DODEN BEGRAVEN

DIAKONIE & PAROCHIE

Jaargang 16, nummer 1, 2003

DIAKONIE EN PAROCHIE

Wat is dit voor een tijdschrift?

Onder DIAKONIE verstaan we:
* allerlei manieren waarop

* groepen christenen (waaronder parochies)

* zich solidariseren met mensen in nood

* of werken aan het oplossen van maatschappelijke problemen.

DIAKONIE & PAROCHIE is een tijdschrift dat speciaal naar parochies kijkt. Het wil de lezers ervan helpen parochies te doen uitgroeien tot meer diakonale gemeenschappen.

DIAKONIE & PAROCHIE is een uitgave van het Landelijk Katholiek Diakonaal Beraad. Het verschijnt vier keer per jaar. Prijs van dit nummer € 4,=, exclusief porto

Abonnementsprijs € 11,35 p.j., losse nummers: € 4, exclusief porto.

Voor abonnementen en bestellingen:

Postbus 13049, 3507 LA Utrecht,

tel: (030) 232 69 09, fax (030) 230 70 99

e-mail: bestel@rkk.nl

Illustratie:

Doden begraven. Detail van geloofsdoek ‘de Werken van Barmhartigheid’. Een geschenk van het bisdom Haarlem aan het bisdom Hyderabad (1998)

Colofon

Het signalement in dit nummer van Diakonie & Parochie is geschreven door Ad de Keijzer. Samenstelling en eindredactie: Esther van der Panne. Productie: Actioma Den Bosch. Print: CirCum Print, Cuijk.

Gehele of gedeeltelijke overname van artikelen uit dit tijdschrift wordt op prijs gesteld, mits de bron wordt vermeld.

Uitgezonderd zijn foto’s, gedichten en cartoons.

ISSN 0922-9647

www.actioma.nl

DE DODEN BEGRAVEN:

EEN SIGNALEMENT

Er is iets merkwaardigs aan de hand met de doden begraven als een van de werken van barmhartigheid. In Matteüs 25 vers 35-36, de evangelietekst waarop de christelijke traditie haar werken van barmhartigheid heeft gegrond, komt nergens een gedachte voor die verwijst naar het begraven van de doden. Er is daar sprake van zes momenten: hongerigen voeden, dorstigen drenken, vreemden opnemen, naakten kleden, omzien naar zieken, gevangenen bezoeken.

Hoewel het begraven van de doden niet in het evangelie voorkomt, is de traditie dit als het zevende werk van barmhartigheid gaan beschouwen. In de christelijke traditie - zoals trouwens in alle andere culturen in heden en verleden – is het verzorgen, uitgeleide doen en begraven van de doden met een grote zorgvuldigheid en liefde gedaan, vanuit een diep respect voor het leven dat van God ontvangen is. Natuurlijk is er een bijbels argument om het begraven van de doden toe te voegen aan de zes in Matteüs genoemde werken. Dit werd gevonden in het deuterocanonieke bijbelboek Tobit, dat waarschijnlijk in de derde eeuw voor Christus geschreven is. Tobit is een godvrezend en rechtvaardig man, geboren in Galilea maar weggevoerd als balling naar Nineve in Assur. Daar in de ballingschap blijft hij trouw aan God en zijn Wet, hoewel er geen spoor van een tempel of synagoge meer te ontdekken valt. In het tweede hoofdstuk wordt verteld hoe Tobit met gevaar voor eigen leven het lichaam van een van zijn volksgenoten, die gewurgd op straat dood ligt, in veiligheid brengt en na het ondergaan van de zon begraaft. Hierom is Tobit in de vroeg-christelijke traditie het voorbeeld van een bramhartige geworden, en werd het begraven van een dode het zevende werk van barmhartigheid.

Goed kijken

In het diaconaal werkboek Zeven werken van barmhartigheid (uitgegeven door het Diocesaan Pastoraal Centrum van het bisdom Rotterdam in 1999) wordt doodgaan beschreven als ‘een scharniermoment dat uitnodigt om het leven te beschouwen van de dode, maar ook van jezelf’.

Dood is een uitnodiging het leven te beschouwen. Voor we dat toespitsen op de dode en onszelf, stellen we eerst de vraag wat dit ‘beschouwen’ inhoudt. Beschouwen kan immers verschillende betekenissen hebben, zoals: nauwkeurig bekijken, beoordelen, houden voor. In dit geval heeft beschouwen te maken met kijken, goed kijken, kijken zoals het is. Alleen zo kunnen we recht doen aan de dode en aan onszelf: door diegene te zien zoals hij of zij is, zoals wijzelf zijn. Beschouwen in deze betekenis is moeilijk. Het is veel gemakkelijker iets of iemand te zien, ook jezelf, zoals je jezelf graag wilt zien. Het is veel gemakkelijker een ander naar jouw beeld en gelijkenis te zien dan in haar eigenheid, in zijn andersheid te zien. Dood nodigt uit om echt te gaan kijken; om vooroordelen opzij te zetten, brillen af te doen. Alleen door onbevangen te kijken, doen wij recht aan een dode en aan onszelf.

Op deze twee aspecten gaan we nader in omdat ze ons laten zien wat diaconie is: de dode die begraven wordt en de nabestaanden die hun dode begraven.

De dode die begraven wordt

Uit de traditie weten we dat het heel lang geduurd heeft voordat er een samenhangend geheel was gegroeid van riten rond en na het sterven van christenen. Dat dit zo lang heeft geduurd, komt doordat het begraven van de doden in eerste instantie tot de taak van de nabestaanden behoorde. Uit de kring van geliefden, verwanten en bekenden werd iemand begraven; we weten dat dit met de grootste mogelijke zorg en aandacht gebeurde. Zo werd recht gedaan aan iemand, zo kon respect worden betuigd aan de dode. In een christelijke omgeving kon op deze wijze een gestorven mens ook beschouwd worden als een mens, geschapen ‘naar Gods beeld’ die in zijn leven op weg gegaan is ‘tot zijn gelijkenis’. Dat is iets anders dan een dode misbruiken om je eigen ideeën te ventileren. Door de dode zo te beschouwen, doen wij aan haar of hem een werk van barmhartigheid. In die zin is het passief klinkende beschouwen tegelijk een actief doen waarmee wij de dode ‘de beste dienst’ bewijzen (zou dat geen vertaling mogen zijn voor diaconie?). Wij geven de dode uit handen, in handen van de levende God en daarmee laten wij zien dat wij voor de dode niets liever willen zijn dan ‘als God’, als ‘de erbarmer, de barmhartige’ zoals de eerste woorden van de koran zingen.

