

Sammen

nummer 2/2019

Et magasin om diakoni

Unge og diakoni

Samvirkende
Menighedsplejer

Indhold

- 4-5 **DiakoniDage for konfirmander**
Konfirmander i Viborg møder livsramte mennesker...
- 6-7 **Talk and chill**
- en samtalegruppe for unge
- 8-10 **Sammen skaber vi en god ferie**
Om Folkekirkens Feriehjælp
- 11 **Har du et innovativt diakonalt projekt?**
Så kan du søge penge hos Samvirkende Menighedsplejer
- 14-16 **Diakoni i konfirmandhøjde**
Konfirmander vil gerne beskæftige sig med diakoni, de kalder det bare noget andet...
- 17 **Ungegruppen i Diakonien Hus i Tingbjerg**
Unge mødes i Tingbjerg
- 18-19 **Sociale aktiviteter for og med unge**
Unge og ældre arbejder sammen i Odsherred
- 20-21 **Kunne du tænke dig at åbne en genbrugsbutik?**
En genbrugsbutik er en gevinst for det sociale liv omkring kirken.
- 22-23 **Kirken og de unge**
"Etisk Diskussionsklub for unge"

Om Sammen

Sammen er Samvirkende Menighedsplejers blad, hvor vi behandler diakoni i forskellige temaer og viser hvordan den kommer til udtryk rundt om i Danmark og verden.

Artikler, idéer og forslag til temaer og indhold kan sendes uopfordret til ansvarshavende redaktør.

Deadline for næste nummer er 1. marts 2020

Forsidefoto: Modelfoto

Redaktion:

Generalsekretær Mette Møbjerg Madsen (ansv.)

Design og Produktion:

Anjas.org
Øko-tryk ApS, Skjern

ISSN - Nr.: 1396 - 88803

Unge og diakoni

Oftentimes, one hears that it is difficult to engage the young in the church's work. Just as one talks about it, it is difficult to hold onto them, if they first become engaged. Likewise, it was also the case for a year on the side at the annual meeting for the parish council members, where the young in the church were discussed. Several different parish council members took the floor, and all were in agreement that it was difficult to hold onto the young in the church after confirmation. Some of the participants stated that it was not the church's task to create activities for the young, but instead that the Christian youth organizations should do so. I thought about this, if Jesus had had the same access to the proclamation, so the Christian faith would have spread so widely, as it is today. In Samvirkende Menighedsplejer, we also experience that it can be a challenge to hold onto the young in the diaconal work, but at the same time, there are also many good stories about the young and diakoni. It is therefore that we have chosen to focus on this topic in our year-end issue of Sammen.

Center for Frivilligt Socialt Arbejde har lavet en rapport omkring danskernes engagement i frivilligt socialt arbejde, og der viser det sig, at 37% af de unge mellem 16-29 år udfører frivilligt arbejde. De mest frivillige er de helt unge mellem 16-19 år, hvor 41% er aktive i frivilligt socialt arbejde. Det viser et tydeligt billede af, at de unge gerne vil udføre frivilligt arbejde, hvis de får tilbuddet. Forleden hørte jeg om, at man i den katolske kirke engagerede de tidligere konfirmander til at lave aktiviteter for det næste hold konfirmander. Dermed fik de unge en opgave, som rollemodeller og undervisningsassistenter, der gav mening. Denne aktivitet bygger bro mellem kirkens undervisning og diakoni og inkluderer de unge i den levende menighed. Ligeledes er menighedsplejen i Ringkøbing-Rindum et godt eksempel på, hvordan man kan få unge fra gymnasiet til at være besøgsvenner for beboere på det lokale bosted for unge med handicap. Spørgsmålet er således ikke, hvorvidt man kan få unge til at engagere sig i kirkens arbejde, men hvordan man gør det.

I juni måned var jeg til dimission for nye håbefulde studenter fra Nærum Gymnasium. Rektor talte til de studerende ud fra to begreber "krise" og "tvivl". Han fortalte, at dengang han var unge, havde der været en meget populær sang, der hed "Det er samfundets skyld". Rektor talte om, at hans generation havde en tendens til at pege på samfundet som årsag til alt, hvad der gik galt, hvorimod ungdommen i dag i stedet tog

krise på sig, og mente at det var deres skyld. Krise beskrives på kinesisk med to tegn, hvor det ene udtales "wei" og det andet "jii". Det ene tegn betyder fare og det andet betyder en chance eller en ny mulighed. De unge ser krisen, som noget, der skal handles på, som en mulighed for at finde en ny vej. Dette ses tydeligt, når de unge går på gaden for at vise deres utilfredshed med, hvor lidt fokus der er på klimaforandringen. I menighedsplejen skal vi se de unges engagement, som en mulighed for at inkludere dem i menigheden og give rum for deres energi og "påhidsomhed" også selvom de måske ikke bliver så længe. I stedet for at begræde, at de unge ikke fylder kirkebænkene om søndagen, skal vi finde nye veje, hvorpå vi kan invitere de unge ind i det diaconale aktiviteter. Om det er når de unge er aktive konfirmander, eller når de unge går på gymnasiet, er forskelligt fra sted til sted. Men at det er muligt at engagere de unge i frivillige diaconale aktiviteter, er en kendsgerning. Dette blad giver forskellige eksempler på, hvordan I lokalt kan invitere de unge med ind i fællesskabet og give dem mulighed for at bidrage til diakonien lokalt.

Mette Møbjerg Madsen
Generalsekretær

DiakoniDage for konfirmander

Af Steen Hedemann Andreassen, diakonipræst i Viborg Stift.

Foto: Jens Bach

I Jerusalem kan man gå Via Dolorosa, dvs. Smertens Vej. Det er 14 stationer, der er bygget op over Jesu korsvandring, og hvor man mediterer over Jesu lidelse for 2000 år siden. I Palæstina er der kristne, der har lavet en alternativ Via Dolorosa, hvor man møder forskellige personer, der i dag lider på grund af israelernes besættelse af deres land.

I Viborg tilbyder vi en lignende Via Dolorosa for konfirmander. Vi har opbygget et MenneskeBibliotek, hvor en lang række livsramte mennesker fortæller deres smertefulde livshistorie til de unge. Livshistorien kan handle om det at være flygtning, misbruger, pårørende til en syg, kriminel, handicappet, ramt af livstruende sygdom m.v. Aktuelt har vi 20 i

biblioteket, der fortsat udbygges med flere livsfortællere.

