Gerechtigheid onder constructie

Werkdag diaconale methodiek

[image: image1.jpg]

Verslagboek
van de landelijke werkdag diaconale methodiek, zoals gehouden op 28 mei 2008, en georganiseerd door de Diaconale Alliantie, bestaande uit het Landelijk Katholiek Diaconaal Beraad (LKDB), landelijk bureau Dienst in de Industriële Samenleving vanwege de Kerken (DISK), Justitia et Pax Nederland en Actioma, en het netwerk katholiek Maatschappelijk Activeringswerk.
Inhoud

Pag:
Inhoud

2
Uitnodiging en programma

4
Opening van de Conferentie

7
Henk Meeuws, voorzitter Landelijk Katholiek Diaconaal Beraad

Het Rijk Gods en the World wide web

11
Bernadette van Dijk en Ellen Hogema, projectmedewerkers Diaconale
Alliantie
Een paar kleine theologische notities over www.rkdiaconie.nl

15
Jozef Wissink, hoogleraar praktische theologie aan de Katholieke
Theologische Faculteit Tilburg vestiging Utrecht en vice-voorzitter van
landelijk bureau DISK

Twee jaar bisschopreferent Kerk en Samenleving

19
Gerard de Korte, bisschopreferent Kerk en Samenleving met aandachtsveld
Diaconie en hulpbisschop van Utrecht
De toegeruste vrijwilliger doet het goed

23
Verslag van workshop 1, Marja Wittenbols, Stichting De Vonk en Joke Visser
van het Kor Schippers Centrum

De diaconale parochie weet de weg in de samenleving

25
Verslag van workshop 2, Hub Crijns, directeur landelijk bureau DISK en
Giselle van Doorn, MA-werker Solidair Friesland.

De profetische stem ontwikkelen

28
Verslag van workshop 3, Joep van Zijl, hoofd Cordaid /Bond zonder Naam
en Hub Vossen, Dienst Kerk en Samenleving bisdom Roermond

Ontmoeting en gesprek in de veelkleurige samenleving

32
Verslag van workshop 4, Eddy Oude Wesselink, KCW Overijssel en
Wieger Rozema, Interkerkelijke Stichting Kerk en Buitenlanders Utrecht
Gerechtigheid onder constructie

35
Hub Crijns, directeur van landelijk bureau Dienst in de Industriële Samen-

leving vanwege de Kerken (DISK)
Diaconale Alliantie

38
Colofon

38

Uitnodiging en programma

Wanneer en waar:
Datum: 28 mei 2008.
Tijd: van 10.00 tot 17.00 uur.

Plek: Vergadercentrum In de Driehoek te Utrecht.
	Adres:
	Willemsplantsoen 1c, 3511 LA Utrecht

	Telefoon:
	030-234 33 07 (op werkdagen van 08.00-23.00 uur)

	Fax:
	030-230 43 30

	e-mail:
	info@indedriehoek.nl

	Website
	www.indedriehoek.nl

Doelgroep:

Katholieke diaconale werkers: landelijk, diocesaan, dekenaal, interparochieel.
Werkers katholieke Maatschappelijke Activering.
Deze mensen worden uitgenodigd vanwege hun professionele expertise.

Gasten: op uitnodiging of introductie van de eerste twee groepen kunnen mensen uitgenodigd worden, die vanuit hun werk en expertise een gelijkgezinde inbreng kunnen hebben, zoals bijvoorbeeld mensen die werkzaam zijn in het netwerk Door Aandacht Kracht (DAK), of diaconaal werkende mensen in andere sectoren, instellingen of netwerken.

Programma
10.00 uur:
Ontvangst, binnenkomen.
10.30 uur:
Opening door dagvoorzitter Henk Meeuws, voorzitter LKDB.

Introductie Diaconale Alliantie en doelstellingen van deze werkdag.
10.40 uur:
Inleiding door Bernadette van Dijk, medewerker Diaconale Alliantie project informatie.

Introductie webstek www.rkdiaconie.nl.
11.10 uur:
Inleiding door Prof. Dr. Jozef Wissink, hoogleraar praktische theologie aan de Katholieke Theologische Faculteit Tilburg vestiging Utrecht en vice-voorzitter van landelijk bureau DISK: een diaconaal en theologisch inhoudelijk commentaar op de inhoud van de webstek www.rkdiaconie.nl.

11.40 uur:
Inleiding door dr. Gerard de Korte, bisschopreferent Kerk en Samenleving met aandachtsveld Diaconie en hulpbisschop van Utrecht, over zijn ervaringen met diaconie en over de recent gepresenteerde Nederlandse vertaling van het Compendium van de Sociale Leer van de Kerk.
12.00 uur:
Gesprek met de inleiders.
12.30 uur:
Pauze en lunch.
13.30 uur:
Voorzetting van de werkdag in vier werkgroepen of workshops
De deelnemers hebben vanaf hun inschrijving een keuze kenbaar gemaakt voor een workshop en werken vooraf aan de dag actief mee in de problematisering van de workshop (het is ons probleem) en in de oplossing (wij zijn de oplossing).

Elke workshop zorgt voor een notulist, die een verslag maakt. De resultaten van de werkdag voeren de notulisten in op de site www.rkdiaconie.nl, hierbij geholpen door Bernadette van Dijk.

Elke workshop start met een onderlinge kennismaking.

Workshop 1: De toegeruste vrijwilliger doet het goed

Leiders van de workshop: Marja Wittenbols, Stichting De Vonk en Joke Visser van het Kor Schippers Centrum met ondersteuning door Ellen Hogema, medewerker Diaconale Alliantie project educatie.

Beraad over het hoe en waarom van toerusting van diaconale vrijwilligers.

Motivatie bevorderen, ook onder de werkers.

Inhoud: zie de site met de profielen van de diaconale vrijwilliger.

Werkopdracht: ontwikkelen van methoden in de opvulbare plekken in de educatieve profielen.

Workshop 2: De diaconale parochie weet de weg in de samenleving
Leiders van de werkwinkel: Hub Crijns, directeur landelijk bureau DISK, en Giselle van Doorn, MA-werker Solidair Friesland.

Beraad over hoe de diaconale parochie betrokken is bij wonen, zorg en welzijn van de lokale samenleving, bijvoorbeeld via de WMO.

Motivatie bevorderen, ook onder de werkers.

Inhoud: zie de site met dossiers diaconie en WMO.

Werkopdracht: ontwikkelen van hanteerbare methodieken.

Workshop 3: Ontmoeting en gesprek in de veelkleurige samenleving

Leiders van de workshop: Eddy Oude Wesselink, KCW Overijssel en Wieger Rozema, Interkerkelijke Stichting Kerk en Buitenlanders Utrecht.

Beraad over hoe de diaconale parochie ontmoet en praat met mensen die anders zijn: kleur, geloof, gezondheid, psyche, land, etc..

Motivatie bevorderen: ook onder de werkers.

Inhoud: zie de site met profiel ontmoeting of er zijn en voorbeelden over ontmoeten en dialoog.

Werkopdracht: ontwikkelen van hanteerbare methodieken.

Workshop 4: De profetische stem ontwikkelen

Leiders van de werkwinkel: Joep van Zijl, hoofd Cordaid Bond Zonder Naam en Hub Vossen, diaconaal medewerker Dienst Kerk en Samenleving bisdom Roermond.

Beraad over hoe de diaconale parochie maatschappelijk profetisch kan spreken of lobbyen richting andere maatschappelijke actoren, de lokale politiek, pers, etc..

Motivatie bevorderen: ook onder de werkers.

Werkopdracht: ontwikkelen van hanteerbare methodieken.
15.45 uur:
Pauze met koffie en thee.
16.00 uur:
Plenair bij elkaar komen.

Uitwisseling van per workshop enkele flitslichten: kort en stevig.

Verrassing nog; drankje en hapje.
17.00 uur:
De diaconale collega’s hebben het gebouw verlaten.
Doelen:

Ontmoeten en kennismaken met elkaar.
Uitwisselen van informatie over elkaars werk.
Ondersteunen van diaconaal vrijwilligerswerk verstevigen.
Methodiekontwikkeling onder elkaar in gang zetten.
Betrokken zijn en worden bij de Diaconale Alliantie en het instrument www.rk.diaconie.nl.
De werkdag is te zien als een stevige diaconale expertmeeting.
Instrument ter voorbereiding

Deelnemers aan de werkdag maken actief gebruik van de webstek www.rkdiaconie.nl.
[image: image2.jpg]Diaconie
Je naaste als jezelf /|

We nodigen deelnemers uit om vooraf na te gaan of hij of zij goed vermeld staat op de site. Is de eigen instelling goed weergegeven? Staan de voornaamste activiteiten er op? Zijn de parels van diaconie zichtbaar? Wie moet de nieuwsbrief van rk.diaconie.nl in het eigen werkgebied ontvangen? Zijn er ook anderen dan jezelf en je eigen werk die vermelding verdienen? Waar wil je graag over in discussie?
Uitnodiging, ontwikkeling van het programma, voorbereiding van de workshops, gesprek onder elkaar zal geschieden via de website: Volg de link op de home!
Participatie

De werkdag is ook een oefening in het participeren in de Diaconale Alliantie en op de website www.rkdiaconie.nl, alsmede in het beter netwerken tussen diaconaal werkende mensen.
Bijdrage van de deelnemers

De deelnemers wordt gevraagd een bijdrage te geven aan de werkdag van euro 15,=.

Uitnodigingen

Uitnodigingen zullen na 10 april gaan via de betrokken instellingen in de Diaconale Alliantie op een getrapte wijze: werkers nodigen collega’s uit.

Aanmelden bij Landelijk bureau DISK, graag met opgave van naam, adres en e-mail:
Luijbenstraat 17

5211 BR ’s-Hertogenbosch

tel.: 073-6128201

e-mail: info@disk-arbeidspastoraat.nl
webstek: www.disk-arbeidspastoraat.nl

Na inschrijving wordt een bevestiging met programma en werkopdracht behorende bij de workshop naar keuze verzonden.
Opening van de Conferentie
Henk Meeuws, voorzitter Landelijk Katholiek Diaconaal Beraad
Geachte aanwezigen, vriendinnen en vrienden,
werkers in het diaconale veld.

Ter opening van deze werkconferentie vertel ik u eerst iets,
en dan zeg ik nog wat.

De Zweedse thrillerauteur Henning Mankel heeft een serie boeken met enorme oplage op zijn naam staan, waarin hij de lezer laat genieten – met awe and wonder maar ook met een gevoel van herkenning – van het speurwerk van inspecteur Kurt Wallander. Dat werk verloopt altijd uiterst moeizaam, langs wegen vol verwikkelingen, onverwachte wendingen, onvermoede vragen, ongedachte ontknopingen.
Bij herhaling lijkt het politieonderzoek in een impasse te geraken. En dan slaakt inspecteur Wallander een verzuchting zoals hierboven in het eerste citaat weergegeven. Die verzuchting intrigeert mij, omdat daarin de speurder – verwikkeld in een ondoorzichtig geheel van weten en vermoeden en niet-weten, goed en kwaad en alles daartussen in, licht en schemering en duisternis – niet gepresenteerd wordt als iemand die van buiten af op superieure wijze doelgericht op zijn zaak af gaat en het probleem opheldert, maar als een mens van vlees en bloed die zoekt zonder te weten wat ‘ie eigenlijk zoekt, aan wie datgene wat wordt gezocht als het ware gegeven, als het ware ‘geopenbaard’ moet worden. Vaak pijnigt Kurt Wallender zich in de loop van het onderzoek suf over iets wat hij eerder gehoord of gezien heeft, maar kan hij het zich niet herinneren. Pas als meerdere puzzelstukjes van de zaak zich ineen gaan voegen wordt hem duidelijk gewaar, valt hem te binnen wat het was dat hij eerder vagelijk hoorde of zag. Dan herinnert hij zich: ‘Dát is het!’.
Het zou mij niet verwonderen als het wereldwijde succes van de ‘Inspecteur Wallander-serie’ o.a. hieraan te danken zou zijn: dat de lezers deze dynamiek van zoeken, niet weten wat gezocht wordt, het pas herkennen als het gevonden is, in hun eigen leven herkennen: ‘Ja, zo gaat dat!’. Onvoorzien en onverwacht gaat je een licht op, beter gezegd: breekt het licht door. Je ‘weet’ ineens iets, bij wijze van ‘inval’, dat je nog niet wist maar tegelijk, onwetend, tóch al lijkt geweten te hebben – want je herkent het alsof je het je herinnert. Maar je herinnert het je als iets dat je geopenbaard wordt, als een ‘gave’.

