seg tilbake. De hadde fått det hele i sving og mente at det ikke lenger var nødvendig at de deltok. Selv ble jeg valgt til rådgiver – uten stemmerett i

styret –, og denne tillitsjobben har jeg hatt alle disse årene som er gått. Rådgivere ble også misjonær Georg Rinvold, som sluttet seg til dette arbeidet noe senere, og misjonær Annie Skau Berntsen. Nylig ble vi alle valgt skriftlig til rådgivere for en 2-års periode. En tid har vi også hatt misjonær Hans Olav Omland som medarbeider og rådgiver, men han dro tilbake til Hong Kong.

Arbeidssteder

Som nevnt begynte vi i Misjonsaulaen (N.M.S.). Det ble fredags-samvær. Hovedpunktet var forkynnelse av evangeliet, sang og bønn. Flere norske forkynnere ble bedt om å være talere. Men vi hadde også flere samvær med bibelske opptrinn. På alle møter ble det servert te og kaker. Etter en tid gikk vi over til søndags-gudstjenester kl. 10.30, og det har vi fortsatt med.

I den første tiden ble møter også avholdt i huset hvor Henry Chan bodde, i Lyder Sagensgt. 7, og i Munchs gate, hvor N.M.S. disponerte kontor. Men i 1983–84 holdt vi til i samme hus på Lovisenberg hvor arbeidet for fremmedarbeidere drives. Mens vi var der var Oslo biskop, Andreas Aarflot, taler på en av våre kinesiske gudstjenester.

Fra januar 1985 har gruppen holdt til i Fagerborg menighetshus. Menighetsrådet og menighetens arbeidere har tatt meget vennlig imot de kinesiske kristne. Siden høsten 1986 har de i tillegg til Fagerborg menighetshus også – to ganger i måneden – leid lokaler i Paulus menighetshus til spesielle møter for de yngste, da nokså mange kinesere bor i dette strøket.

Hvor kommer de fra og hvor ble de kristne?

De fleste kommer fra Hong Kong, noen fra selve Kina og noen få fra Taiwan. De fleste er meget unge. Enkelte har sin utdanning fra utlandet. En av våre mest ivrige er utdannet ingeniør i U.S.A. og har i flere år vært ansatt i Norsk Veritas. Han har hatt oppdrag fra Veritas på Taiwan. En annen som er ansatt i oljebransjen, har også fått sin utdanning i USA. Han er fra Taiwan. Han tar sin del i forkynnelsen på gudstjenestene. I noen tilfeller er hele familier kommet til Norge. Det er helst fordi mannen har vært ansatt i norske rederier, og så har han fått med seg hele familien hit.

Mange av de kristne er døpt i Hong Kong. Noen i Sverige under

en felles nordisk sommerleir for kinesere, og noen er døpt i Norge. Noen er døpt som barn, men de aller fleste er døpt med voksen-dåp i forskjellige kirkesamfunn. Denne gruppen er derfor i høyeste grad økumenisk.

Dens bibelsk-teologiske basis er de 4 B-er som vi finner i Apg 2, 42: Budskapet, brorskapet, brødsbrytelsen og bønnene.

I dag er det mellom 20-30 innmeldte døpte kinesere i menigheten. Gudstjenesten hver søndag er enkel. Den består av sang, lovprisning, bønn, skriftlesning, forkynnelse og offer. Én gang i måneden har vi nattverd. Som frivillige gaver samles nå inn ca. 80.000 kr. i året. Noen gir tiende.

Hovedbasen i London

I 1951 ble det i London dannet en organisasjon under navnet CHINESE OVERSEAS CHRISTIAN MISSION (COCM). Grunnleggeren og lederen var den kinesiske pastor Stephen Wang. Målet var å nå kinesere i Europa med evangeliet. «Pastor Wang var rektor for en kristen høyskole i Nord-Kina. Han kom til England i 1948 for videre studier i Cambridge. Da var det ca. 4000 kinesere i Europa. Wang ble overrasket over at det ikke var noe organisert misjonsarbeid for å nå disse mennesker med evangeliet og ble grepet av dyp bekymring og omsorg for dem. De var som får uten hyrde. I 1950 kalte Gud ham, i en alder av 50 år, til å slutte som lærer og bli evangelist. Året etter ble COCM grunnlagt.» (Ragna Lundebø).

Pastor Stephen Wang døde i 1971, og arbeidet som leder og generalsekretær ble overtatt av Mary Wang. Hun er kjent i Norge gjennom sine bøker. Hun hadde samarbeidet med pastor Wang i lengre tid. I dag har COCM mange menigheter i England, men dessuten én eller flere menigheter i Frankrike, Holland, Tyskland, Sverige (Stockholm og Göteborg) og Norge (Oslo).

Da Mary Wang kom til Norge for første gang i 1963 møtte hun ikke en eneste kinesisk kristen. Men da hun kom til Oslo i 1978, møtte hun noen få. Slik fikk den kristne gruppen som nettopp var kommet i gang, internasjonal kontakt. Den kalte seg til å begynne med: Chinese Christian Fellowship. Denne gruppen meldte seg inn som medlem i COCM, anerkjente det kristne tros-grunnlag den sto på, og fikk direkte kontakt gjennom reiser til hovedkvarteret i London og ved besøk av Mary Wang i Oslo-gruppen. Noen

av medlemmene meldte seg også som elever på en bibelskole per korrespondanse som COCM satte i gang i London.

