
2025

FESTSKRIV BRASIL
50 ÅR

2025

NMS - Seksjon Europa & Brasil

Innhold

Vi skal fortsatt skrive historie sammen!							 3
Hilsen til Det Norske Misjonsselskap (NMS) fra IECLB				 4
50 år med NMS i Brasil - en reise i misjon, fellesskap og forandring		 6
Missão Criança-dama, Inger Øybekk!							 8
Fra Sørnes til Sør-Amerika – og tilbake til kirken					 10
Fra Brasil til Frankrike – et eksempel på misjon i alle retninger			 12
Fra Brasil til UK – når en dør stenges åpner Gud en ny				 13
Hva støtter NMS i Brasil?									 15
Et arbeid som bærer frukt – også internasjonalt					 16
Å erfare et rike av venner									 17
Halloooo, jeg heter Gustavo Klein!							 18
Bildegalleri												 19
Et jubileum, en takk, og et nytt kapittel i misjonens historie			 20

Ny kirke i Barreiros Florianopolis.
Vigslingsdagen i 1983. Foto Ester Arna

2

Vi skal fortsatt skrive historie sammen!
Dette sa prest Silvia Beatrice Genz, presiderende prest i Den evangelisk
lutherske kirke i Brasil (IELCB), da vi møttes i Oslo i 2024 og hun ga meg
en gullfarget kulepenn. Vi har skrevet historie sammen i 50 år, og vi står
sammen om å skrive ny historie de neste årene. På en annen måte enn før – da
vi sendte misjonærer til Brasil – nå sender Brasil misjonærer i vår retning, til
Europa, til Frankrike, England og Norge.

Den norske kirke har søsteravtale med IELCB, og i den er også NMS nevnt som en av organisasjonene
som bidrar til at denne «søsteravtalen» skal være levende og i funksjon.

Misjon – å formidle et budskap i ord og handling – bygger på relasjon og tillit. Derfor er det så viktig
med alle de bånd som er knyttet gjennom disse 50 årene. De gir håp for at vi kan stå sammen i årene
som kommer om Guds misjon – om at Guds rike skal vokse.

Takk til dere som har samlet inntrykk fra noe av
den 50-årige felles historien vi har med ei kirke
som feiret sitt 200-årsjubileum. Selv om jeg har
vært prest i Avaldsnes menighet – en av
menighetene som lenge har hatt misjonsavtale
med NMS om arbeidet i Brasil – ble jeg likevel
overrasket over hvor mange misjonærer NMS
faktisk har sendt til Brasil gjennom årene. Det sier
noe om bredden og engasjementet i dette
arbeidet, og om hvor sterkt båndet mellom våre
kirker har vært og fortsatt er.

Vi takker Gud for det samarbeidet som har vært,
vi takker alle som har bidratt gjennom disse
årene, og ser med forventning fremover – der
vi fortsatt skal skrive historie sammen, for at nye
 mennesker skal finne sin plass i Guds rikes store
sammenheng.

Helge S. Gaard
Generalsekretær NMS

3

Hilsen til Det Norske Misjonsselskap (NMS)
fra IECLB
«Jeg er kommet for at de skal ha liv og ha overflod.» (Joh 10,10b)

Med disse ordene fra Jesus Kristus hilser Den evangelisk lutherske kirke i
Brasil (IECLB) Det Norske Misjonsselskap (NMS) i anledning feiringen av 50
års partnerskap mellom våre organisasjoner.

Misjon mottatt fra Jesus Kristus
Misjonen vi lærer av Jesus inspirerer mennesker
til å organisere seg i tjeneste, slik at livet kan
blomstre og styrkes.

I 1824 ble de første lutherske menighetene etablert
i Brasil. Atten år senere, i 1842, ble NMS grunnlagt
i Stavanger, Norge. Både IECLB og NMS ble
inspirert av det samme kallet: å følge Guds misjon
i verden, forkynnelsen av evangeliet i ord og
gjennom konkrete handlinger.

Lukasevangeliet 4,16–21 forteller om da Jesus leste
profeten Jesajas ord i synagogen i Nasaret:
«Herrens Ånd er over meg, for han har salvet meg
til å forkynne et godt budskap for fattige. Han har
sendt meg for å rope ut at fanger skal få frihet og
blinde få synet igjen, for å sette undertrykte fri og
rope ut et nådens år fra Herren.»

Og han la til: «I dag er dette skriftordet blitt
oppfylt mens dere hørte på.»

Dette håpets og frigjøringens budskap fortsetter å
klinge i dag i kirkene og i de kristnes liv.

Partnerskapets vei
I 1975 etablerte IECLB og NMS offisielt sitt
partnerskap, og styrket vitnesbyrdet om evangeliet
i Brasil.

Et bemerkelsesverdig og positivt aspekt er at NMS
ikke søkte å etablere sin egen kirke, men bidro
til å styrke eksisterende menigheter, teologisk
utdanning, undervisning og sosialt arbeid innen
IECLB.

Vi er også takknemlige for at Den norske kirke
var blant de grunnleggende medlemskirkene i Det

4

lutherske verdensforbund, som ble stiftet i 1947.
Gjennom sitt nære forhold til kirken har NMS
alltid hatt del i dette verdensvide fellesskapet,
og bidratt aktivt i arbeidet for misjon, teologisk
samarbeid og økumenisk engasjement. Dette
står som et tydelig tegn på den økumeniske
forpliktelsen som forener og inspirerer oss.

Fruktene av partnerskapet
Gjennom disse 50 årene har NMS samarbeidet
med IECLBs misjon på flere områder. Teologisk
utdanning har blitt styrket ved at lærere er blitt
sendt til Teologisk høyskole (EST) og andre
opplæringssentre. Misjon blant urfolk har fått
støtte gjennom prosjekter i samarbeid med IECLBs
Råd for misjon blant urfolk. Sosiale og lokale
prosjekter har bidratt til å styrke lokal utvikling,
ledertrening og støtte i sårbare byområder. I tillegg
har ungdomsarbeid og lederutvikling blitt fremmet
gjennom utveksling, aktiviteter og opplæring av
menighetsledere.