Wat in Henning Mankels litteraire thrillers over de beleving van inspecteur Kurt Wallander als fictie (maar blijkbaar zeer herkenbaar!) verhaald wordt, vertellen anderen als een reële beleving. Zij getuigen van zoiets als een ‘weten’ dat op het niveau van het bewustzijn nieuw is maar tegelijk niet als geheel nieuw ervaren wordt. Dat weten dient zich aan in de vorm van ‘herkenning’ van iets dat er nog niet is.
Van die beleving getuigt bv. Wim Quist. Hij was de architect van het museum Beelden aan Zee in Scheveningen. In de videoband die in het museum vertoond wordt vertelt Quist hoe zijn gebouw tot stand kwam. Hem stond een gebouw voor ogen dat zich moest voegen in het lijnenspel van de duinen, daar organisch in moest passen. Zoekend, passend en metend werkte hij verschillende ontwerpen uit. Geen ervan beviel hem: iets klopte er niet in de tekeningen waarin hij het beeld dat hem voor ogen stond trachtte te concretiseren. Het was alsof zich iets opdrong wat hij nog niet kon vatten. Toen hij niet meer wist in welke richting hij verder moest werken, keek hij ten slotte nogmaals naar zijn laatste tekening en naar de duinen – en toen ‘wist’ hij het ineens: zó en niet anders moesten de lijnen lopen! Hij had de ervaring alsof het gebouw zichzelf aan hem toonde en hem in dit tonen openbaarde wat hij tevoren tegelijk ‘wist’ en ‘niet wist’. Deze ervaring verwoorde Quist in de videoband met de paradoxale uitspraak: “Je wordt herinnerd aan iets wat er nog niet is”. Let wel: Quist zegt niet “Je herinnert je…” in actieve zin, zoals wanneer je iets dat je al wist weer in je herinnering oproept. Hij zegt: “Je wordt herinnerd…” in passieve zin: iets geeft zich aan je te kennen als iets dat je herkent, alsof het er al was terwijl het er nog niet is.

Iets vergelijkbaars als Quist vertelt merkt ook de dichter Rutger Kopland op in een interview met Liesbeth Eugelink waar hij vertelt: “Heel veel van wat ik geschreven heb, heeft te maken met een gesprek met een niet-bestaande ander, waarvan iedereen zich kan verbeelden dat hij het is. Veel mensen voelen zich letterlijk door mijn werk ‘aangesproken’, voelen zich onderdeel van een gesprek met mij, alsof ze van míj een soort god maken, waardoor ze zich begrepen voelen, verstaan voelen. Dat zit misschien ook wel in poëzie tout court, dat mensen hebben: ‘dat is voor mij bedoeld’. Ze herkennen iets waarvan ze nog niet wisten dat ze het kenden. Dat is ook de ervaring van de wetenschapper, als je eindelijk iets ontdekt: ‘Natuurlijk is het zo, dat wist ik eigenlijk wel!’. Je herinnert je iets, waarvan je nog niet wist dat je het wist. Die ervaring is voor mij aanleiding een gedicht te schrijven en de lezer daarin te laten delen”.
Blijkens de kop van het interview – “God bestaat niet, daarin is hij uniek” – is het wat betreft Rutger Kopland duidelijk: hij voert in zijn poëtisch werk niet een gesprek met God waarin hij zijn lezers betrekt. Hij ziet zichzelf als dichter niet als vertolker van een of ander spreken dat van elders komt, als bemiddelaar van een woord dat door een mysterieus ander wordt gesproken. Maar gezien zijn opmerking in de eerste zin van het citaat beleeft hij zijn poëzie wel degelijk als een gesprek – een wonderlijk soort gesprek echter, want een gesprek met “een niet-bestaande ander”. Uit de volgende zin blijkt, dat Kopland hiermee bedoelt te zeggen dat hij niet iemand concreet als gesprekspartner voor ogen heeft: iedereen kan zich verbeelden onderdeel van een gesprek met hem te zijn, iedereen kan zich ‘aangesproken’ voelen en antwoorden: ‘Ja, zo is het!’. Over het feit dat dat blijkbaar volop gebeurt verwondert hij zich: “alsof ze van míj een soort god maken, waardoor ze zich begrepen, verstaan voelen”, alsof hun door zijn/de poëzie iets wezenlijks waars van of over henzelf wordt geopenbaard dat zij nog niet kenden en tóch herkennen. Maar hoe verwonderlijk ook, deze ervaring beweegt Kopland tot het schrijven van zijn gedichten en zijn lezers daarin te laten delen. Aldus draagt zijn poëzie echter bij aan en voegt die zich in in een gesprek dat zijn lezers voeren: een gesprek met hem, een gesprek met zichzelf, én als hoorders van het woord van een onbekende gespreksgenoot (een soort god?) die hen iets doet herkennen ‘waarvan ze nog niet wisten dat ze het kenden’. En zo fungeert zijn poëtisch woord op paradoxale manier, als het ware achter Koplands rug om, toch weer als ‘bemiddeling’, als vertolking van een woord dat mensen aanspreekt, dat afwezig is in een duistere nacht en toch juist daarin aanwezig.

Waarom vertel ik dit alles? Ik doe dat omdat mij als taak aan het begin van deze werkcon-ferentie is opgedragen u iets te zeggen over het programma en over de doelstellingen van onze bijeenkomst. Hoe het programma eruit ziet en wat de doelstellingen zijn hebt u kunnen lezen in de uitnodiging die u allen ontvangen hebt. Daarover hoef ik u dus niet nader in te lichten.
Ik wil alleen nog dít zeggen. Wat mij betreft is de doelstelling van deze dag, dat u vandaag een ervaring opdoet zoals door Henning Mankel, Wim Quist en Rutger Kopland verhaald: alsof u zich iets herinnert waarvan u nog niet wist dat u het al wist; dat u een licht opgaat, dat u iets geopenbaard wordt waarvan u aan het eind van de dag zegt: Ja, dít is het, dít is voor mij / ons bedoeld, - en eigenlijk wisten we het wel!
Wat dat ‘iets’ is, wil ik u op voorhand al verklappen. Als u zich even omdraait ziet u achterin onder het orgel de tekst staan: “Wie gelooft en gedoopt is zal zalig worden”. Ik voeg daar aan toe: “Wie bemint, die zal zalig worden”. Eigenlijk weet u dat natuurlijk al, want anders zat u hier niet in redelijk goed welbevinden. Maar wat mij betreft hoop ik dat u aan het eind van deze dag waarin u de vrucht van 3 jaren hard werken ter bevordering van diaconie wordt aangeboden, zeggen: “Ja, dít is het, dit is wat wij zochten zonder te weten wat wij zochten!”.

Ik wens ons allen een vruchtbare bijeenkomst.

Het Rijk Gods en the World wide web

Bernadette van Dijk en Ellen Hogema, projectmedewerkers Diaconale Alliantie
Voordracht over www.rkdiaconie.nl

Met markeerstift over de getoonde webstek-onderdelen bewegen
Het koninkrijk, het Rijk Gods, komt niet van het internet. Althans, afgelopen week heb ik het nog niet mogen ontdekken. Wat internet wel biedt is af en toe een virus. Misschien schuilt de Heilige Geest ook in het World wide web, in ieder geval als subversieve kracht…. ….

Het Rijk Gods komt niet van het internet, en toch sta ik hier om het een en ander te zeggen over een website. De redenen voor deze website waren dat de initiatiefnemers zagen dat het ondersteunende werk, alle diaconale dienstverlening, de scholing, de kritische geesten in het ma werk, de arbeidspastores, het migrantenpastoraat en dat alles, steeds verder onder druk komt te staan. Ik vertel u daar niets nieuws over, ben vooral heel blij dat u, jullie hier vandaag zijn.

De druk is niet het enige. Het ging en gaat de Alliantiepartners (DISK, LKDB, Justitia et Pax en Actioma) om het werk versterken, mensen scholen, kwaliteit bevorderen in de diaconie. Door informatie te bieden, de scholing te verbeteren, mensen een platform te bieden om uit te wisselen en kennis te delen.

Het doel: heel ouderwets zou ik moeten zeggen: goede werken in de breedste zin van het woord: dus op het juiste moment, op de juiste manier, intelligent, bevlogen, bezield je inzetten voor mensen in de marges. je naaste liefhebben als jezelf, formuleerden we als motto en uiteindelijk doel.

De middelen: scholing beter maken en organiseren, en kennis en informatie beschikbaar maken voor iedereen. Hoe doe je dat tegenwoordig? Via het World wide web, want daar kan iedereen, ook ’s nachts in alle uithoeken van het land, haar en zijn bijdrage leveren en gebruik maken van de info van anderen.

Het Rijk Gods komt niet van het internet, de webstek is een middel en geen doel. En toch verdient die enige prioriteit. U weet allemaal, wat onderaan het prioriteitenlijstje staat, valt er iedere keer weer af, want dat lijstje wordt bovenaan permanent gevuld.

Dus als je verder wilt komen met die kennis uitwisselen, dan moet dat plek krijgen in je agenda. Tot zover de preek.

De webstek dus. Wat voor inhoud is dienstbaar? We bedachten dat het ging om:

hoofdmenu
- Wat er gebeurt:

Voorbeelden van reguliere praktijken, goede ideeën.
Zoals het atelier van de overlevingskunst in Nijmegen.

- De agenda van bijeenkomsten op een bepaald tijdstip. Conferenties, inspiratiedagen, cursussen, diaconale herdenkingsdagen….
- Leren: over scholing later meer.
- Lezen: materialen, boeken, artikelen, sites.
Ik noem maar even de bundel ‘Armoede is niet Gods probleem’, met voorbeelden van armoedebestrijding door Moslims en Christenen in Brabant, die gewoon in zijn geheel downloadbaar in de site staat.

- Wie doet wat en waar vind je die als je ze nodig hebt?
Van A tot Z staan organisaties bij elkaar.
K als voorbeeld > Kerk en buurtwerk Amsterdam noord
Dat is de sóórt informatie, interessanter is natuurlijk de inhoud. Dat is dus de vraag wat is diaconie?