De nabestaanden die hun dode begraven

Er is nog een ander aspect bij het begraven van de doden: de dode doet degenen die achterblijven hun eigen leven beschouwen. Een dode doet mij naar mezelf kijken op een confronterende wijze. Oog in oog met het einde van het leven is er geen schone schijn meer op te houden, noch bij de dode noch bij de levenden die om haar of hem heen staan. In die zin bewijst de dode ‘de beste dienst’ aan ons die hem of haar begraven. Wij worden immers uitgenodigd – misschien moeten we eerder zeggen: uitgedaagd – onszelf de vraag te stellen: wie ben ik, waar ga ik voor in mijn leven? Een dode doet ons beseffen om welke pietluttigheden wij ons bezorgd maken, hoe blind wij zijn voor wat er om ons heen gebeurt verder dan onze neus lang is.

Ja, de dood kan mij doen beseffen wat het mysterie is dat leven heet. Maar misschien is het belangrijkste waar de dood ons van bewust maakt, het feit dat wij ons leven gekregen hebben. Niemand van ons heeft het besluit genomen om aan haar of zijn leven te beginnen. Het is ons overkomen. Dit bewustzijn kan ons ontvankelijk maken voor een ander besef, namelijk dat wij ons leven ontvangen hebben op een volstrekt gratuite wijze: zomaar, gratis en voor niks. Vanuit gelovig perspectief gezegd: wij leven, met alles wat we hebben gewild, vanuit een gunnende liefde die onze logica ver te boven gaat en die we dan maar ‘van God’ noemen.

Vanuit deze twee kanten beschouwd is de doden begraven als werk van barmhartigheid iets goddelijks.

Om naaste te worden

In het verhaal van de barmhartige Samaritaan blijkt het te gaan om de opdracht ‘naaste te worden’. Om barmhartig te worden zoals God is. Wanneer we kijken naar het begraven van de doden, dan geldt deze opdracht zowel voor de dode als voor de nabestaanden, zoals we gezien hebben. Maar hier komt ook iets anders in beeld: de brede geloofsgemeenschap, de kerk, die het tot haar opdracht rekent barmhartig te zijn.

Het is niet voor niets dat in de traditie van de kerk de riten rond het sterven en begraven tot de meest belangrijke behoren. Elke rite, en dat geldt voor het begrafenisritueel in het bijzonder, geeft de brede (geloofs)gemeenschap de mogelijkheid van een publieke deelname. Dat zien we bij massale rouwevenementen na rampen evenzeer als in een dorp waar mensen afscheid nemen van een geliefde dode. Liturgie geeft mensen de kans tot meeleven. Vanwege haar rituele kansen is liturgie uitermate geschikt om de treurenden, om wie het in eerste instantie gaat, op een goede weg te zetten van afscheid nemen van en rouw om het verlies van hun lieve dode. Waar velen aan deze riten deelnemen, zullen de nabestaanden kracht en troost vinden. Ook dit mogen we zien als een werk van barmhartigheid dat mensen aan elkaar geven door er op deze manier voor elkaar te zijn.

De logica van de Barmhartige

Het diaconale werk van barmhartigheid van het begraven van de doden herinnert ons ook aan de onbarmhartigheid waarmee onze traditie is omgegaan met het begraven van haar doden. Ik denk dan vooral aan de nabestaanden van wie de doden niet begraven mochten worden volgens het kerkelijk ritueel en dus ook niet in de gewijde grond op het kerkhof. Met schaamte citeer ik de eerste zin van het boek Parochie en parochiegeestelijkheid, een uittreksel van de Codex van 1917, onder nr.86: ‘Uiteraard kan de kerkelijke begrafenis niet verleend worden aan hen die zonder doopsel sterven […]’. Het eerste woord van deze zin heeft Gods barmhartigheid onmogelijk gemaakt voor al die mensen die een doodgeboren kindje hebben moeten begraven achter de heg van het kerkhof. Hun is de gunnende liefde van God onthouden, omdat mensen dat wensten die dachten vanuit een kleinzielige logica en niet in staat waren te beseffen dat de logica van de Barmhartige die van mensen ver te boven gaat. Voor deze doodgeboren kinderen en hun ouders, voor mensen die uit wanhoop een eind aan hun leven hebben gemaakt en hun nabestaanden, voor allen die het werk van Gods barmhartigheid niet mochten ervaren, is een spijtbetuiging het minste wat wij kunnen doen. Hier past slechts te bidden: ‘Heer wees ons zondaars genadig.’

Waarom?

Chaim Potok

De zesjarige Ascher ziet een dode vogel. Hij stelt zijn vader vragen over de dood:

‘Waarom?’

‘Zo heeft de Schepper zijn wereld gemaakt, Ascher.’

‘Waarom?’

‘Opdat het leven kostbaar zou zijn, Ascher. Iets wat men voor altijd heeft, is niet kostbaar.’

Gebed

Sytze de Vries

Om al wat ademt,

maar zucht en schreit

omdat het geen recht van bestaan,

geen toekomst kent,

bidden wij:

dat het nieuwe adem

van u zal ontvangen.

Om alle tranen

die niet drogen,

niet kunnen worden afgewist,

bidden wij:

om mensen, verloren aan de dood,

maar nog altijd bij ons.

Om gemis, dat pijn blijft doen,

ook als niemand daar meer naar vraagt.

Om ons eigen onvermogen

en onbeholpenheid

om elkaar te kunnen troosten:
dat wij elkaar durven zegenen

met onze nabijheid,

zoals ook gij zelf

uw licht over ons niet laat verduisteren.

Jij leve lang!

(Uit: missionaire agenda 1990)

Als straks het rouwrumoer

rondom jou is verstomd,

- de stoet voorbij,

de schuifelende voeten –

dan zal ik voelen

dat er een diepe stilte komt,

en in die stilte zal

ik jou opnieuw ontmoeten,

anders maar wel aanwezig.

Vreemd, maar nu al weet ik,

dat ik telkens weer

jou zal tegenkomen;

want veel te vlug heb ik gedacht:

‘Het is voorbij; we hadden zo gehoopt.’

Ik zal jou tegenkomen

als we bij elkaar zijn,

in de vertrouwde omgeving

van ons huis, ons gezin,

want dan ben je levend onder ons

op die ene lege stoel.

Ik zal jou tegenkomen

als ik de school zie staan

waar jij studeerde;

als ik de liederen hoor

waar jij van hield;

als ik de muziek beluister

waar jouw hart naar uitging.

Samen zullen we

door de straten gaan

van onze stad naar vrienden toe,

met wie we vreugde en verdriet

hebben gedeeld.

Jij leeft,

zolang we in stand houden

wat jij tot leven riep.

Jij leeft,

omdat wij niet geloven kunnen

dat het licht

van jouw aanwezigheid

voorgoed is gedoofd.

JIJ LEVE LANG!

MOTIEVEN VAN BETROKKENHEID

Eer voor ieder mens

Elke cultuur, elke godsdienst kent eigen begrafenisrituelen. Hoe die rituelen er ook uitzien: in elke cultuur is het besef diepgeworteld dat het van groot belang is respectvol met de doden om te gaan, op een passende manier afscheid te nemen, en de doden de laatste eer te bewijzen volgens de eigen rituelen. Het is alsof de menselijke waardigheid daarbij op het spel staat. Alsof juist tegenover elke dode bevestigd moet worden: ieder mens telt, geen enkel mensenleven is waardeloos.