Siden 1990-tallet har imidlertid karakteren
av misjonsnærværet endret seg. I stedet for å
sende misjonærer har NMS tatt på seg en rolle
som teknisk, økonomisk og samarbeidende
partner. I dag ligger tyngdepunktet i det felles
oppdraget på teologisk utdanning, arbeid for
menneskerettigheter og sosial rettferdighet,
utvikling av lokalt lederskap og misjon i dialog.

Trofasthet og enhet
Vi er en kirke dypt takknemlig for de partnerskap
Gud gir oss, og NMS er uten tvil et av de mest
betydningsfulle.

Vi tror at kallet til enhet kommer fra Gud selv,
som i Kristus ber om at «de alle må være ett» (Joh
17,20–23). Bønn, troskap og åpenhet har båret vårt
fellesskap gjennom årene.

IECLB anerkjenner og verdsetter NMS’
gavmildhet. Vi vet at gaver kommer fra troende
mennesker, forpliktet til de svakeste og mest
sårbare, som husker Jesu ord: «Jeg var sulten, og
dere ga meg mat.»

Takknemlighet
Vi priser Gud for 50 års
partnerskap mellom IECLB og
Det Norske Misjonsselskap. Må
Gud la oss vokse i fellesskap,
i deling av ressurser og i
gjensidig bønn. Og må alt
være til Guds ære og herlighet!
Og sammen ber vi: «Bli hos
oss, Gud!»

Prest Silvia Beatrice Genz
Presiderende prest
Den evangelisk lutherske kirke i Brasil

Bilde

5

50 år med NMS i Brasil – en reise i misjon,
fellesskap og forandring
Det er 50 år siden de første utsendingene fra Det Norske Misjonsselskap
(NMS) reiste til Brasil. Kjell og Kazumi Nordstokke var pionerene som
la grunnlaget for en ny type misjonsarbeid – tett integrert med den lokale
kirken. Mye har forandret seg siden 1975, men erfaringene og fruktene fra
denne reisen lever videre.

Brasil - et nytt kontinent og en ny
misjonsforståelse
På 1960-tallet begynte synet på misjon i Sør-
Amerika å endre seg. Selv om kontinentet
tradisjonelt var katolsk, ble det tydelig at mange
levde uten noen form for kirkelig tilknytning
– særlig i de raskt voksende storbyene og
blant urbefolkningen. Dette førte til at flere
protestantiske misjonsorganisasjoner så nye
muligheter.

NMS vurderte først, men takket nei då deres
japanske samarbeidskirke, Kinki-kirken, i 1969
foreslo samarbeid om et arbeid blant japanske
etterkommere i Brasil. Men noen få år senere vår
situasjonen annerledes. Kjell Nordstokke, som da
var teologistudent, hadde lenge kjent på et kall til
Sør-Amerika, og i 1972 giftet han seg med Kazumi,
som tidligere hadde blitt spurt om å dra til Brasil
som misjonær. Sammen ble de et svar på en ny
misjonsmulighet.

Oppstart i Curitiba
I 1974 reiste ekteparet Nordstokke, sammen
med sin fire måneder gamle datter, Mari, til
Campinas for å lære portugisisk og vurdere
grunnlaget for misjonsarbeid. Oppdraget var å
utforske hvordan NMS kunne bidra – både blant
japanske etterkommere og i det brede brasilianske
samfunnet.

Året etter sa NMS’ generalforsamling ja til å starte
arbeid i Brasil. Presidenten for Den evangelisk
lutherske kirke i Brasil (IECLB), Karl Gottschald,
kom til NMS sin Generalforsamling i Oslo i 1975,
hvor han uttrykte et tydelig ønske om støtte:
NMS skulle bidra til å møte de «mange millioner
religiøst rotløse» i landet. Den 1. desember
1975 startet arbeidet i en raskt voksende bydel i
Curitiba.

- Særlig den fattige utkanten av bydelen vokste
raskt. Der ble det nesten daglig satt opp enkle skur

Kjell og Kazumi Nordstokke, sammen med datteren Mari Kirkepresident, Karl Gottschald taler på
GF i Oslo i 1975 med Kjell Nordstokke
som tolk

6

Pionerånd og folkelig arbeid
Den første tiden var preget av nybrottsarbeid.
Nordstokke-familien besøkte folk i nærområdet,
særlig dem som en gang hadde vært tilknyttet
kirken. Mange hadde mistet kontakten etter
flytting og omveltning.

Daglige hjemmebesøk ble starten på et voksende
fellesskap. Sammen med flere misjonærer som
senere kom til Curitiba, ble det bygd opp et bredt
menighetsarbeid: konfirmasjonsundervisning,
kvinneforening, ungdomsgrupper, bibelgrupper
og diakonale tiltak. Etter noen år ble også et eget
kirkebygg reist.
– Da vi avsluttet tjenesten vår i Curitiba juledag
1981, skjedde det i en fullsatt nybygget kirke, sier
Kjell.

Et arbeid i vekst
Flere NMS-misjonærer kom til Brasil i årene som
fulgte, og nye prosjekter ble startet i samarbeid
med IECLB. Den felles visjonen var å bidra til
en misjonerende kirke – ikke bare gjennom
forkynnelse, men også gjennom diakoni,
undervisning og kulturarbeid.

NMS bidro med impulser og kompetanse, samtidig
som misjonærene selv lærte mye om hvordan
kirken kan være nær menneskers hverdag – i
et samfunn preget av både fattigdom og håp,
urettferdighet og fellesskap.

Et kapittel som forandret begge
– I ettertid tenker vi at dette har vært til
velsignelse både for IECLB og NMS, sier ekteparet
Nordstokke.
– Mange impulser fra brasiliansk kirkeliv har
også blitt med tilbake til Norge. Vi hører det i
gudstjenester når brasilianske sanger synges på
norsk, eller når bibelgrupper bruker metodene fra
folkelig bibellesning i Brasil.
– Partnerskap som arbeidsform kan være
krevende, sier Kjell til slutt. – Det krever gjensidig
tillit, sårbarhet og åpenhet. Men ikke desto mindre
bekrefter partnerskap en grunntanke i misjonen;
at vi hører sammen som ett Guds folk, på tvert
av menneskeskapte grenser, til felles tjeneste for
Gudsrikets komme.

hvor migranter fra innlandet slo seg ned, minnes
Kjell.