Er is de zorgsector, arbeidspastoraat, maatschappelijke opvang, armoedeproblematiek, ontwikkelingssamenwerking, milieuvraagstukken, asielzoekende mensen, huiselijk geweld.…. En meer. Als ik dat zo noem, kunt u al horen dat we in de praktijk vaak met verschillende benamingen werken: problemen en antwoorden daarop door elkaar gebruikt, dingen die steeds meer door de overheid worden geregeld, en klein volgehouden tegendraadse hulp in de marge. Zijn verpleeghuizen, en sociale zekerheid ook diaconie? En als het nu om een religieus geïnspireerd hospice gaat? En stichting Exodus bijvoorbeeld, die met al haar goede zorg voor ex-gedetineerden, tegenwoordig steeds meer met overheidsgeld werkt en justitietaken uitvoert? En betekent het reizen van mensen over de wereld altijd dat zij in nood zijn? Wanneer wel, wanneer niet?

We hebben gekozen voor 10 werkvelden waarin we mensen met problemen centraal hebben gezet, en hebben die een gezicht gegeven via de knoppen onderin. Het wat, lezen en met wie komen terug in ieder van die werkvelden. En tenslotte is er ook nog allerlei werk dat gebeurt voordat er concrete mensen in beeld komen: vrijwilligersbeleid, inspiratie, het ontwikkelen van oog en oor voor de nood, geldkwesties. Daarvoor reserveerden we de hulpbronnen.

Home, foto’s, aanwijzen
Natuurlijk hadden we positief uit kunnen gaan van oplossingen en antwoorden. Maar diaconaal werk blijft inzet voor waar het niet klopt in onze samenleving. Henk Meeuws heeft dat al lange tijd terug zo overzichtelijk bij elkaar gezet in zijn vier c’s: Diaconie gaat over noodlijdenden en het is Communicatie, Coöperatie, Compensatie en Correctie: ze gaat aan de slag daar waar de kerk, de overheid, de hele samenleving, tekort schiet.

En omdat ik Henks woorden vorige week niet meer paraat had, heb ik ze ook maar weer eens opgezocht. Onder het dossier ‘wat is diaconie’, vind je ze in Henk Meeuws’ onderzoek naar toekomstscenario’s voor het bisdom Breda

Dossier Diaconie > Verder bouwen aan diaconie.
En als je niet weet wat je zoekt tik je het in de zoekfunctie in, bijvoorbeeld als je op de grote noemer presentie wilt zoeken.
Of je zoekt in een bepaalde provincie een inloophuis: Gelderland, inloop
Uitgebreid zoeken
Tot zover de basisstructuur van de webstek. Mijn collega Ellen Hogema heeft de afgelopen jaren gewerkt aan kwaliteit in de scholing voor vrijwilligers. Inmiddels is op de webstek ons werk samengekomen. Aan haar het woord daarover.
Ellen Hogema

In de afgelopen 3 jaar is het diaconale katholieke scholingsmateriaal verzameld, geordend en gekeurd. Het is een boeiend en leerzaam proces geweest. Het materiaal is bedoeld voor vrijwilligers die zich diaconaal willen scholen. Er is zoveel mogelijk op gelet dat mensen zelf met het materiaal aan de slag kunnen zonder al teveel voorbereiding of begeleiding van buitenaf.

Om tot goede criteria te komen waaraan diaconale scholing moet voldoen, werd al snel duidelijk dat er onderzocht en bepaald moest worden, wat een vrijwilliger aan kennis (weten), vaardigheden (kunnen) en houding (zijn) moet hebben om zijn/haar werk met plezier en deskundigheid te kunnen doen. Alleen met het (bij wijze van spreken) uit je hoofd kennen van de LPO-definitie van diaconie kom je er niet.

Én duidelijk werd ook dat niet al het diaconale werk hetzelfde is. Iemand die portefeuillehouder diaconie in een parochiebestuur is, heeft andere bekwaamheden nodig dan iemand die bij een voedselbank werkt. Iemand die diaconaal beleid maakt, zal meer moeten weten over hóe je beleid maakt en wat diaconie precies is. Iemand die bij een voedselbank werkt, zal vooral wat specifieke kennis en vaardigheden over armoede moeten weten en kunnen. Het maken van een profiel van dé diaconale vrijwilliger is eigenlijk onmogelijk, tenzij je in heel algemene termen gaat spreken. Daarom zijn er vier profielen ontwikkeld namelijk “beleid maken”, “bewust worden”, “er zijn” en “iets doen”. Bij ieder profiel horen dus weer eigen bekwaamheden.

Zo is het materiaal gewogen en geordend. En dan blijkt ook dat er voor een aantal bekwaamheden nog geen goed scholingsmateriaal is. Om een diaconale houding te leren, is er nauwelijks materiaal. Het is ook lastig, want kun je dat wel leren? Je bent geraakt of je bent niet geraakt door het leven van een ander. Maar toch valt het te leren, in ieder geval kun je voorwaarden scheppen om geraakt te worden b.v. door mensen met elkaar in dialoog te laten gaan.

Diaconale scholing wordt niet altijd ervaren als noodzakelijk, want om een “pannetje soep naar de buren te brengen hoef je toch niets te leren, dat doe je”. Toch horen we van iedereen die wel goed geschoold is, dat ze met zoveel meer plezier en daadkracht hun vrijwilligerswerk doen.

Vervolg Bernadette van Dijk
De site is relevant en waardevol door hoe belangrijk u hem zelf maakt Het is een landelijk platform waar we kunnen delen wat er geleerd is. Dat delen kan niet met de inzet vanachter een enkel bureau… Dus het komt erop aan wat u meldt uit uw praktijk, uw leerervaringen, uw mening, uw zichtbaarheid voor de rest van het veld.

Daarom wil ik ook de achterkant laten zien en dat is zoals u eigenlijk al wel weet, meteen het belangrijkste. Iedereen die een wachtwoord wil en diaconaal iets te melden heeft, kan inloggen op de achterkant van de site.

www.rkdiaconie.nl/administratie
Zo is er op 14 juni een belangrijke dag van IKV Pax Christi over interreligieuze dialoog, Pax en Salaam getiteld. Die staat er nog niet in; dan voeren we het in onder Doen met een datum. Er is een visiestuk aan de orde op die dag, dat zou wel eens wat langer van belang kunnen zijn, die hoort dan onder lezen thuis. Heeft u zelf nu een handreiking of stappenplan geschreven over iets, of misschien heeft u een erg relevante andere website gezien of boek gelezen en wilt die tippen. En wie ben u zelf, met wie werkt u samen? Hoe wilt u zichzelf zichtbaar maken?

Mocht er inderdaad geweldig nieuws geschreven worden een projecthandleiding voor een maatjesproject bijvoorbeeld, of er is een vacature, dan zetten we die ook bij het nieuws op de voorpagina. Er zijn al wel vacatures vervuld via deze webstek, kan ik u verklappen. Je vindt de beste mensen en praktijken soms na één klik.

Ik zal maar zeggen, het koninkrijk Gods komt niet van internet, maar het kan wel helpen in dit geval.

Dank u voor uw aandacht.

Een paar kleine theologische notities over www.rkdiaconie.nl
Jozef Wissink is hoogleraar praktische theologie aan de Katholieke Theologische Faculteit Tilburg vestiging Utrecht en vice-voorzitter van landelijk bureau DISK
Inleiding

Toen de site, waarover Bernadette van Dijk ons heeft voorgelicht, op het punt stond geopend te worden, ben ik gevraagd er een keer naar te kijken. Ik vond het een mooie site en heb dat, geloof ik, ook aan de maakster gemeld. De eerlijkheid gebiedt me te zeggen, dat ik er daarna maar heel af en toe te gast ben geweest. Een enkele keer keek ik, of een document dat ik zocht, daar te vinden was. Af en toe was het raak, af en toe niet. Soms, als het raak was, kon ik het document downloaden, soms niet.

Nu ben ik hier niet gevraagd, om technische hoogstandjes te prijzen of technische mankementen te betreuren, maar als praktisch theoloog. Ik wil dan drie dingen met U doen.
a) Iets over de diensten van sites van deze aard in de context van de actuele situatie in maatschappij en kerk.
b) Iets over de opbouw van de site, en
c) iets over één gemis naar aanleiding van de Collins-discussie over de betekenis van het woord diakonia.

De betekenis van de site in de huidige context
Bernadette heeft ons al gezegd, dat we van een site als deze niet de komst van het Koninkrijk Gods moeten verwachten. Daar heeft ze natuurlijk gelijk in. Maar dat neemt niet weg, dat deze site betekenis heeft en nog meer betekenis kan krijgen. Deze dag heeft dat hopelijk tot gevolg.

Bernadette heeft mij verteld, hoeveel hits de site krijgt en dat niet te achterhalen valt, wie de bezoekers zijn. Vanuit wat er wordt gedownload heeft ze de indruk, dat er in elk geval ook nogal wat dienstverlenend volk langs komt, dat er materiaal ophaalt. Als ik de site overzie, zullen er ook veel diaconaal geïnteresseerden bij zijn. Misschien PCI-leden of mensen van de lokale diaconie van de PKN. Of de heiden, die er per ongeluk belandt, er lang blijft, betwijfel ik. Daarvoor is het geheel toch te technisch aangepakt. Als een godsdienst- en levensbeschouwingsdocent van een middelbare school zijn leerlingen zoekopdrachten via deze site zou geven, zou het wel een leuke manier zijn, om leerlingen iets te laten zien van wat het christelijk geloof en de christelijke kerken doen en betekenen voor een barmhartige en rechtvaardige samenleving.

Maar ik scherp de zaak naar de betekenis van de site iets aan, door te spreken over “de huidige context”. Ik doel daarmee zowel op de maatschappelijke als de kerkelijke context. Maatschappelijk neemt de noodzaak van diaconie eerder toe dan af vanwege de verharding van het maatschappelijk klimaat. Vanuit de huidige regering mag de wind dan iets minder guur waaien dan de voorgaande jaren het geval was, toch wordt de ombouw van de sociale verzorgingsstaat nog steeds voortgezet. Wie nu nog in de Bijstand zit, is meestal iemand met veel problemen tegelijk. Zeg maar: een gehandicapte allochtone moeder, die in de steek is gelaten door een man met een drugsprobleem, die af en toe nog haar uitkering komt “ophalen”. Als je dan hoort, dat men er daar in Utrecht nog eens duizend van de zevenduizend kwijt wil vanwege bezuinigingen, dan zie je de tragiek al voor je. De concrete noodhulp blijft nodig en tegelijk moeten we ook profetisch blijven signaleren, waar het allemaal de spuigaten uitloopt. Dus zijn vaardigheden, spiritualiteit en analyse nog steeds broodnodig. Dank je wel voor de spullen op de site. Er is eerder meer van nodig dan minder.

Maar ook de kerkelijke context is van invloed op de betekenis van de site. Er lijkt in de kerk bezuinigd te worden op de liefde. Ik doel nu niet op de wijze, waarop het aartsbisdom Utrecht op dit moment gereorganiseerd wordt, al zou men daar aan kunnen denken, maar de neiging van kerkmensen, om diaconie niet als core business van de kerk te zien. Ook landelijk zien we een aantal diaconaal ondersteunende instituten onder druk staan. Toch is en blijft diaconie core business van de kerk, zoals paus Benedictus het in zijn encycliek Deus Caritas voortreffelijk verwoordt. Wat dat betreft is hij inzichtrijker dan menig kerkelijk leider in bisdom of parochie. Daarnaast wordt er ook bezuinigd op vorming. Bijvoorbeeld in het aartsbisdom Utrecht lijken met de dekenaten ook dekenale pastorale scholen verloren te gaan. Hoe het lot van de dekenale diaconale werkers en werksters zal uitvallen, is momenteel nog niet helemaal te overzien. In elk geval lijkt het erop, dat veel diaconale en vormende taken van de dekenaten waarschijnlijk toevertrouwd worden aan mensen, die een échelon lager werken. Voor datzelfde aartsbisdom zijn dat dan pastorale beroepskrachten met het profiel diaconie in hun portefeuille. Juist die kunnen veel hebben aan deze site en hopelijk worden ze met hun ervaringen ook toeleveraars. Ik ga hier in op de situatie van het aartsbisdom, omdat de actualiteit daar nogal hevig is, maar wat daar gaande is, is mutatis mutandis relevant voor de andere bisdommen. Nogmaals: het gaat me er niet om te stellen, dat van deze site ons hele heil afhangt. Bernadette krijgt haar gelijk. Maar de functie ervan wordt vanuit de geschilderde context eerder meer belangrijk dan dat ze minder belangrijk wordt. Daarom moeten we proberen de site samen in de lucht te houden.

