

Sammen

nummer 2/2020

Et magasin om diakoni

Diakoni og psykisk sårbarhed

Samvirkende
Menighedsplejer

Indhold

- 4-6 **Om psykisk sårbare og kirkens betydning**
- 7 **„Her er jeg ikke problemet“**
- 8-9 **Recovery – en lille revolution?**
- 10-11 **Egne erfaringer gør en forskel for andre**
- 12-13 **Naturen som "guddommelig distraktion" – frirum for stressramte i en folkekirke**
- 14-15 **At vandre med psykisk sårbare**
- 16 **Pilgrimsarbejdsgruppe ved Aars kirke**
- 17 **Sammen for de unge - Et nyt tilbud til vores medlemmer**
- 18 **Om genbrug på Facebook**
- 19 **Kirkekollekt**
- 20 **Plejhjemmet Brogårdshøj og en arvesag**
- 22 **Har du et innovativt diakonalt projekt?**
- 23 **Eckernførde menighedspleje**

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. februar 2021

Forsidefoto: Foto fra bogen "Liv levet - Lev livet" hvori beboere fra Fælledgården fortæller om deres liv.

Redaktion:

Generalsekretær Mette Møbjerg Madsen (ansv.)

Design og Produktion:

Anjas.org
Øko-tryk ApS, Skjern

ISSN - Nr.: 1396 – 88803

Samvirkende
Menighedsplejer

Hvordan møder jeg næsten, hvis næsten ikke ligner mig?

Du skal møde din næste, der hvor han eller hun er. Det får man ofte at vide, når man arbejder med omsorgsarbejde. Men hvad skal man gøre, hvis man ikke har nogen ide, om hvor næsten er. Dette argument var ofte det bærende, da jeg arbejdede på et bosted for handicappede, hvor jeg prøvede at skaffe frivillige til gåture eller udflugter med beboerne. De frivillige i kommunen, som jeg talte med, var bange for at være frivillige på bostedet, fordi de ikke vidste, hvordan de skulle møde beboerne. De fleste synes ikke, at de have nogen erfaring med målgruppen og derfor mente de ikke, at de kunne møde dem – der hvor de var.

Dette argument er ofte det, som vi møder, når vi er i dialog med kirker om at lave aktiviteter for/med psykisk sårbare. Mange frivillige er usikre på, hvordan man skal møde et menneske, der er psykisk sårbare. Det spørgsmål vi kan stille i Samvirkende Menighedsplejer er, om vi ikke i de fleste situationer er usikre på, hvordan vi skal møde den fremmede eller det nye bekendtskab. Da jeg for eksempel fik mit første barn, havde jeg ikke nogen ide om, hvordan eller hvor jeg skulle møde hende, og jeg syntes ofte, at det var som at lede efter en nål i en høstak, når hun ikke ville sove eller var ked af det. Ligeledes har jeg haft samme oplevelse med mennesker fra andre kulturer, som jeg har mødt gennem livet. Det er lidt ligesom en rejse til et fremmed land, hvor man skal finde ud af de nye dufte, madvaner og kulturer. Det at lære et andet menneske at kende er en rejse, lige meget om den person er psykisk sårbar, fra en fremmed kultur eller fra nabogaden. Det kræver tid og tålmodighed at lære et andet menneske at kende, lige meget om hvem personen er.

Selvom jeg ønsker at sammenligne mødet med et individ med psykisk sårbarhed med et hvilket som helst andet møde, kan jeg ikke fjerne manges oplevelse af, at det kræver ekspertviden at inkludere psykisk sårbare i fællesskabet. Den tilstand bliver vi nød til at forholde os til, når vi arbejder med at inkludere mange forskellige mennesker i et kristent fællesskab. Jeg undrede mig ofte, da jeg arbejdede på bostedet over, at vi skulle lave undervisning for de frivillige i forhold til samværet med de handicappede, mens frivillige i en skole eller børnehave næsten kunne komme fra gaden og være frivillige. Dette kan dog skyldes, at vi naturligt har omgang med

børn i vores samfund, mens handicappede i mange år har været isolerede fra samfundet og dermed ikke har været en naturlig del af hverdagen for mange. Oplevelsen af, at mennesker med handicap eller individer med psykisk sårbarhed er svære at forstå, forsvinder måske først, når vi ikke længere lever adskilt fra hinanden, men lever i et fællesskab, hvor alle typer mennesker indgår.

Denne ideelle tilstand har vi ikke opnået i Danmark og derfor er det vigtigt, hvis man vil lave aktiviteter for og med psykisk sårbare i kirkens fællesskab, at man forbedrer sig. For det første er det vigtigt, at man definerer, hvilke psykiske sygdomme man ikke kan håndtere i sit kirkelige fællesskab. Vores erfaring i Samvirkende Menighedsplejer er, at individer med ubehandlet skizofreni eller med en udadreagerende adfærd kan være svære at inddrage uden professionel viden. For det andet er det vigtigt, at man skaber rum for at tale om de udfordringer og den angst, som de frivillige kan have for arbejdet. Det at sætte ord på de bekymringer, som man har, kan sommetider gøre det nemmere at håndtere, hvis situationen skulle opstå. De to punkter er faktisk de væsentligste for at komme i gang med arbejdet, og så handler det blot om at begynde rejsen på at møde næsten, der hvor næsten er.

Mette Møbjerg Madsen
Generalsekretær

Om psykisk sårbare og kirkenes betydning

Af Anne Lindhardt, Psykiater og tidligere formand for Psykiatrifonden.

Psykiske sygdomme er folkesygdomme. Hver tredje dansker får på et tidspunkt i sit liv en psykisk sygdom, og ca. hver anden har en nær pårørende der rammes af en psykisk sygdom. Langt de fleste bliver raske, men har ofte en særlig sårbarhed, der gør at de livet igennem kan reagere stærkt ved vanskeligheder og pres. Psykiske sygdomme er ofte meget pinefulde og rammer tanke-, følelses- og fantasilivet. Nogle er meget indgribende og gør det svært at leve et normalt liv med tæt kontakt til andre. Mens andre lever et relativt almindeligt liv, om end med visse begrænsninger.

Der er mange myter og fordomme om psykisk sygdom, som kan medføre angst og afstandtagen. Oftest skyldes det manglende viden. Det stigmatiserer mennesker, giver mindreværdsfølelse, følelse af fremmedhed og af at være udstødt.