Vi går rundt i Viborg midtby, hvor vi på forskellige lokaliteter møder et menneske, der på en halv times tid fortæller sin historie, hvorefter konfirmanderne har 15 minutter til at stille spørgsmål. Vi kalder det empatitræning, fordi konfirmanderne skal prøve at sætte sig i livsfortællerens sted og stille indlevende spørgsmål. Efter ca. 45 minutters samvær med livsfortælleren har vi et kvarters tid til at gå vi videre for at møde et nyt menneske. Det er bevidst, at konfirmanderne ikke på forhånd ved, hvem de skal møde, og hvor de møder folk, for sådan er livet så uvist.

I løbet af en dag møder konfirmanderne 4-6 lokale livsfor-

tællere. Dagen krydres evt. med hjemløsevandring, samaritanerløb og introduktion til hverdagen i et arresthus. Mellem besøgene fortæles om gråbrødrene, sortebrødrene og menighedsplejen, der på hver sin måde har udøvet diakonalt arbejde i Viborg. Gennem 300 år var der munke i byen, og menighedsplejens næste runde markering er 150 års tilstedeværelse i Viborg.

Dagen rammes ind af andagter over lignelsen om den barmhjertige samaritaner, hvor samaritaneren hjælper, fordi han som den eneste af de tre forbigående mænd kan sætte sig i den nødlidendes sted. Andagterne holdes i henholdsvis Gråbrødre Klosterkirke og Domkirkens krypt – to fantastiske kirkerum.

Nogle af konfirmanderne bliver bevægede af at høre livshistorier, de kan spejle sig i. Samtidig skal de gerne tage opløftede hjem, fordi de har mødt mennesker, der har gennemlevet voldsomme ting i deres liv, og som stadig lever og måske i dag siger, at de ikke ville have været det smertefulde foruden: Smerten hører livet til, og gennem smerten har de fundet mening og glæde.

Livsfortælleren får intet honorar. De stiller sig til rådighed, fordi de har et budskab, som de unge kan have glæde af at høre, og som de selv har gavn af at dele med andre. Der er

tale om en win-win aktivitet.

Der kan afvikles DiakoniDage alle ugens dage, og det er muligt at

gøre det over to dage med overnatning i Pilgrimshuset i Viborg. Her er der 22 køjesenge med mulighed

for et par ekstra opredninger. Præster kan kun deltage med et konfirmandhold ad gangen, da der ikke er megen plads på nogle af lokaliteterne, og da hele konceptet kræver en vis fortrolighed mellem konfirmanderne.

Overnatning i Pilgrimshuset koster et symbolsk beløb. Det øvrige program er gratis. Dog skal man selv betale for dagens forplejning, der kan laves og indtages i Pilgrimshuset.

Det er Kirkernes Sociale Arbejde i Viborg, der forestår MenneskeBiblioteket, mens det er stiftspræsten for diakoni, der er guide på DiakoniDagene.

Talk and chill

Samtalegruppe

7.- 8.- 9. klasse

Talk and chill – en samtalegruppe for unge

Af kirke- og kulturmedarbejder Tina Juhl Søgaard

Gaverslund Sogn er et ret stort sogn syd for Vejle med knapt 10.000 indbyggere. Der er to skoler i sognet, som vi samarbejder med på forskellige måder. Vi er heldige at have en trofast flok frivillige, som hjælper med stort og småt. En dag sagde Ilse Sørensen, som er frivillig og uddannet psykoterapeut: „Der er så mange unge, som ikke har det godt. Skal vi ikke gøre noget ved det?“

Ilse Sørensen førte til, at vi i samarbejde med skolerne fik startet en samtalegruppe for unge. Ordet "samtalegruppe" er lidt tungt, så hos os kom det til at hedde "Talk and chill" – og vi har nu gennemført 6 forløb. Vi har et forløb hvert forår og et hvert efterår. Der

kan maksimalt være 8 unge med hver gang og et forløb består af 8 samlinger af hver 2 timer.

Ilse har været med helt fra starten og er stadig med. Ud over hende er en sognepræst og jeg med. Når vi er tre er vi knapt så sårbare – der er plads til at én af os er optaget af noget andet og ikke kan deltage.

Inden vi gik i gang beskrev vi den gruppe, som vi gerne ville starte. Vi fik hjælp af et menighedsrådsmedlem til at lave nogle flotte postkort, som kunne fortælle lidt om vores tilbud. Derefter forsøgte vi at skabe kontakt til skolerne. Det var ikke helt let, selvom de faktisk helt fra starten var meget positive overfor tilbuddet.

Vi fik først rigtigt "hul igennem", da en socialrådgiver, som kommer på begge skoler, involverede sig.

Nu fungerer det sådan, at AKT-lærerne på de to skoler finder de unge, som skal være med i gruppen. Det er også AKT-lærerne, som indhenter tilladelser hos forældre. Alle andre ressourcer stiller vi til rådighed. På begge skoler er der Talk and chill-ambassadører. Det er unge, som har været igennem forløbet, og som gerne vil fortælle kommende deltagere om, hvad Talk and chill er.

Vi har et fast program for de 8 gange vi mødes, men det er selvfølgelig ikke mere fast, end at vi fortsat udvikler på tilbuddet. Den faste ramme indeholder ting og lege, som gentages hver gang – og så er der ting, som forandrer sig hver gang. Den faste, genkendelige ramme skaber tryghed.

Det, som hele forløbet er bygget op omkring er metoden "Livets Træ". Det er en meget velafprøvet metode, som oprindeligt blev udviklet i Afrika til traumatiserede børn og unge. Metoden bruges nu meget bredt og i mange sammenhænge og er god til at hjælpe med at udfolde positive historier. Gennem arbejdet med Livets Træ får den unge styrket sin identitet og får fokus på værdier, gode oplevelser og ressourcer. Gennem arbejdet kan der udtrages viden om, hvad man gør, når livet gør ondt. Mens vi arbejder med Livets Træ tegner og skriver de unge på et A3-ark med et stort træ på. Gennem forløbet får de derfor lavet et træ, som samler en masse viden om dem og det, som de kan og står for.