De opbouw van de site
De site heeft twee basisverdelingen. Aan de ene kant is er de rij: doen-leren-lezen-met wie?-dossier. Aan de andere kant is er een rijtje van werkvelden. Ik noem ze nog eens op: we handelen 1. in het veld van geweld en onrecht, 2. in buurt en wijk, 3. in relatie of alleen, 4. in ziekte of beperking, 5. zonder huis of thuis, 6. een hele wereld, 7. in armoede of uitsluiting, 8. jegens migrant of vluchteling en 9. van jong tot oud. Die twee rijtjes zijn keurig op elkaar aangesloten: je kunt dus bij lezen literatuur vinden over geweld en onrecht of armoede en uitsluiting enzovoorts. Een uitzondering is het element “leren”, dat een eigen systematiek hanteert. Ik kom daar nog op terug.

Bernadette heeft me verteld, dat bij de negen handelingsvelden de pragmatiek geregeerd heeft. Dat wil zeggen: in het ordenen van alle activiteiten op diaconaal gebied, waarvan verstandige mensen zeggen, dat ze op de site moeten, is deze ordening van de handelingsvelden ontstaan. Ik vind daar veel voor te zeggen, want hoewel ik zelf best vatbaar ben voor de charme van een mooi consistent begrippengeheel, dat én alles omvat én mooie samenhangen laat zien, moet je je behelpen met pragmatische oplossingen, zolang je dat consistente geheel niet gevonden hebt.

Op zich zijn er al wel pogingen gedaan tot systematische ordening van het diaconale handelen. Zo heeft Hans-Joachim Höhn in zijn boek: ‘Kirche und kommunikatives Handeln. Studien zur Theologie und Praxis der Kirche in der Auseinandersetzung mit den Sozialtheorien Niklas Luhmanns und Jürgen Habermas’ (Knecht, Frankfurt, 1985) een compleet indelingssysteem van het kerkelijk handelen opgezet. Hij onderscheidt aan alle menselijke handelen een instrumentele kant: we hebben met materiële dingen van doen: een huis, een wasmachine, geld. Daarnaast is er een strategische kant aan het handelen. Mensen hebben hun belangen en onderhandelen die uit of zetten die door of offeren die op of worden gedwongen die op te offeren. Dan is er het communicatieve handelen, waarin mensen elkaar als subject ontmoeten. Tenslotte is er, wat hij noemt het meta-communicatieve handelen: ons handelen met elkaar gebeurt binnen de context van een heleboel vooronderstellingen en schept zelf gevolgen voor verder handelen. In het meta-communicatieve handelen gaan we de vooronderstellingen van ons handelen bespreken of aanpakken.
Voor het diaconale handelen onderscheidt Höhn zo op het materiële niveau de materiële hulp bij materiële noden. Dat kan variëren van eten bij de voedselbank tot geld voor vervanging van de stukgegane wasmachine tot medicijnen, voedsel, tenten en dekens voor Birma. Op het tweede niveau, waar mensen als belangen-wezens in het vizier komen, plaatst hij alle hulp bij individuele conflictsituaties. Hij noemt voor Duitsland de consultatieplaatsen bij huwelijksconflicten, de psychosociale hulp aan drugsverslaafden. Op het derde niveau, dat van de communicatie waarbij de ander voluit als subject in het vizier komt noemt hij allerlei activiteiten, die mensen en groepen helpen zichzelf te helpen. Hij noemt buurt- en wijkcomités, solidariteitsgroepen met asielzoekers en buitenlanders. Op het meta-communicatieve niveau denkt Höhn aan de diaconale beïnvloeding van de maatschappelijke besluitvorming. Daar gaat het om bijdragen aan het maatschappelijk debat, profetische signalering van oorzaken van armoede en ellende tot en met demonstraties en dergelijke acties. (Zie Höhn, S. 186-189).
Een alternatief werd tijdens onze studiedag nog door John Brohm aangedragen vanuit het Kolpingwerk: daar werkt men vanuit de levenssferen van de mens: gezin, -werk en school, -vrije tijd, -politiek.

Ik geef deze prachtige schema’s niet om te zeggen, dat men deze had moeten hanteren. Want bij gebruik van deze schema’s stoot je ook op problemen. Het schema van Höhn is namelijk eerder geschikt, om aspecten aan het diaconale handelen te tonen, dan dat het dient om werkvelden en de op die werkvelden plaats vindende activiteiten te ordenen. Het schema van Kolping geeft wel grote werkvelden aan, maar thematiseert nog niet de diaconale problemen in die velden. Ik noem de alternatieven, omdat een alternatief je goed laat zien, wat de kracht en eventueel de zwakte van een andere oplossing is. In de pragmatiek is er meer voor gekozen, om de vele activiteiten op de diverse werkvelden te categoriseren en dus te tonen, dan om de constituerende momenten van het diaconale handelen te tonen. Wanneer ik het schema daarop beoordeel, blijkt het gemiddeld goed te voldoen. Ik nam wat steekproeven rondom vredespolitiek, mantelzorg en de solidariteit met uitkeringsgerechtigden en kwam in al die gevallen niet leeg terug. In die zin is mijn evaluatie van de gegevens positief.

Het leren en Collins
We hebben al gemeld, dat het onderdeel “leren” enigszins apart is georganiseerd, omdat er een eigen systematiek is ontworpen. Daar is het rijtje: beleid maken, bewust worden, er zijn en iets doen. Ik vind dat rijtje heel interessant, omdat het elementen uit de presentie-lijn van Andries Baart opneemt en de concrete actie, die vaak meer interveniërend is (ik gebruik nu even zijn terminologie) niet uit het oog verliest. We moeten in de diaconie mijns inziens niet dogmatisch kiezen tussen die twee. Bij elk van de genoemde elementen wordt dan vervolgens onderscheiden tussen te ontwikkelen bekwaamheden (competenties) op het niveau van weten, kunnen en zijn. Ik heb U al verteld, dat ik vatbaar ben voor de charme van een mooi consistent begrippenstelsel, dat alles omvat en samenhangen mooi laat zien. De maakster van dit onderdeel, Ellen Hogema, mag mij als tevreden bezoeker noteren. Want het schema levert een soort periodiek systeem van elementen op van twaalf gebieden, waarop modules te ontwikkelen zijn voor vorming van diaconaal actieve mensen. Sommige vakjes zijn nog leeg. U kunt daar misschien wel materiaal voor opsturen naar de redactie van de site, andere vakjes bevatten al modules, met een kort commentaar. Ik vind het mooi en goed gedaan. Misschien moet er, om het nadeel op te vangen van dat leren een eigen systematiek heeft, nog wel eens goed gekeken worden, of er via allerlei links toch zoveel mogelijk contact blijft tussen de afdeling leren en de rest.

Ik heb nog één wens tot aanvulling. Ik breng die wens in naar aanleiding van wat wel heet de Collins-discussie over diaconie. Collins is een Australische exegeet, die studie heeft gemaakt van de betekenis van de Griekse woorden diakonia, diakonein, diakonoi, enzovoorts. Iedereen vertaalde die woorden de laatste eeuwen met dienen: liefdevolle dienende en vooral nederige zorg. Collins maakte nu studie van allerlei Griekse inscripties en teksten en ontdekte, dat in het heidense Griekenland die woorden heel wat anders betekenden. Soms betekende diakonein, dat men een boodschap overbracht. Soms was een diakonos een ambtenaar aan het hof of de ambassadeur van een land bij een ander land. Vandaar dat de engelen diakonoi heten (het zijn immers boden) en dat de diakens in de patristiek vaak met engelen vergeleken worden. De woorden rondom diakonia kunnen al naargelang de context heel veel verschillende betekenissen hebben. Het gemeenschappelijke erin is, dat het om een soort bemiddelen gaat. De diaken zou je dan ook kunnen zien als een echte netwerker.

Nu wil ik niet de naam van de site veranderen, maar ik wil wel een element toevoegen aan alles wat er is onder invloed van wat ik bij Collins heb geleerd. Ik denk dat het voor de diaconie goed is, als ze ook voorkomt in alle catechese, in de liturgie en in de hele organisatie van de kerkelijke gemeenschap, zoals het omgekeerd voor alle liturgie, catechese en de hele organisatie goed is, als ze doordesemd is van de prioriteit van het diaconale moment. Deze wijze van netwerken zou misschien toegevoegd kunnen worden aan het rijtje beleid maken, bewust worden, er-zijn en iets doen. En dan valt te bekijken, wat je moet weten, kunnen en zijn om dit goed te doen. In de cursus, die wij voor Luce ontworpen hebben voor pastores met het profiel diaconie, hebben wij deze kant van de zaak centraal gezet.

Ik maak deze opmerking, omdat het in ons geloof gaat om een liefde, een passie. Het begint bij de liefde, die God is en die God voor ons heeft. Paus Benedictus heeft er terecht op gewezen, dat ons antwoord van liefde zowel liefde voor God is als liefde voor de naaste en dat daarbij de naaste in nood voor gaat. Vandaar dat ik sprak van twee core businesses voor de kerk. We moeten in de kerk zo netwerken, dat de kerk evenwichtig op de twee benen loopt. Want er mag nooit en te nimmer bezuinigd worden op de liefde.

Twee jaar bisschopreferent Kerk en Samenleving
Gerard de Korte, bisschopreferent Kerk en Samenleving met aandachtsveld Diaconie en hulpbisschop van Utrecht
Een
September 2006: Mgr. De Korte wordt bisschopreferent Kerk en Samenleving als opvolger van Mgr. van Luyn.

Vandaag is er de mogelijkheid om op bijna twee jaar referentschap terug te blikken.

Vandaag met een toespitsing op het werkveld diaconie.
Twee
Contacten met katholiek maatschappelijk middenveld:

- Multilateraal Overleg binnen werkveld Kerk en Samenleving, vooral overleg met de kerkelijke organisaties.

- Voorzittersoverleg Katholiek Netwerk (KRO, CNV, VNO-NCW; KBS, VNB, NKV, enz), twee keer per jaar.

- Christelijk Sociaal Congres, elk jaar einde augustus.

- Bilateraal overleg: Justitia et Pax, LIAN/DISK, CNV, Vastenactie, Cupertino, Hulp In Praktijk (HIP), Katholieke Sportfederatie, enz.

Drie
Contacten met overheid:

- contact met Commissie Interkerkelijk contact in Overheidszaken (CIO).

- advies aan de formateur/reactie op regeringsverklaring Kabinet Balkenende IV.

- contacten met politieke partijen (CDA en armoedepolitiek).