Vår gruppe sendte hvert år et økonomisk bidrag til London, som takk for besøk av medarbeidere og forkynnere. Dette er skjedd i nært samarbeid med de kinesiske grupper i Stockholm og Göteborg. De tre menighetene i Sverige og Norge ble en tid betjent av en kinesisk prest fra Taiwan, pastor Chia. De siste årene har de samme grupper hatt, og har fremdeles, en meget flink kinesisk, kvinnelig evangelist: Yeo Wei Yong. Hun er en meget god forkynner, og dessuten en dyktig musiker. Hun bor fast i Stockholm, men har også ansvar for menigheten her i Oslo, og kommer hit spesielt når avgjørelser skal tas.

Våren 1986 fikk menigheten i Oslo hjelp av en ung kineser fra USA og han blir her enda et år. Hans navn er Gregory Wong. Han lønnes av en kinesisk menighet i USA. Her får han bare noen lommepenger. Ved siden av at han er hovedtaler ved søndagsgudstjenestene, har han spesielle møter for de yngste ungdommene.

På gudstjenestene brukes mandarin, kantonesisk og norsk. Taler noen på mandarin (hoveddialekten), blir prekenen oversatt til kantonesisk, som også er Hong Kongs språk, og omvendt. Nordmenn som taler, kan enten bruke kinesisk eller norsk, som da blir oversatt.

En menighet blir til

Lenge hadde den kristne gruppa snakket om å bli organisert til en virkelig menighet. Dette skjedde i Fagerborg kirke 22. september 1985. Mange kristne organisasjoner og kirkesamfunn ble innbudt til denne begivenhet. Ca. 150 mennesker var til stede, og mange av disse var kinesere. Mary Wang var kommet fra London for anledningen og var hovedtaler. Der var hilsen fra Oslo biskop ved fru Inger Nesvåg, gratulasjonsord fra Georg Rinvold, sang ved det kinesiske kor, bønn for den nye menigheten ved Annie Skau Berntsen og velsignelsen ved sokneprest Kjell Halvorsen. Ved ofringen kom det inn ca. 7000 kr. til menigheten.

I forbindelse med menighetsinnvielsen ble det utgitt et trykt program med salmer på kinesisk og engelsk og med en 10-års historisk oversikt ved daværende formann, Pius Lee. Oversikten minner om at det som har skjedd med den kristne Kina-gruppen i Oslo ligner fortellingen om sennepsfrøet i Jesu lignelse om Guds

rike (Mark 4, 30-32). Det begynte med 4 kristne, men de er i dag blitt til en menighet. Kontakten med COCM, som kom istand i 1978, er blitt holdt ved like hele tiden, og det har betydd en inspirasjon for de kristne kineserne her.

Kontakten med de to menighetene i Sverige har også betydd hjelp og glede. I 1982 kom det første skandinavisk/kinesiske kristne ledermøte istand. Hver sommer har disse menigheter hatt en ukes felles sommerleir i Sverige. Sommeren 1986 var over 200 kinesere med på denne leiren. Der var også kristne kinesere fra Danmark. Denne gode kontakten har ført til at flere unge har meldt seg inn i bibelskolen per korrespondanse. Dette var et uttrykk for at de kristne ville gjøre seg mer selvstendige. Så langt Pius Lee.

Som uttrykk for det gode forhold mellom kineserne og Fagerborg menighet, kan jeg nevne at i begynnelsen av 1986 hadde den nye menigheten felles gudstjeneste med Fagerborg menighet. Alle tekster ble lest både på norsk og kinesisk, og sokneprestens preken ble oversatt til kinesisk ved formann Pius Lee.

Som avslutning kan jeg ta med at i tillegg til vanlige søndagsgudstjenester har menigheten hatt ukentlige bønnemøter og bibelstudium. Flere ganger disse årene har de unge hatt påskeleir. F.eks. på N.M.S.s leirsted Bjerkely. I tillegg til dette må nevnes at Kinamenigheten har vært et populært innslag rundt om i mange menigheter i Oslo. På mange kveldsmøter har de fått anledning til å presentere seg selv. Det gjelder misjonsmøte i N.M.S., i Metodistkirken, hos Frelsesarméen og ellers i våre menigheter.

Særlig skal nevnes at gruppen har vært med to ganger på misjonsmøter på Menighetsfakultetet. Det første MF-møtet gjaldt innsatsen for professor Hans Kvalbeins vikariat ved Det Lutherskteologiske Seminar i Hong Kong.

Kineserne har nå planer for evangelisering blant sine landsmenn andre steder i Norge. I Stavanger har de allerede gått igang med slikt arbeid.

The Chinese Congregation in Oslo

Today many Chinese are living in Oslo. Most of them came from Hong Kong, but also some from China and Taiwan. Some of these Chinese are Christians. This article deals with the foundation of the Chinese congregation in Oslo.