PWN-Brief

Pastoraat voor woonwagenbewoners, Sinti en Roma in Nederland

nummer 5 - augustus 2007

--

Meebouwen aan de Kerk van morgen
Dit voorjaar heeft het bestuur van de instelling Pastoraat Woonwagenbewoners zijn beleidsnota 2007-2010 gepresenteerd. In deze korte nota wordt het beleid van de instelling aangegeven ten behoeve van de ca. 33.000 woonwagenbewoners en ongeveer 10.000 Sinti en Roma, waarbij met name wordt ingegaan op de huidige situatie, de doelen en aandachtsvelden en de structurele voorwaarden voor de komende periode.

Het bestuur van de instelling Pastoraat Woonwagenbewoners in Nederland (PWN) zet het beleid voor de jaren 2007-2010 voort van de voorafgaande periodes. Het doel daarvan is het bevorderen en ondersteunen van het pastoraat onder woonwagenbewoners, Sinti en Roma - in samenspraak met henzelf - als deel van de parochies waartoe zij behoren.

Binnen de situatie van de R.-K. Kerk in Nederland nu en met een realistische blik op de toekomst, is deze doelstelling de meest voor de hand liggende en komt ze overeen met de toekomstvisie van de r.-k. gemeenschap in Nederland als geheel.

In Nederland zijn zo’n 625 parochies waarin woonwagenbewoners, Sinti en Roma woonachtig zijn. Evenals in voorgaande jaren zal het PWN zich dus blijven inzetten om samen met deze parochies de pastorale zorg voor woonwagenbewoners, Sinti en Roma te behartigen. Dit vraagt echter nog de nodige tijd en vooral ook veel geduld, zowel van de woonwagenbewoners, Sinti en Roma als van de ‘reguliere’ parochianen.

Aan beide zijden mag nooit het gevoel ontstaan dat men van buiten of van boven iets krijgt opgelegd. Dat is immers in tegenstelling tot een werkelijk beleven en realiseren van Christus’ Boodschap en de fundamentele rol die de Kerk daarin speelt.

De beleidsnota 2007-2010 geeft in grote lijnen aan hoe we dit doel trachten te bereiken en welke middelen we daarvoor inzetten. Moge met Gods zegen en de hulp van de H. Maagd Maria het ons gegeven zijn zo goed mogelijk mee te bouwen aan de Kerk van morgen, waar ruim plaats is voor allen die in de marge leven of tot een minderheid behoren binnen onze samenleving en Kerk.

Drs. J.A.E. Storcken s.m.a.

voorzitter

De volledige inhoud van de PWN-beleidsnota 2007-2010 vindt u op www.rkdiaconie.nl
Klik op ‘In buurt en wijk’, ‘woonwagenbewoners’, en vervolgens op ‘publicaties’.

2

Wel en wee
Bidavonden

“We houden regelmatig gebedsbijeenkomsten. Steeds in verschillende wagens of in huizen bij de mensen thuis. Vandaag zijn we met vijftien bij elkaar, in een familiaire sfeer. Om half negen vanavond zijn we begonnen met een huisgebed. We nodigden een diaken uit om met ons mee te bidden. Hij vroeg of er zieken zijn. Ja, die zijn er, zelfs zeer ernstig zieken. Er wordt al over gesproken dat ze niet lang meer zullen leven. Toch kunnen we hierover heel rustig en ongedwongen praten. We kennen elkaar goed.
De diaken nam een rozenkrans in zijn handen en bad het eerste deel van het weesgegroet en wij het tweede en dat wel tien keer achter elkaar. Daarna volgden de bijbellezingen van de dag.

Het aansluitende gesprek was algauw een levendige discussie over de film van Mel Gibson, over het lijden en sterven van Jezus Christus. Verschillenden hadden de film in de Goede Week gezien, anderen hadden erover gehoord. Gibson wilde het lijden van Jezus realistisch in beeld brengen en dat heeft hij ook gedaan, maar de reacties zijn: te overdreven, te hard en met te veel bloed en geweld overtrokken. Niet goed om naar te kijken. Maar het bracht ons wel tot alle agressie en hardheid in onze maatschappij en in eigen omgeving. Ook in onze wijk gebeuren dingen waar je weinig van mag zeggen om niet zelf klappen op te lopen. Jezus heeft niet teruggeslagen toen hij werd bedreigd, toen ze hem sloegen en bespuwden. Met zijn vredelievende houding bracht hij zijn tegenstanders eerder tot inkeer. Door zijn Verrijzenis heeft hij de dood en het geweld overwonnen. Hij was de vrede zelf. Met deze gedachte kwam er een rust over onszelf. Eerlijk, ik kan iedereen deze bidavonden aanbevelen.”

Mededelingen
Vaticaan organiseert congres
In totaal zijn er momenteel zo’n honderd zigeuners die priester zijn, diaken, of mannelijke of vrouwelijke religieuze. De meesten van hen wonen in Oost-Europa. Op 23 en 24 september vindt in het Vaticaan een congres plaats voor deze geestelijken uit de zigeunergemeenschap. De bijeenkomst in Rome ligt in het verlengde van het document Richtlijnen voor de pastoraal bij de zigeuners dat in 2006 werd gepubliceerd.

Volgens aartsbisschop Agostino Marchetto, de secretaris van de Pauselijke Raad voor de Migranten en de Reizigers, moet de bijeenkomst ook een impuls geven aan de roepingen in de zigeunergemeenschap. Tegelijk geeft het de gewijden de kans elkaar te ontmoeten, banden te smeden en samen over hun roeping na te denken.