Stua som menighetssal
Året etter at familien Nordstokke startet opp,
kom også Bjørg Ingebretsen og Inger Øybekk til
Brasil som NMS misjonærer. Sammen utgjorde
de et team. Curitiba hadde på dette tidspunktet
600 000 innbyggere, men i løpet av det neste
tiåret ble befolkning doblet takket være migrasjon
fra landsbygda til storbyen. I bydelen hvor
NMS misjonærene arbeidet fantes det verken
menighetslokale eller kirkebygg. Derfor ble stua i
huset til familien Nordstokke det første møtestedet
for menigheten. Der ble det holdt samlinger,
søndagsskole, bibelgrupper og etter hvert også
gudstjenester.
– Vi inviterte folk hjem til oss, og stua ble
menighetssalen. Det var der fellesskapet vokste
fram, sier Kjell.

Denne nære og enkle tilnærmingen gjorde det
lettere å komme i kontakt med mennesker – særlig
mange som hadde mistet kirkeforbindelsen etter å
ha flyttet fra landsbygda til byen.

– Ikke en norsk misjonsstasjon
Helt fra starten var det klart at NMS ikke skulle
bygge egne strukturer i Brasil. – Vi kom ikke for
å etablere en «norsk misjonskirke», men for å
være en del av den brasilianske kirken og dens liv,
understreker ekteparet Nordstokke.

Samarbeidsavtalen med IECLB gjorde det mulig
å arbeide som ansatte i den lokale kirken, med
samme lønn og ansvar som brasilianske kollegaer.
Det skapte et sterkt fellesskap og bidro til at
arbeidet ble oppfattet som lokalt, ikke importert.

Men det var ikke uten
utfordringer. – Å leve med
brasiliansk lønn i en tid med
skyhøy inflasjon var krevende,
minnes Kazumi. – Men det var
også en av de mest lærerike
erfaringene vi gjorde. Vi
delte hverdag og vilkår med
kollegaene våre, noe som skapte
tillit og respekt i menigheten.

7

Missão Criança-dama, Inger Øybekk !
Inger Øybekk har satt spor etter seg i Brasil. Hun kom til Brasil som en av
de første misjonærene fra NMS. I nesten 40 år har Inger Øybekk vært en
utrettelig kraft for trosopplæring, fellesskap og fornyelse – og særlig barn og
unge har stått hennes hjerte nær.

Var med på oppstarten
Inger Øybekk ankommer Brasil sammen med
Bjørg Ingebretsen i august i 1976, året etter at
Generalforsamlingen i NMS har sagt ja til å starte
opp arbeid i Brasil. De inngår i et team sammen
med Kjell og Kazumi Nordstokke og skal bygge
menighet i bydelen nord i Curitiba. Inger får
ansvaret for barne- og ungdomsarbeidet, og det
skal det vise seg å bli hennes vei i Brasil.

Vi får en prat med Inger midt mellom økter
med husmaling i Gjerstad. Det er travelt nok
å være pensjonist, og selvsagt er Inger leder i
menighetsrådet.

- Døpe og lære (Matteus 28), det har vært mitt
mantra, det jeg har trodd på hele tiden, sier Inger.

Har arbeidet med alle
utsendingene til Brasil
Inger er nok den misjonæren som har vært lengst
i Brasil. Hun har vært misjonær sammen med
alle som har vært misjonærer i Brasil, og nevner
det ene navnet etter det andre. Totalt teller vi 51
misjonærer på disse 50 årene i Brasil. - Kanskje
vi var 36-38 på et misjonærmøte på det meste,
forteller hun.

Inger var med på det første
misjonærmøtet i november 1976
hjemme hos Nordstokke der
NMS sin generalsekretær, Tor
Torbjørnsen, var med fra Norge.
Og hun var på det siste i Recife
i nord-øst i 2012 sammen med
Mona Dysjeland, som var NMS sin
siste langtidsmisjonær til Brasil.
På dette tidspunktet underviste
Inger ved fakultetet i Curitiba
(FATEV) og på bibelskolen i
nord-øst 6 uker hvert semester,
kombinert med en regionstilling
i NMS.

8

Distriktspresten Bruno i Curitiba visste hva
han gjorde da han overtok som distriktsprest
i Blumenau og ville ha Inger med på laget.
Det viser seg at Inger skal bli veldig engasjert
i regionarbeidet, både i søndagsskole og
ledertrening. Det blir veldig mange gode år.

- I Curitiba hadde vi gitt ut min kirkebok, forteller
Inger, dette kunne vi utvikle mer i Blumenau. Vi
fikk distriktsstyret til å sette ned en komite, vi
utarbeidet en plan fra dåp til konfirmasjon og fikk
den igjennom. Missão Criança ble den kalt.

Først ble den tatt i bruk i menigheten og så i
hele distriktet. Jeg fikk være med å så og hadde
en fantastisk gruppe å jobbe sammen med. Og
noen tok utfordringen videre. Det er jo det som
har gjort at Missão Criança 20-25 år etterpå
har kommet til hele IECLB. Det er jo bare helt
fantastisk å få være med på, sier Inger. Jeg er veldig
takknemlig for det.

Viktigheten av å gi
nye impulser plass
– En utrolig viktig faktor til at
arbeidet gav slike frukter var at
IECLB gå meg plass, godtok og
tok imot utradisjonelle ideer.
Jeg tror jeg kom på rett plass.
Det ble fantastiske år. At Missão
Criança fortsetter den dag i dag,
fyller meg med takknemlig og
egentlig forundring over at det
virkelig er sånn. At et arbeid som
en har gjort i mange år og som
en har trodd på hele tiden, at det
har blitt til nytte. Det er ganske
stort å få oppleve, sier Inger.

Før Inger skal tilbake til husmalingen er hun
opptatt av at vi får frem en viktig sak:
– Misjonsfolkets engasjement har virkelig nyttet,
avslutter hun.