Sofie er 27 år gammel. Hun kommer ofte ind i den lokale kirke hvor hun sætter sig og ser længe op på alteret. En dag sætter præsten sig hen ved siden af hende og de snakker lidt sammen. Hun fortæller, at hun sidder og snakker med Gud og det beroliger hende. Præsten siger at det gør han også en gang imellem. Hun spørger, om han så også får medicin og lider af skizofreni. Han fortæller, at han er præst. De får en snak om, hvordan man kan opleve Gud på mange måder. At der ikke er en rigtig måde, men at hver må finde sin vej. Sofie kommer igen flere gange, somme tiden vil hun snakke og andre gange bare sidde helt for sig selv. Hun siger at kirken er et fristed hvor hun bliver taget alvorligt, uden at der er krav.

Den kirkelige og den sundhedsfaglige verden dækker forskellige områder. I kirken er der plads til, at alle kan have deres tanker og oplevelser om Gud i fred. Her er tro og existens i centrum. I den sundhedsfaglige verden er opgaven at se, beskrive og behandle sygdomme. Det at høre stemmer er ofte et tegn på psykisk sygdom. Sofie har oplevet, at læger og sygeplejersker opfatter det, at hun taler med Gud og hører hans stemme, som et sygdomstegn. Men psykiske symptomer har mening og det er denne mening præsten her lytter til.

Tro og religiøsitet ligger langt uden for sundhedsvæsenets område og kompetence. Christian Juel Busch, som er præst ved Rigshospitalet og herunder på den psykiatriske afdeling, har engang fortalt mig, at der blandt mennesker med psykisk sårbarhed og sygdom er rigtig mange som tror på Gud og blandt persona-

let i psykiatrien rigtig mange der affærdiger religion som uvidenskabeligt vrøvl. Kirkens rolle er bl.a. at tage mennesker alvorligt med deres tanker om tro, og tilbyde et fællesskab med andre om troen og om livet i det hele taget.

Mange mennesker med psykisk sårbarhed og sygdom er ensomme og føler sig anerledes end andre. De er følsomme overfor afvisninger og kan have mange tanker om hvordan de opfattes af andre.

Allan kom ofte til gudstjenesterne. Han satte sig bagerst i kirken og gik som den første. Han så lidt forhutlet ud, men sad helt stille. En dag blev han hængende udenfor og da kirketjeneren skulle bære

Fortsættes side 6 ►

Om psykisk sårbarhed og kirkeens betydning

nogle stole over i sognegården til et arrangement gav han en hånd med. Han blev budt på en kop kaffe og blev lidt. Siden hen blev det en vane at Allan gav kirketjeneren en hånd og han blev oftere og oftere hængende, hvis der var arrangementer. Han talte ikke meget, men nød at være kommet ind i et fællesskab, der bare tog imod ham uden at han skulle forklare sig, om hvem han var og hvorfor han var der.

Deltagelse i et fællesskab er en af de ting som kirken tilbyder. Alle er lige og ingen behøver at retfærdiggøre deres tilstedeværelse. For Allan var det vigtigt at kirketjeneren tog imod hans hjælp, så han følte han gjorde gavn. Det lettede hans tilstedeværelse i det sociale felt, han havde det så svært med.

Maria opsøgte tit den kvindelige præst og bad om sjælesorgssamtaler. Hun fortalte historier om overgreb, om vold og om misbrug. Præsten oplevede at Maria hver gang fortalte en ny dramatisk historie og hver gang sagde, at hun aldrig tidligere havde kunnet fortælle disse voldsomme tildragelser til nogen. Samtidig virkede hun mærkelig uberørt af alle disse livsdramaer. En nat ringede hun og sagde at hun måtte tale med præsten her og nu, og dette gentog sig selv om præsten sagde fra. En dag stod hun foran børnehaven og fortalte præstens datter at hendes mor ikke ville tale med hende. Datteren græd da hun kom hjem og præsten vidste ikke sine levende råd, om hvordan hun kunne bremse Maria.

Mange præster og andre kirkelige medarbejdere oplever stalking, dvs. at et menneske langt ud over de almindelige grænser for adfærd invaderer ens privatliv. Det kan være meget svært at håndtere, så det er helt afgørende at man deler det med sine kollegaer og søger hjælp og rådgivning, så man kan få det bremset. Præsterne har som andre mennesker en privatsfære, som ikke skal misbruges.

Peter søgte præsten og fortalte om sine selvmordstanker. Han virkede mørk i sit sind og var sikker på, at Gud ville straffe ham for hans ugerninger. Disse var, målt med en almenmenneskelig målestok, relativt få og små. Præsten talte om Guds kærlighed og om tilgivelse. Han gav ham syndernes forladelse ved nadveren, og selv om Peter virkede lettet umiddelbart, hjalp det ikke på længere sigt. En dag kom Peters hustru og fortalte at Peter havde taget sit liv. Præsten følte skyld fordi han ikke havde forhindret det.

Somme tider er sindet så sygt at hverken argumenter, medicin eller tro kan hindre selvødelæggelsen.

Præsten havde en fornemmelse af at Peter var meget syg, men oplevede sig bundet af sit tavshedsløfte og følte sig magtesløs.

I det kirkelige fællesskab mødes mange slags mennesker på lige fod. Gennem gudstjenester, prædiken, salmer, musik, litteratur, foredrag mv. er der rum til at forholde sig til tro og en række almenmenneskelige og eksistentielle spørgsmål. Fokus flyttes fra den enkelte til noget der er større end en selv, som man kan spejle sig i og føle trøst og lindring ved. Man får som menneske selvstændig betydning ved at være en del af fællesskabet. Som eksemplerne viser betyder det meget for rigtig mange. Men de viser også, at der kan være grænser for hvad kirken kan. Det er vigtigt er at de forskellige domæner i livet som f. ex. sundhedsvæsen og kirken respekterer og komplementerer hinanden.

„Her er jeg ikke problemet“

Af Marija Krogh Iversen, præst på Diakonissestiftelsen

Bag de takkede gavle og monstrøse facader på Diakonissestiftelsen, gemmer sig hver mandag en lille, levende perle. Et kor for psykisk sårbare, der hver uge finder vej til kirken, hvor to timers sang og samvær venter dem.