Nogen har lyst til at hænge træet op på væggen i deres værelse efter forløbet, mens andre gemmer den et sted, så kun de selv kan se på det.

Ved de første møder gør vi meget ud af at snakke om tavshedspligt. Det er vigtigt, at vi får skabt en ramme, hvor de unge forstår, at de trygt kan dele deres historie. Det kommer hverken til forældre, skole eller nogen andre steder hen. Det bliver hos os i gruppen. De unge får også at vide, at de er velkomne hos os, når forløbet er slut, og vi oplever, at nogen kommer tilbage.

Vi oplever, at det ikke er vi voksne eller metoden, der er det vigtigste – selvom begge dele selvfølgelig er helt nødvendige for at skabe den ramme, som forløbet kan udfolde sig i. Derimod er vores allervigtigste opgave som ledere af gruppen at lytte og facilitere, at de unge får fortalt deres historie og får respons fra andre unge. Det, at de oplever, at de ikke er alene, men at der faktisk er andre unge, som har oplevelser, der ligner deres, det er dét, der gør den helt store forskel! Mange fortæller også, at det er en ny erfaring, at det faktisk hjælper at dele bekymringer med andre, at man kommer hurtigere igennem det svære. Og så er det selvfølgelig en dejlig oplevelse for en ung, som måske ikke har så godt et selvværd, at de faktisk kan bidrage til, at andre ser nye måder at tackle svære ting på.

Hvis de erfaringer, som vi har gjort os, kan bruges af andre, så vil vi gerne dele de materialer, som vi har udviklet. Både mails, telefonopringninger og besøg er velkomne.

Sammen skaber vi en god ferie

To piger på 9 og 10 år sidder på gyngerne. Solen skinner fra en skyfri himmel på legepladsen i feriebyen. Pigerne synger **ferie - ferie - ferie**. Det er første dag på Folkekirkens Feriehjælp. Pigerne kendte ikke hinanden før de fandt hinanden på legepladsen, men nu er de venner.

Af Mei Petersen

Ferievennskaber opstår ikke på samme lette måde, når man er teenager. Selvom teenagerne også er med på Folkekirkens Feriehjælp, så bliver de ikke ligeså hurtigt venner, som de yngre. De unge har faktisk temmelig svært ved at finde hinanden. Nogle bruger ugen sammen med deres familie, og andre kommer måske kun sjældent ud af ferieboligen, men det kan man sagtens ændre på, hvis man tilrettelægger nogle særlige forløb for og med de unge.

En tryk ramme

Mange unge anno 2019 oplever at være ensomme i kortere eller længere perioder. Selvom de ofte er online, er de fleste unge sjældent fysisk sammen med hinanden. Ligesom de unge ikke kender hinandens udfordringer, fordi de kun lægger deres succeshistorier på de sociale medier, og tror, at de er ene ansvarlige for at deres liv lykkes. De får måske at vide, at de selv er ansvarlige for

at ferien bliver god. Men det er ikke sandt, vi er sammen om at skabe en god ferie!

Folkekirkens Feriehjælp giver en god ramme for at støtte de unge til nye erfaringer med fællesskabet og sig selv i fællesskabet. Her er der mulighed for fysiske møder med både voksne og andre unge, hvor man som ung kan dele udfordringer og bekymringer, samt have det sjovt og måske lære noget nyt om sig selv.

I Folkekirkens Feriehjælp har vi i år samarbejdet med CUR (Center for ungdomsstudier), som har givet nogle anbefalinger til, hvordan man laver en vellykket ferie for de unge. De første par dage skal man have en del planer, så de unge bliver trygge ved rammen og strukturen. Der skal være flere ting planlagt, så deltagerne ved, hvad der skal ske. De unge skal ikke selv finde på noget, og det skal tydeligt italesættes, at det forventes,

Fortsettes side 10 ►

Formålet med aktiviteterne på ferierne, er at give de unge nogle succesoplevelser, der gør at de oplever sig mere kompetente og får mere selvværd til livet i hverdagen.

Tidligere kendte de unge hinandens hjem, og havde omgang med venners forældre. I dag er de unge sjældent sammen og kender muligvis kun de andres forældre fra Facebook. Det betyder, at de unge har færre voksne tale med om stort og småt. De unge har også færre gode rollemodeller.

► *Fortsat fra side 8*

at man deltager i aktiviteterne. Det skaber tryghed at vide, at nogen har en plan, og de har styr på det. Når gruppen er etableret, og de unge har tillid til, at de voksne har styr på gruppen, kan man på tredje og fjerde dagen løse strukturen. De unge kan få mulighed for indflydelse på planen, og de kan komme med ønsker. På femte og sjette dagen er det tid til afslutning og afrunding. Her er der mulighed for at se frem, måske lave aftaler om fortsættelse af gruppen hjemme i sognet.

Hjælp til at skabe relationer

De unge er fysisk meget lidt sammen efter skoletid, og de kan derfor have brug for hjælp til at skabe relationer med andre unge. Man kan lave aktiviteter mellem de unge, hvor de kan lave film, musikvideoer eller andet i samarbejde. Det er nemmest at skabe relationer, når man skal noget sammen.

Selvom det kan lyde som om, at ungdommen har det svært, så er den gode nyhed, at en uge sammen med andre unge og gode voksne rollemodeller, kan gøre en kæmpe forskel. Det er muligt at lave aktiviteter, der modsvarer de unges udfordringer. For eksempel kan det være relevant at lave aktiviteter på ferien, hvor de unge har mulighed for at tale med nogle voksne. Det kan man gøre med spørgsmålskort, spil eller lege. Eller man kan skabe rum for at tale om det, der er svært. Det kan for eksempel foregå ved hjælp af forskellige rekvisitter, hvor de unge tager en ting (bog om mad, bamse, sugerør, ur og andet) og fortæller, hvorfor de tog den

ting, som de tog. Der er næsten altid en af de unge, der tager en kagebog og fortælle om spiseforstyrrelse og en anden, der tager en bamse og fortæller om ensomhed. De unge vil gerne tale om deres sårbarhed bare man skaber rum for det.

En unge pige på 15 år, der var på ferie med Folkekirkens Feriehjælp i 2018, hvor der var særligt tilrettelagte aktiviteter for en gruppe unge i alderen 13 til 18 år, skrev følgende i evalueringen: „Jeg ville gerne være sammen med andre på min alder, og ligesom blive bedre til det. Det var lidt svært til at starte med, men da jeg først fik lært de andre at kende. Gik det faktisk rigtig godt“.