Vier
Woordvoerder namens de Bisschoppenconferentie over maatschappelijke thema’s:

- dagbladen./ KRO Kruispunt radio en tv / regionale omroepen / katholieke websites

- Onderwerpen: Tibet- populisme- God in Nederland- Uruzgan - integratie

- Theologische Elftal Trouw

- Columnist CV Koers, Nederlands Dagblad

Vijf
Allerlei activiteiten rond Kerk/samenleving/diaconie:

- 29 september 2006: presentatie Handboek Arbeid en Kerk Arbeid, zin en geloof
Er zijn veel vrijwilligers op terrein liturgie; veel minder op terrein catechese en diaconie.

Maar: een christelijke geloofsgemeenschap zonder diaconie vormt een gemeenschap in onbalans. We hoeven echter niet te somber te zijn.

Enkele bemoedigende voorbeelden:

a) Ariënsprijs voor de diaconie in aartsbisdom Utrecht oktober 2007 en ik ben onder de indruk van allerlei diaconale projecten.

b) Werkdag Vluchtelingen rond Generaal Pardon november 2007.

c) Startdag Landelijke Vastenactie november 2007.

d) Studiemiddag rond religie en handicap maart 2008.

e) Doorwerking van de jaarlijkse Vastenbrief en het materiaal Zondag van de Arbeid.

f) Doorwerking materiaal om parochianen/gemeenteleden te motiveren actief te participeren

in de WMO.

Zes
Ratio Neerlandica voor de diakenopleiding (in samenwerking met de gedelegeerden).

Wijding van permanente diakens.

Diaconie als de dienst van de bemiddeling; niet alleen de zorg voor iedereen die zwak, ziek of misselijk is. Al heeft die dimensie bijbelse en kerkhistorische papieren: inzet voor weduwe en wees.

Bredere definitie: diaken als go-between; ambassadeur; vicaris; bemiddelaar.

Bezoldigde diakens: theologen met werk binnen de parochies.

Onbezoldigde diakens: bemiddeling kerk en wetenschap (M. Sarot); kerk en overheid (Louis Janssen), etc.

Zeven
Presentatie vertaling Compendium Sociale Leer van de Kerk (eind februari 08)

Dankbaarheid voor het vele goede in ons land, zeker ook in het licht van de geschiedenis en actualiteit in veel landen. Toch ook veel angst en onbehagen in onze samenleving.

Vergelijk analyse Ad Verbrugge maar ook van Thijs Wöltgens: bedreigde middenklasse.

Crisis in politiek:

- verdeeldheid liberalisme (VVD, PVV, Verdonk en TON);

- verzwakte sociaal democratie;

- onderstroom links en vooral rechts populisme.

Tendensen die dit veroorzaken:

- overgang van verzorgingsstaat naar participatiestaat met allerlei slachtoffers/rafelranden;

- spanning individualisering en sociale cohesie;

- spanning rond globalisering;

- spanning autochtonen en migranten;

- vergrijzing; bedreigde solidariteit jongeren en ouderen;

- spanning consumentisme en duurzaamheid / toekomst schepping; klimaatverandering;

- problemen rond communicatie / digitalisering: haatsites/kinderporno.

In tijden van onzekerheid / angst / onbehagen is het goed de eigen bronnen te laten stromen.

Het katholiek sociaal denken biedt de nodige bouwstenen om het onbehagen en de crisis-verschijnselen tegemoet te treden. Ik noem er drie:

Personalisme: ieder mens is een unieke persoon, geschapen naar Gods beeld en gelijkenis;

Alle mensen als kinderen van één Vader; representanten van God; fundament menselijke waardigheid

Solidariteit: mens is geen individu maar een persoon die leeft binnen gemeenschappen: gezin; school, bedrijf, kerk, staat; besef globalisering/wereldburgerschap.

Realiseren van algemeen welzijn/ bonum commune.

Naastenliefde / rechtvaardigheid /rentmeesterschap / duurzaamheid /zorg voor milieu als Gods schepping.

Subsidiariteit: de vrijheid en verantwoordelijkheid van de mens en zijn gemeenschappen moet centraal staan; verantwoordelijkheid daar leggen waar die gedragen kan worden; decentraal denken.

Tot slot:

Voor de komende tijd werken aan de versterking van de inhoud van ons diaconaal handelen /getuigen van de binnenkant.

Voorbij aan verlegenheid / onzichtbaarheid / sprakeloosheid.

Fier op onze boodschap (kardinaal Danneels) / niet arrogant maar wel zelfbewust.

Diaconie impliceert belangeloos handelen.

Niet opscheppen over goede werken.

Laat de linkerhand niet weten wat de rechter doet (vgl. Bergrede).

Toch is getuigen van onze inspiratie mogelijk.

Getuigen van de reden / de binnenkant van onze hulp en goede daden.

Diaconie als spirituele weg.

(1) Je moet voor elkaar klaar staan.

Instaan voor elkaar; belangrijk voor sociaal weefsel samenleving.

Veelal gebaseerd op wederkerigheid.

Do ut des: ik help opdat jij mij zult helpen.

(2) Christelijke diaconie gaat een stap verder.

Do quia mihi datum est: ik geef omdat er eerder aan mij gegeven is.

Leven als gave; alles is genade.

Alles wat ik ben of heb is uiteindelijk ontvangen.

Kijken met de ogen van God in Jezus Christus.

Vgl. de parabel van de barmhartige Samaritaan: steeds meer naaste worden.

Het zien van nood, raakt en brengt tot actie.

Christus is zelf de Samaritaan; in Hem buigt God zich over ons en deze wereld heen.

Durven wij te getuigen van onze geraaktheid door het evangelie van Christus.

Imitatio Christi.

Wij worden geraakt en reageren in geloof.

Vgl. kardinaal Cardijn: zien, oordelen, handelen.

Drie aspecten:

(1) erbij blijven: veel nood wordt verlicht door erbij te blijven; weer terugkomen; verhaal opnieuw aanhoren.

(2) bij God brengen: diaconie gaat niet zonder gebed; nood bij God brengen;

door gebed ontvang je kracht om te doen wat gedaan moet worden.

Vgl. Week van de diaconie: voorbeeld om gezicht van een zwerver in tabernakel te plaatsen; is symbool voor nauwe band tussen Eucharistie en diaconie.

(3) handelen: handen uit de mouwen/ open portemonnee.

Gift /voedselbank / kledingbank / ondersteuning procedure / invullen formulier / microkrediet / in komende tijd heel bijzonder WMO.

Wij staan in dienst van Jezus Christus.

De Verrezen Heer wil door ons handelen zichtbaar worden

Gerard de Korte
De toegeruste vrijwilliger doet het goed

Verslag van workshop 1

Leiders van de workshop: Marja Wittenbols, Stichting De Vonk en Joke Visser van het Kor Schippers Centrum met ondersteuning door Ellen Hogema, medewerker Diaconale Alliantie project educatie.

Beraad over het hoe en waarom van toerusting van diaconale vrijwilligers.

Motivatie bevorderen, ook onder de werkers.

Inhoud: zie de site met de profielen van de diaconale vrijwilliger.

Werkopdracht: ontwikkelen van methoden in de opvulbare plekken in de educatieve profielen.
Start

De workshop startte met het voorstellen en het zoeken van een beeld bij de eigen leerbehoefte. Dit leverde veel informatie op. Hoogopgeleide mensen, met een aantal opmerkingen over de bruikbaarheid van de site. Ons idee om met een paar oefeningen de mensen dichtbij de ervaring te hebben lieten Marja en ik vallen. Er was meer behoefte om direct in te gaan op de site. Dat was even ongemakkelijk, maar aan het eind van de workshop – nadat Marja de site had langsgelopen leverde dit gesprek toch een behoorlijk aantal suggesties op.

Suggesties

· De site lijkt gemakkelijker toegankelijk voor de professionals. Minder voor de vrijwilligers.
· Gelet moet worden op de taal (zijnslaag etc.) Vrij intern taalgebruik.
· Breng s.v.p. via het aanbod ook het belang van diaconaal werk en de diaconie over aan de bestuurslaag van de kerk.
· Ook vrijwilligers hebben belangstelling voor en willen getraind worden in beleidsvorming rond diaconaat.
· Maak e.e.a. meer visueel, meer concreet, veel is abstract beschreven. Breng het dichterbij! Suggestie: volg een bepaalde setting van dichtbij, maak een “soap”, maak mensen nieuwsgierig (hoe zou het met ze zijn!), een vervolgverhaal.
· Belangrijk is de helderheid van de structuur waarin een vrijwilliger terecht komt. Zij/Hij voelt zich dan welkom (dit is de club waar je komt, dit zijn de vragen aan jou, dit bieden wij jou, hier en daar in kun je je in dit kader scholen, daar en daar is dat belangrijk voor. Dit zijn de vragen waar we nu het meest mee worstelen, dit is onze “rijkdom” etc.).
· Belang van de “bedrijfsfilosofie” : “Deel met ons jouw talent”. Dit geldt zowel naar bestuurders, professionals, vrijwilligers maar ook naar de klant van bijvoorbeeld een inloop huis.
· Maak geld vrij voor bij- en nascholing. Veranker dit in het beleid. Teveel is er nog gezeur over geld voor training en scholing.
· Waarbij opgemerkt: wat draag je zelf over, waarin train je de mensen zelf en wat laat je doen door derden (trainingscentra)?
· Breng op de site onderscheid aan tussen toerusting en vorming (de herbronning).
· Waar stimulans is voor de vrijwilligers (incl. bestuur) om getraind te kunnen worden geldt dit evenzeer de prof. werkers. De vreugde om te leren straalt uit naar de vrijwilligers (incl. bestuur).
· Houd voor ogen dat de boodschap is: je wordt getraind/je leert omdat dat bij het werk hoort. Niet omdat je iets niet goed (zou) doen, of niet goed genoeg!
· Hoe maak ik het werk “licht”. Hoe leer ik voldoende ontvangen en blijf ik in balans. Bied trainingen aan die hierop zijn gericht.

Praktische suggesties:
Zet ook op de site:

· Hoe kom ik aan een goed format voor fondsenwerving?
· Hoe bereken ik op een gezonde manier kosten door?
· Hoe werf ik fondsen?
· Hoe maak ik een goede begroting?
· Hoe kom ik aan een nieuwe penningmeester?
· Hoe schrijf ik een goed profiel voor mijn vrijwilligers? Zijn er voorbeelden?
· Waar vind ik goed omschreven diaconaal vrijwilligersbeleid ?
· Hoe schrijf ik een projectplan?

Materiaal van derden

Maak de site ook toegankelijk voor materiaal van anderen (trainingscentrum Kor Schippers heeft veel digitaal materiaal over hun trainingen die geënt en ontstaan zijn vanuit present zijn. Opvallend is dat cursusaanbod op gebied van presentie het cijfer 0 aangeeft. Marja verduidelijkte dat al het materiaal voorzien moet zijn van werkvormen. Al het materiaal dat wordt aangeleverd wordt getoetst.

Hartelijke groet.