Dets retmæssige navn er Bjørnens kor – kor for psykisk sensitive, opkaldt efter den tidligere korleders lille hund, som hver mandag var genstand for deltageres kærlige opmærksomhed. Koret har eksisteret siden 2017 og ledes af frivillige, der står for det musikalske indhold og et andet vigtigt element: kaffen og samværet i pausen. Det er nemlig tanken, at dette uformelle kor skal få socialt og psykisk sårbare deltagere ud af den isolation, som mange befinder sig i og give dem plads i et fællesskab. Formålet er således at styrke deres trivsel og livskvalitet, og give dem en glædelig start på ugen.

Målgruppen er alt fra psykisk sårbare, der lider af depression og angst til unge og ældre, som savner et socialt netværk. Deltagerne er mellem 25-95 år. En præmis for koret er, at det er præstationsfrit. Deltagerne går ikke til audition eller giver koncerter, og de skal ikke tilmelde sig eller melde afbud, hvis de ikke er i stand til at komme. Det betyder meget for deltagerne, at de ikke skal leve op til noget. Her er der ingen sagsbehandlere, som krydser af eller en læge, der spørger efter en journal. Deltagerne kan komme som de er, og de mødes ikke med krav eller kategorier. Sidstnævnte er nemlig noget, de er vant til.

I et psykiatrisk behandlingssystem er labels som klinisk deprimeret eller langtidsledig en uundgåelig del

og forudsætning for at få hjælp. Deltagerne er bevidste om deres egen skrøbelighed, men i koret tager vi ikke udgangspunkt i den. Her er vi blot til som mennesker, der elsker at synge og det er således fællesskabet, som er i centrum.

Bjørnens kor er på en gang en stærk og skrøbelig størrelse. Stærk, fordi sammenholdet og fremmødet er stabilt og præget af hjælpsomhed og frivilligt engagement. Skrøbelig, fordi man ikke kan rokke særlig meget ved vante strukturer, før deltagerne bliver utrygge. Vi har at gøre med mennesker, der har sår på sjælen og negative erfaringer fra et psykiatrisk system, hvor de føler sig reduceret til klienter, der skal kureres eller objekter for nogens hjælp. Det er således både glædeligt og skrøbeligt for deltagerne at være med. Selvom vi gør os umage for at skabe et præstationsfrit rum, hvor man kan være sig selv, skal der ikke meget til, før de kan opleve at komme ind i de roller, som koret ellers var et frirum fra. Bliver koret til gengæld "fredet", er det stærkt og deltagelsen stabil. En deltager udtrykte således, at „det her er første gang i flere år, at jeg går til noget, hvor det ikke er mig, der er problemet.“

I et præstationssamfund som vores, kan psykisk sensitive mennesker føle sig sat af på perronen. Den erfaring kan være svær at ændre, men vi skal skabe et lille frirum, hvor deltagerne kan søge ly og livsglæde for en stund. Her er forskellighed et vilkår og sårbarhed en fælles erfaring. På den baggrund kan deltagerne føle sig trygge og velkomne, fordi de er rummet som dem, de er.

Recovery

– en lille revolution?

Af Elizabeth Knox-Seith, tidligere præst ved Psykiatrisygehuset i Slagelse.

"Recovery" er et engelsk ord, som betyder "at komme sig". Man kunne også oversætte det med "genskabelse". Recovery handler om at sætte det enkelte menneske og dets erfaringer i centrum, idet hvert eneste menneske har en unik viden om sit liv, sine symptomer, ønsker og værdier.

Ifølge definitionen fra Region Hovedstadens Psykiatri er det en personlig og individuel proces, et fænomen og en tilgang, hvor håb, mening og selvbestemmelse er i fokus.

Recovery kan ses som "en dybt personlig, unik proces, der handler om at ændre sine holdninger, værdier, følelser, mål, færdigheder og roller. Det er en måde, hvorpå man kan leve et tilfredsstillende, håbefuldt og bidragende liv selv med de begrænsninger, der følger sygdommen. Recovery indebærer skabelsen af ny mening og nyt formål i livet, efterhånden som man overkommer de katastrofale konsekvenser af psykisk sygdom."

Inden for psykiatrien har "recovery"-tilgangen vundet mere og mere udbredelse indenfor de seneste år. "Recovery" rummer en forståelse af, at mennesket i sig bærer kernen til sin egen helbredelse. Måske bliver den enkelte person aldrig fuldt og helt rask; men kan derimod leve mere og mere bevidst med sine erfaringer. Set med denne optik kan selv det mest skrøbelige menneske bære en juvel i sig, der kan komme andre til gode.

Ofte er det netop gennem det at hjælpe andre, at man finder sin egen værdi og sit selvværd. Derfor er den ressource, det er at have erfaring med sygdom, en vigtig del af "recovery". Ved at dele ud af sine individuelle erfaringer med psykisk sygdom kan man støtte og hjælpe hinanden.

Uden tvivl handler denne tilgang først og fremmest om at fjerne skammen ved at være psykisk sårbar. "Recovery" handler om at genskabe værdigheden hos den enkelte – for gennem at genfinde denne værdighed, og genspejle den hos hinanden, skabes en ny forudsætning for mening og liv.

Hvorfor et samarbejde: Definition fra Region Hovedstadens Psykiatri:

- Recovery betyder "at komme sig".
- Recovery er en personlig og individuel proces.
- Recovery er ikke nødvendigvis ensbetydende med, at patienten bliver symptomfri og vender tilbage til en hverdag, som den var før sygdommen, men snarere at patienten kommer videre i livet og genfinder ny mening.
- Recovery er et begreb, et fænomen og en tilgang, hvor muligheden for håbet om at komme sig fremmes.
- Den recoveryorienterede tilgang tager udgangspunkt i den enkelte persons oplevelse og fokuserer på håb, mening og selvbestemmelse med henblik på at få et meningsfuldt liv, selv med de begrænsninger, der følger med psykisk sygdom.
- I den recoveryorienterede tilgang er det patienten, som har unik viden om sine symptomer, ønsker, erfaringer og livssituation.
- I den recoveryorienterede tilgang er behandleren med til at bære troen på, at det er muligt at komme sig, og at vise patienten, at der er håb.
- En udbredt og anerkendt definition på personlig recovery er følgende: "en dybt personlig, unik proces, der handler om at ændre sine holdninger, værdier, følelser, mål, færdigheder og roller. Det er en måde, hvorpå man kan leve et tilfredsstillende, håbefuldt og bidragende liv selv med de begrænsninger, der følger sygdommen. Recovery indebærer skabelsen af ny mening og nyt formål i livet, efterhånden som man overkommer de katastrofale konsekvenser af psykisk sygdom."