Navn på aktiviteten:

Unge aktiviteter på Folkekirkens Feriehjælp

Målgruppe:

De unge

Kirke/sogn:

Tingbjerg Menighedspleje, Hørsholm Menighedspleje, Ålborg Provstis Menighedspleje og Nykøbing Falster Sogns Menighedspleje.

Kontaktperson:

Mei Petersen

Tlf.: 26 89 06 39

klp@menighedsplejer.dk

Har du et innovativt diakonalt projekt?

Så søg penge hos Samvirkende Menighedsplejer

Samvirkende Menighedsplejer har besluttet at uddele en del af overskuddet fra Kirkens Genbrug til innovative diakonale aktiviteter lokalt i 2020. For at fremme den lokale diakoni ønsker Samvirkende Menighedsplejer at støtte nye aktiviteter, der tager hånd om lokale udfordringer på nye måder.

I kan søge til et nyt projekt eller til et projekt, hvor der tilføjes en ny målgruppe, som I ikke tidligere har tilbudt noget til i jeres sogn. Projektet kan således godt være en udvidelse af den veletablerede besøgstjeneste til også at omhandle enlige forældre, således at besøgstjenesten tilføjer en ny målgruppe til deres aktiviteter. Det kan også være en helt ny aktivitet såsom et internationalt spisefællesskab fire gange på et år. På den anden side betyder det, at man ikke kan søge til den årlige sommerudflugt eller den faste besøgstjeneste.

Samvirkende Menighedsplejer giver minimum 10.000 kr. i støtte og maksimum 50.000 kr. til ét projekt.

Kravene for at få støtte er følgende:

- Det er kun medlemmer af Samvirkende Menighedsplejer, der kan søge støtten
- Det er både menighedsplejer og medlemmer via en samarbejdsaftale, der kan søge støtte

- Projektet skal lokalt være nyt enten i forhold til målgruppe eller aktiviteterne
- Projektet skal have et budget på minimum 10.000 kr.
- Projektet skal afholdes i løbet af 2020
- I skal indsende historier om projektet to gange i løbet af 2020, hvis I modtager en bevilling
- I skal indsende en projektbeskrivelse og et budget til smp@menighedsplejer.dk senest den 31.12.19

Bevilling

Det er Samvirkende Menighedsplejers Fællesudvalg, der udvælger de projekter, der får støtte og alle, der har indsendt et projekt, får besked senest ultimo januar, hvorvidt de har fået en bevilling. Bevillingen udbetales over to kvoter, og modtagerne skal sende to historier om deres erfaringer med aktiviteten samt en kort evaluering.

Har du tænkt på at lave testamente?

Hvis du har tænkt på, hvordan dine penge skal bruges, når du ikke længere selv kan – så tænk på Samvirkende Menighedsplejer. Vi er en del af en ordning, der gælder for personer, der ikke har direkte arvinger. Vi kan i den situation betale arveafgiften på 36,25%, hvis 30% af arven går til Samvirkende Menighedsplejer.

Denne regel gør sig kun gældende, hvis du ikke har nogen ægtefælle, børn, børnebørn eller samlevere, der skal arve efter dig. Ved kun at give 30% til Samvirkende Menighedsplejer, vil Samvirkende Menighedsplejer påtage sig at betale arveafgift for de andre arvinger, der er valgt. På den måde får arvingerne en lidt større arv, mens nogle af pengene går til socialt kirkeligt arbejde. Samvirkende Menighedsplejer bistår gerne med hjælp til at udarbejde et testamente, hvis du ønsker dette.

Du kan skrive til:
jr@menighedsplejer.dk
eller ringe til 36466666,
hvis du har nogen spørgsmål.

Kirkekollekt

Gaver kan indbetales på:

- Bankkonto: reg. 8075 konto 2018699
- Mobilepay: 30206

Husk at skrive "Du er ikke alene" eller "Ensomhed" i tekstfeltet.

Hvis du har lyst til at samle ind til Samvirkende Menighedsplejer kan du i 2020 samle ind til følgende to vigtige formål.

Diakonale aktiviteter for unge:

Selvom mange unge står med livet foran sig og med et hav af muligheder, er der mange unge, der har ondt i livet. Mange unge føler, at de står alene og at det er deres eget ansvar om livet lykkes. Det kan være svært for dem at forholde sig til Mattæusevangeliets tekst (kap 6,25-27) "Er livet ikke mere end maden, og legemet mere end klæderne? Se himlens fugle; de sår ikke og høster ikke og samler ikke i lade, og jeres himmelske fader giver dem føden. Er I ikke langt mere værd end de? Hvem af jer kan lægge en dag til sit liv ved at bekymre sig?" Det vil vi gerne gøre noget ved i Samvirkende Menighedsplejer, hvor vi vil arrangere forskellige diakonale aktiviteter for udsatte unge, så de oplever, at de ikke står alene. Du kan støtte dette ved at sende penge til ovenstående kontonummer eller mobilepay.

Sammen bekæmper vi ensomhed:

I Samvirkende Menighedsplejer møder vi ensomhed i mange former og udtryk, og vi arbejder hver dag på at bekæmpe ensomheden især hos den ældste del af befolkningen. Det gør vi gennem besøgstjeneste, læsegruppe, sorggrupper, tur i naturen og spisefællesskaber. Vi kan formentlig ikke udrydde ensomheden, men sammen kan vi bekæmpe at ensomheden spreder sig. Du kan støtte dette arbejde med din kollekt. Du kan finde en plakat på vores hjemmeside, som du kan hænge op i våbenhuset.

Diakoni i konfirmandhøjde

Diakoni er et af kirkens svære ord, som ikke bruges og kendes af ret mange udenfor den kirkelige andedam. Måske er det heller ikke så vigtigt, at konfirmanderne lærer ordet at kende, men det er vigtigt, at de lærer om ordets indhold og betydning, og erfarer hvordan de selv kan være og handle diakonalt. Diakoni er ikke noget, man kommer udenom i en relevant konfirmationsforberedelse.

