Lausanne Consultation on Jewish Evangelism Århus, Denmark 2007

Jewish mission to Hungary

Rolf G. Heitmann, General Secretary, Norwegian Church Ministry to Israel

This paper is not a comprehensive review of all initiatives and acts taken to reach the Jewish people of Hungary with the Gospel. I will therefore primarily focus on what is close to me: The Hungarian-Norwegian partnership in mission, which is only a smaller piece of Mission to Hungary in general and the Jewish people in particular.

The renewal of mission
In spite of differences, like language and culture, there are also similarities between Hungary and Norway. The peoples of the two countries were Christianized at he same time by their respective kings Stephan and Olav, i.e. around 1000 AD. Both countries were strongly influenced by the reformation and adopted Lutheranism as major confession, even if the counter-reformation later made Roman Catholicism the dominant confession. More important for our topic is the impact of the Moravian movement on the Christian population of the two countries, represented by Count Nicholas von Zinzendorf (1700-1760).

The Moravians were more a movement than a Church, very much influenced by the pietistic revival with its focus on personal responsibility to share the Gospel and live their lives in piety. The renewed perspective by Zinzendorf is first of all the way he included the responsibility for the Jewish people. Theoretically and practically he tried to convince his followers about the importance of sharing the Gospel with Jews through words and deeds, by love and humility. The Moravians are therefore the first mission movement in modern times with a missiology and strategy including the Jewish people.

The Moravians had a great impact on the Lutheran German-speaking population in Hungary, primarily in Transylvania and Upper Hungary. Hungarian students studying at German universities became familiar with this new wave of spirituality and went back home as ambassadors for this new mission movement. Next to these students the Moravians also sent “preachers”, or missionaries, to the area. The first, András Jäschke and Zacharias Hirschel were sent to Transylvania in 1740, and they spent a longer period of time in cities like Nagyszeben, Brassó and Beszterce Their reports are not only comforting. The two brethren wrote that “in no other countries had they found such ungodly people as here and in Sweden”. Maybe this was also the reason for staying and the convincing argument for raising support?

The Moravians did not establish any mission organization for Jewish mission, but their theological understanding and concern for the salvation of Israel was obviously included in their teaching and practice. Zinzendorf himself had a clear understanding of the role of the Jewish people in God’s plan of salvation: “The issue of the Jews will develop until there is a congregation among them who will circumcise their children, keep the Sabbath, and later settle in the East” (1743) What amazing standpoint at that time in history!

The Scottish Mission
In 1839, after great revivals in Scotland, a deputation of four men (Dr. Alexander Keith, Dr. Alexander Black, Rev. Robert Murray McCheyne and Rev. Andrew Alexander Bonar) were sent to Palestine to seek ways to initiate mission work among the Jews. However Dr. Black fell off his camel in the Judean desert, seriously injured his leg, and decided to return. Dr. Keith accompanied him on his return through the shortest highway; Danube river. They came to Budapest and decided to stay one night., but Dr. Keith became ill, and they had to stay for a longer period. At this time of history Hungary was under the Habsburg regime which did not allow any unauthorized protestant activities.

The Archduchess Maria Dorothea (1797-1855), by birth a princess of the Protestant house of Württemberg and influenced by the pietistic movement, became aware of these missionaries, visited them and supported them in their needs. She urged them to stay and establish a mission in the city, for reaching out to the numerous Jewish population of

240.000 of which 10.000 were living in Pest.

The delegation searching for a mission field in Palestine ended up by an accident in Budapest. On the request of the Archduchess’ the Church of Scotland sent dr. John Duncan, Robert Smith and William Owen Allan to Hungary in 1841 with the aim to spread the Gospel among the Jews, but also to seek contact with the Protestant Churches and to care for the poor and needy.

Some Scotsmen were hired for building a new bridge over Danube, connecting the two parts of the city, Buda and pest (Chain bridge). They, and their families, became a base of a new British congregation. More important: A new bridge was built for the Gospel. The superintendent of the Reformed church, Pál Török, gave them permission to do religious activities. A mission was established in the midst of the strong Catholic Hungarian-Austrian Empire which influenced not only Jews, but even Hungarian Protestants and Roman Catholics.

Dr. Duncan, often named “the rabbi”, had a good reputation and was deeply respected for his philosophical and theological learning and his spirituality. A report by William Allen from an encounter with Hebrew and Roman Catholic doctors summarize: “The great subjects of the Gospel were defended and presented as new … the discussion of these gave exercise to his beloved acquirements of Hebrew and Latin. The latter he spoke with great purity, precision and readiness …. When he had to quote the Scriptures, it behoved to be in the original, as such is the practice of the Jews, and only so is it of authority. Such engagement, too, active – and the fruit was seen.”

One of the first “converts” was Israel Saphir. He was a wealthy merchant and confidant of the chief rabbi. Largely through his efforts many well-educated Jews attended the services in English and German language and the counselling meetings. During the following eight years it is reported that more than 50 Jews came to faith in Jesus and were baptized.