Se nærmere: <https://www.psykiatri-regionh.dk/undersogelse-og-behandling/Recovery/>

Man kan godt kalde "Recovery"-tilgangen for en "mini-revolution". Erfarne, nu velbehandlede patienter inddrages som "peer-medarbejdere" i det psykiatriske system, og deler deres erfaringer med sundhedspersonalet som en ledetråd til, hvordan behandlingen kan blive forbedret.

Når der lægges vægt på den individuelle erfaring, og værdigheden hos den enkelte genspejles, opstår en helt ny tilgang, der gør det muligt at løfte skammen ved at være psykisk sårbar. Man er ikke længere "stemplet ude" af samfun-

det. Det, som før var et "stigma", bliver nu et "adelsmærke", altså en unik erfaring, der kan komme andre psykisk sårbare til gode.

Man kunne med Jesus spørge: Hvem tør kaste den første sten?

Måske er det sten til noget nyt og godt, der netop nu kastes i det psykiatriske system.

For "Recovery" handler ikke om fordømmelse, men om genopbyggelse. For hvem er egentlig ikke psykisk sårbar?

Egne erfaringer gør en forskel for andre

Af Mei Petersen , Diakonikonsulent i Samvirkende Menighedsplejer.

Der er mange gode grunde til at etablere frivillige peer-to-peer fællesskaber. Støtte fra ligesindede gør en kæmpe forskel, uanset om man er psykisk sårbar, sørgende eller pårørende. Hos Samvirkende Menighedsplejer ved vi, hvor stor en ressource ligesindede kan være. At man tager udgangspunkt i sit eget, levede liv deler ud af sine tanker og erfaringer for at hjælpe andre. Uanset om det er at få hverdagen til at hænge sammen, blive klogere på sig selv eller blive et stærkere menneske.

Hos Samvirkende Menighedsplejer arbejder vi med peer-støtter som metode. Vi har afprøvet modeller for henholdsvis gruppebaseret og individuel støtte. Peer-støtte er støtte til forandring, som finder sted mellem to eller flere personer, der har fælles levede erfaringer, og hvor mindst en af parterne har opbygget erfaringskompetence. Med erfaringskompetencer menes, at levede erfaringer er omsat og bearbejdet, så de kan bruges aktivt og eksplicit til gavn for andre.

Tankerne bag

Værdigrundlaget for peer-støtte bygger på en anerkendelse af, at mennesker med personlige erfaringer med psykiske vanskeligheder og recovery har en unik indsigt, et "indfra perspektiv", som rigtigt anvendt kan bruges til at støtte andre, der oplever psykiske vanske-

ligheder. Peer-støtte bygger således også på en anerkendelse af, at psykiske vanskeligheder forstås som en almenmenneskelig udfordring og erfaring.

Hos Samvirkende Menighedsplejer har både den gruppebaserede og individuelle støtte været baseret på frivillig arbejdskraft.

Et gruppeforløb

Ved det gruppebaserede forløb var det en frivillig peer-støtte, der var ansvarlig for at tilbyde og gennemføre recovery-orienteret undervisning. Hun fik støtte og vejledning fra en ansat peer-støtte hos Samvirkende Menighedsplejer. Den frivillige gruppeleder har gennemført en peer-uddannelse hos Recovery Lab. Gruppeforløbet tog udgangspunkt i metoder og redskaber fra "5 veje til et godt liv". Gruppelederens rolle var at understøtte kursisterne i at fastholde forløbet og bistå den enkelte kursist med individuel opfølgning og støtte. Hun bidrog til at skabe udviklende relationer i gruppen, baseret på erfaringer, anerkendelse, håb og muligheder. Ved evalueringen af forløbet, diskuterede gruppen, hvad de havde fået ud af forløbet. Alle var enige om, at de hver især havde flyttet sig. En af kursisterne fortæller følgende: „Det kan være svært at se fra den ene onsdag til den næste, at jeg har flyttet mig. De emner vi har oppe skal bearbejdes, erfares, tages ind. Men de andre

5 veje til et godt liv.

De fem veje til et godt liv er et eksempel på, hvad der har givet mere glæde og overskud i hverdagen. Der er intet nyt eller overraskende ved dem. De 5 veje til et godt liv, er et godt "start"-grupperforløb, da alle kan være med.

De fem enkle principper bygger på veldokumenteret viden, som kan bruges af alle mennesker, uanset alder, køn eller livssituation, og er frit oversat efter et forskningsprojekt fra England. Erfaringerne herfra viser, at selv små enkle ændringer kan gøre en stor forskel i hverdagen.

Læs mere på: <http://peerstoette.dk/uddannelsen/recovery-redskaber/de-fem-veje-til-et-godt-liv/>

kan se, at jeg flytter mig. Det er nok en selv, der sidst opdager forandringen“. Alle kursisterne var enige om, at deres indbydes åbne og sårbare tilgang til hinanden, havde betydet mest for deres udvikling.

Hvad er et en-til-en forløb

De individuelle forløb også kaldt en-til-en, havde forskelligt indhold tilpasset til den enkeltes behov. Projektmedarbejderne hos Samvirkende Menighedsplejer foretog rekruttering af frivillige, interview med peer-modtagere og peer-støtter, matchning, opfølgning og evaluering. Peer-modtagerne definerer selv deres behov for støtte. Det kan være støtte til at opbygge nye og gamle relationer, støtte til uddannelse/jobtræning, støtte til arbejde med udviklingspunkter osv. Erfaringen er, at et match bliver bedst, hvis det er baseret på fælles interesser, geografi (de bor i nærheden af hinanden eller det sted de mødes) og tid (at de begge har lyst til at mødes det samme antal timer om ugen), samt at peer-støtten føler sig i stand til at hjælpe med peer-modtagernes individuelle ønsker. En af peer-modtagerne siger i evaluering af forløbet: „Jeg synes, kemien skal passe. Hvis den ikke gjorde det, ville jeg ikke kunne føle mig tryk. Det er meget vigtigt for mig“. Både peer-støtten og peer-modtagerne har haft mulighed for løbende i dialog med projektmedarbej-

derne at drøfte, hvorvidt matchet levede op til deres forventninger og behov.

