

Studiedag Roepingenpastoraat over sociale media

Het Interdiocesaan Roepingen Overleg (IRO) organiseerde op 8 maart in het Ariënsinstituut een studie- en inspiratiedag voor het Roepingenpastoraat. De dag stond in het teken van de (on)mogelijkheden van sociale media in het roepingenpastoraat, met name bij het bereiken van jonge mensen. De inleider was bestuurlijk informatiekundige en theoloog Robin Effing (foto), in het dagelijks leven docent sociale media bij Saxion Hogeschool in Enschede. Momenteel doet hij promotieonderzoek aan de Universiteit Twente over de inzet van sociale media in non-profit organisaties, waaronder de Kerk.

De ongeveer twintig deelnemers vanuit verschillende bisdommen en de Konferentie Nederlandse Religieuzen (KNR) werden bijgepraat over de opkomst en impact van sociale media. Maar er was ook gedacht aan de dagelijkse praktijk: zo moesten de deelnemers in vier subgroepjes een aansprekende campagne opzetten waarbij gebruik werd gemaakt van sociale media. Dat leverde een aantal veelbelovende ideeën op.

'Franciscaanse flashmob'

Effing trapte zijn inleiding af met een YouTube filmpje van een 'franciscaanse flashmob', waarin een Franciscan in vol ornaat in een drukke winkelstraat een monstrans uit zijn sporttas haalt. Daarop volgt een minutenlange aanbidding, de camera legt ondertussen de wisselende reacties bij de omstanders vast: sommigen sluiten zich aan, sommigen wenden zich af, sommigen kijken vol verbazing. Het was slechts één van de vele voorbeelden van katholiek gebruik van sociale media die

de revue passeerden. Sociale netwerksites zoals Twitter, Facebook, Hyves, YouTube en LinkedIn vormen inmiddels de belangrijkste categorie van het Wereldwijde Web – en daarmee is het Web geworden waarvoor het bedoeld was. Bedenker Tim Berners-Lee zei al in 1999: "Het Web is meer een sociaal construct dan een technisch construct. Ik heb het ontworpen voor een sociaal doel, namelijk om mensen te laten samenwerken, en niet als technisch speeltje."

Jongeren zijn per dag gemiddeld 2 uur online waarvan 80 procent aan sociale media wordt besteed.

Effing schroomde niet om op de keerzijden van sociale media te wijzen, zoals: dreigtweets; aantasting van de privacy; 'flaming' (licht ontvlambare discussies, zeker wanneer het geloofszaken betreft); roddels en geruchten die voor waar worden aangenomen; verslaving en mensen die zich op internet anders en beter voordoen dan ze zijn.

'Uit de anonimiteit'

Maar Effing wees in zijn presentatie ook op de grote kansen die sociale media bieden: het leggen van nieuwe verbindingen, de invloed op de wereld (zoals de revolutie in de

Arabische wereld minstens versneld is door de sociale media), het delen van informatie – *crowdsourcing* is daarin een kernbegrip: mensen die gezamenlijk online hun kennis bij elkaar leggen om een vraag te beantwoorden of iets nieuws te creëren. "Binnen de sociale media is het persoonlijk contact waarbij echt geluisterd wordt van groot belang," benadrukte Effing. IRO-voorzitter en rector van het Ariënsinstituut P.

Kuipers pr. dankte in zijn slotwoord Effing voor zijn enthousiaste betoog. Hij wees erop dat het geloof in sociale media aan bod laten komen te maken heeft "met het overwinnen van je schroom. Denk aan de Franciscan en zijn monstrans in de winkelstraat: je moet een grens over en uit de anonimiteit treden. Daar zijn we in Nederland binnen het Roepingenpastoraat mee begonnen, en dat is alleen maar goed."


Nieuwsbrief van het Ariënsinstituut Aartsbisdom Utrecht

Nr. 8, maart 2012

Contact: Ariënsinstituut
Keistraat 9
3512 HV UTRECHT

Bankrekeningnr. 81.04.96.488
t.n.v. het Fonds Priesteropleiding
Aartsbisdom Utrecht (te Utrecht)

Roepingen, een gave van Gods liefde

Iedere bijzondere roeping komt feitelijk voort uit Gods initiatief: het is een gave van Gods liefde! Hij is Degene die de eerste stap zet en niet omdat Hij iets goeds in ons gevonden heeft, maar omdat hij zijn liefde "in ons hart heeft uitgestort door de heilige Geest" (Rom. 5,5).

Dit schrijft paus Benedictus XVI dit jaar in zijn brief voor de Wereldgebedsdag voor roepingen, bij ons ook wel bekend als Roepingenzondag. Elk jaar opnieuw staat de Kerk op de vierde zondag van Pasen wereldwijd stil bij de roeping tot het priesterschap, het diaconaat en het religieuze leven. Het is de zondag waarop het evangelie wordt gelezen van de Goede Herder. Jezus is de Goede Herder en Hij roept mensen om in zijn voetspoor een herder te zijn voor anderen.