In Nederland zie je dat besef ook terug in de manier waarop anonieme doden of mensen die geen enkele nabestaande hebben, worden begraven. De gemeenschap (gemeente) draagt de kosten en zorgt voor een respectvolle begrafenis. Het NRC meldde begin 2003 dat in Groningen en Amsterdam ook dichters deze doden naar hun laatste rustplaats begeleiden. Een dichter schrijft voor elk van deze doden een gedicht dat hij of zij tijdens de begrafenis voordraagt.

Voor christenen klinken bij dit besef dat ieder mens telt, ook de woorden uit Genesis mee: ‘En God schiep de mens naar zijn beeld; naar Gods beeld schiep hij hem’. Ieder mens is schepsel en beeld van God. En: ‘Ik heb u in de palm van Mijn hand geschreven.’

Sterfelijkheid en kwetsbaarheid

Lange tijd lag in onze maatschappij het accent op de toegenomen medische mogelijkheden om ziekten te genezen. Hierdoor en door de grotere welvaart is de gemiddelde levensverwachting enorm gestegen. Het ideaalbeeld van een gezond, lang levend en succesvol mens zonder ‘vlekjes’ komen we nog steeds tegen in de reclame. Ook de arbeidsomstandigheden in onze maatschappij zijn veelal afgestemd op flexibele, stressbestendige, fitte mensen die zo min mogelijk ziek zijn.

De zorg voor chronisch zieke mensen, gehandicapten, hoogbejaarden en stervenden werd een ondergeschoven kindje. De dood werd, meer dan vroeger, op de daarvoor bestemde plaatsen weggestopt: bij de uitvaartonderneming, in de kerk en op de begraafplaatsen en crematoria.

Maar het lijkt erop alsof het tij aan het keren is. Er is een andere houding aan het ontstaan tegenover ziekte,en sterven; er is weer een groter besef van de kwetsbaarheid en eindigheid van het leven van elke mens. Dat is bijvoorbeeld zichtbaar in de grotere aandacht voor de zorg voor chronisch en ongeneeslijk zieken, en in de manier van omgaan met de dood: mensen worden weer vaker thuis opgebaard, de nabestaanden hebben een groot aandeel in de begrafenis, men zoekt nieuwe begrafenisrituelen.

Dood en kwetsbaarheid horen bij het leven, dus: zieken, gekwetsten en stervenden horen erbij in onze samenleving. Dat is een belangrijk motief om stervenden en rouwenden te steunen. Hoe wij met hen omgaan, is een graadmeter voor hoe wij in onze samenleving omgaan met de kwetsbaarheid van mensen. Op welke mensen zijn de regelingen en de structuren in onze samenleving afgestemd?

En: ieder mens is sterfelijk, ieder mens verliest op een gegeven moment dierbaren aan de dood. Elke stervende, elke dode, elke rouwende confronteert ons met onze eigen kwetsbaarheid en onze eigen dood. Bovendien weten we dat we allemaal ooit doodgaan of iemand verliezen. Ook dat is een motief om betrokken te zijn bij mensen in die situatie.

Mensen die zelf hebben meegemaakt wat het is om iemand te verliezen, zijn vaak extra gemotiveerd om anderen te ondersteunen. Veel organisaties voor nabestaanden zijn zelforganisaties van lotgenoten.

Kwaliteit van leven

In april 2000 publiceerden de Nederlandse bisschoppen een nota over Zorg in lijden en sterven. Zij schrijven over de zogenaamde palliatieve zorg (‘verzachtende’ zorg, voor ongeneeslijk zieken):

‘Niet levensverlenging maar levenskwaliteit is daarin het centrale doel. Dit is niet slechts een verandering op het niveau van het feitelijk handelen, maar vooral een mentaliteitsverandering in de uitgangspunten en de doelen van zorg. Palliatieve zorg beoogt ten principale een andere houding ten opzichte van leven en dood. De gedachte leeft sterk dat de sterfelijkheid van de mens een natuurlijk gegeven is. De werkelijkheid van de dood noopt tot acceptatie en tot een zorg die mensen daarbij helpt door alle inspanningen te richten op de kwaliteit van het resterende leven. Deze zorg reikt verder dan alleen de lichamelijke symptoombestrijding.

Fundamenteel voor het katholieke geloof en pastoraat is het paradoxale inzicht dat pijn, benauwd zijn, lijden naar lichaam en ziel, en de dood weliswaar horen bij de feitelijkheid van het menselijk bestaan, maar tegelijk geen plaats hebben in het leven waartoe wij door God zijn voorbestemd en dat ons is beloofd: een leven zonder pijn en lijden, een leven waarin de dood overwonnen zal zijn. (...)

Pijn en lijden dienen te worden bestreden en gelukkig nemen de mogelijkheden daarvoor ook steeds meer toe. Maar een volledig willen uitbannen van pijn en lijden is niet slechts feitelijk onmogelijk, maar roept paradoxalerwijze ook nieuw en vaak groter lijden op. Gelovig gezien ligt daarom het antwoord op pijn en lijden zowel in het pogen ze te bestrijden of te verzachten, als ook in het onder ogen zien ervan, en daarmee in de aanvaarding van de realiteit van ons mens-zijn. Tot zo’n aanvaarding van het leven zijn gelovigen in staat wanneer zij zich in de dimensie van de toekomst, van de belofte, durven stellen. Hoe paradoxaal het ook lijkt: door vanuit de beloofde toekomst te durven leven, wagen we ons geheel en al aan het hier en nu van het heden.(...)

Dit perspectief maakt van lijden niet iets goeds en buigt het kwaad dat de dood kan zijn, niet om in een zegen – lijden en dood passen niet bij mensen, zoals zij uiteindelijk door God zijn voorbestemd. Maar dit gelovig perspectief plaatst het lijden onder de belofte van Gods aanhoudende zorg.’

(bron: Een-twee-een, april 2000)

Pijn, angst, woede, spijt en onrust verzachten en verlichten, troosten. Daarmee probeer je bij te dragen aan de kwaliteit van leven van stervenden én rouwenden. Tegelijkertijd geef je daarmee je eigen kwaliteit van leven vorm: contact met anderen, juist op essentiële levensmomenten; niet weglopen voor pijn, lijden en dood.

VORMEN EN VOORBEELDEN
In het diaconale werk kan het accent liggen op zorg, solidariteit of strijd. Bij zorg gaat het veelal om concrete hulpverlening; bij solidariteit gaat het erom de kant van noodlijdenden te kiezen en naast hen te blijven staan; bij strijd draait het om weerstand bieden tegen onrecht en het (helpen) veranderen van structuren.