Joke Visser

Naschrift:

Ik kan me herkennen in het bovenstaande. Tijdens de terugreis had ik toch wel het idee dat we te maken hadden met mensen die erg overtuigd zijn van hun eigen kunnen en hun kwaliteiten van nu leidend laten zijn voor het aanbod dat ze nu en in de nabije toekomst in het werkveld doen. Ik vond weinig een kritische houding en weinig energie van uitdaging voor nieuwe werkvelden.
Daarnaast heb ik tijdens de bijeenkomst al opgemerkt dat er een gevaar van onderschatting van de kwaliteit en ambitie van de vrijwilliger is. De meeste aanwezigen hebben een voortrekkersrol, die ze noodzakelijk en vanzelfsprekend vinden. In de toekomst, waarin de werkdruk voor deze professionals alleen maar zal toenemen, zal de zelfwerkzaamheid van groepen toch gestimuleerd moeten worden, om niet overbelast te raken. Door de overtuiging van hun eigen onmisbaarheid is de kans groot dat dit leidt tot het laten vallen van huidige activiteiten en het niet herkennen en aanpakken van nieuwe werkterreinen. Daar maak ik me wel ongerust over. Je ziet nu in parochies die weinig professionele ondersteuning hebben vanwege personeelsgebrek dat parochianen zelf gaan sturen, met veel zelf verworven professionaliteit. Het kan dus wel. Wel zal de diaconale alliantie voor die toekomst een scholingsaanbod paraat moeten hebben.
Marja Wittenbols

De diaconale parochie weet de weg in de samenleving

Verslag van workshop 2
Leiders van de workshop: Hub Crijns, directeur landelijk bureau DISK, en Giselle van Doorn, MA-werker Solidair Friesland.

Hoe is de diaconale parochie betrokken bij wonen, zorg en welzijn van de lokale samenleving, bijvoorbeeld via de WMO ?

Tip: check de dossiers WMO en Diaconie in deze site!

Werkopdracht: ontwikkelen van hanteerbare methodieken.

U kunt aan de ontwikkeling van deze workshop op twee manieren meedoen.

U kunt aangeven op de discussiepagina rond het thema van de workshop welke vragen u het liefst behandeld wilt hebben. Waar stuit u op in uw praktijk van diaconale ondersteuning? Waar heeft u behoefte aan? Wat is uw kernprobleem?

Daarnaast kunt u actief worden in de richting van de oplossing. Hoe zou uw vraag het beste beantwoord kunnen worden? Welke methodiek of module of uitwerking geeft een antwoord? Hoe zou dat antwoord tot stand kunnen komen? Heeft u al eerste aanzetten gemaakt: reik ze aan. Met wie is zo’n antwoord verder te brengen, te maken?
Zo kunnen tijdens de workshops vraagstellingen rond diaconale methodiek ontwikkeld worden en goede manieren om tot een antwoord te komen. Zowel de vraagstellingen als ontwikkelde antwoorden kunnen na enige tijd als uitgewerkte methodische modules op de site geplaatst worden.

Aan deze workshop hebben meegedaan Jac van Oppen, pastorale dienstverlening bisdom ’s-Hertogenbosch; Jan Houben, pastorale dienstverlening dekenaat Utrecht; Willy Lubbers, MA KCW Overijssel; Jan Damen, pastorale dienstverlening bisdom Breda; Huub Timmermans, MA consulent provincie Gelderland; Annemarie de Wit, MA provincie Utrecht/Flevoland; Goof de Rijk, diaconaal bureau Oud-Katholieke Kerk; Hubert Berbee, diaken Rotterdam Zuid-West; Ben Ketelslager, pastoor parochie Geleen-Zuid.

Uit de uitgebreidere kennismakingsronde zijn twee vragen naar voren gekomen, waar tijdens de workshop nader op is ingegaan. De eerste heeft te maken met hoe ziet de diaconale parochie eruit? Met een nadruk op diaconaal en op parochie. De tweede vraag heeft te maken met de weg weten in de samenleving en dan toegespitst op de nieuwe Wet Maatschappelijke Ondersteuning.

De eerste vraag is besproken aan de hand van allereerst het verwijzen naar de Werken van Barmhartigheid als concrete ingang. In het tijdschrift ‘Diaconie & Parochie’ van de jaargangen 2003 en 2004 zijn acht nummers besteed aan deze zeven werken. De nummers zijn via de site www.rk.diaconie.nl of www.armekant-eva.nl digitaal te bereiken. De deelnemers kunnen 6 van de 8 nummers nog meenemen. De afgelopen jaren hebben verschillende werkboeken rond de Werken van Barmhartigheid het licht gezien, o.a. in de bisdommen Rotterdam en ’s-Hertogenbosch. Het handboek diaconiewetenschap Barmhartigheid en gerechtigheid laat de wetenschappelijk reflectie vertrekken vanuit de Werken van Barmhartigheid (zie hoofdstuk 2). En het Maatschappelijk Aktiveringswerk Solidair Friesland heeft een gespreksmethode ontwikkeld rond de Werken van Barmahrtigheid. Vandaag staan hiervan de serie grote panelen opgesteld in de inloopruimte en de Gertrudiskapel. Bij deze expostie is ook een Handleiding of boekje gemaakt: Op Mij/mij kun je rekenen! Werken van barmhartigheid. Werken van gerechtigheid.

Een concrete methode is vervolgens geïntroduceerd en uitgebreid besproken. Het Maatschappelijk Aktiveringswerk Solidair Friesland heeft ontwikkeld de handreiking beleidsplan diaconie Geloven op maandag. Op weg naar een diaconale parochievisie. De handreiking is tijdens de workshop voor iedere deelnemer aanwezig. Het is een invuloefening omtrent het inventariseren van de parochie zelf, de diaconale activiteiten, de ontwikkelde visie, de aanwezige middelen (geld, mensen, manieren, netwerken). Ook kan met deze methode de lokale samenleving in beeld gebracht worden. De methode neemt een wat langere weg in beslag, maar leidt tot een concreet overzicht hoe de parochie er uit ziet, wat en wie de diaconale kaart vormen, wat men als noodsituaties aanwijst, in welke samenleving en hoe men hieraan iets kan doen.

Tijdens het bespreken van de methode blijkt dat parochies tegenwoordig gaan samenvoegen met andere. Dan is vaak onduidelijk hoe de diaconale kaart eruit ziet. Een inventarisatie levert in ieder geval hierover kennis op, en vaak blijkt dat er meer gebeurt en gedaan wordt dan men binnen de beleids- en bestuursplekken van de parochie weet.

Ook levert de inventarisatie een beeld van de lokale samenleving op. Als parochies gaan samenwerken wordt de kaart van de samenleving groter. Dat kan helpen bij het stellen van prioriteiten en het benoemen met wie men vanuit de parochie wil samenwerken.

De methode is herkend als een bruikbaar instrument. Wie de handreiking heeft kan met fotokopiëren van de werkbladen ruimschoots vooruit.

Voor verder contact en het bestellen van de handreikingen:

Solidair Friesland

Bonifaciusplein 21a

8911 JT Leeuwarden

058-2130046

info@solidarirfriesland.nl
www.solidairfriesland.nl
De tweede vraag omtrent het de weg weten binnen de samenleving is toegespitst op de Wet Maatschappelijke Ondersteuning WMO).

Ook hierover zijn het afgelopen jaar de nodige brochures verschenen, die ingaan op de WMO, diaconie en de rol van de kerk. Denk aan de vier nummers 2008 van het tijdschrift ‘Diaconie & Parochie’. Of het katern Diaconie en WMO van rkkerk.nl juni 2007. Deze informatie is allemaal digitaal verkrijgbaar via de site www.rkdiaconie.nl, onder dossiers. Of aan de Werkmap Diaconie en WMO van de oecumenische projectgroep WMO, die inmiddels aan de vierde up-date toe is van maart 2008 en downloadbaar is via de site van de PKN Kerk In Actie.

Voor concrete voorbeelden kan men ook terecht op de site van een kerkelijke stuurgroep van het Acta-project: www.kerkenwmo.nl.

Er zijn in het gesprek een heel aantal concrete tips aan elkaar uitgewisseld.

Weet hebben van je eigen parochie en de diaconale kaart plus wie wat daar doet is heel belangrijk. Zie het voorgaande deel in de workshop.

Een sociale kaart van de eigen samenleving is ook te maken. Met google maps kun je kaarten oproepen, die tegelijk verbonden kunnen worden met een aantal statistieken van het CBS. Die geven inzicht in bevolkingssamenstelling en sociaal-economische posities. Elke gemeente heeft een eigen statistiek afdeling. Lees de gemeentegids.

Volg de ontwikkelingen van de WMO in je eigen burgerlijke gemeente. Wat is daar het beleidskader? Hoever is men daarmee in de ontwikkeling? Hoe staat het met de inspraak? Waar mikt de burgerlijke samenleving op? Heb je als parochie weet van die zaken. En als je dat niet heb: bespreek hoe je er het beste weet van kunt krijgen.

Netwerken is een belangrijk aspect van diaconie, hebben we vandaag gehoord van Jozef Wissink. Zoek elkaar op binnen de parochie of samenwerkende parochies. En zoek andere kerkelijke gemeenschappen of moskeeën op. Zorg voor verbindingen. Maak een diaconaal platform, beraad, overleggroep, netwerk, werkgroep etc. Vaardig vanuit dit overlegwerk een vertegenwoordiger namens de lokale kerken af naar het WMO Raad, platform, inspraakclub die de burgerlijke gemeente ontwikkeld. Laat je als kerken zien.

Laat ook zien wat je als kerken al doet. Weet wie je diaconaal bent, wil zijn, goed doet.

Vraag je vervolgens af binnen je eigen netwerk of je aan elementen uit het WMO beleidskader mee wil doen in ruil voor betrokkenheid binnen de beleidsontwikkeling van de burgerlijke gemeente.

Heel vaak zijn de negen prestatievelden van de WMO terug te vinden in de diaconale kaart van de parochie. Zie als voorbeeld nummer 4 van de jaargang 2008 van het tijdschrift ‘Diaconie & Parochie’. Zo is bijna alle parochiële vrijwilligerswerk te zien als sociale samenhang bevorderend, of ondersteuning van vrijwilligers, of het ondersteunen van mensen in nood.

Ga niet zomaar alles verwachten van de WMO. Ga ook niet afwachten of de burgerlijke gemeente richting parochie iets gaat verwachten. Kijk wat je bent en kan, netwerk in eigen kerkelijke kring, en besluit van daaruit of je je eigen kracht wil inbrengen.

Hub Crijns en Giselle van Doorn
De profetische stem ontwikkelen

Verslag van workshop 3

Power Point presentatie: De profetische stem ontwikkelen

Dia 1:

Hoe kan de diaconale parochie maatschappelijk profetisch spreken of lobbyen richting andere maatschappelijke actoren, de lokale politiek, pers, etc..?