In de genoemde brief voor Roepingenzondag roept de paus ons allemaal op om voorwaarden te creëren waardoor jonge mensen van harte ja durven te zeggen op de liefdevolle roepstem van God. Hij hoopt dat de bisdommen, parochies en geloofsgemeenschappen plaatsen mogen zijn waar mensen hun roeping op het spoor komen en goede geestelijke begeleiding ontvangen.

Bidden om roepingen

Het gebed om roepingen is van groot belang. De ervaring leert dat wanneer mensen en gemeenschappen aanhoudend en met aandrang blijven bidden het aantal roepingen groeit. Daar waar het gebed een gewoonte wordt, mensen luisteren naar het woord van God, deelnemen aan de Eucharistie en het sacrament van boete en verzoening ontvangen, zullen jonge mensen de uitnodiging van de Heer verstaan en er positief op antwoorden. Het gebed van de christelijke gemeenschap, in antwoord op de oproep van de Heer zelf: *Vraagt daarom de Heer van de oogst om arbeiders te sturen om te oogsten* (Matt.

9,38), versterkt in de gelovigen het besef van hun verantwoordelijkheid voor het roepingenpastoraat.

Pastoraat en roepingen

Het is van groot belang dat het roepingenpastoraat niet los komt te staan van het pastoraat in het algemeen. De zorg om roepingen is geen probleem van de bisschop of de bisdomleiding alleen, integendeel: het bevorderen van roepingen gaat de hele gemeenschap aan! Het Tweede Vaticaans Concilie houdt ons voor dat het bevorderen van roepingen allereerst wordt bewerkt door het heiligen van het

eigen leven. De mate waarin we zelf gehoor geven aan een leven overeenkomstig het Evangelie heeft dus invloed op het aantal roepingen.

Het voorbeeld van de priester

De meest overtuigende 'reclame' voor het leven van een priester wordt echter nog altijd gegeven door de priester zelf. Iemand die beziel wordt door pastorale ijver, wiens leven een gezonde balans kent tussen werken en bidden en die aandachtig en eerbiedig is bij het vieren van de sacramenten is een voorbeeld voor jonge mensen. Als hij dan ook nog de vreugde van het ambt uitstraalt,

wordt het priesterschap in hem concreet. Paus Benedictus XVI schreef in zijn brief bij gelegenheid van Roepingenzondag 2010: "Men zou kunnen zeggen dat roepingen tot het priesterschap uit het contact met priesters worden geboren als een kostbare erfenis die door het woord, door het voorbeeld en door het hele leven wordt doorgegeven."

Ik hoop en bid dat onze parochies en geloofsgemeenschappen plaatsen mogen zijn waar jonge mensen de stem van de Goede Herder zullen horen en waar ze door hun medegelovigen gesteund zullen worden om hun leven aan Hem te geven.

drs. P. Kuipers
rector Ariënsinstituut


Toeleiding Aartsbisdom: Pastoraat in de stad

Zaterdag 21 januari vond de jaarlijkse excursiedag plaats in het kader van de Toeleiding van het Aartsbisdom Utrecht. Priesterstudenten, diakenkandidaten en aankomend pastoraal werk(st)ers waren naar Arnhem gekomen om kennis te maken met het pastoraat in deze grote stad.

De deelnemers werden ontvangen in de Emmauskapel in de wijk Malburgen. Daar vertelden 'buurtpastores' Anita Coenraad-Zernitz en Geert Rozema over de manier waarop zij de kerk een gezicht proberen te geven in twee achterstandswijken in Arnhem. Ze benadrukten dat het belangrijk is dat je niet achter je bureau blijft zitten, maar er gewoon op uit trekt. De straat op. De wijk in. Anita Coenraads vertelde hoe moeilijk het in het begin was om gewoon op een bankje te gaan zitten en te wachten wat er gebeurt. Maar op een gegeven moment knopen mensen een gesprekje met je aan en van het een komt het ander. De 'buurtpastores' zijn de ogen en oren van de kerk in de wijk. Zij hebben contact met mensen en weten wat er speelt. Zij kunnen bemiddelen tussen mensen met problemen en allerlei hulpverlenende instanties. Ze willen er zijn voor de mensen en luisteren naar hun verhaal, zonder ze direct de kerk in te slepen. 'Soms komt het voor dat mensen geraakt worden en dan zie je ze ineens in de kerk zitten', vertelt Geert Rozema. Voor de meeste studenten was het buurtpastoraat een onbekend fenomeen, maar door de bevlogen en enthousiaste verhalen van Geert en Anita ging het vanzelf leven.