Ikke alltid enkelt
De første årene var ikke noe lette. Perioden var på
tre år, men ble utvidet til fem. - Det var en lykke
for meg, ellers hadde jeg nok ikke blitt, forteller
Inger og fortsetter, - Jeg sier jeg på mange måter
hadde tre handicap, jeg var ikke prest, ikke gift og
jeg var kvinne. Jeg har vært eneste dama i mange
sammenhenger. Det var ikke helt enkelt, men på
tross av dette har Inger trivdes veldig godt.

I Curitiba jobber hun også med ledertrening og
opplæring. Det blir hennes greie. Hun har hele
distriktet med 25 mil i flere retninger.

Missão Criança - en kontinuerlig
plan fra dåp til konfirmasjon

Da Inger skal tilbake til Brasil i 1991 etter et
norgesopphold blir hun mer eller mindre mot sin
vilje plassert til Blumenau i sør.

Det var kirka som bestemte, men hun spurte seg
selv om hva hun skulle gjøre her, midt i smørøyet i
den lutherske kirken, med sa mange menigheter.

9

Ordineres i kirken hvor han
vokste opp
Kristoffer Viste Byberg gikk på Hald
Internasjonale skole 2018–2019 og hadde sin
praksis i Brasil, et land hån hadde hørt mye om i
oppveksten i Sørnes menighet. 29. juni ordineres
han i Sørnes kirke.

– Det var faktisk Berit Espeset som døpte meg,
forteller Kristoffer. (Berit har vært misjonær for
NMS i Brasil i en årrekke.) Jeg husker hun ofte
i gudstjenestene snakket om fortellinger eller
forskjellige vinklinger på evangelietekster etter
inspirasjon fra ting hun hadde opplevd i Brasil.

Berit var alltid brennende engasjert både for Brasil
og dem hun kjente der – og for oss i menigheten.
Jeg hadde alltid et forbilde i Berit. Hun var
veldig imøtekommende, så alltid meg og hele
menigheten, elska kirkekaffe og snakka om løst og
fast. Nå er hun stolt av at jeg skal bli prest, at jeg
har vært i Brasil og på en måte fulgt henne.

Inspirert av en misjonær – sendt
for å tjene hjemme
Kristoffer hadde bestemt seg for å bli prest før han
reiste til Brasil. Det er kanskje litt Berit sin “feil”.
Han sa til dem han møtte at han skulle bli prest.
Først var han i Curitiba og bodde i toppetasjen på
FATEV, det teologiske fakultet. Der gikk han en
måned på språkstudier.

Han visste veldig godt hva FATEV
var, for Sørnes menighet hadde
misjonsavtale med NMS og støttet
fakultetet – og Berit hadde snakket
lenge og varmt om arbeidet. Det ble
veldig konkret i Sørnes hva pengene
gikk til. Det var ofte brasilianere innom
menigheten og på gudstjenester

10

Fra Sørnes til Sør-Amerika – og tilbake til
kirken
29. juni 2025 ble Kristoffer Viste Byberg ordinert til prest i Sørnes kirke – det
samme stedet der troen hans ble formet. Gjennom Hald Internasjonale skole
og et praksisopphold i Brasil ble kallet bekreftet og troen utdypet. Nå vender
han tilbake, styrket av erfaringer fra et fellesskap der tro leves i hverdagen.

I Brasil fikk Kristoffer leve tett på en lokal, liten
kirke og en vertsfamilie (far og mor) som tok Gud
med inn i hverdagen – i bønn og bibelgruppe.
Han fikk troen nært på. Han vokste i troen og fikk
trygghet i fellesskapet. Det var et tydelig ønske om
å være en aktiv del av en kirke.

– Det har jeg tenkt på etterpå, at jeg fikk med
meg noe godt, forteller Kristoffer. – Studiene kan
være ganske harde innimellom, med faktasjekk og
kritisk blikk på bibelen. Det kan gi litt troskrise.

Grunnlaget jeg fikk
i Brasil – i å leve
ut troen aktivt i
fellesskap og å se at
det går an å tro på
ulike måter – gjorde
at jeg fikk utvidet
horisonten.

Spesielt i starten av studiet var det viktig. Det
handler ikke bare om dogmatikk og systematikk,
men tro. Jeg hadde med meg en «boost» fra Brasil
som gjorde at jeg klarte meg over «tørken» med
veldig mye fag og lite tro.

– Brasil kan få litt av æren for at jeg har kommet
meg gjennom studiet i alle fall, sier Kristoffer.

Et siste spørsmål: Hvilken prest
blir du, tror du?
– Godt spørsmål! Jeg håper jeg tar med meg Gud
i alt jeg gjør sammen med tryggheten om at Han
alltid er med i prestegjerningen. Jeg håper også jeg
tar med meg litt av frimodigheten jeg så i Brasil
om å snakke om Gud. Gud er med i hele livet, ikke
bare i deler av det. Jeg hadde godt av å se at det går
an å være kristen på mange måter. Å se at ting er
annerledes, men at det fortsatt er den samme tro.

Et møte med tro i praksis
I Brasil var første møte med FATEV likevel
annerledes enn det Kristoffer hadde tenkt, han så
for seg et norsk universitet. Det ble et kult møte,
men også litt kultursjokk. Etter språkkurset bar
det nordover til praksisområdet. Kristoffer skulle
hjelpe til i tre menigheter, men var mest knyttet
til én. Han hadde derfor ikke så mye med FATEV
å gjøre, men ble godt kjent med noen misjonærer
som hadde gått der. Han fikk se resultatene
av utdanningen og ble fascinert av den indre
misjonstanken – det at de utdannet misjonærer
innad i landet.

Kristoffer sier han i utgangspunktet hadde et
tradisjonelt perspektiv på misjon der Europa skulle
ut. Det ble fint å se at i Brasil utdanner folk seg for
å dra rundt i Brasil. Det gjorde at han tenkte at han
ikke trengte å bli misjonær med det første. Han
var jo eventyrlysten. Da han kom tilbake til Norge
tenkte han at folk også trenger å høre om Jesus
her. Det er en god form for misjon, i Kristoffer
sine øyne. – Det er lettere for meg å være her jeg
kjenner kulturen, sier Kristoffer.