Bron: RKnieuws.net 13-04-2007
Herdenking in Westerbork

Burgemeester mr. J. van Maasakkers van de gemeente Gemert-Bakel legde samen met leden van de familie Steinbach uit Gemert een krans bij het herdenkingsmonument in het voormalige doorgangskamp Westerbork.
De herdenking vond plaats op zaterdag 19 mei. Op deze dag was het drieënzestig jaar geleden dat het zogenoemde ‘Zigeunertransport’ vanuit Westerbork naar het vernietigingskamp Auschwitz vertrok met 245 Roma en Sinti die in de razzianacht van 16 mei 1944 waren opgepakt. Slechts dertig keerden er na de oorlog terug.
3/4
In Memoriam
	Pater Pierre van der Heijden c.p.
1929 - 2007

[image: image1.jpg]

Het laatste gesprek met pater Pierre

Zijn gezondheidstoestand liet het gelukkig toe dat de afspraak op 26 april 2007 met pater Pierre van der Heijden in het woonzorgcentrum te Geleen kon doorgaan. Daar vond, zoals nu blijkt, een laatste gesprek met hem plaats over zijn jarenlange pastorale inzet voor woonwagenbewoners in het Limburgse, de aanstaande heiligverklaring van pater Karel Houben en zijn eigen leven tot nu toe. Pater Pierre overleed op 28 juni 2007, twee dagen na zijn achtenzeventigste verjaardag. Hieronder leest u een weergave van deze bijzondere ontmoeting.

“Je moet eens raden waar die grote plant vandaan komt,” wijst pater Pierre van der Heijden in de richting van een metershoge palm in zijn kamer in het woonzorgcentrum te Geleen. Omdat hij jarenlang dé pastor was voor de woonwagenbewoners in Limburg, kan het bijna niet anders dan dat die van woonwagenbewoners afkomstig moet zijn. Meteen raak.

“Eind maart kwam Greet Schaeffer, woonwagenbewoonster uit Roosteren, mijn kamer binnen,” vertelt pater Pierre verder, ”of ik even mee wilde komen. ‘Nou ja, vooruit dan maar,’ antwoordde ik. Ze leidde mij naar het koffiezaaltje hier in huis. En tot mijn grote verrassing zaten daar wel twintig woonwagenvrouwen en enkele -mannen die ik allemaal heel goed ken. Hen en ook hun kindjes heb ik gedoopt en ze deden bij mij de eerste communie. Samen hebben we veel gebeden bij problemen. Waarom zaten ze hier? Wel, ze kwamen mij feliciteren omdat ik veertig jaar hún pater ben. Er was voor koffie en gebak gezorgd en ze boden mij geschenken aan: bloemen en een groot schilderij en die grote kamerplant. Die plant hing vol met geld, wel zeshonderdvijftig euro. Wat had die dekselse Greet Schaeffer gedaan? Ze was alle woonwagenbewoners van de Westelijke Mijnstreek afgegaan, drieëntwintig centra, en had iedereen verteld van mijn jubileum en van de heiligverklaring van pater Karel op

3 juni in Rome. Aan allemaal vroeg ze een bijdrage om mij een reis naar het Vaticaan aan te bieden.

Daarnaast kreeg ik dat schilderij. Daar staat het. Greet heeft het voor elkaar gekregen dat zo’n driehonderdvijftig woonwagenbewoners hun handtekening erop zetten. In het midden staat een foto van de kapel van pater Karel, zie je, met daaronder de tekst: Pater van der Heijden: Bedankt dat u veertig jaar onze pater bent. Prachtig, hè?”

Postulator

Op 1 januari 1967 ontving pater Pierre van der Heijden de benoeming van de toenmalige bisschop van Roermond, monseigneur Moors, als aalmoezenier van het woonwagenwerk in de Westelijke Mijnstreek. Veertig jaar geleden, dus. In diezelfde tijd werd hij aangesteld als postulator van pater Karel. Een postulator is iemand die het proces van zalig- en heiligverklaring mede voorbereidt. Pater Pierre wijdde er een groot deel van zijn tijd en leven aan. “In de kapel, in het geboortehuis van deze priester in Munstergeleen, kwamen steeds meer mensen bidden en zijn hulp inroepen. In 1988 kwam de zaligverklaring. Zelf ging ik in de buurt van de kapel wonen. Dat betekende dat ik er ook de kinderen van de woonwagenbewoners doopte en dat zij in de kapel de eerste communie ontvingen.”

Boos op pater Karel

Omdat er een wonder was gebeurd op voorspraak van de zalige (een patiënt was op wonderbaarlijke wijze genezen nadat artsen hem hadden opgegeven) kon de heiligverklaring van pater Karel worden ingezet.

“Alle stukken had ik daarvoor verzameld en waren door het bisdom van Roermond verzegeld,” vervolgt pater Pierre. “Ik zou die in januari 2003, samen met enkele anderen, per auto naar de nuntius in Den Haag brengen. Op de snelweg bij Utrecht kregen we een ernstig auto-ongeluk. Ik zat links achterin en ving de meeste klappen op. Maandenlang lag ik in coma, maar de documenten bleken niets te hebben geleden en vervolgden hun weg naar Rome.

Ik ben nog steeds boos op pater Karel dat hij me juist op dat moment even uit het oog heeft verloren, maar ja, de ‘hemelingen’ denken blijkbaar anders dan wij en hun wegen zijn ondoorgrondelijk. Gelukkig overleefde ik het ongeluk. Mijn psyche heeft niets geleden, maar mijn benen willen niet meer en ik ben aangewezen op deze rolstoel.

Ik zal hierdoor alleen niet naar Rome kunnen afreizen. Het zou van de verpleging te veel eisen en ons huis van de paters passionisten in Rome is er niet op ingericht.”