Werkopdracht:

Ontwikkelen van hanteerbare methodieken

Leiders van de workshop:

Joep van Zijl (Cordaid /Bond zonder Naam)

Hub Vossen (Dienst Kerk en Samenleving, Roermond)

Dia 2:

De profetische stem ontwikkelen

Opzet van de workshop

· twee exemplarische voorbeelden;
· plaatselijk
· landelijk
· op zoek naar methodiek ontwikkeling
· in gesprek met elkaar

Dia 3:

De profetische stem ontwikkelen

Plaatselijk:

· inventarisatie knelpunten
· welke acties worden ondernomen
· door vrijwilligers en beroepskrachten
· door anderen
· met welk resultaat?
· moeilijkheden bij het werk
· wie worden betrokken bij de problematiek
· actie naar politiek en sociaal maatschappelijke organisaties

Dia 4:

De profetische stem ontwikkelen

Plaatselijk:

· open brief naar gemeenteraad/kranten
· maken van afspraken
· evaluatieve terugkoppeling
· verbreden van draagvlak
· inbedding in netwerk

Dia 5:

De profetische stem ontwikkelen

Plaatselijk:

· hulpmiddelen:
· in kaart brengen van activiteiten
· invullen van maatschappelijk rendementsmonitor
· ontwikkelen van kerkelijke sociale kaart

Dia 6:

De profetische stem ontwikkelen

Landelijk:

Cordaid presentation

[image: image3.jpg]

Dia 7:

De profetische stem ontwikkelen

Landelijk:

Bemiddeling bij terugkeer

Uitgeprocedeerde Asielzoekers

Dia 8:

De profetische stem ontwikkelen

Landelijk:

Armoedeprogramma Nederland Cordaid

· Inventarisatie knelpunten
· Gebrek perspectief uitgeprocedeerde asielzoekers
· Mogelijkheid bemiddeling bij terugkeer naar land van herkomst
· Onderzoeken mogelijkheid inschakelen partners van Cordaid in het Zuiden
· Pilot Oprichting Maatwerk bij terugkeer in samenwerking met CMC en IOM
· Financiering door Cordaid, IOM, CMC en EVF
· Concrete bemiddeling (>100 per jaar)
· Methodiek ontwikkeling individuele bemiddeling

Dia 9:

De profetische stem ontwikkelen

Landelijk:

St. Maatwerk bij Terugkeer

· Verbreding activiteiten en diensten
· Verbreding financieringsbasis BUZA en Justitie (Make the organisation Maatwerk/Mediation Cordaid more widely known

Dia 10:

De profetische stem ontwikkelen

Landelijk:

Evaluatie Maatwerk/Onderzoek CIDIN

· investeren in partnerorganisaties
· langdurige ondersteuning bij terugkeer
· aandacht voor psychosociale hulpverlening naast reeds verstrekte diensten als opvang, begeleiding en microcrediet (werk en inkomen)
· verbreding draagvlak maatwerk bij terugkeer in Nederland
· inbedding in Europese samenwerking (ERSO- European Reintegration Support Organisations)

Dia 11:

De profetische stem ontwikkelen

Landelijk:
Lobbying en beleidsbeïnvloeding
· Beleidsbeïnvloeding bij BUZA en Min Justitie
· Beleidsnotitie Duurzame terugkeer
· Samenwerking ketenpartners (Vluchtelingenwerk Nederland, COA, Pharos/St. Lampion, Nidos, Samah, IOM, Healthnet, SMS, HIT, Cordaid/Maatwerk)

Vorming breed gedragen consortium

Aanbieding brief Min Buza en Min Justitie (zie beleidsnotitie Albayrak)

Dia 12:

De profetische stem ontwikkelen

Methodiek ontwikkeling;

· Probleem inventarisering (zien, oordelen, handelen)

Hulpmiddelen:

· sociale kaart (plaatselijk)
· maatschappelijk rendementsmonitor
· Geconstateerde problematiek aankaarten bij overheid (plaatselijk/landelijk)
· Lobby en beleidsbeïnvloeding
· Deelnamen aan het politieke debat

Dia 13:

Discussiestellingen:
· Laten wij nou maar gewoon ons diaconaal werk doen, dan doen we al meer dan genoeg.
· Je kan wel de profetische stem laten horen over alles wat je mis vindt in de samenleving, maar wie zijn we zelf nu als kerk?

Dia 14:

Discussiestellingen (2)

· We hebben door ons diaconale werk een goed zicht gekregen op een aantal probleemgroepen en problemen bij ons in de buurt. Maar je gaat de privacy van mensen toch niet op straat leggen door overal van alles te gaan vertellen!

Dia 15:

Discussiestellingen (3)

· Bij goede diaconie hoort de linkerhand niet te weten wat de rechter doet en hoeft de trom niet geroerd te worden over wat er gedaan is.
· Lobbyen naar politiek of pers is politiek in de kerk brengen en daar is de kerk niet voor!

Verslag van de workshop

Leiders van de workshop: Hub Vossen, staffunctionaris Dienst kerk en Samenleving in het bisdom Roermond en Joep van Zijl, Hoofd Cordaid Nederland.

Kernvraag: hoe de diaconale parochie maatschappelijk profetisch kan spreken of lobbyen richting andere maatschappelijke actoren, de lokale of landelijke politiek, pers, etc.

Motivatie bevorderen, ook onder de werkers.

Werkopdracht: ontwikkelen van hanteerbare methodieken.

Aan de workshop namen deel: Jan Bosman, van Solidair Friesland, teamleider/consulent MA werk; Ina van de Bunt-Koster, Staffunctionaris Diaconie Aartsbisdom Utrecht; Aad van Dijk, pastoraal werker, profiel diaconie, West Betuwe; Pasul van Gerwen, Fontys, Centrum Theologie en Pastoraat; Ab Kerssies, Pastorale Dienstverlening bisdom Breda; Harrie Lamers, Parochies OLV v Lourdes/H. Familie/H. Guliëlmus Maastricht; Marchien Timmerman, Kerk&Buurt Amsterdam Noord/Hogeschool Windesheim; en Truus Wüts, Bisdom Rotterdam.

Hub Vossen gaf een voorbeeld van plaatselijk de profetische stem ontwikkelen en Joep van Zijl een voorbeeld van landelijk de profetische stem ontwikkelen (van beide power point presentaties zijn uitdraaien rondgedeeld tijdens workshop).
Bij beide voorbeelden was de kern van de methodologie:

· probleeminventarisering (zien, oordelen en handelen) met hulpmiddelen als bv sociale kaart, maatschappelijke rendementsmonitor

· activiteiten opzetten die handelingsperspectief bieden aan de doelgroep

· geconstateerde problematiek aankaarten bij overheidsinstanties (plaatselijk/landelijk)

· lobby en beleidsbeïnvloeding (zie brieven lokale gemeente en duurzame terugkeer, uitgereikt tijdens workshop)

· deelname aan politieke debat

In de discussie werd verdere toelichting gegeven op de beide cases.

Kernpunt van de discussie betrof de profetische stem van de cases. Hulp onder protest is niet genoeg, het gaat bij profetische stem laten horen, zowel om de aanklacht (van onrecht, sociale uitsluiting, isolement, discriminatie) als om de aankondiging en het bieden van een handelingsperspectief aan de cliënten en/of de vrijwilligers.
Het gaat niet om aanhurken tegen de overheid, maar de overheid aanspreken op verantwoordelijkheid, gebruik maken van haar faciliteiten, beïnvloeden op haar beleid en daarmee vergroten van handelingsperspectief van mensen.

Hub Vossen en Joep van Zijl

Ontmoeting en gesprek in de veelkleurige samenleving

Verslag van workshop 4
Leiders van de workshop: Eddy Oude Wesselink, KCW Overijssel en Wieger Rozema, Interkerkelijke Stichting Kerk en Buitenlanders Utrecht.

Hoe ontmoet en spreekt de diaconale parochie met mensen die anders zijn ? (kleur, geloof, gezondheid, psyche, land, etc..)

Om u te helpen uw gedachten op te roepen hebben we enkele dilemma's geformuleerd die we bij methodiekontwikkeling tegen komen. Wanneer u aanvullingen hebt of anderzins wilt reageren: van harte welkom!
1. Ontmoeting met bekend of onbekend: spreek je elkaar aan op overeenkomsten of op verschillen?
2. Netwerk opbouwen of ad hoc activiteiten organiseren: bouw je eerst een structuur op, bijvoorbeeld een Raad voor Levensbeschouwingen en Religies, of knoop je contacten aan voor het organiseren van een concrete activiteit?
3. Vergaderen of doen: gaan we met elkaar praten als voorbereiding voor activiteiten of bereiden we die in kleine kring voor om ze dan samen uit te voeren?
4. Ons belang of hun belang: wie heeft welk belang met betrekking tot gezamenlijke activiteit?
5. Religieuze, persoonlijke of maatschappelijke thema’s? Praat je over de onderwerpen die we allemaal herkennen of juist over de problemen die ervaren worden en/of die door de samenleving worden aangedragen?
6. Ontmoeting of belangenbehartiging? Bijvoorbeeld: wat doen we als een moskeevereniging ons vraagt om ondersteuning bij het realiseren van een nieuwe moskee of om subsidies voor religieuze activiteiten?
7. Ontmoeten van de ander veronderstelt dat je jezelf kent. Betekent dit dat je eerst naar jezelf gaat zitten kijken?
Kort verslag van de workshop

Start met een aantal individuele indrukwekkende ervaringen binnen de multiculturele samenleving. Enkele ervaringen waar regelmatig aan gerefereerd werd:

· Op reis door Egypte: “heerlijk, even geen gezeur over moslims.

· Vluchteling, die via de onbevangen nieuwsgierigheid van een kind in contact komt met nieuwe vrienden. Het kind voelt een band, wil die vasthouden en trekt zijn ouders daarin mee.

· Schokkende ervaring van vernederend gedrag van Marokkaanse man jegens Nederlandse vrouw.

· Bijwonen van ontluisterend moment van gebruik van drugs door verslaafden.

· Besef over het anders zijn van de ander is erg groot.

· Bezoekdrift Marokkaanse mannen, bij ziekte van een van hen. Door Nederlander ervaren als plichtmatig, door Marokkanen echter niet.

· Situatie van ‘enige witte’ tussen allemaal moslimmannen.

Waarom interreligieuze dialoog; waarom wil je de ander ontmoeten?
Als argumenten worden genoemd:

· Gelegitimeerd vanuit geloof en kerkvisie.
· Gelegitimeerd vanuit kernwaarden: vrede, barmhartigheid en sociale gerechtigheid

· Gemeenschap worden (buitengeslotenen naar binnen halen; “Hoe open ben jij als de ander je wil ontmoeten”.)
· Nood bij de ander; de ander heeft je nodig
· Schuldgevoel
· Noodzaak om samen te leven binnen een wijk/straat.
· Interesse in andere culturen en religies
· “De ander is een spiegel, waarin ik mijzelf leer kennen.”

Samenvattend: ingrediënten van nieuwsgierigheid en van ideële en moralistisch aard.

Is er een wil tot ontmoeting:
Voorbeeld: ontmoeting kind in park waarmee hij in gesprek kwam. Kind vroeg ouders of Godefroid mee mocht gaan naar huis. Vanuit een gevoel van verbondenheid van kind met de vreemde man. Dit gevoel van verbondenheid is gebleven en is basis geworden van lange vriendschap.
De ander willen ontmoeten vraagt daar aanwezig zijn waar de ander ook komt. Voorbeeld Amsterdam West (eerst een spel mee gaan spelen en dan in gesprek komen). Met als enige doel: interesse in de ander. Gesprekken/activiteiten die hieruit voortkomen, vanuit wederkerige interesses/belangen. Van belang om trouw en volhardend te blijven in deze ontmoeting.

Zoektocht naar de ander: “de ander verleiden ook op zoek te gaan”.

Ervaring dat er ook groepen zijn (binnen allochtone én autochtone gemeenschap) die geen ontmoeting willen. Dwang tot contact heeft geen zin. Het is een geconstateerd feit, waarmee rekening te houden is. Als ontmoeting niet lukt, is het blijkbaar niet het belang van de ander.
Maar je moet je hierdoor niet laten weerhouden. Want er zijn ook vele juweeltjes van interreligieuze/interculturele ontmoeting.

Vormen van ontmoeting:
Wijze van ontmoeting: Er is geen mal voor de wijze van invulling van ontmoeting. Ruimte voor spontane invulling van de ontmoeting.
Voor ontmoeting zijn bruggenbouwers nodig.