Bij het begraven van de doden betrekken we ook de zorg voor en de solidariteit met stervenden en rouwenden.

Het is niet altijd gemakkelijk om een duidelijk onderscheid te maken tussen diaconale en pastorale activiteiten en bij dít werk van barmhartigheid is die grens helemaal vaag. Juist de confrontatie met sterven, dood en rouw roept bij mensen geloofs- en zingevingsvragen op, vragen die pastoraal van aard zijn. Stervenden, nabestaanden en rouwenden hebben evenzeer vaak behoefte aan concrete hulp, zorg en solidariteit: praktisch, emotioneel, financieel soms ook. Dat zijn meer diaconale taken.

Als pastorale of diaconale vragen de overhand hebben of krijgen, is het verstandig de aanpak daarop af te stemmen. Een pastoraal bezoek kan tot een diaconale activiteit leiden en andersom.

In ieder geval is een diaconaal initiatief gericht op het verzachten, samen dragen en zo mogelijk oplossen van de nood van mensen, welk geloof of welke levensovertuiging zij ook hebben.

Activiteiten die direct te maken hebben met het begraven en gedenken van doden, zeker de gestorvenen van de eigen kerkgemeenschap, ontstijgen aan elke indeling. Ze zijn zowel liturgisch, pastoraal, diaconaal als opbouwend voor de gemeenschap. Die activiteiten worden in veel parochies door speciaal hierop gerichte vrijwilligersgroepen en verenigingen verricht, zoals avondwakegroepen, uitvaartvrijwilligers, kerkhofvrijwilligers en Barberaverenigingen.
1. Zorg
Stervenden en hun naasten

Sinds een aantal jaren kent Nederland een toenemend aantal hospices en bijna-thuishuizen, die bedoeld zijn voor mensen die ongeneeslijk ziek zijn en niet lang meer te leven hebben. Veel mensen willen de laatste fase van hun leven liefst thuis, in de meest vertrouwde omgeving, doorbrengen. Soms kan dat niet, door gezins- of woonomstandigheden, of omdat familie of vrienden niet de nodige 24-uurszorg kunnen bieden. In zulke situaties kunnen mensen in een hospice of bijna-thuishuis terecht.

Deze huizen bieden palliatieve zorg (zorg die gericht is op verzachting, niet op genezing), begeleiding en ondersteuning.

Een hospice biedt medische zorg van een arts en professionele verplegenden en verzorgenden die aan het hospice verbonden zijn. Getrainde vrijwillig(st)ers ondersteunen deze verzorging. Een bijna-thuishuis biedt zorg die zoveel mogelijk ‘zoals thuis’ is: zorg van de eigen huisarts, de thuiszorg, getrainde vrijwillig(st)ers en/of eigen familie en vrienden. Maar het onderscheid tussen hospices en bijna-thuishuizen is niet altijd even duidelijk.

Tiny Tromp is vrijwilligster in het Hospice Zuidwest Friesland in Sneek:

‘Ik moest eerst een algemene cursus van zes weken doen en daarna nog een cursus aan het bed. Nu loop ik twee keer per week vier uur mee en dat houdt van alles in, tot dweilen aan toe. Ik ga altijd met plezier hierheen. Je weet dat je iets voor deze zieke mensen kunt betekenen, als je maar open voor hen staat, luistert naar wat ze willen, geduld met ze hebt. Wij hebben een heel positieve boodschap. Het laatste stuk van het leven kan heel waardevol zijn. Wij geven het een zinvolle afronding.’

(bron: Bisdomblad Groningen, dec. 2002/jan. 2003)

In grotere steden bestaan ook projecten voor terminale thuiszorg door vrijwillig(st)ers en buddyprojecten. Buddy's zijn er voor mensen die vaak ongeneeslijk ziek zijn. Wie om een buddy vraagt, heeft meestal kanker in een vergevorderd stadium of AIDS en staat er emotioneel alleen voor. Een buddy is een maatje. Hij of zij gaat een kameraadschappelijke relatie aan met de zieke - iemand met een eigen levensverhaal, die daarover wil praten of juist eens even afgeleid wil worden.

Hospices, bijna-thuishuizen en buddyprojecten zijn bijna nooit een parochiële activiteit. Het zijn intensieve en omvangrijke projecten die veel tijd, geld en vrijwillig(st)ers vragen. Parochiële diaconale werkgroepen en Parochiële Caritasinstellingen kunnen heel goed een ondersteunende rol vervullen voor dit soort initiatieven, bijvoorbeeld:

· Door het geven van financiële steun. Het hospice in Sneek kreeg financiële steun van Friesland Zorgverzekeraar, de provincie, de gemeente en van alle kerken in Sneek.

· Door het helpen zoeken van vrijwillig(st)ers. Parochies hebben eigen contacten en eigen publiciteitskanalen. Sommige parochies vermelden op hun website initiatieven die zij steunen en maken attent op mogelijkheden voor vrijwilligerswerk.

· Door ernstig zieken die zelf de weg in de zorgmogelijkheden niet weten en er alleen voor staan, op dit soort zorg te wijzen.

Meer informatie over hospices, bijna-thuishuizen en palliatieve zorg vindt u bij het Netwerk Palliatieve zorg voor Terminale Patiënten. Het NPTN is bereikbaar per telefoon: 030 - 6575 256, fax: 030 - 6575 308 en e-mail: steunpunt@nptn.nl. Website: www.palliatief.nl.

Na rampen en geweld

De laatste jaren zijn in Nederland verschillende rampen gebeurd die een hele gemeenschap troffen en hevig schokten: de brand in het Volendamse café waarbij een groot aantal jonge mensen de dood vonden en ernstig gewond raakten; de vuurwerkramp in Enschede. Een gemeenschap kan ook geschokt raken door ernstige ongelukken, zoals het busongeluk tijdens een reis van een school uit Geleen, waarbij twee jongeren om het leven kwamen, of door de gevolgen van bruut geweld, zoals de dood van René Steegmans die voor een supermarkt in Venlo werd doodgeschopt.

Parochies kunnen in zo’n situatie stad- of dorpsgenoten een plek bieden waar zij opgevangen kunnen worden, en hun gevoelens kunnen uiten en delen. Natuurlijk in overleg met de gemeente, maatschappelijke organisaties en andere kerkgenootschappen. U kunt denken aan het openstellen van kerkgebouwen, het bieden van de mogelijkheid om samen te gedenken, het organiseren van speciale vieringen.

Kerkelijke gemeenten en parochies kunnen in een draaiboek vastleggen hoe ze bij een ramp kunnen optreden. Daardoor is de burgerlijke gemeente in staat om het plan op eenvoudige wijze in het gemeentelijke rampenplan te integreren.

Hoe u zo’n rampenplan kunt opstellen leest u in de brochure De rol van de kerk bij een ramp. Prijs: 2 euro, excl. porto. Te bestellen bij Kerkinactie, Postbus 456, 3500 AL Utrecht, tel. (030) 880 1456, e-mail: info@kerkinactie.nl.