'Polaire opstelling'

Om 12.00 uur sloot het gezelschap aan bij de eucharistieviering in de St. Martinuskerk, het eucharistisch centrum van de Eusebiusparochie. Elke zaterdag wordt de viering gevolgd door een kwartier aanbidding van het heilig Sacrament. Een oase van rust en bezinning in het centrum van de stad. Na een goed verzorgde lunch staken de deelnemers


opnieuw de Rijn over en gingen op weg naar de Lucaskerk in Elden. Deze kerk is enkele jaren geleden opnieuw ingericht en wel in een zogenaamde 'polaire opstelling': altaar en ambo vormen het middelpunt en de gelovigen zitten daar in een elipsvorm omheen. Pastoor Paul Daggenvoorde vertelde over het pastoraat in Arnhem. Vanuit heel veel verschillende parochies is er de laatste jaren een samenwerkingsproces op gang gekomen dat uiteindelijk heeft geresulteerd in een fusie van Noord en Zuid: de Eusebiusparochie. Al snel werd duidelijk dat er enkele kerken aan de eredienst onttrokken zouden moeten worden. Op dit moment is de Martinuskerk het eucharistisch centrum en zijn de Onze Lieve Vrouwekerk in Velp en de Lucaskerk in Elden ook plaatsen waar elke zondag de Eucharistie kan worden gevierd. Liturgie behoort immers tot de kerntaken van het pastoraat. Daarnaast is er veel ruimte voor 'presentiepastoraat' en het zogenaamde 'pastoraal ondernemerschap': nieuwe initiatieven om ook andere mensen te bereiken. Met een vesperviering in de Lucaskerk werd deze dag afgesloten.

Ontmoetingsdag Ariënsinstituut


Ook dit jaar willen we alle leden van de diocesane Gebedskring uitnodigen voor de jaarlijkse Ontmoetingsdag van het Ariënsinstituut. Deze zal gehouden worden in Utrecht en wel op zaterdag 20 oktober 2012. Momenteel zijn we bezig om het programma nader in te vullen, maar het staat nu al vast dat we zullen beginnen met een feestelijke Eucharistieviering in de St. Catharinakathedraal waarin onze aartsbisschop, kardinaal W. Eijk, zal voorgaan. Na de viering verplaatsen we ons naar de Nicolaikerk voor het middagprogramma. Houdt u de dag vast vrij in uw agenda. Nadere bijzonderheden volgen nog.

Oriëntatie op het permanent diaconaat

Misschien heb je er nog nooit aan gedacht om diaken te worden, maar je bent wel begaan met de mens die hulp nodig heeft. Het Woord van God inspireert je daarbij en dat wil je ook graag doorgeven. Diep in je zou je bovendien het dienende aspect van Jezus zichtbaar willen maken in de liturgie. Dan kan het best zo zijn dat God je roept om diaken te worden.

Zaterdag 11 februari werd op het Ariënsinstituut een dag gehouden voor mannen die zich oriënteren op het ambt van diaken.

Het Aartsbisdom Utrecht heeft dringend behoefte aan diakens die de liefde van de Heer voor mensen in het leven van alledag handen en voeten willen geven. Drie kandidaten hadden zich aangemeld om met elkaar in gesprek te gaan over hun roeping en meer informatie te ontvangen over de opleiding tot diaken.

Diaken J. Nieuwenhuis, bisschoppelijk gedelegeerde voor de diakenopleiding, had deze dag voorbereid en ontving de geïnteresseerden hartelijk in de huiskamer van het Ariënsinstituut. Sinds enkele jaren heeft het Aartsbisdom Utrecht geen eigen diakenopleiding meer,

maar werkt het voor de opleiding van de diakens samen met het Bonifatiusinstituut van het bisdom Haarlem-Amsterdam.


Drs. B. Hartmann, adjunct-directeur van het Bonifatiusinstituut, was naar Utrecht gekomen om de aanwezigen te informeren over het studietraject. Aan de hand van de studiegids maakte hij duidelijk hoe de studie en vorming er uit zien en kon hij ook vragen beantwoorden die gaandeweg opkwamen.

Na het middaggebed in de kapel van het Instituut en een heerlijke lunch was het tijd om stil te staan bij de roeping tot het diaconaat. Waar gaat het om als je diaken wilt worden? Wat is je taak en je eigen charisma? Er was voor de aanwezigen mogelijkheid om uit te wisselen wat hen bezig hield. De dag werd besloten met een Mariaviering in de kapel. Het was immers niet voor niets de gedachtenis van Onze Lieve Vrouw van Lourdes.

We hopen en bidden dat de aanwezigen Gods stem in hun hart mogen verstaan en gehoor mogen geven aan hun roeping.


priester 2.0

Het Fonds Priesteropleiding Aartsbisdom Utrecht heeft één doel: de beste opleiding voor priesters mogelijk maken. Wij willen zoveel mogelijk priesters op een optimale wijze scholen voor het Aartsbisdom Utrecht. We willen de opleiding versterken, onder andere door een nog breder opleidingsprogramma, optimale studien- woonfaciliteiten en maximale ondersteuning aan onze priesters in opleiding. Dat kost geld. Helpt u mee? Maak uw gift over op rek.nr. 81.04.96.488, t.n.v. het Fonds Priesteropleiding Aartsbisdom Utrecht te Utrecht. Het fonds. Voor priesters van morgen.

Het Fonds Priesteropleiding is een initiatief van het Aartsbisdom Utrecht

Fonds Priesteropleiding

www.fondspriesteropleiding.nl