Af Hanne Høgild, teologisk medarbejder i Konfirmandcenteret

Da danske konfirmander tilbage i 2015 blev spurgt, hvilke emner de fandt mest interessante at beskæftige sig med i konfirmationsforberedelsen, røg svaret "Retfærdighed og ansvar" ind i top tre. Danske konfirmander vil gerne beskæftige sig med diakoni, de kalder det bare noget andet, og det er ligeså fint. Relevant konfirmationsforberedelse beskæftiger sig med noget, der er vedkommende for konfirmanderne, og det ser ud til, at det gør sig gældende for emnet diakoni – det er et interessant emne, synes de.

Men konfirmander skal ikke kun lære om diakoni, fordi de selv synes, det er spændende, de skal også lære om diakoni, fordi det er en del af kirkens identitet. At være en troværdig kirke er at handle i overensstemmelse med sit budskab om ansvar for næsten og skaberværket. Ligesom diakoni er en del af kirkens identitet, skal diakoni også være en del af konfirmationsforberedelsens identitet, så det også kan blive en del af konfirmandernes egen identitet og forståelse af sig selv som kristne mennesker. Igennem diakonien lærer

konfirmanderne, hvad kristendom er i praksis, og det kristne menneskesyn synliggøres og bringes i spil helt konkret.

Konfirmandernes konkrete virkelighed

At der er brug for hænder i verden, er ikke fremmed eller nyt for konfirmanderne. Alt afhængig af hvor man bor, er der selvfølgelig forskel på, hvordan og i hvilket omfang man oplever menneskelig nød, men det er ikke kun hjemløse på Københavns stenbro, der har brug for, at andre

mennesker rækker ud med omsorg og varme. Den helt konkrete virkelighed, som konfirmanderne lever i, skal de også lære at se som en del af deres ansvar. Derfor skal de lære, at vores fælles virkeligheden også er vores fælles ansvar. De skal vide, at den etiske fordring også gælder dem, og at ingen kan gøre alt, men alle kan gøre noget. Det kan være for ensomme ældre, der trænger til et besøg; det kan være for en, der har mistet, som skal sendes en kærlig tanke; det kan være for mennesker, der er begrænset af handicap og har brug for

hjælp til indkøb. Alle steder er der brug for fællesskabet, der rækker ud, og sådan noget kan sagtens sættes i værk som en del af konfirmationsforberedelsen.

At opleve diakoni i praksis

Der er mange muligheder, når man vil vise konfirmanderne, hvad diakoni er, og hvordan det udspiller sig i en kirkelig virkelighed. Organisationerne skal de kende til, og de skal vide, at der er mennesker, der har det som deres arbejde at tage sig af og støtte vores svageste borgere. De skal

også vide, at der er mennesker, der frivilligt giver noget af deres egen tid for at drage omsorg for andre. Det gør indtryk at mærke det engagement og møde mennesker for hvem, diakoni er en del af deres hverdag. Arranger evt. et besøg med en medarbejder eller en frivillig i den lokale varmestue, eller tag kontakt til en korshærspræst, arresthuspræst eller hospicepræst og få dem til at fortælle konfirmanderne om deres arbejde.

Fortsættes side 16 ►

► Fortsat fra side 15

Kristendommens handlingsdimension

Men skal det rykke noget og for alvor blive relevant og overbevisende, skal ordene om diakoni, retfærdighed og ansvar også blive til handling hos konfirmanderne selv. De skal opleve, at diakoni ikke er noget, vi siger, eller som andre godtroende, filantropiske mennesker gør – det er også noget, vi selv gør og tager del i. Konfirmanderne skal derfor engageres i kristendommens handlingsdimension, de skal inddrages på forskellig vis, så de med egen krop erfarer, hvilken forskel de selv kan være med til at skabe i verden. At opleve at de selv kan gøre en forskel for andre mennesker er nemlig den bedste motivation at arbejde videre på. Og det er der mange gode muligheder for i sognet. På Konfirmandcenter.dk ligger en række forslag til, hvordan man kan engagere konfirmanderne i kristendommens

handlingsdimension på en måde, der stadig er tryk for dem at være i, og hvor de ikke kastes ud i en opgave, der er for voldsom. Det skal jo gerne være en god oplevelse, som de erfarer, at de kan mestre.

- Tag konfirmanderne med i køkkenet i december måned og bag julesmåkager med dem. Sammen kan I aflevere dem på den lokale varmestue, eller de kan i mindre portioner lægges ved, når der uddeles julehjælp
- Lad konfirmander og menighedsrådsmedlemmer to og to tage ud og dele juledekorationer ud til dem i sognet, der har mistet et familiemedlem i årets løb. På den måde bliver konfirmanderne inddraget i sognets diakoni og bliver samtidig mindet om, at julen også er en svær tid for nogen

- Lad konfirmanderne samle æbler op fra præstegårdshaven i efteråret. I kan moste æblerne sammen eller køre æblerne til et mosteri. Æblemosten kan konfirmanderne aflevere på plejehjemmet, i børnehaven eller på varmestuen.

På www.konfirmandcenter.dk kan I finde flere diakonale aktiviteter, konfirmanderne kan inddrages i. I skal selvfølgelig tale sammen om opgaven, og hvad der forventes af dem, så de er godt forberedte, og selv om nogle diakonale tiltag måske kan opleves lidt grænseoverskridende for konfirmanderne, så tøv ikke med at kaste jer ud i det. Det er den største glæde og meget meningsfuldt for dem at opleve, at de kan være med til at gøre en forskel for andre mennesker. Diakoni er ren win-win!

Ungegruppen i Diakonien Hus i Tingbjerg

„Selvfølgelig skal der også være et socialt tilbud for unge...“ - det blev vi klar over efter en familieferie under Folkekirkens feriehjælp i 2016. De unge havde vi således på hånden, for dem var der mange af på turen. Nogle af forældrene kom i Diakonien Hus, så den gensidige tillid var etableret på forhånd.

Gruppen har kørt lige siden og de unge er skiftet ud, i takt med at livet forandrer sig. Når vi begynder igen her om nogle uger, regner vi med at være 6 unge fordelt på 4 piger og to drenge. Vores mål har aldrig været at være mange. Trygheden i gruppen er prioritet nr.1.

Gruppen har udviklet sig fra at være samtalefokuseret og voksenstyret til at være løsere struktureret. Vi har erfaret, at med gensidig tillid og respekt åbner de unge sig og deler erfaringer. Og vi har erfaret at de unge kommer fordi det er sjovt, hyggeligt og et fristed for voksnes problemer.