Pastoraat na ramp

Enschede heeft inmiddels veel ervaring met kerkelijke hulpverlening. Op 13 mei 2000 vloog de vuurwerkfabriek in de wijk Roombeek de lucht in. Daarbij stierven 22 mensen. Alle gemeenten en parochies kwamen direct in actie. Op hun eigen manier probeerden ze getroffenen te helpen: met concrete hulp of een luisterend oor. Al snel werd de hulpverlening uitgebreid, ook naar niet-kerkelijken. Op school, in het buurthuis of gewoon op straat. De samenwerking tussen de verschillende kerkgenootschappen verliep goed.

Dominee Evert-Jan Veldman is betrokken bij het project 'Pastoraat na ramp', in Enschede: ‘Als pastores zijn we op maandagochtend bijeen gekomen (de ramp gebeurde op zaterdagmiddag) en hebben onze activiteiten afgestemd. Inventariseren wat er al was gebeurd en waar behoefte aan was. Wij gingen op zoek naar vrijwilligers: mensen die wilden helpen opruimen of op scholen assistentie konden verlenen. We hebben toen een netwerk opgezet, waaruit het project 'pastoraat na de ramp' is ontstaan. Vrijwilligers gaan regelmatig op huisbezoek bij mensen die in de getroffen wijk Roombeek woonden.’ Het 'rampenpastoraat' heeft niet de intentie gemeentelijke of professionele hulpverlening overbodig te maken. De Enschedese pastores en vrijwilligers willen er vooral zijn wanneer beroepskrachten zich uit het rampgebied terugtrekken. Want de behoefte om te praten over de gebeurtenis is er nog steeds. Die nazorg kan nog jarenlang nodig zijn.

(bron: archief uitzendingen Radio NederlandWereld Omroep, www.rnw.nl)

[start kader]

Als iemand rouwt, zijn er twee dingen die je niet mag doen:

je mag niet weggaan en

je mag niet spreken.

Joodse wijsheid

[einde kader]

De doden begraven

Vele parochies kennen een avondwakegroep die aan de vooravond van een uitvaart of crematie een avondwake verzorgt. De avondwake was oorspronkelijk een soort burenplicht: de buren kwamen naar het huis van de dode om in gebed bij hem of haar te waken.

De wake wordt meestal in nauw overleg met de nabestaanden ingevuld. Er is ruimte voor de familie om zelf iets voor te lezen, muziek te kiezen en bijbellezingen. Vrijwilligers van een avondwakegroep hebben een belangrijke taak: ze leggen contact met de nabestaanden, regelen dat alle medewerkenden er zijn, ze gaan voor tijdens de viering. Ze zijn op vele werkvelden tegelijk bezig: pastoraal, diaconaal, liturgisch, gemeenschapsvormend.

We gaan hier niet verder in op de belangrijke rol die een parochie kan spelen bij de uitvaart, en kijken vooral naar specifieke diaconale taken.

Na een overlijden moeten de nabestaanden veel regelen. Niet iedereen is daartoe in staat. Zeker als iemand er alleen voor staat, kan dat problemen opleveren. Uiteraard biedt een uitvaartonderneming ook steun, maar dat blijft wél een onderneming die een eigen belang heeft bij het verzorgen van een uitvaart. Het kan een diaconale taak zijn om mensen te ondersteunen bij het regelen van een uitvaart of crematie. Bijvoorbeeld als het om mensen gaat die niet goed thuis zijn in de Nederlandse regelingen en gewoontes, om mensen die ruimte nodig hebben om op hun eigen manier afscheid te nemen van een dode en die te begraven met hun eigen rituelen. In sommige gevallen kan financiële steun nodig zijn.

‘Laatst, dat was zo bijzonder. Een asielzoeker uit Soedan, veertig jaar, overleed. Plotseling veel zwarte mensen op de stoep voor het gemeentehuis. Ze wisten niet hoe ze hier een kerkelijke begrafenis moesten regelen. Als jullie dat willen, kan ik dat ook doen, zei ik. Die verbaasde blikken. Ze wilden graag een nachtwake volgens Soedanees gebruik: een hele nacht rouwen, feesten, eten. Zoiets kan natuurlijk niet in een gewone woonwijk. Uiteindelijk vonden we een zaaltje achteraf waar ze tot ’s nachts twee, drie uur hun eigen viering konden houden.’

(uit: Tussen Ons In, nr. 2001/2. Zie www.hoogeberkt.nl)

Soms overlijden mensen zonder dat er nabestaanden (bekend) zijn. Vaak heeft een gemeente hiervoor al een voorziening. Hoe is dat in uw gemeente geregeld? Ook dan kan het een diaconale taak zijn, de rol te vervullen die anders de nabestaanden op zich zouden nemen –het gaat erom ook de eenzaamste dode niet aan haar of zijn lot over te laten.

[start kader]

Troosten

is iemand bewust maken

van zijn eigen kracht

die sterker is dan alles wat nu gebeurt,

en waardoor de toekomst verlamd schijnt.

Troosten

is een diepere laag aanraken

onder de pijn waaraan iemand lijdt.

Jan van Kilsdonk]

[einde kader]

2. Solidariteit

Wie een bondgenoot wil zijn van mensen die het verlies moeten verwerken van iemand die hen dierbaar was, zal snel inzien dat die solidariteit bijna niet van korte duur kan zijn. Rouwen is niet zomaar over. Belangstelling vanuit de parochie gedurende een langere periode, wordt door veel rouwenden gewaardeerd. Die belangstelling kan op gezette tijden duidelijk worden gemaakt.

De parochie kan op zulke momenten ook aangeven wat zij rouwenden te bieden heeft. Aan de andere kant is het heel belangrijk mensen te vragen waar zíj behoefte aan hebben.

Soms is een luisterend oor, praktische hulp en emotionele steun niet genoeg, maar hebben rouwenden behoefte aan een vérgaander vorm van begeleiding. Dan is het belangrijk de grenzen in de gaten te houden van wat u kunt bieden en mensen te wijzen op professionele rouwbegeleiders, speciaal getrainde vrijwillig(st)ers en organisaties van lotgenoten. Een uitgebreid overzicht van de mogelijkheden vindt u op de website van de Landelijke Stichting Rouwbegeleiding, www.verliesverwerken.nl. Deze Stichting biedt ook informatie en advies.

Brievenpastoraat

Veel parochies in het bisdom Groningen verzorgen ‘brievenpastoraat’: Vrijwillig(st)ers versturen brieven naar mensen die hun partner verloren hebben. Gedurende twee jaar na het overlijden wordt er regelmatig een brief gestuurd. Met deze brieven wil men de nabestaanden bijstaan in deze moeilijke periode. Mensen stellen het zeer op prijs. Zij bepalen zelf of ze een persoonlijk bezoek willen, vanuit dit briefcontact.