En kombination er bedst

Erfaringerne fra én-til-én fællesskaberne er, at de kan skabe nære relationer og stor fortrolighed mellem de to deltagere. Udfordringen er dog, at det kan være svært at finde et godt match mellem peer-støtte og -modtager, og at én-til-én-relationer er meget sårbare, fordi de bryder sammen, hvis den ene part ikke ønsker at fortsætte.

Samvirkende Menighedsplejer kan anbefale at kombinere én-til-én-fællesskaber med andre mere kollektive fællesskaber. Fordelen ved grupper er, at de er mindre sårbare for frafald end én-til-én fællesskaber og mindre afhængige af kemi. Peer-støtten stiller sig til rådighed for gruppen, og det er op til de personer, der kommer til undervisningen, om de vil benytte sig af muligheden eller ej. Fordelen ved en-til-en er for nogen, at der kan skabes et trygt rum, der er brug for ved udvikling.

Recovery Lab

Recovery Lab tilbyder gratis recoverykurser og peeruddannelse.

Læs mere på <http://recoverylab.dk>

Naturen som "guddommelig distraktion"

– frirum for stressramte i en folkekirke

Af Eva Green Meinel, Sognemedhjælper og projektleder for Stressfri i Folkekirken

I gårdhaven i Apostelkirken på Vesterbro i København har vi fået flere gæster – bier og sommerfugle, som nyder blomsterne ... og mennesker med stress, som har dyrket vores højbede.

I Apostelkirken holder vi åbent hus en gang om ugen i 3 timer for stressramte. Sammen dyrker vi højbede med grøntsager og blomster, mediterer i kirkens kontemplative rum og deler vores personlige udfordringer med stress og veje til mere livskvalitet. Stressfri er et frirum, der er gratis. Det kræver ikke tilmelding, og deltagerne kan komme et kvarter til en kop kaffe eller te – eller blive alle 3 timer.

Når man har stress, har man ofte et stort tankemylder – tankerne ræser af sted, og det kan være svært at finde ro og være til stede i nuet. Så er det godt at fordybe sig i nogle praktiske opgaver og dermed "afkoble" det opkørte sind og finde ind i et helende nærvær. Naturen og havearbejde er en rigtig god kilde til netop det.

Vokset ud af min egen historie

Projektet udspringer af mine egne erfaringer med at overvinde alvorlig stress. Her havde jeg selv stor glæde af nærværsøvelser. Samtidig længtes jeg som københavnere efter naturen og tilsluttede mig et lokalt havepro-

jekt. Det viste sig at blive et vigtigt skub i den rigtige retning, og jeg besluttede derfor, at jeg ville skabe et tilbud med havearbejde for stressramte.

Personer, der er ramt af stress – dem er der desværre rigtig mange af. Det anslås, at 250.000 - 300.000 danskere lider af alvorlig stress. Samtidig er der 2.354 folkekirker fordelt over landet. I kirkerne er der et kontemplativt stille rum, ofte grønne arealer eller en gård med plads til et højbed og medarbejdere, som er vant til at omgås mennesker i krise. Som kirkegænger tænkte jeg derfor, at her var et oplagt match.

Pilotprojekt – Stressfri i Gårdhaven

I slutningen af 2019 søgte jeg med støtte fra kirken fondsmidler til at lave et egentlig diakonalt/socialt pilotprojekt for at afprøve idéen og inspirere andre folkekirker til tilsvarende aktiviteter. Borgfonden, Samvirkende Menighedsplejer og Vesterbro Sogn støtter projektet.

Aktiviteter efter årets cyklus

Der er en indre mening i at følge årets gang. I foråret spirer vi planter, om sommeren passer vi højbed og senere høster og spiser vi vores egen salat, tomater,

Stressfri i Gårdhaven Apostelkirken på Vesterbro

Program:

Onsdag

Kl. 13 - 15: Vi dyrker naturen

Kl. 15 - 16: Guidet meditation

Torsdag – de tre første i måneden

Kl. 16.30 - 18: Vi dyrker naturen
med øvelser i nærvær

Kl. 18 - 18.30: Meditation

Eva
kan kontaktes
for inspiration eller
foredrag på mobil: 60
68 90 40. I slutningen af
2020 udarbejder hun en
elektronisk manual med
vejledning i at lave
Stressfri i folke-
kirker.

krydderurter mm. I vintermånederne binder vi krans, ruller bivokslys mv.

Meditation og "altid allerede elsket"

Efter et par timer er der meditation inde i kirken. Den første halve time består af guidede nærværsovelser, og efter en kort pause introducerer jeg til kristen meditation. Stressfri er for alle uanset religiøs overbevisning. Derfor har jeg med vilje lagt den kristne meditation til sidst og med et naturligt afbræk. Det fungerer fint.

Stress og tankemylder er ofte forbundet med følelser af utilstrækkelighed. En følelse af ikke at være god nok. At mærke, at vi, som Peter Bastian kalder det, er "altid allerede elsket" – at Gud elsker os ubetinget – kan være meget helende. Vi behøver ikke være perfekte.

Videnskabelig evidens for aktiviteterne

Aktiviteterne er udsprunget af mine egne erfaringer, men der er i øvrigt videnskabelig evidens for, at ophold i naturen har positiv indflydelse på vores mentale sundhed. Det er stressreducerende, øger koncentrationen og skaber positive følelser – viser studier fra Københavns Universitets Terapihave Nacadia og internationale studier.

Meditation har allerede i en årrække været anvendt til behandling af stressramte, og nu viser nyere studier, at også fællesskabet har en positiv indflydelse på vores mentale sundhed og sandsynligheden for at udvikle kroniske sygdomme.

Vores drøm i Apostelkirken

Vi drømmer om en fremtid, hvor mennesker ved, at hvis de får stress eller en stressrelateret sygdom, så kan kirken hjælpe. For Kierkegaard var naturen også beroligende for sindet. Han kaldte fordybelse i naturen for "guddommelig distraktion", fordi, der er "uafbrudt stilhed: ingen er til stede, og alligevel taler alt hele tiden til dig".