Verbondenheid

Het is allesbehalve gemakkelijk voor hem, maar pater Pierre bekijkt zijn situatie onverminderd van de positieve kant: “In dit verpleeghuis ligt nu mijn bestemming. Er komen nogal wat mensen langs voor een gesprekje over de heiligverklaring van pater Karel. Gisteren was hier een journalist van het bisdomblad en eerder al iemand van de krant en zelfs een televisieploeg voor een opname. In de tussentijd maak ik etuitjes met een reliek van de zalige. Het is een stukje hout, genomen van zijn doodskist. Pater Karel, overleden op 5 januari 1893, is namelijk in 1949 opgegraven en neergelegd in een schrijn in de kloosterkerk van Mount Argus (nabij Dublin, Ierland). Deze reliek is een soort medaille die mensen bij zich kunnen dragen; het geeft een verbondenheid met hem. Pater Karel was van de orde van de passionisten, zoals ik dat ook ben. In zijn leven was hij solidair met mensen - van hoog tot laag - die ‘iets te lijden hadden’. Van heinde en verre kwamen ze naar hem toe om te biechten en door hem gezegend te worden. Hij was een eenvoudig man maar kon zich helemaal wegcijferen en luisteren en begrijpen wat ieder persoonlijk aan leed met zich meedraagt. Zelf moest hij ook veel pijn lijden. Hij had veel last van kies- en keelpijn. Op zijn sterfbed werd een wond aan zijn been ontdekt, veroorzaakt door een ongeluk met zijn voertuig. Volgens de artsen moet dat veel pijn hebben gedaan. Door zijn eigen lijdenservaringen kon hij zich inleven in het leed van anderen en daardoor de medemensen helpen. Hij had de gave van genezing. Wel verwees hij patiënten echter eerst naar een dokter en pas als die niet kon helen, mochten ze bij hem terugkomen.

Zelf ben ik door het auto-ongeluk gehandicapt geraakt en overdag heb ik steeds pijn aan mijn benen. Maar ik dank God en pater Karel voor mijn nog scherpe geest op mijn zevenenzeventigste en de kracht om dit allemaal aan te kunnen. Ik ben natuurlijk ontzettend blij met de aanstaande heiligverklaring, al kan ik daar niet bij zijn. Het is een stempel op mijn levenswerk naast het vele werk dat ik heb mogen doen onder de woonwagenbewoners. Ik hoop dat ik nog lang mag getuigen van mijn roeping als pater passionist en helper van medebroeder Karel Houben.”
	Pater Pierre van der Heijden c.p.
Geboren op 26 juni 1929

1 januari 1967: benoeming aalmoezenier voor woonwagenbewoners Westelijke Mijnstreek, Limburg

19 januari 1968 tot 21 september 1990: lid van de Commissie Zielzorg van het Landelijk Katholiek Woonwagenwerk, later Pastorale Commissie
1 januari 1991 tot 1 januari 2003: lid van het bestuur PWN
Postulator pater Karel: vanaf 1967
Overleden op 28 juni 2007 te Geleen

5

Roma in het buitenland
Werken aan opbouw door een balletje te trappen

In Oost-Europa wonen naar schatting ruim vijf miljoen Sinti en Roma. Hun levensomstandigheden in de diverse landen zijn vaak slecht door armoede, werkloosheid en discriminatie. Kleine lichtpuntjes vormen de inzet van priesters, leden van ordes of congregaties en kerkelijke medewerkers die zich het lot van de talloze achtergestelden aantrekken.

Pleitbezorgers in Hongarije
In een normale wijk in een gewone Hongaarse stad staan wel dertig krotten tegen elkaar aan gebouwd. Het zijn eenverdiepingwoningen met hoge schoorstenen. Aan de overkant staat een grote container voor oud ijzer en verspreid over de straat liggen motorblokken en auto-onderdelen. Het ziet er vies uit en er hangt een onaangename geur. In het weilandje ernaast stapelen open vuilniszakken en zwerfvuil zich op. Achter dit huizenblok is een vrij nieuw pand opgetrokken. Daar lopen drie fraters maristen rond en wat medewerkers, onder wie ook enkele Romavrouwen. “Dit gebouw is er voor alle Roma in de stad,” legt een frater uit, “vooral voor hen die het hoofd moeilijk boven water kunnen houden. De locatie hier achter ons huis ziet er al niet te best uit, hier verderop is er nog een waar de omstandigheden nog veel slechter zijn. Veel Roma hebben geen geld om hun huishuur of elektriciteit te betalen. Op andere plekken in de stad waar ze zelf soms de kost kunnen verdienen, gaat het gelukkig wat beter met ze.”

De fraters vormen een staf voor het welzijnswerk voor jongeren en volwassenen en organiseren onder andere peuteropvang en computercursussen. De gemeente betaalt de salarissen van het personeel en ook met de plaatselijke katholieke kerk zijn er goede contacten. “De pastor van deze parochie die bij dit Romaproject betrokken was, is onlangs hulpbisschop geworden,” vertelt de frater. “Dat pakt positief uit voor de Roma in het gehele bisdom. In hem hebben zij een pleitbezorger gevonden.”