De Handreiking brievenpastoraat beschrijft deze vorm van ondersteuning en bevat handreikingen voor mensen die zich hiermee bezig houden. Meer informatie hierover bij de Afdeling Pastorale Dienstverlening van het Bisdom Groningen, Beilerstraat 139, 9401 PJ Assen, tel. 050 – 4065888.

Thema-bijeenkomst ‘Uitvaart...en dan?’

De diaconale werkgroep Zoeterwoude organiseerde een diaconaal jaar, waarin telkens een maandlang één van de werken van barmhartigheid centraal stond. In november was het thema ‘de doden begraven’. Een van de activiteiten was een bijeenkomst ‘Uitvaart... en dan?’ waarvoor in het bijzonder degenen waren uitgenodigd die verder moeten leven met het verlies van een dierbare. Gesprekspunten waren: Hoe heeft u het kerkelijk afscheid ervaren? Hoe ingrijpend is uw leven veranderd? Hoe voelt u zich door uw omgeving gesteund of in de steek gelaten?

Ko Baart was een van de organisatoren en de bijeenkomst heeft diepe indruk op hem gemaakt:

‘We kregen veel reacties naar aanleiding van de uitnodiging voor de bijeenkomst: telefoontjes en briefjes, en er kwamen veel mensen, vooral mensen die al wat langer geleden iemand verloren hadden. Als het verlies nog te kort geleden is, is het denk ik moeilijk om naar zo’n avond te komen. Eén vrouw stond al snel op en zei: “Als jullie gaan vertellen wat we moeten doen, ga ik meteen weg.” Het was de bedoeling dat mensen zich konden uitspreken, dat is ook gebeurd op die avond. En die vrouw is de hele avond gebleven. Het was zo belangrijk dat mensen hun hart konden luchten. Hoe vreselijk het is om vijf jaar na een overlijden te horen ‘dat je er nu maar eens over op moet houden’. Hoe erg vooral het verlies van een kind is. Veel van wat mensen op die avond gezegd hebben, spookt nog steeds door mijn hoofd. Vooral als ik op bezoek ga bij mensen die net iemand verloren hebben. Dan denk ik telkens weer: luisteren, luisteren, in plaats van dat je te makkelijk troost...’

Andere onderdelen van de themamaand in Zoeterwoude waren herdenkingsdiensten voor overledenen in de rooms-katholieke kerk en de Samen-op-wegkerk, zegening van de graven, een gezinsviering rond het thema en een knipselkrant. De krant werd maandelijks uitgegeven tijdens het diaconale jaar. Ook verzorgde een schildergroep uit het dorp twee series schilderijen die de werken van barmhartigheid uitbeeldden. In Zoeterwoude voegde men als achtste werk toe: ‘de armoede niet vergeten’, over armoede dichtbij.

Contactpersoon van de diaconale werkgroep in Zoeterwoude is dhr. J.J. Baart, tel. 071 – 5801580

[Illustratie: de doden begraven/Anneke van Teylingen]

Het voorbeeld uit Zoeterwoude laat zien hoe belangrijk het is dat rouwenden zich kunnen uitspreken, kunnen vertellen over hun verdriet, woede, onmacht, steun uit hun omgeving en herinneringen aan het leven samen met de gestorvene. Parochies kunnen die mogelijkheid bieden, niet alleen aan rouwenden uit de kring van de parochie zelf maar ook aan rouwenden uit de hele plaatselijke gemeenschap.

Verliezen verwerken

Een van de activiteiten van het KCWO (Katholiek Centrum Welzijnsbehartiging Overijssel) is het project ‘Verliezen verwerken’. De doelstelling van dit project is: het op gang brengen van een bewustwordingsproces in kerk en samenleving over wat het betekent dat mensen in hun leven worden geconfronteerd met ingrijpende verlieservaringen. Activiteiten zijn zowel gericht op de omgeving van mensen met een verlies (hoe kunnen zij helpen, ruimte creëren, begrip tonen?) als op de betrokkenen zelf (ondersteuning bij de verwerking). Het verwerken van het verlies van een dierbare aan de dood krijgt daarbij veel aandacht, al gaat het in dit project om meer vormen van verlies, zoals echtscheiding. Een van de doelstellingen is ook het opzetten van plaatselijke en regionale (vrijwilligers)groepen. De plaatselijke groepen doen het uitvoerende werk: ze zorgen ervoor dat mensen bezoek ontvangen; ze starten gespreksgroepen voor lotgenoten; en ze organiseren thematische ontmoetingen.

De regionale en/of provinciale groepen werken vooral als ondersteuning van de plaatselijke groepen. Zij bieden toerusting aan voor de plaatselijke vrijwilligers (bijvoorbeeld een cursus luisteren of een themadag over achtergronden van rouwverwerking), ze organiseren thematische bijeenkomsten voor een brede doelgroep en ze zorgen voor het afstemmen van de plaatselijke activiteiten.

In Overijssel bestaan inmiddels al heel wat plaatselijke werk- en projectgroepen ‘verliezen verwerken’. Ook is er een ‘Werkgroep weduwen/weduwnaars Salland’ en zijn er drie groepen van Nabestaanden bij Suïcide.(bron: www.kcwo.nl)

KCWO, Weusthagstraat 158; 7556 ZD Hengelo; tel. (074) 2432271, e-mail: info@KCWO.nl, website: www.kcwo.nl.

Ook in andere provincies bestaan dit soort groepen. Informatie hierover kunt u meestal vinden via het pastoraal centrum van uw eigen bisdom of via uw dekenaat.

Ontmoeting van lotgenoten

In het hele land worden ontmoetingsdagen en cursussen georganiseerd voor nabestaanden, soms voor een specifieke groep, zoals jonge weduwen en weduwnaars, nabestaanden van iemand die zichzelf gedood heeft, ouders van een overleden kind. Deze activiteiten worden vaak op regionaal of provinciaal niveau georganiseerd. Informatie hierover vindt u via de nieuwsbrief of de website van de Landelijke Stichting Rouwbegeleiding, www.verliesverwerken.nl.

De doden niet vergeten

Het gedenken van de doden, in het openbaar, kan rouwenden grote steun bieden. Het gebeurt tegenwoordig veelvuldig op het internet. In parochies gebeurt het op verschillende momenten: in vieringen 6 weken, een half jaar of een jaar na het overlijden, tijdens Allerzielen op 2 november. Veel parochies hebben een vaste plaats ingericht waar de overledenen herdacht worden met gedachteniskruisjes of een kleed met alle namen erop. Soms blijkt jaren na een overlijden dat de nabestaanden er grote prijs op stellen dat een dode alsnog in de parochiegemeenschap herdacht wordt en bij name genoemd, als dat niet eerder gebeurd is. U kunt denken aan ouders van veel te vroeg geboren kinderen die maar heel kort geleefd hebben of doodgeboren kinderen.