The son of Israel Saphir, Adolph Saphir, describes his impression of these years of revival as years of “solemnity: the intense conviction of sin, the abundant joy in redemption, the great love and brotherly unity …” Another son, Philip Saphir, founded a primary school, at one time for more than thousand pupils.

An important part of the mission was to train the new believers to be missionaries themselves. Many of these Jewish believers travelled around the country, preaching the Gospel. The combination of sound theological teaching and reflection, deep spirituality and the dependence of God brought forth fruit. In a letter to the General Assembly of the Scottish Church in 1889, Professor Franz Delitzsch wrote that “Buda-pest showed in a striking way that there is a remnant in Israel according to the election of grace”.

Several of these Jews who came to faith through the Scottish mission ended up as new missionaries even in other countries, like Adolph Saphir in Hamburg, Alfred Edersheim in Iasi (Romania) and Alexander Tomory in Constantinople. The last one ended up in Galac where he the next couple of years baptized 50 Jewish adults according to the reports.

The Scottish mission is a good example of both cooperation with the local church as well as equipping the new believers for ministry. At a mission festival at the Scottish centre at Hold utca in Budapest in January 1902 the first initiative was taken to establish a mission organization which later became the Hungarian Evangelical Christian Missionary Society (Magyar Evangéliumi Keresztyén Missziói Szövetség – MEKMSz). This was primarily a foreign missionary society. However, in paragraph 10 in their statutes it is said that it is a duty for the members of the organization “to pray, contribute and work for the Jews and pagans, out of love …” The close relationship between the Scottish Mission and MEKMSz is exemplified through Gyula Forgács who used to be a board member of MEKMSz at the same time serving as the first Hungarian pastor at the Scottish Mission.

Rabbi Isak Lichtenstein (1825-1908)
It is impossible to speak about Hungarian Jewish believers in Jesus without mentioning rabbi Isak Lichtenstein. I will do it very briefly, since another session at this conference will go more into depth of his life and ministry. This rabbi from Tapio-Szele wrote books and taught at his synagogue that Jesus is the Jewish Messiah. He was arguing very strongly that as a Jewish believer in Jesus he remained being Jewish. He did not want to identify with the gentile Church and therefore baptized himself in a Jewish ritual bath (mikwe).

Of course rabbi Lichtenstein received great opposition from other rabbis and in 1892 he left his position as rabbi of Tapio-Szele, but without neglecting his faith in Jesus.

I am mentioning Lichtenstein also because his conversion as a religious Jew, like the conversion of Joseph Rabinowitz in Kishinev, made a great impact on Jewish mission organizations and was an inspiration for all involved. Stories were told and written in mission magazines all over Europe. Maybe the story of Lichtenstein even motivated the mission board in Norway to consider Hungary as a new mission field?

The Norwegian Mission
The Norwegian Israel Mission (later Norwegian Church Ministry to Israel – NCMI) was for several decades a mission organization without missionaries. Almost 50 years after the founding of the organization (1844) the national board was gathered discussing the option of sending missionaries to Jews. The Norwegians would not accept that smaller and younger sister organizations in Sweden and Denmark already had sent out their first missionaries to Beirut, Poland and Ukraine.

However, the Norwegian board did not find any candidate for such a position, so the chairman, dr. Carl Paul Caspari, was asked to visit Leipzig (1889) to discuss with Delitzsch if there was any candidates known to him that could be supported by the Norwegians. Then suddenly a young Norwegian priest approached the board, presented himself and his sincere calling and love for the Jewish people, and Rev. Ragnvald Gjessing (1859-1927) was accepted as the first Norwegian missionary to the Jews.

As most missionaries to the Jews at that time, Ragnvald Gjessing started his studies in Judaica at the Institutum Judaicum in Leipzig, founded by Franz Delitzsch, but became also well aware of the strategic discussions on the agenda – questions that are still valid.

First of all it was a question of how: In Leipzig there was an opposition towards the “British method” of sending out travelling missionaries, “proselytizing” Jews who were in need, and leaving them alone or bringing them to England. The right way to reach out to Jews is to have a base in a congregation for missionaries as well as new converts, according to Leipzig teaching. The model and good example of this strategy was the German congregation Kishinev, led by Faber – a German priest with great success as a witness to the Jews.

Secondly it was a question of whom: Was the main target for mission the Chassidic Jews of Eastern Europe, or was it rather the Talmudic orthodox Jews? Or maybe the growing rationalistic secular Jewish community? The teaching Gjessing received was primarily focusing strategy on how to reach out to the orthodox community – a strategy that was not much relevant for his future service.

Thirdly it was also a question of where. The options were several with large Jewish communities many places in Eastern Europe at that time.