Roemeense bouwprojecten

De vader van George Lenpa (28) is een orthodox priester, werkzaam in een bisdom waar maar liefst zo’n 100.000 Roma wonen. Zijn zoon is weliswaar enthousiast over de aansluiting van Roemenië als lidstaat van de Europese Unie, maar, zegt hij: “Helaas geldt een nieuwe toekomst alleen voor de grote steden. Tien kilometer buiten zo’n kern verandert er eigenlijk niets. Roma wonen al honderden jaren in Roemenië. Het lijkt vreemd, maar in de tijd van de slavernij namen ze nog een positie in, nu zijn ze op veel terreinen uitgesloten en wonen in het achterland waar nog nauwelijks enige ontwikkeling valt te bespeuren. De kinderen in ons land zijn verplicht om tien jaar naar de lagere school te gaan, ook de Romakinderen, dus. Jammer genoeg wordt er door hen nogal eens de hand mee gelicht en houden ze een grote achterstand. Misschien is er een toekomst voor de Roma in de grote bouwprojecten, gesubsidieerd door de Europese gemeenschap. Dwars door het hele land moeten er grote autobanen worden aangelegd. Voor de Roma een kans om zich te melden. Mijn vader probeert beide partijen te motiveren. Toch maak ik me veel zorgen over de werkgelegenheid voor de Roma. Als ze bij deze projecten niet worden betrokken, dan blijft er voor hen niet veel over in het achterland.”

Romaparochie in Slowakije

Marián Sivoñ is zevenentwintig en enkele jaren geleden tot priester gewijd. De bisschop vroeg hem pastoor te worden van het dorpje Lommická. Daar wonen 2000 Roma en 17 niet-Roma. “Dus eigenlijk is het een Romaparochie’, lacht Sivoñ, die het een uitdaging vindt om hier als priester te werken. Het is een jonge gemeenschap, ruim de helft is jonger dan achttien jaar, de lagere school telt maar liefst 580 kinderen. Ondanks de soms beroerde omstandigheden hebben de Roma hier een toekomst, is Sivoñs overtuiging. “We werken samen aan opbouw, de huizen timmeren we zelf in elkaar en het voetballen, een geliefde sport hier onder de jeugd, verbroedert. Mijn eigen inbreng bestaat onder meer dan ook uit het regelmatig trappen van een balletje…”

6

Pastoraat van de nabijheid
Een wit kloosterkleed onder een lange zwarte jas

In Harderwijk was Coen Negenborn gedurende jaren pastor van de parochie H. Catharina. In de bundel ‘25 jaar Studiedagen 1964-1989’ van het PWN, vertelt hij over zijn contacten met woonwagenbewoners. Een verhaal uit de tijd van toen.

Mijn eerste ervaring met woonwagenbewoners dateert uit de tijd dat ik kersvers in het pastorale arbeidsveld stond. Was het 1964 of 1965; ik weet het niet meer.

“Er moet iemand naar het woonwagenkamp om biecht te horen!” Met deze mededeling kwam de toenmalige prior van de Essenburgh op mijn kamer. Daaraan werd toegevoegd dat ík dat maar moest doen. Iemand zou me na de middag met de auto komen halen om me naar het kamp te brengen.

Hoe moet ik het gevoel beschrijven dat me bekroop? Was het angst of spanning, interesse, nieuwsgierigheid of afkeer? Er waren in mijn geheugen wat beelden blijven hangen van een woonwagenkampje langs de spoorlijn in Breda. In de oorlog was ik als stadsjongetje ondergebracht op een boerderij, vlak bij dat kampje. In vergelijking met nu: piepkleine wagens, kriskras door elkaar, de rook uit de ijzeren buisjes boven op de ronde daken, de was aan de lijnen van de ene naar de andere wagen, de modder als het regende. Plots doken al die beelden weer bij mij op. Ik hoorde opnieuw de stem die ons waarschuwde voor de woonwagenbewoners. Vooral de zigeuners waren gevaarlijk…

En nu moest ik bij deze mensen de biecht gaan horen!

We reden met de auto in het schemerdonker naar het woonwagenkamp. Modder en plassen tussen en rondom de wagens, dat weet ik nog. Ik werd bekeken. Ook dat staat me nog bij. Hoe kon het ook anders… Een vreemde eend in de bijt, die bovendien gekleed ging in een lange zwarte jas, waar onderuit zijn witte kloosterkleed wapperde. Vreemden voor elkaar, zij voor mij en ik voor hen. Zo voelde ik dat.

Dat voelde ik ook toen ik voor het eerst een wagen binnenstapte. Een bejaarde vrouw ging er uit toen ik binnen was. Een tafeltje stond er langs de wand en daarop een kruisje en een brandende kaars. Aan dat tafeltje ben ik gaan zitten. En ik bedacht plotseling dat ik veel, heel veel had geleerd tijdens mijn gymnasiale studie, in de lessen filosofie en theologie. Maar geen mens ter wereld had mij ooit iets verteld over woonwagenmensen en hun gewoontes.

Er zijn mensen bij mij geweest in die wagen om te biechten. Of iemand me gezegd heeft: Ik ben de laatste”, hoe ik te weten ben gekomen dat ‘er niemand meer was’, daar weet ik allemaal niets meer van. Wel dat ik koffie kreeg, met koek.

Nu ben ik basispastor (1989, red.). Aan de rand van onze stad Harderwijk lag een groot regionaal kamp. Dat is verdwenen. Daar kwam ik vroeger wel, bijvoorbeeld bij kerstvieringen. De wagens zijn nu verdeeld over vijf kampjes, verspreid over de stad.

Ik bezoek de kampjes niet. Ik doe er niet aan gericht wagenbezoek. Ik kom er alleen dan wanneer ik geroepen word in verband met de doop van een baby of wanneer er iemand is gestorven. Kwam ‘de pater’ bij een bepaalde gebeurtenis of ter voorbereiding van de doop op het regionale kamp, dan zagen veel mensen hem. Hij ging ergens heen, ergens binnen. Met het inrichten van de kleine centra staan de mensen letterlijk verder van elkaar. En ‘de pater’ zien ze niet of nauwelijks meer. Ik zou ze zo graag eens allemaal hier hebben. Ik zou ze koffie geven en thee en de kinderen limonade. En terwijl de zaal zich spoedig zou vullen met rook, zou ik hun de vraag stellen: “Wat wil je van mij? Wat wil je van de parochie? Als ik zomaar ergens eens zou binnenwippen, zouden jullie dan niet denken: ‘Hé, bij hem/haar is iets aan de hand?’”