Prestekallet formes av fellesskap
og frimodighet
Vel hjemme i Norge etter oppholdet i Brasil ble
Kristoffer nesten brasilianer på et tidspunkt i Berit
sine øyne. Han fikk fortelle i egen menighet om
FATEV og arbeidet

11

Hvordan ble dere sendt til
Frankrike?
– For oss var det ikke noe vi presset på for å få til.
Helt fra starten av ekteskapet hadde vi et ønske om
å erfare misjon i utlandet. Da NMS åpnet en dør
sammen med Missão Zero og EPUdF, kjente vi at
det var Gud som kalte oss.

Hva har dere lært i møtet med Frankrike?
– Vi har lært mye, både praktisk og kulturelt.
Språk, mat og vaner er én ting, men også hvordan
kirken er organisert, og hvordan tro leves i et
samfunn preget av laïcité (statlig sekularitet). Vi
har bodd i Nantes, Lyon og nå i Nice. Overalt har
vi møtt åpne menigheter og fått gode venner.

Hvordan opplever dere å være brasilianske
misjonærer i Europa?
– Det minner oss om at kirken alltid er i bevegelse.
Før var det europeere som brakte evangeliet til
Sør-Amerika. Nå får vi, som brasilianere, være
med og bidra til liv i de kirkene vi ofte kaller
«moderkirkene». Vi ser det som et privilegium å
kunne gi noe tilbake.

Hva tar dere med dere fra Brasil inn i
tjenesten?
– Vi er formet av en kirkelig fornyelsesbevegelse
hjemme, som har holdt sammen tradisjon og
nyskaping. Vi har lært hvor viktig det er å bruke
talentene våre, og at fellesskapet i seg selv har
åndelig verdi. Den brasilianske gleden ved å
være sammen passer godt inn i NMS sitt begrep
«konvivialitet».

Conviviality er et nøkkelbegrep i Det Lutherske
Verdensforbunds diakonale arbeid i Europa, og noe
NMS ønsker å videreføre. Begrepet kan oversettes med
«kunsten å leve sammen» og uttrykker et ideal om
gjensidig fellesskap der alle får bidra, og der verdighet,
inkludering av dem som faller utenfor, og gjensidig
respekt står sentralt.

Mariana og Mateus

Fra Brasil til Frankrike – et eksempel på
misjon i alle retninger
Mariana og Mateus er brasilianske misjonærer utsendt i et trepartssamarbeid
mellom Missão Zero, NMS og den franske protestantiske kirken EPUdF. De
er et konkret eksempel på hvordan misjon i dag ikke bare går én vei – men i
alle retninger.

Hvordan ble dere sendt til Frankrike?
– For oss var det ikke noe vi presset på for å få til. Helt fra starten av ekteskapet hadde vi et ønske om å
erfare misjon i utlandet. Da NMS åpnet en dør sammen med Missão Zero og EPUdF, kjente vi at det var
Gud som kalte oss.

12

Hvilke utfordringer møter dere i Frankrike?
– Mange unge har liten eller ingen kontakt
med kirken. Det er en utfordring, men også
en mulighet. Den protestantiske kirken her er
teologisk progressiv, men sliter ofte med å fornye
praksisene sine. For noen er tro mer tradisjon enn
personlig relasjon til Jesus. Da gjelder det å være
klok og respektfull når vi prøver nye ting.

Hva betyr koblingen Brasil–Norge–Europa
for dere?
– Vi ser det som en del av Guds mysterium. Vår
historie er vevd sammen med norske venner,
pastorer og programmer som NMS har støttet.
Uten disse forbindelsene hadde vi kanskje aldri
vært her i dag.

Fra Brasil til UK – når en dør stenges åpner
Gud en ny
Da Brexit gjorde det vanskelig å sende norske misjonærer til England, var det
naturlig for NMS å henvende seg til Missão Zero i Brasil. Slik ble familien
Coswig sendt til Carlisle, hvor de i dag er en del av bispedømmets satsing. For
Carlisle bispedømme er det en stor glede å ta imot brasilianske misjonærer
– ikke minst fordi nettopp Brasil gjennom Church Mission Society i
generasjoner har vært et viktig misjonsfelt for den anglikanske kirken. Nå går
misjonen andre veien.

13

Hva gjorde at dere reiste til England?
– Etter nesten 15 år i Brasil fikk vi en invitasjon til
å bli kjent med et prosjekt i Carlisle. Først var vi
skeptiske – vi trodde tiden var forbi. Men steg for
steg ble det klart at dette var Guds kall. Vi tenkte
på Paulus’ drøm i Apostlenes gjerninger: «Kom
over til Makedonia og hjelp oss!» (Apg 16).

Hvordan har NMS’ arbeid i Brasil påvirket
dere?
– Veldig mye. Vi har sett hva det betyr å lære
gjennom relasjoner. Samuel fikk personlig
oppfølging av en tidligere NMS-misjonær i
Norge, Inger Øybekk, som viste oss med sitt liv
hva disippelskap er. Vi har også erfart hvordan
partnerskap fungerer. Da vi hadde utfordringer
med visumprosessen til England, ble alt løst
gjennom samarbeidet mellom NMS, Missão Zero
og Carlisle bispedømme.

Hva gjør dere i Carlisle?
– Vi leder et ungdomsarbeid, og det er bare mulig
fordi andre misjonærer og frivillige har lagt et
grunnlag før oss. Vi prøver å se hva Gud allerede
gjør, og støtte opp om det. Ofte handler det like
mye om å dele måltider og liv, som om å lede
aktiviteter.

Hvordan opplever dere kulturen i England?
– Mange av de kirkelige barrierene vi ser i Brasil
betyr lite her. Det åpner for nye samarbeid og
fellesskap på tvers av kirkesamfunn. Carlisle

bispedømme er også tydelige på at de er stolte
over å kunne sende og ta imot misjonærer, som et
uttrykk for at misjon er gjensidig.

Hva håper dere framover?
– Vi drømmer om at Carlisle kan være en del
av det som noen kaller «en stille vekkelse» blant
unge i England. Jesus sa: «Høsten er stor, men
arbeiderne få. Be derfor høstens Herre sende ut
arbeidere.» (Matt 9,37–38). Det er vår bønn og
vårt håp.