Vi mødes hver anden uge i ca. 4 timer, spiser sammen og har en aktivitet på programmet. De unge er glade for at brædspil, kreative aktiviteter, ture, svømmehal mm. Når det går vildt for sig, er vi i biffen eller måske i Tivoli. Ungegruppen er samtidig et bevis på, at unge kan hygge sig sammen på kryds og tværs af forskellig familær herkomst.

Sociale aktiviteter for og med unge

Tak for opfordringen til at skrive en artikel til Samvirkende Menighedsplejer i forbindelse med temaet "Unge og Diakoni". Det er et spændende tema og relaterer sig i høj grad til det arbejde, som vi udfører i Odsherreds Optimister. Jeg fik til opgave, at skrive om sociale aktiviteter for og med Unge. Det giver mig anledning til at pointere, at vi laver ikke sociale aktiviteter for unge – vi laver aktiviteter med de unge. Eller rettere, ældre og unge laver aktiviteter sammen. Det er et centralt mantra for os.

Af konsulent Lone Raunsø

For et par år siden var vi 4 ældre kvinder, der var tilbage efter nedlæggelsen af en lokal klub i en international kvinde-organisation, hvor vi bl.a. havde brugt mange år på at samle penge ind til hjælpeprojekter i lande langt fra Danmark. Det var vi trætte af – nu ville vi i stedet lave noget sammen med udsatte borgere i vore egen kommune, Odsherred.

Underligt nok var socialt udsatte borgere ikke lige til at finde, men efter mange anstrengelser var vi så heldige at få kontakt med unge udsatte via et projekt, hvor hensigten var at matche unge og ældre i en fælles interesse. Projektet, som stadig er aktivt, hedder "Del din passion" og støttes af Velux Fonden. Her fandt vi unge udsatte, som vi håbede at kunne gøre noget sammen med.

Der var også andre ældre i forskellige foreninger, der gerne ville lave noget med de unge. De tilbød for eksempel badminton, skydning, cykling osv. Vi havde ikke noget at tilbyde, kun os selv. Vi var så at sige en "tom klub" med det ene mål bare at foretage os noget med de unge. Det åbnede op for at spørge de unge:

Hvad kunne du tænke dig at lave? Det viste sig at være et godt spørgsmål. De unge bød ind med mormormad, maling, håndarbejde m.m.

På denne baggrund organiserede vi "Odsherreds Optimister" således: Alle er ligeværdige medlemmer. Kontingentet er så lavt, at alle kan betale det. Vi mødes 1 gang om måneden. Møderne er hidtil blevet holdt i konfirmandstuen på Nr. Asmindrup Præstegård, men fremover holdes de i ét af kommunens huse. Vi starter møderne med fælles madlavning, hvor 1 ældre og 1 ung er chefkokke, der bestemmer menu, køber ind og laver maden, ligesom de skriver dagsordenen. Udgifterne til mad og aktiviteter bliver søgt i "Del din Passion". Møderne starter med, at vi spiser sammen, hvorefter vi har et tema på dagsordenen. De temaer, vi har haft på dagsordenen, har f.eks. været en dialog med Ann Skov, præst i Nr. Asmindrup kirke, om hvorfor nogen tror på Gud og Jesus. Vi har haft strikkeaftener med garn fra Heksekvinder i Afrika. Det, der blev strikket, gik til for tidligt fødte børn i Danmark. Og vi har haft foredrag af formanden for "Del din passion".

Ud over møderne har vi forskellige aktiviteter. Vi har været på kursus i finere italiensk madlavning. Det blev etableret via kokken på Dragsholm slot. Og som noget meget vigtigt, så er vi blevet opfordret til at lave mad for andre foreninger, ligesom vi har lavet mad til 120 mennesker efter et stort arrangement med byorkestre fra forskellige byer på Sjælland. Ved dette sidste arrangement trådte én af de unge i karakter med hensyn til logistik og udførelse. Det var utrolig flot gået af hende. Vi har også fået en donation, der gjorde det muligt at invitere 2 udsatte børnefamilier med i Sommerland Sjælland. Én af de unge inviterede os alle hjem til vort sommermøde i juni, og en anden ung inviterede os til Skt. Hans aften. Det har åbnet op for, at vi fremover også inviterer kærester/mænd med i det omfang, vi beslutter det. To af de unge har børn, som af og til er med til møderne og til visse aktiviteter. På den måde er vores klub blevet så rummelig, at vi kan drage familierne med ind i det, som vi arbejder med.

Fra august i år får vi større lokaler. Det betyder bl.a., at der kan være flere med til at lave mad. Vi glæder os

til igen at blive opfordret til at lave mad for andre, og til at finde sjove og givende temaer til møderne og andre aktiviteter uden for møderne. Vi har allerede nogle gode idéer. Medierne har været interesseret i det, som vi laver. Vi har således været i TV2 øst, Familiejournalen og Nordvestnyt. De har hørt om os, ligesom vi har henvendt os til dem med kommende aktiviteter.

Til slut vil jeg endnu engang pointere vigtigheden af vort mantra: Unge og ældre laver noget sammen, er på lige fod med hensyn til hvad, hvor, hvornår og hvordan. Alle har ressourcer – også udsatte unge – og dem bruger vi til glæde for hinanden og andre – og ikke mindst for os selv hver især. Alle vokser ved disse dejlige oplevelser, og mange myter hos os ældre om udsatte unge manes i jorden. Vi kender hinandens baggrunde godt ved snak over gryderne, gåture, møder med mere, og ser man på de unges baggrund, rystes man over, hvad de har stået igennem og over de udfordringer, de stadig slås med. Men det vigtigste er her og nu – at gøre noget sammen, noget alle synes er rart. Det løfter og gør glad.

Kunne du tænke dig at åbne en genbrugsbutik?

En genbrugsbutik er en gevinst for det sociale liv omkring en kirke. Kirken får et mødested ude i lokalsamfundet, hvor frivillige og kunder mødes til uforpligtende snak. Mange af de frivillige oplever på denne måde, at de kan hjælpe kirken i det sociale arbejde og samtidig selv få en god oplevelse.