Ik wil voor de mensen die in een wagen wonen hetzelfde doen en betekenen als voor allen die in burgerhuizen wonen. Ik ervaar het wel als pijnlijk dat de woonwagenbewoner zich niet realiseert of kan realiseren dat pastor-zijn en pastoraat een andere inhoud hebben gekregen dan vroeger, dat de pastor van nu heel anders te werk gaat dan vroeger.

Pastor Coen Negenborn overleed in 2000.
7/8
Geschiedenis
Een eeuw woonwagenpastoraat in vogelvlucht

Deel 1: 1914 - 1969
Een zeer groot deel van de woonwagenbevolking in Nederland was en is rooms-katholiek, naar schatting 85%. De eerste activiteiten in de pastorale zorg voor woonwagenbewoners gingen dan ook uit van katholieke priesters. Al vroeg in de twintigste eeuw werd het belang van een katholieke zielzorg voor de woonwagenbewoners sterk benadrukt.

R.-K. Woonwagenwerk voor 1940

Het eerste plaatselijke georganiseerde contact van rooms-katholieke zijde met de bewoners van woonwagens dateert waarschijnlijk van het jaar 1914 in Helmond. Daarvoor waren het afzonderlijke parochiepastores en religieuzen in kloosters die zich het lot van deze mensen aantrokken. Dit initiatief werd in andere plaatsen in Noord-Brabant overgenomen.

De uitbreiding van het woonwagenliefdewerk en de eerste bloeiperiode dateert pas uit het begin van de twintiger jaren. In de katholieke gemeenschap begint het besef te groeien dat hier voor haar een taak is weggelegd. Deze systematische activiteiten onder de woonwagenbewoners werden zeker ook voor een deel gestimuleerd door de Wet op Woonwagens en Woonschepen van 1918. Ingevolge artikel 31 van deze wet konden de gemeentebesturen verplichte standplaatsen voor woonwagens aanwijzen. Deze werden tevens trefzekere contactpunten voor zielzorg en caritatieve verenigingen. Op plaatsen waar zich op deze wijze blijvende grote concentraties van woonwagens vormden, ontstond zelfs de mogelijkheid van een georganiseerde opzet op grote schaal. Zo startte blijkbaar in 1922 op het woonwagenkamp van Amsterdam de eerste speciale school voor woonwagenkinderen, die ondergebracht werd in een loods.

1922 was overigens een vruchtbaar jaar, want toen werd een federatie van R.-K. Woonwagenliefdewerk in Nederland opgericht, onder voorzitterschap van mevrouw F. Haije, directrice van de R.-K. School voor Maatschappelijk Werk in Amsterdam. In deze federatie werden de reeds bestaande diocesane woonwagenliefdewerken ondergebracht.

Vóór de totstandkoming van regionale centra vond het pastoraat onder woonwagenbewoners, voor zover daarvan al sprake was, vaak plaats vanuit de plaatselijke parochie. Dit was zeker het geval indien woonwagenbewoners zozeer waren geïntegreerd in de plaatselijke gemeenschap, dat zij hun kinderen de r.-k school lieten bezoeken. Zo heeft bijvoorbeeld in Nijmegen pater C.A. Terburg o.p. vanaf 1932 het pastoraat onder de Nijmeegse woonwagenbewoners samen met anderen op het woonwagencentrum vorm gegeven.

De oorlogsjaren 1940-1945

Wat in het begin van 1940 aan woonwagenwerk aanwezig was, is ten offer gevallen aan de bezettingstijd. Maatregelen van Duitse zijde dwongen de woonwagenbewoners de wagen uit. Ze namen hun intrek in geïmproviseerde behuizingen. Wie in woonwagens bleef werd bijeengedreven in enkele monsterkampen. De gebouwtjes die de woonwagenwerken op verschillende kampen ten behoeve van het werk onder de woonwagenbewoners hadden opgericht, werden bijna allemaal vernietigd door het oorlogsgeweld. Na de Tweede Wereldoorlog moest men geheel opnieuw beginnen.

R.-K. Woonwagenwerk na 1945

Meteen na de oorlog, in 1946, wordt in Nijmegen een nieuwe R.-K. Vereniging van Woonwagenliefdewerken opgericht, uitgaande van het plaatselijke woonwagenwerk in Nijmegen, een afdeling die de oorlogsomstandigheden zonder noemenswaardige innerlijke en materiële schade had overleefd.

Pater Terburg, als bisschoppelijk gedelegeerde verbonden aan de R.-K.Vereniging van Woonwagenliefdewerken in Nederland, diende in 1952 een rapport in bij het episcopaat waarin hij voorstelde om tot enige organisatievorm te komen. Aangezien de woonwagenbewoners niet in het kader van de parochieel georganiseerde zielzorg pasten, aldus pater Terburg, werd aan de geestelijke verzorging van deze mensen te weinig aandacht besteed. Het gevolg was dat de meeste woonwagenbewoners nog maar “met een dun draadje aan het katholieke geloof hingen”. Wanneer niet snel ingegrepen zou worden waren ze voorgoed voor de Kerk verloren, zo werd gesteld.

1955-1978

Aalmoezeniers

Tengevolge van de inspanningen van onder anderen de woonwagenkampaalmoezeniers werd met ingang van 1 juli 1955 een landelijke aalmoezenier aangesteld: pater J.E.L. Brand s.j. die zich voornamelijk zou gaan bezighouden met de organisatie en de coördinatie van de zielzorg en het geven van advies aan de parochiegeestelijkheid en plaatselijke aalmoezeniers.