Hvordan begynte reisen deres?
– Vi var i Norge for mange år siden gjennom utvekslingsprogrammet med Movimento Encontrão.
Senere ble vi sendt ut som menighetsplantere i nordøst-Brasil, et enkelt og utfordrende område.
Der fikk vi se familier komme til tro og en lokal menighet vokse frem. Senere tjenestegjorde vi i en
tradisjonell menighet i sør, og lærte mye om disippelgjøring og diakoni.

Familien Coswig

14

Hva støtter NMS i Brasil?
I år er det 50 år siden NMS startet sitt engasjement i Brasil. De første 40
årene hadde vi direkte partnerskap med IECLB (Den evangelisk lutherske
kirken i Brasil), og de siste ti årene har vi hatt samarbeidsavtale direkte med
fornyelsesbevegelsen Movimento Encontrão (ME). Arbeidet NMS støtter i
Brasil er i dag konsentrert om kapasitetsbygging og opplæring.

FATEV fakultet fortsetter uten NMS støtte
ME har i mange år drevet det teologiske fakultetet FATEV i Curitiba med NMS som en viktig
støttespiller i utdanningen av nye misjonærer. På grunn av sviktende studentgrunnlag og økonomiske
utfordringer besluttet ME i 2024 å overføre eierskapet til en stiftelse. Fakultetet drives nå videre i
de samme lokalene i Curitiba og ut fra samme visjon som tidligere. Siden stiftelsen har et bredere
rekrutteringsgrunnlag, ligger det til rette for stabil videre drift. Dette gjør det også mulig for ME å
fortsette å sende kandidater til FATEV og bidra til utrustningen av nye ledere i kirken. Som følge av
disse endringene utgår støtten til FATEV fra NMS sin portefølje.

5030 Visjonen til ME
ME arbeider etter en visjon 5030 som er et mål om
50 nye fellesskap innen år 2030. Det langsiktige
målet er å hele tiden å nå nye mennesker med
Guds kjærlighet. NMS er engasjert i to prosjekter i
Brasil som ME’s misjonsorganisasjon Missão Zero
tilbyr:

Finn din plass i kirken (prosjektet
Multiply)
Dette prosjektet er en ni måneder lang
opplæring som kombinerer teoretisk
undervisning med praktisk veiledning. Målet er
å gi den enkelte de verktøyene som trengs for å

oppdage sin plass i kirken og hvilken type tjeneste
som passer best. Prosjektet fokuserer på personlig,
emosjonell og åndelig utvikling og er spesielt
rettet mot de som ønsker å tjene i Guds rike. Dette
gjøres ved å tilby personlighetstester, samtaler med
psykolog, samt samtaler i gruppen rundt
verktøy/modeller for kirkeplanting og god
oppfølging. Alt foregår digitalt så de som følger
kurset kan bo hvor som helst. Deltakerne er alt fra
studenter til frivillige og menighetsansatte.
Prosjektet inkluderer 20 forelesninger, 10
individuelle veiledningsøkter med psykolog og
tilgang til kursmateriale og annen støtte. Kurset
hadde 18 deltakere i 2024.

15

I tillegg har samarbeidet med ME ført til at
misjonærer fra Brasil i dag sendes ut til Europa,
blant annet til NMS sine samarbeidspartnere i
Frankrike og England. Selv om disse tiltakene ikke
ligger direkte under Brasil prosjektporteføljen
i NMS systemet, men sorterer direkte under
mottakerlandene, er de et tydelig uttrykk for
fruktene av mange års fellesskap og gjensidig
læring – og en viktig del av det totale bildet av
misjonsarbeidet i Brasil.

Evy Torunn Nyvoll
Rådgiver Brasil (NMS)

Et arbeid som bærer frukt – også
internasjonalt
Selv om støtten til FATEV nå er avsluttet, fortsetter samarbeidet mellom
NMS og ME å gi ringvirkninger. En viktig del av det bredere arbeidet
utover de to programmene vi støtter, er utvekslingsprogrammet ved
Hald Internasjonale Skole i Mandal, der ungdom fra både Norge og
Brasil deltar. Norske deltakere har praksisopphold i Brasil hos NMS sine
samarbeidspartnere, mens brasilianske ungdommer får tilsvarende erfaring
i norske menigheter. Utvekslingen bygger broer av forståelse, fellesskap og
engasjement – på tvers av språk og landegrenser.

Veiledet praktisk opplæring i
menighetsplanting
Dette er et prosjekt som tilbyr en 10-måneders
praksisperiode for to deltakerne i året som har
gjennomført prosjektet Multiply. Praksisperioden
gir verdifull erfaring og innsikt i lokalsamfunnet,
noe som er avgjørende for å sikre en vellykket
etablering av nye menigheter. Deltakerne går
sammen med en erfaren menighetsplanter.

En deltaker, Arthur Sena utførte en ti måneders
praksisperiode i 2024 sammen med sin kone og
fire barn. Dette sier Arthur om praksisperioden:

- Vi ønsker å takke Gud for en verdifull
praksisperiode som ble avgjørende for oss.
Vi fikk muligheten til en bedre forståelse av
lokalsamfunnet og planlegge arbeidet uten å være
presset av økonomiske forpliktelser eller behovet
for umiddelbare resultater. Uten praksisperioden
ville vi kanskje ikke klart å ta de samme valgene til
det beste for stedet og menneskene her.

Familien Sena

16

Å erfare et rike av venner
Vi omtaler ofte Guds rike som en familie – og det er i seg selv en vakker og
meningsfull beskrivelse. Men Bibelen gir oss også et annet bilde: Guds rike
som et fellesskap av venner. Venner som gleder seg og sørger sammen, som
ber for hverandre og viser dyp respekt for hverandre.

Slik har vi (Airton, Cláudia og barna) fått erfare
fellesskapet med Inger – en venn som besøker,
deler klemmer og bygger nære bånd til neste
generasjon, som Maicon og Carol. På samme måte
har Maicon og Carol tatt opp arven etter Bjørn og
Ruth, og videreført det de begynte.

Gjennom årene har vennskap ført til at evangeliet
ble delt videre: Bjørn og Ruth sammen med
Martin, Edith som underviste og gjorde disipler,
og den teologiske skolen som fostret Mateus og
Mariana – som i dag lever ut Guds misjon i en
annen kultur.