Eva Green Meinel er uddannet jurist med 15 års erhvervserfaring bl. a. som asyljurist, projektleder og med mellemliderfunktioner. Hun er efteruddannet i psykoterapi og nærværsmeditation og har personlig erfaring med overvindelse af stress.

At vandre med psykisk sårbare

Niels Overgaard Brok fra Veteranstøtten mødte biskop Henrik Stubkjær til en konference om selvmord, og han sagde, at hvis biskoppen kunne skaffe pilgrimspræster, kunne han skaffe veteraner. Et samarbejde blev formaliseret mellem Veteranstøtten, Viborg Stift og Viborg Kommunes veteranstøttearbejde. Senere er KFUM's Soldatermission også blevet del af samarbejdet.

Af Steen Hedemann Andreassen, diakonipræst i Viborg Stift.

At vandre som pilgrimme er godt for ånd, sjæl og legeme - og måske særligt for de veteraner, der bedst trives udendørs, hvor der er højt til loftet og masser af plads og frisk luft.

For tredje år i træk har vi vandret fra Jelling til Viborg. Det er 123 km fordelt på en uge. Det er en utrolig smuk rute, og det er samtidig en historisk rute, hvor vi vandrer fra Danmarks dåbsattest i Jelling, hvor den danske nation blev skabt og samlet, til den gamle og smukke domkirke i Viborg. Undervejs sover vi på de fantastiske herberger, som arkitekt Andreas Blinkenberg har etableret med støtte fra Real Dania, og som

ligger med ca. 20 km's mellemrum.

Hver dag starter med morgensang. For hver time, vi vandrer, holder vi pause med en kort refleksion. Dagligt går vi en time i stilhed, og en anden time er der "walk and talk", hvor man kan dele sine tanker med en anden. Hvor vi kommer forbi kirker, salmes vi til morgensang, meditation eller aftensang.

I år var ugens tema "Sårbarhed". Meditationerne tog udgangspunkt i Per Arne Dahls bog "Sårbarhedens kraft" og Paulus' tale om, at "når jeg er magtesløs, så er jeg stærk" (2. Kor 12,10). Nogle af veteranerne har PTSD, nogle har andre diagnoser og

alle kender vi til at være sårbare og magtesløse. Der blev delt mange erfaringer. Der blev grundet over stærke bibeltekster og religiøse billeder. Der blev sunget salmer, bedt bønner og fejret nadver på kirkegård i Dolle-rup Bakker. Og i Viborg Domkirke blev vi modtaget af biskoppen, der på fineste vis sendte os tilbage til vores hverdag hver især.

Pilgrimsvandring kan målrettes andre grupper end veteraner. Flere gange har vi vandret med indsatte fra Kærshovedgård Udrejsecenter. De har vandret både med danskere og sydafrikanere.

Vi vil også gerne vandre med

andre psykisk sårbare, udsatte familier, kriminelle, overvægtige m.fl., fordi vandring er en unik måde at være sammen på og giver de bedst tænkelige rammer for dybe samtaler og refleksioner. For når vi vandrer, går det langsomt - og langsomhed er vederkvægende for det moderne, digitaliserede menneske. Side om

side og uden medier imellem os kan vi tale om de store spørgsmål.

Vi vil gerne samarbejde med kommunale sundhedscentre, psykiatriske bosteder, Kriminalforsorgen og andre, der arbejder med psykisk sårbare. Med den åndelige dimension og med opholdet under Guds åbne himmel spejler vi vores liv i

stilheden, i fuglenes sang og den storslåede natur – og det hele menneske tilgodeses.

Endelig skal nævnes, at pilgrimsvandring er en billig fornøjelse. For 200 kr. om dagen kan vi dække både logi, mad og en uforglemmelig rejse, hvis positive effekt kan mærkes flere måneder frem!

Pilgrimsarbejdsgruppe ved Aars kirke

Vi har ved Aars kirke haft et orienteringsmøde angående vandring med psykisk sårbare mennesker. Det var Erik Holm Rasmussen fra Frederikshavn der har oprettet projektet Frisk i naturen der var inviteret til at holde oplæg og fortælle om egne erfaringer og opstart af projektet Frisk i naturen. Erik Holm Rasmussen er meget engageret og en dygtig formidler med god erfaring. Efter vores dage med Erik Holm Rasmussen har vi oprettet en arbejdsgruppe ved Års kirke bestående af en præst, en psykolog, en diakon og undertegnede (der er Kirke og Kulturmedarbejder ved Års Kirke) der sammen skal undersøge og diskutere om vandringer med psykisk sårbare mennesker kan sættes i værk i vores by. Arbejdsgruppen har ikke været samlet endnu men vil blive det når det bliver muligt.

Jeg har ikke selv erfaringer med målgruppen da jeg kun har arrangeret små pilgrimsvandring i sognet, altså en almindelig bred målgruppe.

Steen Andreasen, diakonipræst i Viborg stift har flere gange arrangeret pilgrimsvandring for veteraner og indsatte på Kærshovedgaard. Steen er en af de Pilgrimsledere der kender bedst til målgruppen psykisk sårbare når vi taler pilgrimsvandring.

Sammen for de unge

- Et nyt tilbud til vores medlemmer

Nyt spændende samarbejde er indgået mellem Samvirkende Menighedsplejer og Kirke Care Danmark. Et samarbejde vi håber vil betyde mange flere frivillige med Kirke Care jakker i byernes natteliv.

Samvirkende Menighedsplejer og Kirke Care Danmark er enige om, at kirkens opgave er at møde mennesker, der hvor de er. Derfor har det været oplagt at indgå et samarbejde med Kirke Care Danmark om at udbrede de diakonale aktiviteter for de unge i menighedsplejen. I praksis betyder det, at Samvirkende Menighedsplejer har ansat landskoordinator Thyge Enevoldsen i en 25% stilling fra 1. september 2020 med den opgave at udbrede Kirke Cares aktiviteter til vores medlemmer i hele landet. Vi tror på at Kirke Cares aktiviteter kan give menighedsplejerne en oplagt mulighed for at engagere sig i de unge i byen og i de boligsociale områder lokalt.