Pater Brand was zeer actief en stak veel energie in de verbetering van de zielzorg. In de loop van 1956 schreef hij de brochure De beoordeling van het geweten van de woonwagenbewoners, enkele jaren later gevolgd door Inleiding op de zielzorg onder de woonwagenbevolking.

In de eerste uitgave stelde hij dat de zielzorg onder de woonwagenbewoners verwaarloosd was, maar dat de schuld hiervan niet alleen bij de geestelijkheid lag, ook bij de woonwagenbewoners zelf.

In januari 1962 wordt pater Brand opgevolgd door pater A. Oremus s.j. (ook wel de père genoemd) die al snel zijn eigen weg zoekt. Zijn basis is het bureau van het Landelijk Katholiek Woonwagenwerk te ’s-Hertogenbosch, maar hij reist erg veel, zowel in het binnen- als het buitenland. Regelmatig bezoekt hij internationale congressen. Als hij de centra langsgaat, neemt hij meestal zijn caravan mee en blijft vaak enkele dagen op een woonwagenkamp staan.

In het midden van de jaren zestig kon men op een veertigtal, deels regionale, woonwagencentra spreken van een regelmatige zielzorg. Daar was meestal een kapelruimte en vond de zielzorg plaats in teamverband met onder andere het maatschappelijk werk, clubwerk, onderwijs en gezondheidszorg. Daarnaast bestonden er honderden kleine centra en standplaatsen waar niets van zielzorg aanwezig was. Pater Oremus trachtte voor zover dit mogelijk was, deze plaatsen met enige regelmaat te bezoeken en pleitte voor het op dekenaal niveau brengen van de verantwoordelijkheid. De deken diende daardoor verantwoordelijkheid te dragen voor goede zielzorg op de woonwagencentra.

Op 4 juli 1967 wordt de Commissie Zielzorg opgericht, dan bestaande uit vijf personen, die tot taak heeft de landelijke aalmoezenier te begeleiden. De commissie stippelde het algemeen landelijk pastoraal beleid voor de woonwagenzielzorg uit, bereidde nationale aalmoezeniersbijeenkomsten voor, stimuleerde het houden van regionale aalmoezeniersbijeenkomsten en zocht naar methoden voor aangepast godsdienstonderwijs op de woonwagenkampscholen. In januari 1969 doopt men de naam van de commissie om in Pastorale Commissie; de werkzaamheden blijven hetzelfde.

…………………………………………………………………….
Het volgende deel verschijnt in de PWN-Brief van december a.s.

	Volksgeloof

in Nederland en Vlaanderen
Onder de verhalen die Frans Tervoort in het boek Ziel en Zaligheid schrijft over een aantal bedevaart- en devotieplaatsen, is een reportage opgenomen van de jaarlijkse Sintibedevaart naar de kapel in ’t Zand te Roermond. Eind 2006 zijn reeds beelden van de in 2006 gehouden vijfentwintigste Sintibedevaart in het gelijknamige televisieprogramma Ziel en Zaligheid vertoond. Naast de verschillende reportages over plaatsen van volksgeloof biedt dit boek veel praktische informatie over bedevaartplaatsen en processies.

Frans Tervoort: Ziel en zaligheid. Volksgeloof in Nederland en Vlaanderen.

Uitgeverij Lannoo
ISBN/EAN 978902097 1682. Prijs: € 19,95

9

Wagenderwijs

Ik loop wel even met je mee

In Zwolle en ’s-Hertogenbosch hebben dit voorjaar in totaal zo’n dertig mensen deelgenomen aan de toerustingscursus Wagenderwijs, opgezet door het Dominicaans Toerustingscentrum (Henk Jongerius o.p. en Nel van der Loos) in samenwerking met het Pastoraat Woonwagenbewoners in Nederland. Ieder van de deelnemers kende uit eigen ervaring het wagen- en huisbezoek aan woonwagenbewoners, Sinti en Roma. Wat is daar zo belangrijk aan?

Het thema van de toerustingscursus dit jaar Ik loop wel even met je mee is zeker van toepassing op de deelnemers. Zij gaan op huis- en wagenbezoek bij woonwagenbewoners, Sinti en Roma en niet alleen omdat zij gevraagd worden, bijvoorbeeld ter voorbereiding van een begrafenis, nee, zij maken er in hun leven van alledag tijd voor vrij. In verschillende bewoordingen komt wat zij als het ware als hun professie zien, naar voren: “Het is goed dat ik bij die familie weer eens langsga”, “Ik heb gehoord dat er problemen zijn en ga luisteren wat er aan de hand is”, “Structureel op een vaste dag in de week bezoek ik ouderen en gehandicapten”. Het werk van de Kerk ligt voor allen niet alleen in het kerkgebouw zelf maar vooral op plekken waar de mensen wonen.

Welke gemotiveerden schuilen achter deze initiatieven? Gewone mensen met het hart op de goede plek, zoals blijkt, want neem nou die vrijwilligster die elke dag telefonisch contact heeft met een geïsoleerd levende Romavrouw en bij haar na de zondagse kerkdienst - “vaste prik” - op de koffie gaat. Of die diaken, vrijgesteld om in de regio met meer dan dertig kleine woonwagencentra de verantwoordelijkheid te dragen voor de contacten en pastorale zorg voor wagenbewoners, die zegt: “Voor mij is het heel normaal om deze mensen te bezoeken, want het is mijn werk.” Dus, huis- en wagenbezoek als pastorale opdracht.

