Building bridges

Johannes Kleppe, National Secretary for Children and Youth Work,
Norwegian Church Ministry to Israel

Background
For years the situation in the Middle East has been tense. Bloody violence has dominated the lives of Israelis and Palestinians. Fear is prevalent amongst both people groups. The Norwegian Church Ministry to Israel (NCMI) has been working in this region since 1949. Although the main objective in our Mission is to proclaim the gospel to the Jews, the NCMI has for some years now been seeking to make an explicit contribution in order to promote peace in the Middle East, and to better the situation for people living in this strife torn region.

Progression
The idea behind the Bridgebuilders project has been developed and taken shape over a number of years. In September 2005 a Norwegian organizing committee for Bridgebuilders 06/07 was established. In cooperation with other partner organizations, both in Norway* and in the Middle East**, we developed a program for a peace and reconciliation conference for Israeli, Palestinian and Norwegian youth.

The bridgebuilders project has the following objectives:
-Building bridges between the participants -Encouraging mutual involvement and increasing knowledge of the counterparts -Educating agents for peace

The motivation behind the project is based on a wish for participating in establishing an environment for peace. This goal is reached through focus on respect, mutual acknowledgement, increased knowledge and reconciliation. Through team building and various modes of teaching, young people are educated and experiences and tools are impart to them that can increase their possibilities and their own motivation of becoming agents for peace.

Assessment
We believe in focusing on youth. They represent the present as well as the future. The youth of today will in future take over leadership of their societies, and it is therefore of the outmost importance that they develop and internalize healthy attitudes.

The Christian doctrine teaches the inherent value of every single human being. All humans have equal value in spite of differences in ethnicity, nationality and religious beliefs. However, this project seeks to focus especially on one specific group – Christian believers in the Middle East. On both the Palestinian and Israeli sides, the Christian/Messianic believers constitute minorities in their societies and often face added challenges in an already challenging environment. The participants shared faith is a natural common platform for mutual acknowledgement, and function as a useful starting point for dialogue.

The current initiative
Bridgebuilders is a peace and reconciliation conference for Israeli, Palestinian and Norwegian youth. It is an encounter across cultural boundaries, where the setting and content stimulates reflection and conversation about identity, prejudices and conflict resolution. This concept is an exchange program consisting of two parts. The first part is taking place in Norway and the second part in the Middle East.

Bridgebuilders wishes to lay a foundation for further involvement and bridge building among youths in their respective countries and home environments. It is our belief, and our intention that the insights and experiences gained through Bridgebuilders will have a ripple effect and serve the cause of peace and reconciliation in the Middle East.

Pilot project
Bridgebuilders 06/07 was a pilot project. The experiences gained in this first faze has been decisive in determining how this concept will develop in the future. Our plan is to organize a new conference, with new participants, summer of 2008/easter of 2009, and then a new conference every two years.

The gospel creates reconciliation and peace
The involvement in this specific reconciliation project has been a new experience for the NCMI. Our organisations core commitment is to proclaim the gospel for the Jews. Why then involve our selves in a reconciliation project?

The gospel speaks first and foremost of reconciliation between God and humankind, but it also speaks about reconciliation among men. For that reason we, as Christians, must support efforts to bring peace and reconciliation in the Middle East. To create peace is in accordance with God’s will. (cf. Matt 5:9; Ps 122).

As Christians we have a particular responsibility to our fellow believers – among both Jews and Palestinians. We are pleased with the efforts towards reconciliation which take place among Messianic Jews and Palestinian Christians, and we regard this as a witness of the power of the gospel to create peace among men.

The unity in the body of Christ – a mission statement
When our Lord Jesus offered the great intercessory prayer (John 17) the unity of the Body of Christ was one of his major concerns. >From the earliest days of the church it has been necessary to take into consideration that the body of Christ comprises both Jews and non-Jews. The unity of the body has faced great challenges throughout history. With all its different denominations, the Church appears rather disunited today.

Working for the visible oneness of the body of Christ is a joint concern to all believers. It is Gods will, as well as it is a mission statement in itself. Jesus prayed: “I do not ask for these only, but also for those who will believe in me through their word, that they may all be one, just as you, Father, are in me, and I in you, that they also may be in us, so that the world may believe that you have sent me. (…) may they become perfectly one, so that the world may know that you sent me and loved them even as you loved me” (John 17:20-23 ESV)

* Partner organisations in Norway: -FriBU – The Evangelical Lutheran Free Church of Norway’s Children and Youth Department -The Evangelical Lutheran Free Church of Norway (ELFCN) ** Partner organisations in the Middle East: -Musalaha -The Palestinian Bible Society

Johannes Kleppe johannes@israelsmisjonen.no