Vennskap handler også om å bære arven videre.
Mateus og Mariana har selv blitt inspirert av Berit
og hennes niese Mona. Andre har lagt til rette for
utveksling mellom unge, slik Jonatan gjorde – og
slik Berit og Mona nå også engasjerer seg på den
andre siden av Atlanteren.

Det samme ser vi i prosjekter som Sandra har stått
for, med kvalitet og lederskap, og som Jonatan har
fått samarbeide i. Eller i det vitnesbyrdet Samuel
og Karla bærer, som berører både Brasil og Norge.
Evy og Arild bygger broer på lignende vis, og
minner oss om vårt himmelske borgerskap.

Vennskap gjør at prosjekter får nytt liv: Joelson
bygger videre på tidligere initiativ, og Evy og Arild
har vært viktige bindeledd – også med Elizete.
Selv mennesker som aldri har møtt hverandre,
kan likevel kalle seg venner. Slik ble Seth en del av
Elizetes nettverk, og bidrar nå med verktøy som
styrker fellesskap.

Vennskap inspirerer også til drømmer: Vidar og
Mauro har løftet blikket sammen med oss, til
gjensidig oppbyggelse – takk for det, Helge!
Gjennom alt dette ser vi et bilde: Venner jobber
sammen, deler evangeliet og gleder seg over å stå i
Guds misjon. Mange flere kunne vært nevnt, men

hensikten er å vise et glimt av en stor og vakker
bevegelse av partnerskap. Det er et samarbeid i
begge retninger, der selv Atlanterhavet ikke kan
skille brasilianere og nordmenn.

I dette fellesskapet har misjonsteologiske
refleksjoner og tekster blitt til viktige referanser
om bønn, forkynnelse og diakoni. Men også
menneskeliv har blitt formet – fellesskap er blitt
styrket, og til og med ekteskap på tvers av kulturer
har vokst fram.

Uten tvil kan vi si sammen med salmisten: «Ja,
stort er det som Herren gjorde mot oss, og vi ble
glade.» (Salme 126,3).

I året der Encontrão markerer 60 år som bevegelse,
og partnerskapet med NMS fyller 50 år, har vi mye
å takke Gud for – og mye å vitne om. Og vi er sikre
på at Gud har enda mer i vente for oss.

Airton Härter Palm
på vegne av Movimento Encontrão

17

Halloooo, jeg heter Gustavo Klein!
Siden jeg kom tilbake til Brasil, har jeg på en måte glemt hvordan man
snakker norsk, men jeg har definitivt ikke glemt det jeg lærte under mitt
utvekslingsopphold i Norge. Jeg har ikke glemt det Gud lærte meg, og jeg har
absolutt ikke glemt alle de fantastiske menneskene jeg møtte der – mennesker
som nå er en del av min historie.

Litt om meg: Jeg er 21 år gammel og bor i Sør-
Brasil, hvor jeg studerer jus og teologi. I august
2023 tok jeg steget ut i et stort eventyr og reiste til
Norge, hvor jeg fikk bo i en liten, men utrolig flott
by som heter Egersund. Der fikk jeg muligheten til
å bli kjent med NMS og den lokale kirken.

Tiden i Norge var helt fantastisk. Jeg lærte mye om
norsk kultur og utfordret meg selv til å lære to nye
språk – jeg forbedret engelsken min og begynte å
lære litt norsk. Jeg fikk også være med og hjelpe til
på Misjonshuset NMS i Egersund, hvor vi jobbet
med barn, ungdom, voksne og eldre gjennom
musikk, undervisning og bibelstudier. I tillegg
bidro vi på noen NMSU-leirer. Gjennom alle disse
aktivitetene og arrangementene fikk jeg tjene, lære
og åpnet øynene for hvor mye vi faktisk kan gjøre
for Guds rike.

Når jeg ser tilbake, ser jeg hvordan selv

kulturforskjeller og utfordringer ble brukt av Gud
til å styrke min tro og tillit – og til å utvide mitt
perspektiv på verden.

En opplevelse som gjorde sterkt inntrykk på meg,
var arbeidet på NMS Gjenbruk. Der møtte jeg
eldre menn og kvinner med en dyp kjærlighet til
Jesus og et sterkt ønske om å fortsette å tjene Guds
rike, uansett alder. Det fikk meg til å forstå at det
aldri er for sent for misjon og hvor viktig det er
at alle er med i misjonsarbeidet. For der Ånden
blir utøst, «skal de gamle drømme drømmer og de
unge skal se syn» (Joel 3,1).

Utvekslingen har virkelig formet den jeg er i dag
og hjulpet meg til å forstå mer av Guds plan for
livet mitt. Gjennom arbeidet jeg gjorde med NMS
i Norge, fant jeg mitt kall. I dag tjener jeg Gud
gjennom Movimento Encontrão, etter å ha innsett
at Han har kalt meg til å være en del av den nye
generasjonen Han reiser opp.

18

Innsettelse prestefamilie 1977, foto K.Nordstokke Kirkebygging

NMS-misjonærer ved språkskolen i Rio De
Janeiro våren 1978. Foto Borghild Kirken i Braco de Norte, 1979. Foto Nils Sørbø Sortering klær 1978, foto I. Øybekk

Søndagsskole Sommerskolestudenter på tur Misjonærmøte 1987

Misjonærmøte 1993 Språkskole i det fri, 1985, foto TBP

Tubarão kirken

19

Bildegalleri

Et jubileum, en takk, og et nytt kapittel i
misjonens historie
I år er det 50 år siden NMS sendte sine første misjonærer til Brasil. Over fem
tiår har titalls norske utsendinger fått være del av et rikt og mangfoldig arbeid
– i tett fellesskap med brasilianske kristne. – Jubileet handler ikke bare om
historien, men om å ta den med oss videre, sier Sandra Bischler, seksjonsleder
for Europa og Brasil i NMS.

Hvorfor er det viktig å markere
at det er 50 år siden NMS startet
arbeid i Brasil?
– Fordi det er viktig å si takk. Takk til de som
gikk, og til de som tok imot. Takk til Gud – og til
alle som har båret arbeidet med i bønn, støtte og
fellesskap gjennom fem tiår. Dette er ikke bare
en milepæl i NMS-historien, men et vitnesbyrd
om Guds virke på tvers av kulturer, språk og
generasjoner.