Rouwsituaties op school

De Dienst Kerk en Samenleving van het bisdom Roermond maakt een brochure voor onderwijs en pastores, met de bedoeling om in rouwsituaties op scholen samen op te trekken. In de brochure geeft men concrete handreikingen wat een school en wat een parochie kan bieden rond de intense momenten van ziekte of dood van een leerling, teamlid of ouder. Er wordt onderscheid gemaakt tussen basis- en voortgezet onderwijs. In de brochure staan ook voorbeelden van protocollen, literatuur, instanties, adressen en websites. Men hoopt met deze brochure een bijdrage te bieden voor goede aandacht en zorg voor elke mens in school of parochie.

Meer informatie: Hub Vossen, Dienst Kerk en Samenleving van het Bisdom Roermond, tel. 046 – 4105885.

3. Strijd

Soms is iemands dood extra moeilijk te verwerken, bijvoorbeeld omdat de manier waarop iemand gestorven is met een taboe is omgeven. Dat geldt als iemand zichzelf gedood heeft, dat geldt ook als iemand sterft aan een ziekte als AIDS. Dan is het niet vanzelfsprekend om over deze ziekte en deze dood te praten, dan is er strijd nodig, allereerst om het stilzwijgen te doorbreken.

Een parochie kan helpen om onderling contact tussen lotgenoten mogelijk te maken, zodat zij zich in een veilige omgeving kunnen uitspreken. Daarnaast kan een parochie een rol spelen bij het in het algemeen bespreekbaar maken van taboe-onderwerpen. Dat vraagt een goede voorbereiding: waar wilt u het precies over hebben? wat wilt u bereiken? welke weerstanden zijn te verwachten en hoe gaat u daarmee om? hoe krijgt u een veilige sfeer waarin mensen zich durven te uiten? U kunt een beroep doen op deskundige begeleiding via organisaties die ervaring hebben met het thema waar u het over wilt hebben. Adressen vindt u achter in dit nummer van Diakonie & Parochie.

Werkgroepen nabestaanden na zelfdoding

In het bisdom Groningen zijn drie werkgroepen voor Nabestaanden na zelfdoding. De werkgroepleden zijn allen nabestaanden. De groepen hebben als doelen: het doorbreken van het taboe of stilzwijgen rond zelfdoding; het doorbreken van het isolement van nabestaanden; het bieden van mogelijkheden om gevoelens en ervaringen met elkaar te delen; het verspreiden van kennis en het geven van voorlichting. Dit gebeurt door middel van lotgenotencontact. Dat houdt o.a. in: gespreksgroepen, individuele telefonische gesprekken, huisbezoek en eens per jaar een themadag.

Contactpersonen Werkgroepen nabestaanden na zelfdoding: Groningen dhr. H. van Houten, tel. 050 – 5270657; Friesland mw. J. Roorda, tel. 058 – 2151737 (website: www.nnzf.org); Drenthe: dhr. H. Rademaker, tel. 0592 – 51606.

Kerken en aids; handreiking voor gesprekken

Geïnfecteerden en 'geaffecteerden' (mensen uit de naaste omgeving van de geïnfecteerden) blijken grote behoefte te hebben aan een veilige plek in de kerk, waar ze niet veroordeeld worden. Het Landelijk Netwerk Kerken en Aids constateerde echter dat de aids-problematiek binnen de kerken weinig 'leeft'. De meeste kerken (buiten de grote steden) worden weinig geconfronteerd met deze ziekte. Dat betekent niet dat mensen met HIV/aids en/of hun naaste verwanten er niet zijn. Zeker geaffecteerden zijn in vrijwel elke kerk te vinden. De taboesfeer rond deze ziekte vormt vaak een belemmering met de zorgen hierover naar buiten te komen. Hoewel de ziekte ook overgebracht kan worden door bloedtransfusie en naalden bij gebruik van harddrugs, heeft voor de meeste mensen HIV/aids te maken met (homo)seksualiteit en promiscue gedrag. Over seksualiteit, homoseksualiteit en voorbehoedsmiddelen heersen binnen de verschillende kerken uiteenlopende opvattingen. Dit leidt er soms toe dat geïnfecteerden allereerst benaderd worden vanuit hun schuld: 'Zij hebben dit aan zichzelf te wijten.' Het plezier om 'nog een kind van God' te ontmoeten, raakt op de achtergrond. Veel vragen, vooroordelen en veroordelingen kunnen door meer informatie en wederzijds begrip worden opgelost. De brochure bestaat uit vier gedeelten: ervaringsverhalen; theologische notities; de rol van de kerken; de pastorale praktijk.

Een uitgave van de Raad van Kerken, in de reeks oecumenische bezinning, 2000, nr. 19. Bestellen via e-mail: rvk@raadvankerken.nl.

De brochure is ook te downloaden van internet: www.stopaidsnow.nl/acties

De dood van mensen kan verbonden zijn met een maatschappelijke situatie waar iets aan veranderd zou moeten en kunnen worden. Iemand komt om door een verkeersongeval dat misschien voorkomen had kunnen worden als er een veilige oversteekplaats was geweest, als er op deze weg niet zo hard gereden had mogen worden, als die vrachtwagen een dode-hoekspiegel had gehad...

Natuurlijk zijn er allerlei andere instanties die aan zulke situaties iets kunnen doen of die zich hier al druk over maken. Maar als niemand iets doet, kan het goed (en soms ook genoeg) zijn om aan de bel te trekken: een brief schrijven naar de gemeente, een handtekeningenactie, een ingezonden brief in de krant, mensen om de tafel brengen die een oplossing kunnen bieden.

Tegen de doodstraf

Een voorbeeld van verzet tegen structuren die iemands dood veroorzaken is de strijd voor afschaffing van de doodstraf in landen waar die nog toegepast wordt. Een christelijke organisatie die bij deze strijd betrokken is, is ACAT (Action des Chretiens pour l’Abolition de la Torture et de Peine de Mort, oftewel: Actie van christenen voor de afschaffing van martelingen en de doodstraf). Deze oecumenische mensenrechtenorganisatie werkt nauw samen met Amnesty International en andere mensenrechtenorganisaties.

Informatie over ACAT-Nederland kunt u krijgen via telefoonnummer 079 – 361 03 15 of via www.acat.com.

Anonieme doden hun naam teruggeven

In de periode van de Tweede Wereldoorlog zijn miljoenen joden vermoord en vervolgens gecremeerd zonder enige vorm van begrafenisritueel. In Nederland is in veel plaatsen waar na de oorlog joodse gemeenten vrijwel geheel verdwenen waren, de zorg voor joodse begraafplaatsen door anderen overgenomen. Een joods graf mag niet worden ‘geruimd’. Daar wacht de dode op de komst van de Messias.