Lourdesgrotje

Woonwagenbewoners, Sinti en Roma zijn mensen van de reis. Nooit zo parochie- en plaatsgebonden geweest. Dat is veranderd. Reizen met hun hele hebben en houden vindt in Nederland nagenoeg niet meer plaats; door het trekverbod mag het bovendien niet eens meer. Maar de mentaliteit van ‘onderweg zijn’ leeft nog sterk, vooral onder ouderen. Hun geloofsbeleving verschilt niet veel van de tijd toen men nog reisde.

Nu men minder bedevaartplaatsen kan bezoeken ontstaat er hier en daar een imitatie Lourdesgrotje of een kapelletje met daarin een beeltenis van Jezus of Maria, op de standplaats, in de tuin of soms in de woonwagen zelf. De Moeder Gods en God zelf worden aangeroepen voor hulp, voor aandacht bij ziekte of voor noden in de wereld. Dankbaarheid en devotie worden uitgedrukt met talloze kaarsen en gebeden op de plek waar zij ervaren dat God en Maria bijzonder aanwezig zijn.

Belangstelling

Juist deze gelovigen op de woonwagencentra bezoeken beschouwen de deelnemers aan de toerustingscursus Wagenderwijs als belangrijk. Om belangstelling te tonen vanuit de Kerk maar ook vanuit henzelf, aan die bewoners die op hun eigen wijze hun natuurlijke geloof beleven. Het zijn vooral deze mensen die veel moeite hebben om zich aan te sluiten, omdat zij maar weinig weerklank vinden in een gestructureerde en aan regeltjes en wetjes gebonden parochie.

Een pastor, diaken, contactpersoon of vrijwilliger kan een brug vormen tussen deze historisch gegroeide werelden van verschil en geloofsstijlen. Maar wellicht belangrijker is deze mensen in hun dagelijkse leven, rond scharniermomenten als doop, eerste communie, bij problemen of verdrietige omstandigheden terzijde te staan, kortom: gewoon even met ze mee te lopen.

__
De cursus Wagenderwijs vindt elk jaar plaats met een steeds wisselend thema.

Meer informatie over inhoud, data en tijden in een van onze volgende nieuwsbrieven.

__
10

Film
De weelde niet kunnen dragen

Jimmy Rosenberg wordt in 1980 op een woonwagencentrum in Asten geboren. Zijn familie behoort tot de Sinti en is bekend door de zigeunermuziek. In zijn kinderjaren is vooral sologitarist Stochelo van het vermaarde Rosenberg Trio (alledrie neven) Jimmy’s grote idool. Zijn eigen talent wordt al ontdekt als hij nog maar een jaar of acht is. En dan begint zijn carrière.

In 1989 treedt Jimmy Rosenberg op als sologitarist bij The Gipsy Kids dat in een paar jaar tijd grote bekendheid krijgt. Jimmy zelf wordt algauw op een voetstuk geplaatst als wonderkind, zelfs als een mogelijke opvolger van gitaarlegende Django Reinhardt, maar die verwachtingen blijken te hoog gespannen. In 1992 spelen The Gipsy Kids op het North Sea Jazz Festival, maar in hetzelfde jaar wordt Jimmy ook uit de band gezet. Het waarom komt niet duidelijk naar buiten. Aanvankelijk blijft hij ook solo nog goed op de been. Hij reist de wereld over en speelt samen met wereldberoemde musici als Grapelli, Les Paul en George Benson. Maar dan gaat het mis. Zijn vader Macky, tot dan toe Jimmy’s steun en toeverlaat, wordt opgepakt en tot vijftien jaar cel veroordeeld. Jimmy kan het niet aan en ontdekt de heroïne.

Vergooid talent

De film van de Eindhovense cineast Jeroen Berkvens: Jimmy Rosenberg, De vader, de zoon & het talent begint tien jaar later. Jimmy is dan 26 jaar en herstellende van een jarenlange drugsverslaving. Hij is een gevoelsmens, zegt hij, en heel kwetsbaar. “Mij kunnen ze gemakkelijk pijn doen.” In een volgend beeld is zijn vader aan het woord, een man die heel erg aan een goed en gezond gezinsleven hecht, maar die wel gefilmd is achter de hekken van een gevangenis waar hij een hele poos moet zitten. Hij weet wel hoe het komt dat zijn zoon is afgegleden. Het talent Jimmy was te zeer verwend. Hij hoefde maar te kicken en werd vervolgens door iedereen in de watten gelegd.

Tegen het eind van de film loopt vader Rosenberg - na acht jaar weer vrij man- rond op het Django Reinhardt Festival in Samois-sur-Seine in Frankrijk. Iedereen vraagt hem waar de virtuoos Jimmy is. Helaas, zegt-ie, Jimmy kan niet komen, heeft te veel pillen geslikt, zit weer eens in afzondering in de psychiatrische kliniek.

De film Jimmy Rosenberg, De vader, de zoon & het talent van Jeroen Berkvens draait nog in een aantal kleine bioscopen in Nederland, maar is binnenkort ook te verkrijgen op dvd.

Antidiscriminatie
Art.1:

Landelijke vereniging tegen discriminatie

Iedereen kan zelf of in de omgeving te maken krijgen met discriminatie (sekse, huidskleur, afkomst, leeftijd, handicap, etc.). Met vragen en klachten over discriminatie kunt u terecht bij antidiscriminatiebureaus (ADB’s) voor deskundige hulp en advies. Nu is er ook een landelijke vereniging onder de naam: Art.1 (spreek uit: Artikel 1), de opvolger van het voormalig Landelijk Bureau ter bestrijding van Rassendiscriminatie.