Frivillig fra Kirkens Genbrug: „Vi har alle sammen nogle kompetencer fra vores tidligere erhverv og det er da dejligt at kunne bruge sine kræfter på noget der giver mening“

Skal man i gang med en butik, skal man etablere eller allerede have en menighedspleje med vedtægter og bestyrelse. Samtidig skal en kreds på mindst 20 personer have meldt sig som interesserede i at være frivillige i en genbrugsbutik. Samvirkende Menighedsplejer er med i hele processen omkring etableringen, fra tanken om butikken til den åbner. En genbrugskonsulent bistår med afholdelse af informationsmøder for interesserede frivillige og er behjælpelig med at finde en velegnet butik med en god størrelse, en rimelig husleje og en god beliggenhed.

En frivillig fra Kirkens Genbrug „Jeg elsker at pakke de ny indkomne varer ud – det er jo som små skatte – samt at gøre det fint så det præsenteres bedst muligt – og så nyder jeg kontakten med de andre frivillige.“

Når de frivillige har sagt ja, og butikken er fundet, leder genbrugskonsulenten renoveringen og etableringen af butikslokalet, i samarbejde med de frivillige. Denne konsulentstøtte er gratis for menighedsplejen og anses som en investering i diakonien lokalt og nationalt. Samvirkende Menighedsplejer underskriver lejemålet, betaler depositum og bidrager med økonomisk støtte til renovering og butiksindretning.

Vi vil gerne hjælpe nye sogne med at få en Kirkens Genbrug, for at styrke den lokale sognediakoni. Genbrugsarbejdet er en virkelig god livsnerve for menighedsplejen i et lokalområde og til stor gavn for diakonien.

Ring eller skriv, hvis du er blevet interesseret til: smp@menighedsplejer.dk eller tlf. 36 46 66 66.

Kirken og de unge

En række pastorale overvejelser bag projektet "Etisk Diskussionsklub for unge" – en diskussionsklub for unge mellem 17-25 år.

Af Christian Rubech Hartmeyer-Dinesen, sognepræst (kbf) i Birkerød Pastorat

Indledningsvise betragtninger

Efter endte studier på Københavns Universitet og Pastoratseminariet tiltrådte jeg som helt grøn sognepræst stillingen som sognepræst i Gudbjerg-Gudme-Brudager Pastorat d. 1. januar 2017. Embedet var et typisk landsogn: Der var ingen ungdomsuddannelser i pastoratet, hvorfor alle de unge mennesker forlod området om dagen for at studere og vendte så hjem om aftenen for at læse lektier, spise og sove. Mit første møde med menigheden var positivt. Menigheden bakkede op om de aktiviteter, som kirken tilbød – men der gik ikke længe, før jeg som præst følte, at vi faktisk ikke fik budt alle indenfor. Der var særligt én gruppe, som udeblev fra kirkens gudstjenester, koncerter og foredrag: De unge.

Det var som om, at vi intet havde at tilbyde de unge, når de forlod kirken efter deres konfirmation og indtil, at vi mødte dem igen, når de skulle giftes eller have døbt deres første barn. I disse meningsfulde år hvor man som ungt menneske skal finde ud af, hvem man er – og hvad man vil med sit liv – var kirken stille. Man kunne her indføje den kritiske indvending, at kirkens gudstjeneste om søndagen jo er for alle – uanset alder, køn og alle de andre parametre, som vi ellers bruger til at definere os selv – og det er sådan set rigtigt nok. Men faktum var: De unge kom ikke i kirke. De følte ikke, at søndagens gudstjeneste i al sin traditionsrigdom talte til dem. Der måtte med andre ord noget andet til.

Hvordan opstod idéen?

Efter denne første iagttagelse gik jeg lidt i tænkeboks. For hvordan kunne jeg ramme de unge og gøre kirken gældende som et sted, hvor de følte sig velkomne uden at give køb på det, som kirken stod for. Jeg følte, at jeg stod i spændingsfeltet mellem tradition og fornyelse – hvilket jeg er overbevist om, at mange gør på daglig basis. For kirken har sine traditioner, sit væld af rigdom – men kirken er

også en del af den kultur, som den er grundfæstet i. En kristendom uden rødder i samtidens kultur synes for mig at være utænkkelig, hvis vi skal tage vores lutherske arv på os og insistere på, at vi skal gøre evangeliet gældende, vedkommende og rammende for nutidens mennesker.

Jeg gik derfor til de unge mennesker, jeg mødte rundt om i området – i kassen i Brugsen, i håndboldhallen og på gader og stræder – og spurgte: Hvad optager dig? Og svarene var egentlig ganske ens. De unge mennesker gik op i fester, venner, deres uddannelse / arbejde og hvordan fremtiden skulle være.

Jeg følte hurtigt, at jeg ikke kunne være behjælpelig med hverken fester eller lektiehjælp – men dét med venner og fremtiden: Det var begreber og tanker, jeg som folkekirk præst kunne hjælpe med. For hvor mange gange havde jeg ikke prædikeret, at kirken er et fællesskab af kristne, og at vi som kristne mennesker er forpligtede på at behandle alle som vores venner? Hvor mange gange havde mine prædikener ikke kredset om tankerne om, hvad der skal blive af mig? – og hvad der var meningen med det hele?

Diskussionsklubben fødes

Jeg allierede mig hurtigt med et af de unge mennesker fra sognet. En ung mand på 20 år, der stadig boede hjemme, og som havde sabbatår efter endt studentereksamen. Han brugte dagstimerne på at arbejde i en børnehave, men om aftenen kedede han sig bravt. Mange af hans kammerater var allerede fløjet fra området, og der skete intet i området, som kunne engagere ham. Han blev min første ambassadør – og jeg indså hurtigt, at det var igennem hans netværk, at vi skulle få åbnet op for den klub, som vi ville oprette: Et frirum til diskussion, dannelse og gensidig opbygning.

Vi satte derfor vores første møde op. Emnet skulle være "dannelse", og vi havde inviteret to pensionerede lærere til at komme og fortælle om, hvordan de så på

Blå bog om forfatteren:

Christian Rubech Hartmeyer-Dinesen er født i 1989. Han har foruden sin teologiske kandidatuddannelse, en bacheloruddannelse i jura og en konfliktmægleruddannelse. Han var fra d. 1. januar 2017 - 14. august 2019 sognepræst (kbf) i Gudbjerg-Gudme-Brudager Pastorat på Sydøstfyn i Fyens Stift. Pr. 15. august 2019 tiltrådte han stillingen som sognepræst (kbf) i Birkerød Pastorat i Helsingør Stift.