– Samtidig handler det om å anerkjenne innsatsen
til de mange titalls misjonærene som har vært
utsendt til Brasil, både familier, enslige og unge
voksne. Vi har forsøkt å telle nøyaktig, men det er
utfordrende – fordi det er så mange, både fra NMS
og fra ulike ungdomsutvekslingsprogrammer!
Men vi har nok hatt mer enn et femtitalls NMS
misjonærer som har jobbet i Brasil opp igjennom
årene, og mange utvekslingsungdommer på

kortere eller lengre opphold. Og alle har satt spor.

Hva har Brasil-bakgrunnen
betydd for NMS?
– Veldig mye. Misjonsarbeidet i Brasil har ikke
bare vært preget av «utsendelse», men også av
lytting, læring og fellesskap. Det har vært en arena
for nytenkning om misjon: medvandring, lokal
forankring og tjeneste sammen med en kirke som
stod i vekst og fornyelse.

– I nyere tid har dette partnerskapet også gitt
oss noe helt konkret og nytt: misjon i motsatt
retning. I 2010 ble det sendt en brasiliansk
misjonær til Norge, og åtte år senere reiste
et brasiliansk ektepar til Frankrike som
misjonærer. I 2024 hadde vi gleden av å ta imot
en brasiliansk misjonærfamilie til England.
Dette er misjon i alle retninger – akkurat
slik vi tror fremtidens misjon må være.

Generalsekretær Helge Gaard sammen med
Kirkepresident i IECLB Silvia Genz i Lilleborg 2024

20

Hvordan henger det sammen med
organiseringen i NMS i dag?
– I 2021 gjennomgikk vi en større omorganisering,
der Brasil-arbeidet ble en del av Europa-seksjonen
i NMS. Det kan kanskje virke ulogisk geografisk,
men det gir fullstendig mening strategisk:
Fordi det er nettopp gjennom samarbeidet
med Movimento Encontrão, - en frittstående
fornyelsesbevegelse innen IECLB - og deres
misjonsorganisasjon, Missão Zero, at vi i dag
sender brasilianske misjonærer til Europa. Dette
speiler hvordan misjonens dynamikk har endret
seg – den gar ikke lenger én vei. Nå bygger vi
broer i begge retninger.

Men det har ikke bare vært
medvind. Hva kan du si om
avslutningen av samarbeidet med
IECLB?
– Det stemmer. I 2015 tok samarbeidet med
IECLB, vår tidligere hovedpartner, slutt. Selv
om vi er takknemlige for at vi kunne videreføre
arbeidet gjennom Movimento Encontrão, var
avslutningen på samarbeidet med kirken vond for
begge parter. Det førte ikke bare til organisatorisk
avstand, men også til personlig sorg for mange –
både her og der.

Hva har skjedd siden?
– I 2023 tok NMS et viktig skritt da vi initierte en
prosess med IECLB for å gjenoppta relasjonen.
Dette handler ikke først og fremst om å «gå
tilbake» til slik ting var, men mer om å vitne
om forsoningens kraft – som er selve kjernen i
evangeliet. Vi kan ikke snakke om misjon som
Guds kjærlighet og forsoning, uten også selv å
arbeide for det når våre relasjoner brytes.

– Derfor var det sterkt og meningsfullt da
kirkepresident Silvia Genz besøkte NMS i Oslo og
NMS kontoret i Lilleborg i 2024. Det vår ingen
symbolsak, men et tegn på at relasjoner fortsatt
kan gjenopprettes og forsones.

Hva ser du framover mot i
arbeidet mellom NMS og Brasil?
– Jeg ser for meg et fellesskap der vi fortsetter å
lære av hverandre – ikke minst når det gjelder
misjonsarbeid i sekulariserte kontekster. Brasil

er i endring, og det er Europa også. Derfor er
samarbeidet med brasilianske partnere viktig, både
i Brasil og her i Europa.

– Vi skal ikke bare feire det som var, men løfte
blikket mot det som kan bli. Forsoning, samarbeid
og felles ansvar for misjon i vår tid – det er
fremtidens vei. 50-årsmarkeringen minner oss
om hvor vi kommer fra, men også om hvorfor vi
fortsatt går.

– Misjon i dag handler ikke bare om
å reise ut, men om å gå sammen.
Det er en vei preget av gjensidig
læring og medvandring. Feiringen
av 50 år i Brasil er derfor ikke en
avslutning, men en bekreftelse: Vi
er fortsatt sendt – og vi står fortsatt
sammen om å gjøre evangeliet
kjent og peke på Guds rike i vår tid.

– Samtidig utfordres vi i Norge og i Europa til ikke
bare å tenke på oss selv som givere. Vi trenger i
større grad å åpne oss for impulser utenfra – la
oss fornyes og formes i møte med troen slik den
leves og uttrykkes i andre deler av verden. For det
er ofte nettopp der – i mottakelsen av det som er
annerledes – at vi oppdager nye sider ved Gud og
får hjelp til å være troverdige vitner i vår egen tid.

Til slutt minner Sandra oss på: – Misjonskallet
til kirken verden over er det samme overalt. Det
betyr at også vi i Europa har et kall til å være
vitner akkurat der vi befinner oss. Og også vi
trenger impulser utenfra for å kunne fornye oss.

Sandra Bischler, Seksjonsleder
for Europa & Brasil

21

BØNNEEMNER

Be for:

- Movimento Encontrão og Missão Zero
- IECLB
- Prosjektene NMS støtter i Brasil
- Ungdommer som deltar på utveksling til og fra Brasil
- En fornyet misjonsglød i Brasil
- FATEV og de nye eierne som overtar fakultetsdriften
- Brasilianske misjonærer i Europa:
	 Maicon Steuernagel i Oslo International Church
	 Mateus Pereira og Mariana Erhardt i Frankrike
	 Familien Coswig i England; Samuel og Karla med Caleb (12) og Thomas (10)

Les mer om NMS sitt arbeid i Brasil:

nms.no/brasil

Ønsker dere å vite mer om
NMS sitt arbeid i Brasil, ta
kontakt med seksjonsleder

SANDRA BISCHLER
sandrab@nms.no