Nordsjællands politi udtaler: „Kirke Care hjælper med utrolig mange bløde opgaver, som vi normalt skulle

have håndteret eller afvist ved mangel på personale. Ligeledes er vi bekendte med, at Kirke Care kan benytte deres kompetencer ved berusede, unge mennesker i nattelivet, hvilket giver en utrolig god stemning og tryghed i nattelivet. Kirke Care bliver derudover brugt i nogle af vores socialt udsatte boligområder, hvor de er med til at skabe et sammenhold mellem borger, boligforening og politi, hvilket ikke ville kunne opnås uden deres tilstedeværelse, idet Kirke Care er lokale, der har kendskab til de unge og boligområderne.“

Vi glæder os i Samvirkende Menighedsplejer til samarbejdet, og håber at se mange flere frivillige med Kirke Care jakker rundt i boligområder og i byernes natteliv. Det vil være nyt, udviklende, godt og positivt både for de unge, for kirker og menighedsplejer.

„Der hvor kirkerne er med i det kriminalitetsforebyggende arbejde, der virker det! Og dét er ikke et spørgsmål om tro. Dét kan dokumenteres“

Svenn Petersen,
leder af SSP Hillerød og kriminolog

Hvis I vil høre mere om Kirke Care, så kontakt Thyge Enevoldsen på: ten@km.dk eller tlf. 7232 5222

SMP - Samvirkende Menighedsplejer

@menighedsplejer

I Samvirkende Menighedsplejer har vi i en del år haft en facebookside, som du kan følge. Her lægger vi løbende historier og nyheder ind om vores arbejder. Vi har taget nogle af teksterne fra siden med i Sammen, så I kan se, hvad der sker i menighedsplejen andre steder i landet. Vi håber, at I har lyst til at følge med, så gå ind og 'like' siden, så vil du løbende få opdateringer om vores landsdækkende diakonale arbejder.

SMP - Samvirkende Menighedsplejer

KIRKENS GENBRUG - MEGET MERE END EN GENBRUGSFORRETNING

Da jeg som praktikant besøgte Kirkens Genbrug, lagde jeg først og fremmest mærke til hvor velbesøgt forretningen er. I løbet af dagen var der en vældig trafik ind og ud ad døren. Nogle kom for at købe, andre kom med poser og kasser under armene med forskellige bidrag/donationer. Alle mulige forskellige mennesker, og i forskellige aldre, kiggede forbi. Som de to frivillige i forretningen sagde, er genbrug blevet smart blandt de unge!

De to frivillige, som jeg her mødte, havde vagten sammen den dag. Da jeg ankom, sad de omkring et mindre spisebord med kaffe og morgenbrød i butikkens ene hjørne – det så på alle måder meget hyggeligt ud. Og der er plads til hyggelige stunder, selvom dagen også byder på flere praktiske opgaver. De frivillige tager imod bidrag, sorterer, sætter på plads, hjælper søgende kunder og ekspederer. De frivillige kræfter bag Kirkens Genbrug er hovedårsagen til at butikkerne kan køre rundt. Det kommer sikkert ikke bag på nogen. Det er almindeligt kendt, at genbrugsbutikker eksisterer takket være de frivilliges indsats. Men det, som var slående for mig under mit møde med de frivillige, var at mærke det stærke fællesskab og sammenhold, som de frivillige har. Det var lige netop dette venskabelige, hyggelige og sociale aspekt, som var helt unikt at opleve.

Den ene af de frivillige sammenlignede de frivilliges fællesskab med små familier. De frivillige danner altså sammen et stærkt fællesskab, hvor de bruger hinanden, står til rådighed for hinanden og er hinandens samtalepartnere. Da jeg under mit besøg drak en kop kaffe med de frivillige, og de fortalte mig om den daglige gang i genbrugsforretningen, slog det mig pludseligt, at de frivillige yder en form for sjælesorg for hinanden, fordi de frivillige er til stede, lytter og taler med hinanden.

Dette nærvær rækker også ud over frivilligfællesskabet, for når en stamkunde kommer ind ad døren, er der også en stol til ham eller hende rundt om bordet. Vedkommende kan sætte sig, få en kop kaffe og fortælle om, hvad han eller hun har på hjerte – og her bliver lyttet.

Dette givende fællesskab er absolut noget, som mange flere ville have glæde af. Det er på alle måder et sted, hvor ensomhed ikke får lov til at sætte nogen spor.

Af: Nanna Nissen, teologistuderende

Kirkekollekt

I kan hjælpe os med at udvikle den lokale diakoni ved at samle ind til os i kirkerne. Samvirkende Menighedsplejer er med i den gruppe af organisationer, som har indsamlingsperiode i fastens kollektperiode, fra 1. søndag i fasten og indtil Langfredag.

Hvert år vælger vi et aktuelt formål, som indsamlingerne går til. Det er nøje udvalgte formål, hvor vi kan se der et særligt behov for støtte.

I år går indsamlingen til diakonale aktiviteter for unge:

Mange unge i dag føler sig ensomme og de presses af krav og forventninger. De har brug for fællesskab og relationer til andre unge. Her kan kirken hjælpe. For selvom unge hele tiden er online og sammen digitalt, viser forskning fra Center for Ungdomsstudier, at mange unge er mere alene i dag end tidligere. De oplever venners glæde og sorg gennem smileys og emojis, men oplever ikke kroppens jubelspring eller tårer ned ad kinden en trist dag. På sociale medier er der mest plads til succeshistorier. Man udstiller ikke sin sårbarhed. Mange unge føler sig ensomme og har brug for hjælp til, at skabe relationer til andre unge.

Kirkens sociale arbejde kan spille en rolle her. Det er nemmere at skabe relationer, når man skal noget sammen. I kirken er der fysisk rum og hjerterum, og der er voksne med overskud til at skabe rammer for godt samvær. Kirkens ansatte og frivillige er modne mennesker, der kan give et værdigt modspil, både når der skal laves mad til fællesspisning og når samtalen drejer hen på det, der er svært i livet. De unge får mulighed for at tage deres plads og finde deres rolle i et meningsfyldt inkluderende fællesskab.

Indsamlingen går til at arrangere forskellige diakonale aktiviteter for udsatte unge, så de oplever, at de ikke står alene.

Tak for din støtte

Støt os på
 MobilePay 30206
eller via
Bank reg.nr. 8075 konto 0002018699
Skriv "Gavebidrag" i tekstfeltet

Plejehjemmet Brogårdshøj og en arvesag

Af Svend Paludan-Müller, næstformand i Samvirkende Menighedsplejers Fællesudvalg.