Vereisten voor het tot stand brengen van ontmoeting:
· Openheid
· Creativiteit (voorbeeld: recept van huisarts voor beweegactiviteiten van vrouwen. Via dit recept is de activiteit gelegitimeerd, ook voor man.)
· Normen en waarden, en gebruiken van de ander kennen biedt ideeën voor ontmoeting.
· Zoeken naar waarden die verbinden, en de ander daarmee uitnodigen tot contact.
Vormen van ontmoeting vinden plaats op verschillende niveaus.
Artikelen over mensen uit een wijk
· Volkstheater in Pendrecht waarin gevoelens van mensen uit de multiculturele wijk worden vertolkt in een theaterstuk.
· Samenwerken bijvoorbeeld binnen de Voedselbank Amsterdam-West
· In gesprek blijven ook tijdens of voorafgaand aan een gezamenlijke klus.
· Ontmoeting in debatronde ISKB, met een vast panel, waaronder Erik Borgman en hoogopgeleide allochtonen. Inzet: het debat moet verder gaan. Leren om ook conflicten en verschillen uit te spreken en daar samen mee verder te komen. Wil je conflicten boven tafel krijgen, zul je tijd voor confrontatie moeten nemen.
Eddy Oude Wesselink en Wieger Rozema

Gerechtigheid onder constructie

Hub Crijns is directeur van landelijk bureau Dienst in de Industriële Samenleving vanwege de Kerken (DISK)
Landelijk bureau DISK, Actioma, Justitia et Pax en het Landelijk Katholiek Diaconaal Beraad (LKDB) hebben in 2004 de Diaconale Alliantie gevormd met als doel de ondersteuning van het katholieke diaconale werkveld te bundelen en te intensiveren. Er zijn naast de activiteiten van de deelnemers twee innovatieve projecten ontworpen, met als instrument een nieuwe website: www.rkdiaconie.nl. De projecten beogen het inventariseren, kwalitatief bewerken en aanbieden van diaconale informatie en educatie vanuit één gemakkelijk te bereiken punt. Naast de ontwikkeling van middelen is ook gewerkt aan het betrekken van de diaconale werkers in de bisdommen. Zo is op 28 mei j.l. met ruim 60 deelnemers een stimulerende werkdag gehouden rond diaconale methodiek. ‘Barmhartigheid in de steigers en gerechtigheid onder constructie’ was het dragende motto.

Een diaconale webstek

Henk Meeuws, voorzitter van het LKDB, opende dag met een bezinning rond de ervaring “alsof u zich iets herinnert waarvan u nog niet wist dat u het al wist; dat u een licht opgaat, dat u iets geopenbaard wordt waarvan u aan het eind van de dag zegt: Ja, dít is het, dít is voor mij of óns bedoeld, - en eigenlijk wisten we het wel!” Volgens Meeuws zoeken we ‘iets’, en dat wil hij op voorhand al verklappen. “Als u zich even omdraait ziet u achterin in deze prachtige Gertrudiskapel onder het orgel de tekst staan: ‘Wie gelooft en gedoopt is zal zalig worden’. Ik voeg daar aan toe: ‘Wie bemint, die zal zalig worden’. Eigenlijk weet u dat natuurlijk al, want anders zat u hier niet in redelijk goed welbevinden.”

Bernadette van Dijk en Ellen Hogema hebben de laatste drie jaar intensief gewerkt aan de twee projecten. De resultaten zijn te vinden op de webstek www.rkdiaconie.nl en “het koninkrijk Gods komt niet via het internet tot stand, maar het world wide web kan wel helpen”.

De dag opent met een verkenning rond opzet, inhoud en uitwerking van de webstek. Een belangrijke indeling heeft te maken met doen, wie iets doet, leren en lezen. Verder is de diaconale praktijk geordend naar tien werkvelden, die van een kleinere naar een grotere wereld wandelen en waarin diaconale thema’s te vinden zijn. In elk werkveld komt de indeling wat, lezen en met wie terug.
Van Dijk: “Diaconaal werk blijft inzet voor waar het niet klopt in onze samenleving. Henk Meeuws heeft dat al lange tijd terug zo overzichtelijk bij elkaar gezet in zijn vier c’s: Diaconie gaat over noodlijdenden en het is Communicatie, Coöperatie, Compensatie en Correctie: ze gaat aan de slag daar waar de kerk, de overheid, de hele samenleving, tekort schiet. En omdat ik Henks woorden vorige week niet meer paraat had, heb ik ze ook maar weer eens opgezocht. Onder het dossier ‘wat is diaconie’, vind je ze in Henk Meeuws’ onderzoek naar toekomstscenario’s voor het bisdom Breda.”

Na de kennismaking met de basisstructuur van de site en de manier hoe je vanuit heel Nederland met een inlogcode zelf informatie over werkdagen, organisaties, leesmateriaal of educatieve werkvormen kan toevoegen, vertelt Ellen Hogema meer over het onderdeel educatie of leren.

“De afgelopen drie jaar is het diaconale katholieke scholingsmateriaal verzameld, geordend en gekeurd. Het materiaal is nu bedoeld voor vrijwilligers die zich diaconaal willen scholen. Er is zoveel mogelijk op gelet dat mensen zelf met het materiaal aan de slag kunnen zonder al teveel voorbereiding of begeleiding van buiten af. Al snel werd duidelijk dat er geen algemene diaconale vrijwilliger bestaat, maar meerdere varianten. We hebben vier typen of profielen ontwikkeld, namelijk ‘beleid maken’, ‘bewust worden’, ‘er zijn’ en ‘iets doen’. Bij ieder profiel horen dus weer eigen bekwaamheden. Uit het verworven materiaal zijn scholingsmodulen ingevoerd. En er staan nog modules open om in de toekomst verder in te vullen.”

Theologische reflectie

Jozef Wissink, hoogleraar systematische theologie aan de Katholieke Theologische Faculteit van Tilburg, vestiging Utrecht, gaat bij zijn theologisch commentaar in op de kerkelijke en maatschappelijke context, waarin beide door hun krimp noden veroorzaken. “Maatschappelijk neemt de noodzaak van diaconie eerder toe dan af vanwege de verharding van het maatschappelijk klimaat. De concrete noodhulp blijft nodig en tegelijk moeten we ook profetisch blijven signaleren, waar het allemaal de spuigaten uitloopt. Dus zijn vaardigheden, spiritualiteit en analyse nog steeds broodnodig. Kerkelijk lijkt er bezuinigd te worden op de liefde, zowel in de bisdommen als landelijk. Hoewel de Paus Benedictus in zijn encycliek Deus Caritas diaconie tot core business van de kerk benoemt, bezuinigen bisdommen op diaconale werkers, pastorale scholen, pastorale dienstverlening. Die twee tendensen versterken de noodzaak van de webstek.”

De site heeft een pragmatische insteek gekozen voor de hoofdindeling. Natuurlijk zijn er ook meer theoretische te vinden en Jozef Wissink neemt het gehoor mee in een indeling van Hans-Joachim Höhn. Hij onderscheidt vier vormen van communicatie, die hij verbindt met vier vormen van diaconaal handelen, hetgeen leidt tot een matrix van verschillende diaconale aspecten. Wissink noemt dit alternatief, omdat het goed laat zien, wat de kracht en eventueel de zwakte van een andere oplossing is. “In de pragmatiek van de site is er voor gekozen, om de vele activiteiten op de diverse werkvelden te categoriseren en dus te tonen, dan om de constituerende momenten van het diaconale handelen te tonen. En dat werkt.”

Vervolgens sluit Wissink aan bij de nieuwe inzichten, die de taalkundige Collins heeft opgedolven bij zijn onderzoek naar de betekenissen van het Griekse woord diaconos. “De woorden rondom diakonia kunnen al naargelang de context heel veel verschillende betekenissen hebben. Het gemeenschappelijke erin is, dat het om een soort bemiddelen gaat. De diaken zou je dan ook kunnen zien als een echte netwerker.” Dat aspect van het netwerken zou in de site of bij de profielen van leren nog toegevoegd kunnen worden. “Ik maak deze opmerking, omdat het in ons geloof gaat om een liefde, een passie. Het begint bij de liefde, die God is en die God voor ons heeft. Paus Benedictus heeft er terecht op gewezen, dat ons antwoord van liefde zowel liefde voor God is als liefde voor de naaste en dat daarbij de naaste in nood voor gaat. Vandaar dat ik sprak van twee core businesses voor de kerk. We moeten in de kerk zo netwerken, dat de kerk evenwichtig op de twee benen loopt. Want er mag nooit en te nimmer bezuinigd worden op de liefde.”

Bisschopreferent voor Kerk en Samenleving en Diaconie

De ochtend werd afgerond met bisschop Gerard de Korte, die inging op twee jaar ervaringen als referentbisschop voor Kerk en Samenleving en diaconie. De bisschop gaf een inkijk in de vele ontmoetingen, activiteiten, lezingen en artikelen die uit dit referentschap voortkomen. Het is telkens een actualiseren van de kernen van het sociale denken van de kerk, waarin vele bouwstenen te vinden zijn om crisisverschijnselen en noden in de samenleving tegemoet te treden.

In het bijzonder noemde Mgr. De Korte de beginselen van personalisme, solidariteit en subsidiariteit. Verder ging hij uitgebreider in op de versterking van de inhoud van ons diaconaal handelen en het getuigen van de binnenkant. “Diaconie betekent dat mensen vanuit het leven in Gods verbond en de bevrijding van Jezus Christus klaar staan voor elkaar. In de Imitatio Christi worden we geraakt en reageren we in geloof.” De Korte “Ik onderscheid in diaconie drie aspecten: ten eerste een erbij blijven: veel nood wordt verlicht door erbij te blijven; weer terug te komen; het verhaal opnieuw aan te horen. Ten tweede het bij God brengen: diaconie gaat niet zonder gebed; nood bij God brengen; door gebed ontvang je kracht om te doen wat gedaan moet worden. Ten derde het handelen: handen uit de mouwen of open de portemonnee.”

Aan het werk

In de middag togen de deelnemers naar vier werkwinkels, waar intensief werd gesproken en meegedacht rond vier diaconale stellingen. De eerste resultaten van dit diaconaal methodisch beraad werden op het einde van de dag kort uitgewisseld en zijn terug te vinden op de webstek. Ook de inleidingen zijn daar te vinden.

[image: image4.jpg]Diaconie
Je naaste als jezelf /|

Diaconale Alliantie

De Diaconale Alliantie bestaat uit een samenwerkingsverband van het Landelijk Katholiek Diaconaal Beraad (LKDB), landelijk bureau Dienst in de Industriële Samenleving vanwege de Kerken (DISK), Justitia et Pax Nederland, Actioma, en het netwerk katholiek Maatschappelijk Activeringswerk.

Zie verder op de volgende internetplekken:
www.disk-arbeidspastoraat.nl
www.justitiaetpax.nl
www.rkdiaconie.nl
www.actioma.nl
Colofon

Auteurs:

Hub Crijns, Giselle van Doorn, Bernadette van Dijk, Ellen Hogema, Gerard de Korte, Henk Meeuws, Eddy Oude Wesselink, Wieger Rozema, Joke Visser, Hub Vossen, Jozef Wissink,
Marja Wittenbols, Joep van Zijl

Eindredactie:
Hub Crijns

Uitgave:
Diaconale Alliantie, juli 2008
Dit verslagboek is bij te bestellen bij:

Landelijk bureau DISK

Luijbenstraat 17

5211 BR ’s-Hertogenbosch

tel.: 073-6128201

e-mail: info@disk-arbeidspastoraat.nl
webstek: www.disk-arbeidspastoraat.nl
[image: image5.jpg]

PAGE
29