Gode råd:

- Allier dig med en ung og lad vedkommende være den første ambassadør
- Brug de sociale medier, som de unge er på
- Vær modig: Måske lykkes det ikke første gang, men bliv ved! De unge vil gerne kirken, men de tror, den er gammeldags og kedelig
- Lad de unge selv vælge emnerne til diskussion. Vi har bl.a. diskuteret emner som dannelse, aktiv dødshjælp, fremmedhed, statens magt, individets angst, straf og ret, frygt og beskedenhed

dannelse som begreb: Hvad var der sket i den 40-årige periode, hvor de havde tjent som lærere i folkeskolen. Og så gik hvervningsperioden ellers i gang: Vi oprettede en Facebook-gruppe, en begivenhed til deling og så lod vi ellers alle unge mennesker, som vi mødte på vores vej, vide om mødet i præstegårdens konfirmandstue omkring dannelse. Til vores første møde dukkede 16 unge mennesker op – den yngste var 17 og den ældste 25 år. Vores diskussionsklub for unge var dermed en realitet.

Afhængig af unge ambassadører

Diskussionsklubben for unge blev et frirum, hvor unge

mennesker kunne mødes og diskutere etiske dilemmaer på baggrund af et kort oplæg. Og det var en stor succes. Da vi var flest, var vi knapt 30 mennesker samlet til diskussion, fælles opbyggelse og hyggeligt samvær. Og hvem bar projektet? Det gjorde de unge selv. De virkede som ambassadører – de fortalte deres venner om vores aftener, og der kom hele tiden nye til. Min rolle som præst var at forberede et oplæg og styre diskussionen, så alle kom til orde og derefter blot at nyde, at kirken blev gjort relevant: For de unge fandt ud af, at kirken gerne vil diskutere, og at den gerne vil opbygge og møde unge mennesker i øjenhøjde.

Om os

Samvirkende Menighedsplejer

Valby Tingsted 7, 2500 Valby
Tlf.: 36 46 66 66
Fax: 36 13 06 20
Bank: Reg. nr. 8075, kontonr. 2018699
smp@menighedsplejer.dk
www.menighedsplejer.dk

Fælleskontorets Telefonåbningstid

Mandag - torsdag kl. 10-15
Fredag kl. 10-12
Tlf.: 36 46 66 66

Formand For Fællesudvalget

Sognepræst Erik Ladegaard
Tlf.: 26 89 06 21
mmm@menighedsplejer.dk

Generalsekretær

Mette Møbjerg Madsen
Tlf.: 26 89 06 21
mmm@menighedsplejer.dk

Souschef

Jette Lynnerup Romanelli
Tlf.: 30661875
jr@menighedsplejer.dk

Administration

Anne Marie Kær Hornung
Tlf.: 36 13 06 35

Lone Sørensen
Tlf.: 36 13 06 46

Kommunikation og fundraising

Anne Marie Harbo
Tlf.: 36 13 06 22
rie@menighedsplejer.dk

Iben Meinertsen

Tlf.: 36 13 06 23
im@menighedsplejer.dk

Cinne Jacobsen

Tlf.: 30 70 77 04
cij@menighedsplejer.dk

Diakoni-konsulenter

LOLLAND-FALSTER:

Mei Petersen
Tlf.: 26 89 06 39
klp@menighedsplejer.dk

JYLLAND/VIBORG

Elise Secher
Tlf.: 28 30 28 66
elise@kirknessocialearbejde.dk

SJÆLLAND/KØBENHAVN:

Betina Køster
Tlf.: 26 16 25 06
bk@menighedsplejer.dk

Helle Engelsborg Olsen
Tlf.: 26 89 06 29

heo@menighedsplejer.dk

Eva Christoffersen
Tlf.: 26 89 06 27
ec@menighedsplejer.dk

Folkekirkens Feriehjælp

feriehjaelp@menighedsplejer.dk
Tlf.: 36 46 66 66
Der henvises til: Mei Petersen eller Iben Meinertsen

Besøgstjeneste

Helle Engelsborg Olsen
Tlf.: 26 89 06 29

Eva Christoffersen
Tlf.: 26 89 06 27

Reception og Fonden "De Stille Stuer"

Estrella Inostroza Acosta
Tlf.: 36 46 66 66

Diakonien dag

– for og med de unge

Den fjerde søndag efter Hellig trekonger er det Diakonien dag, og hvorfor ikke fejre dagen sammen med konfirmanderne i kirken? Diakonien dag kan fejres på alle mulige måder – ja der er faktisk ingen grænser for, hvordan man kan fejre dagen. Et sted havde man sidste år udsmykket kirken med boder i sideskibene, hvor alle de diakonale organisationer fortalte om deres arbejde, og et andet sted var det konfirmanderne, der stod for gudstjenesten og fortalte om et projekt, som de havde samlet ind til. I kan hente inspiration til dagen på www.diaconiensdag.dk, hvor man kan læse, hvordan andre har holdt diakonien dag. Diakonien knytter os sammen på tværs af generationer.

@diaconiensdag

diaconiensdag.dk

Afsender:

**Samvirkende
Menighedsplejer**

Valby Tingsted 7
2500 Valby

Refleksion

Men Jesus kaldte børnene hen til sig og sagde: „Lad de små børn komme til mig, det må I ikke hindre dem i, for Guds rige er deres.“ (Luk. 18,16)

Man kan undre sig over, at Jesus ikke noget sted siger, lad de unge komme til mig. Men det er, der formentlig en helt naturlig årsag til. Ungdommen var ikke en kategori, der eksisterede på Jesu tid. Dengang var man enten barn eller voksen, og man blev hurtig voksen. Det er først i moderne tid, at vi er blevet opmærksom på, at der er en fase i vores liv, hvor vi hverken er rigtige voksne eller rigtige børn, som Bølle Bob skriver i deres sang "Vi er ikke rigtig voksne". I moderne tid er ungdommen en meget formativ alder, hvor ens identitet i høj grad bliver grundlagt, og det er vigtigt, at kirken er tilstede i denne tid, selvom det kan være svært. Jesus ville helt sikkert, hvis han havde levet i dag have sagt „Lad de unge komme til mig“.