After some research, Gjessing and the Norwegian board decided to start up work in Galatz, Romania. The question immediately came: What congregation should be the base of his ministry? The solution was that Gjessing officially was sent as a pastor for Norwegian sailors visiting the harbour of Galatz. Through this position he came into contact with many Jews on the streets.. His problem, however, was that they did not fit in to his methodology of reaching out, simply because they were the kind of Jews he was prepared to meet. Gjessing describes the Jews of Galatz in this way: “Their clothes are modern, there is no Jewish spirit an no institutions, they are divided into parties, and are influenced by western ideologies. The main problem is that they are not at all religious”

After one year (1893) Gjessing left Galatz. Not because there was no success. But because of sickness and death. One of his wife’s relatives travelling with the, their young daughter and house maid all died of dysentery. The doctor’s advice was to leave for Budapest. Like the Scottish missionaries, the Norwegian missionary ended up in Budapest by an accident.

Budapest opened up Gjessing’s eyes for new opportunities. He reports: I am happy to inform you that we are now busy in our work. Daily and richly we have the privileges to proclaim the Gospel for the Jews about Jesus the Messiah, the right sacrifice for the sins of Israel and the right Saviour for daily and spiritual needs. This is (contrary to Galatz) a metropolis with

125.000 Jewish citizens. I am able to be more active and direct in my missionary activity then I could do as a seamen’s pastor in Galatz. At the market place and squares, in coffeehouses and groceries-everywhere people have time to listen and willingness to enter into conversation on religious topics.

However, this optimistic sound of the street evangelist very soon became more depressive. Gjessing did not feel much success. Maybe he was too negative. While his successor, Gisle Johnson, came to Budapest 20 years later (1922), he found a group of Jewish believers in Jesus, won by Gjessing’s ministry. They were longing for a new shepherd that could lead and feed them.

Gisle Johnson (1876-1946)
How is Jewish mission or Jewish Evangelism put on the Hungarian agenda? As we have heard and learned from the Scots and the Norwegians: By av “accident”, some will say bay coincidence. For us who believe in God’s guidance, we trust that this was not a coincidence, even if the third example is fitting into the same pattern.

Gisle Johnson was employed by the Norwegian mission in 1901 and two years later sent to Romania. He stayed there under very difficult circumstances and working conditions during the first world war, and was completely burned out afterwards. Johnson needed a sick leave for almost half a year which he spent in France. On his return to Romania he was asked to make a stop in Budapest to look into options for continuing a mission work after 20 years without Norwegian presence. The reason was a letter from the Jewish Christian lawyer Guyla Fleischer in which he asked for a person that can take over the position of Ragnvald Gjessing.

With support from the Lutheran bishop Sándor Raffay Johnson decided to stay in Budapest – a city he should serve in for 24 years – until his death. Gisle Johnson was the first Norwegian missionary who committed his whole life to Jewish ministry.

In Budapest Johnson became the priest for a French and a German congregation, and many Jews came to listen to him. A circle of Jewish believers in Jesus gathered around Johnson and after one year he bought a house in Pest as a centre for this new ministry.

Johnson was a skilled man and was therefore often asked to give lectures on different topics, especially on religious and philosophical topics. He also ended up as an associate professor in Nordic literature at the University of Budapest. Through all this kind of non-mission activities he came into contact with a lot of Jews and frequently visited many Jewish homes.

The new centre in Gyarmat utca became a vital tool for the mission. Johnson invited to weekly Bile studies and lectures, and both believing and non-believing Jews came to listen to him. The topic for the Bible teachings was on central Christian dogmas. The first to lectures were teaching of John 3,16. If we look into Johnson diary, we can see that he was an extremely busy man with a lot of appointments and lectures.

For Johnson it was also important to organize the work. He therefore took the initiative to gather some of the well-educated Jewish believers (among them three lawyers) and founded the first Jewish Christian Society (Agudath Ma’aminim) on the eve of Passover 1922. The aim of this society was to strengthen the faith and fellowship among Jewish believers in Jesus through regular prayer meetings, bible studies and fellowship. From Johnson’s diary we see 7-8 names of Jewish believers frequently mentioned as part of this society. From other sources we hear that a much larger number came to faith through Johnson’s ministry.

New members were added to the group, one of the disciple of Rabinowitz, Robert Feinsilber, who did an extremely valuable diaconal ministry among the poor and needy by handling out soup and clothes. He was supported by the Hebrew Christian Testimony in London.

Gisle Johnson married a Hungarian lady who is buried in Norway. Gisle Johnson himself died at service and is buried in Budapest 1946). A personal conversation with his Hungarian friend Kádár on his deathbed has been known to us:

One thing you have to learn: You should not approach Jews without loving them. If you do not love them, keep away so that you do not dirty the name of Jesus by your hypocrisy. Jesus loved the Jews so deeply that he died for them. Maybe even I will die for them in a way. I could have returned to Norway instead of staying here through the war, through the fights. But I loved them

60 years later we are gathered in Hungary. Do we love the Jews so much that we will commit our lives in serving and sharing the Gospel with them.

We are not here by an accidence or coincidence. We are here to renew our calling and to continue the ministry our forefathers started until the day we can see all Israel saved.

Rolf G. Heitmann rolf@israelsmisjonen.no