Op de Hofplaats in Den Haag, op de monumentale balk waar artikel 1 van de grondwet in gebeiteld staat, heeft minister van Justitie Hirsch Ballin op 20 april jl. de nieuwe landelijke vereniging tegen discriminatie: Art.1 gepresenteerd. Deze vereniging voorkomt en bestrijdt alle vormen van discriminatie op welke grond dan ook, waarmee ze voor iedereen gelijke behandeling nastreeft zoals in de grondwet verwoord. De vereniging biedt ondersteuning en advies bij klachten, doet onderzoek, geeft voorlichting en beleidsadvies en registreert meldingen van discriminatie.

Art.1 volgt op de voet welke problemen er spelen in de samenleving.

Voor informatie:

www.art1.nl

of bel: 0900 – 2354354

11
Tentoonstelling

Een klein stukje Auschwitz in Vught

In het museum bij het voormalige vernietigingskamp Auschwitz wordt in een aantal originele gebouwen aandacht besteed aan het lot van de verschillende groepen gevangenen. Sinds 2001 is er een paviljoen met een expositie over de vervolging van Sinti en Roma in Europa toegevoegd. Een kopie van deze bijzondere tentoonstelling - samengesteld door het Dokumentations- und Kulturzentrum Deutscher Sinti und Roma te Heidelberg (Dld) - kunt u tot eind augustus bezichtigen in het Nationaal Monument Kamp Vught.

De Engelstalige presentatie The national socialist genocide of the Sinti en Roma (met Nederlandse uitleg) toont in vier delen het verhaal van de vervolging van en de moord op Sinti en Roma in de periode 1939-1945.

DEEL 1 > vertelt over de eerste maatregelen tegen de zogenaamde ‘zigeuners’ en de registratie en uitsluiting die voorafgingen aan de georganiseerde massamoord.

DEEL 2 > geeft de verhalen van de verschillende landen waar Sinti en Roma als ‘zigeuners’ werden uitgesloten en opgepakt in landen als voormalig Tsjechoslowakije, Polen, Frankrijk, België, Nederland, Italië, voormalig Joegoslavië, de Sovjetunie, Roemenië en Hongarije.

DEEL 3 > laat de plek zien waar uiteindelijk de meeste Sinti en Roma werden vermoord: Sectie B IIe van het vernietigingskamp Auschwitz-Birkenau, het zogenoemde ‘Zigeunerlager’. De structuur van het kamp, de organisatie, maar vooral de strijd om het bestaan, de dwangarbeid, de terreur en de medische experimenten staan hier centraal.

DEEL 4 > is de herinnering aan de vervolging in het hedendaagse Europa en belicht de huidige situatie van Sinti en Roma in Europa.

Naast deze expositie is er gelijktijdig op het buitenterrein van het Nationaal Monument Kamp Vught een foto-expositie van metershoge portretten - 27 in totaal - van nabestaanden van de oorlogsslachtoffers, door fotograaf Rogier Fokke (Amsterdam). Titel van deze expositie is Paramisa wat ‘vertelling’ betekent in het Romanes.

Beide exposities zijn tot en met 31 augustus 2007 te bezichtigen in het gratis toegankelijke

Nationaal Monument Kamp Vught,

Lunettenlaan 600, 5263 NT Vught, tel. 073 - 6566764.

Kijk voor meer informatie op:

www.nmkampvught.nl

www.sintienroma.nl

www.rkdiaconie.nl

GEDICHT
Ik was in Auschwitz

Ik was in Auschwitz, ik heb ze gezien,

schoenen en laarzen,

de voeten miste ik

maar ooit zijn ze gedragen.

Ik zocht sporen

in barakken en kampen,

voelde de kilte

ondanks talloze lampen.

Ik las op de muren

de wanhoop van toen.

Ze vulden hun uren met bloemen

getekend in prikkeldraadgroen.

Geen voeten meer te

vinden,

toch kwamen ze hier

binnen.

Hun bloemen zijn gebleven

in het schaamrood

voor iedereen te lezen.

Straks 2 minuten stilte

voor alles wat had kunnen zijn.

2 minuten zwijgen,

om al het verdriet en pijn.

Bluma Schattevoet

Voorgedragen door Bluma Schattevoet op 4 mei 2007 in Baarlo (L.) tijdens de jaarlijkse herdenking van alle oorlogsslachtoffers, onder wie Sinti en Roma.
COLOFON

De PWN-Brief is een viermaandelijkse uitgave van het Pastoraat Woonwagenbewoners in Nederland,

Emmaplein 19 B,
5211 VZ ’s-Hertogenbosch

Tel. 073 - 6921399

Fax. 073 - 6921322

E-mail: pwin@tiscali.nl

Meer info onder: www.rkdiaconie.nl

Interviews en teksten:

Jan van der Zandt m.s.c.

Hélène van Hout

Lay-out en eindredactie:

Hélène van Hout

Oplage: 1100 exemplaren

ENKELE NUTTIGE ADRESSEN
* Sinti en Roma Centrum (voorheen Landelijke Sinti en Roma Organisatie, LSRO),

Oranjestraat 75 A, 5682 CB Best.

Tel. 0499 - 379471. Fax. 0499 - 377868; e-mail: info@sintienroma.nl

website: www.sintienroma.nl

* Landelijke Roma Stichting ‘Roma Emancipatie’, Gerrit van der Veenplein 12, 5348 RG Oss.

Tel./fax. 0412 - 651346, e-mail: romaemancipatie@wanadoo.nl

website: www.roma-emancipatie.org

* Stichting Rechtsherstel Sinti en Roma (SRSR), Vondellaan 138, 3521 GH Utrecht.

Tel. 030 - 2819955, e-mail: info@srsr.nl

website: www.srsr.nl