In de meeste gemeenten in Nederland waar nog iets van een joodse begraafplaats is overgebleven, is die inmiddels wel weer toegankelijk. De burgerlijke gemeente of de joodse gemeente, soms ook een groep vrijwilligers hebben dan deze zorg op zich genomen. In Harderwijk bijvoorbeeld werd het initiatief genomen om op de joodse begraafplaats aan het werk te gaan. Een groep mensen tussen de 18 en de 70 jaar ging met veel elan aan de slag en verzette enorm veel werk. Resten van namen en teksten op de meestal gebroken grafstenen konden worden ontcijferd. Zo kregen anonieme doden hun naam weer terug.

In veel landen buiten Nederland werd aan de verwaarloosde joodse graven nauwelijks aandacht besteed. Al sinds veertig jaar wordt in Berlijn ’s zomers het Lotte Holzer-camp georganiseerd: jongeren uit allerlei landen herstellen en onderhouden de joodse begraafplaats daar. Ook in andere landen worden dit soort werkvakanties georganiseerd. In de voormalige oostbloklanden liggen nog tien- zo niet honderdtallen kleine overwoekerde begraafplaatsen en vooral in kleine plaatsen is men erg afhankelijk van hulp van buiten om de begraafplaatsen op te knappen.

(bron: Kerk & Israël onderweg, februari 2003)

Christelijke groepen die op dit terrein actief zijn, doen dit om een daad te stellen tegenover de vijandschap tussen joden en christenen die er eeuwenlang is geweest. Die verhouding moet beter worden. Ook is het een daad tegen rassenhaat, grafschendingen en aanslagen op synagogen die niet alleen in het verleden voorkwamen. Landelijk is een van de actiefste groepen de Stichting Boete en Verzoening.

Voor informatie over werkvakanties in het buitenland (vooral bedoeld voor jongeren): Hanna Blok, tel. 020 – 699 14 22.

Verdere informatie via OJEC (Overleg Joden en Christenen), Nieuwstraat 3, 1381 BB Weesp,

tel. 0294 - 45 22 11. Email: ojec@xs4all.nl.

ADRESSEN

Organisaties

Landelijke Stichting Rouwbegeleiding, Postbus 13189, 3507 LD Utrecht, Bekkerstraat 120

3572 SL Utrecht, tel. 030 - 276 15 00, fax: 030 - 276 29 76, e-mail: lsr@hetnet.nl, website: www. verliesverwerken.nl

De LSR geeft informatie en voorlichting over rouw. De Stichting geeft eigen publicaties uit en kan mensen telefonisch verwijzen naar hulp in de woonomgeving, omdat de LSR beschikt over adressen van honderden rouwinitiatieven in heel Nederland: van rouwgroepen, individuele rouwbegeleiding, rouwtherapeuten, vrijwillige en professionele hulpverleners en van verschillende belangenorganisaties De LSR. verzorgt een nieuwsbrief en op de website vindt u ook een uitgebreide literatuurlijst.

Nederlandse Uitvaart- en Verzekerings-Associatie (NUVA), Meppel. Gratis informatienummer: 0800 – 1292, website: www.uitvaart.nl.U vindt hier uitgebreide informatie over alles rond overlijden, uitvaart en rouwbegeleiding. De NUVA geeft een eigen serie brochures uit, die u bij hen kunt bestellen. Op de site vindt u ook informatie over verschillende godsdienstige rituelen bij sterven en begraven.

Netwerk Palliatieve zorg voor Terminale Patiënten, bereikbaar onder telefoonummer: 030 6575 256, e-mail: steunpunt@nptn.nl, website: www.palliatief.nl.

Vereniging Ouders van een Overleden Kind. Centraal Kontakt Adres: Toos Kool, Postbus 418, 1400 AK Bussum telefoonnummer 0900-2022723 (€0,05 per minuut), op werkdagen van 09.00 tot 12.00 uur, van14.00 tot 17.00 uur en van 19.00 tot 22.00 uur. Website: www.vook.nl

Contactpersoon voor nabestaanden van geweldslachtoffers.Telefoon: (0900) 14 50, € 0,10 p/m. Telefonisch spreekuur: ma t/m vr 9.30 - 12.30 en 13.30 - 16.30 uur
Zelfhulporganisatie voor jongere weduwen en weduwnaars Informatie bij Huub van Dijk, tel.: (053) 433 89 20 of Hannie Verbeek, tel.: (0541) 51 73 43

Stichting 'Achter de Regenboog' helpt kinderen en jongeren bij het verlies van een dierbare. Othellodreef 95, 3561 GT Utrecht, tel.: (030) 236 82 82 (9.00 - 13.00 uur), e-mail: info@achterderegenboog.nl

Stichting Dr. Elisabeth Kübler-Ross Nederland. Begeleiding van stervenden en rouwenden. Halterstraat 3c, 7201 MV Zutphen, tel.: (0575) 54 57 03 (di-woe-do 10.00-14.00 uur). Website: www.kubler-ross.nl

Vereniging Verkeersslachtoffers. Postbus 721 6800 AS Arnhem. Telefoon: 035 - 621 51 10, e-mail: vvs@chello.nl, website: www.verkeersslachtoffers.nl

Landelijk Platform Nabestaanden na Zelfdoding. Postadres: Zuiderzeestraatweg 199, 3849 AE Hierden. Telefoon: 0341 - 45 18 41, e-mail: info@essenburgh.nl, website: www.essenburgh.nl

Websites

· www.rouw.nl (met o.a. een rouwmeter: hoe ernstig is uw rouw? hebt u professionele hulp nodig?)

· www.gedenkboek.nl (met o.a. een uitvaartencyclopedie)

· rouwverwerking.pagina.nl (veel adressen van websites van organisaties)

· www.cdenhartog.com (voor nabestaanden na zelfdoding; o.a. praatgroepen en in memoriams)

· www.lieve-engeltjes.nl (voor mensen die te maken hebben met het verlies van een kind. Ouders, maar ook grootouders, broers en zusters)

· www.arduin.nl/pastoraal (voor informatie over stervens- en rouwbegeleiding bij mensen met een verstandelijke handicap)

Voor wie geïnteresseerd is in begraafplaatsen en geschiedenis van begrafenisrituelen:

· www.uitvaartmuseum.nl.

· www.begraafplaats.org

· www.dodenakkers.nl

TER OVERWEGING

Gezegend

Jan van Opbergen

(Gedeelte van een tafelgebed. Uit: Ter inspiratie.)

Gezegend de hand,

gelegd in de mijne

als teken van trouw,

van samen toekomst scheppen.

Gezegend de mens,

die rakelings nabij,

in tij en ontij,

bij ziekte en gezondheid,

tot in de dood

mijn liefste naaste

wil zijn.

Gezegend de hand

die mij vasthoudt

in mijn laatste levensuur:

Gezegend de mens

die met of zonder olie

mij zalft

met vriendschap

door het einde heen,

tot weer terug

bij de bron.

Gezegend de hand,

gezegend de mens,

gezegend wij,

die hier en nu

ernaar verlangen

en met onze eigen handen tonen

dat wij voor elkaar

en met elkaar

gezegend zijn.