Samvirkende Menighedsplejer er aktive indenfor mange plejehjem. Det gælder både som administration og i bestyrelser. Desuden ejer Samvirkende Menighedsplejer fra gammel tid selv Plejehjemmet Brogårdshøj, som ligger på Brogårdsvej i Gentofte/Vangede. Brogårdshøj blev bygget i 1925 for indsamlede midler, og blev i en årrække drevet som privat plejehjem på et kristent værdigrundlag. I 1989 blev der indgået driftsoverenskomst med Gentofte kommune, men som det står i vedtægterne for institutionen: Brogårdshøj skal drives i overensstemmelse med Samvirkende Menighedsplejers kristne menneskesyn.

I januar 2020 døde forskningsbibliotekar Emma Salling 87 år gammel. I sit testamente har hun skænket Samvirkende Menighedsplejer en betydelig arv. Begrundelse er, at Emma Sallings mor boede på Brogårdshøj indtil sin død i 1983. Emma Salling har med arven villet vise sin taknemmelighed overfor Brogårdshøj og Samvirkende Menighedsplejer for omsorgen for hendes mor. Emma Salling var uddannet kunsthistoriker, og arbejdede som forskningsbibliotekar på Kunstakademiets bibliotek på Charlottenborg. Efter sin pensionering fortsatte hun sin forskning med bl.a. studier i altertavler.

Brogårdshøj rummer 44 boliger og fællesrum. Formand for bestyrelsen er Samvirkende Menighedsplejers tidligere formand, Ole Foldberg. I bestyrelsen er Vangede Sogns Menighedspleje også repræsenteret. Ældreplejen i Danmark er i høj grad et kommunalt anliggende, men det er vigtigt som på Brogårdshøj, at søge at få de kristne værdier ind i samarbejdet med kommunerne.

Testamente og arv

Støt os ved at betænke os i dit testamente. Du bestemmer frit hvad og hvor meget, du vil testamentere til os og du skal vide, at ethvert beløb kommer børn, unge og ældre til glæde i hele landet.

En sidste hilsen fra dig vil hjælpe udsatte mennesker i alle aldre

Vælger du at betænke os i dit testamente, kan du oprette dit testamente helt gratis. Vi samarbejder med den juridiske virksomhed Dokument 24, og når vi betænkes i dit testamente, vil de oprette testamentet kvit og frit for dig. Det hele kan gøres online, og har du brug for yderligere rådgivning er dette også gratis. Du kan naturligvis også altid kontakte os og få hjælp, skriv eller ring til Jette Lynnerup Romanelli, e-mail: jr@menighedsplejer.dk – telefon 3066 1875

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 2021. 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 arbejdet med 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. Det kan også være en helt ny aktivitet såsom et internationalt spisefællesskab fire gange om året. Det betyder, at man ikke kan søge til faste aktiviteter, der har eksisteret i flere år for eksempel den årlige sommerudflugt eller den faste besøgstjeneste.

Samvirkende Menighedsplejer giver minimum 5.000 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 støtte
- Det er både menighedsplejer og medlemmer via en samarbejdsaftale, der kan søge

- 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 2021
- I skal indsende historier om projektet to gange i løbet af 2021, hvis I modtager en bevilling
- I skal indsende en projektbeskrivelse og et budget til smp@menighedsplejer.dk senest den 31.12.20
- I skal fremlægge erfaringerne fra projektet på årsmødet 2022.

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.

Eckernførde menighedspleje

Af Svend Paludan-Müller, næstofrmand i Samvirkende Menighedsplejers Fællesudvalg.

Det var lidt af en begivenhed, da Samvirkende Menighedsplejer på sit årsmøde den 15. august 2020 godkendte optagelsen af Eckernførde Menighedspleje som nyt medlem. Det var nemlig første gang i Samvirkende Menighedsplejers historie, at en menighedspleje er blevet oprettet udenfor Danmarks grænser.

Der lå et hurtigt initiativ bag oprettelsen af Menighedsplejen i Eckernførde. Ulrich Vogel, der er dansk præst i Eckernførde, og samtidig medlem af Samvirkende Menighedsplejers fællesudvalg, stod bag initiativet. Det havde i længere tid været på tale at starte en menighedspleje, og hvad var mere naturligt end at det netop skulle ske i 2020 - 100 året for genforeningen i 1920. Eckernførde, som ligger i det sydligste Slesvig, forblev tysk i 1920, men området har en aktiv dansk menighed, som Samvirkende Menighedsplejer nu støtter.

I juli måned deltog familier med børn fra Eckernførde med stor succes i en

sommerferielejr på Fyn. Så der var ikke langt fra tanke til handling.

Menighedsplejen - Gemeindepflege - har iøvrigt en tysk oprindelse, og har altid stået stærkt i Tyskland. Selv i DDR, hvor styret bestemt ikke var kirken venligt stemt, var kristne menighedsplejer i et vist omfang tilladt. Man måtte erkende, at menighedsplejens arbejde for ældre og svage ikke kunne undværes.

Om os

Samvirkende Menighedsplejer

Valby Tingsted 7, 2500 Valby
Tlf.: 36 46 66 66
Fax: 36 13 06 20
Mobilepay 30206
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

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@kirkernessocialarbejde.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

Folketkirkens 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

Kirkens Genbrug

Anne Olesen
Tlf.: 21 75 25 03

Vagn Nielsen
Tlf.: 20 27 49 14

Annette B. Iversen
Tlf.: 40 16 00 20

Frivillige
Anne Olesen
Helle Axelsen
Søren Christensen

Samvirkende
Menighedsplejer

Diakoniens dag – er for alle

Den første søndag i februar fejrer vi diakoniens dag over hele landet. Vi vil gerne gennem denne fælles fejring vise mangfoldigheden i diakoniens arbejde, og at det er en fælles bevægelse. Du kan finde inspiration til prædiken og aktiviteter på www.diakoniensdag.dk

Det er meget forskelligt, hvordan man afholder diakoniens dag. Nogen inviterer en oplægsholder, der fortælle om en specifik del af diakonien, andre samle ind til diakonale projekter gennem en basar og samler de forskellige diakonale organisationer til en fælles dag. I kan dele jeres erfaringer fra diakoniens dag på facebooksideen – diakoniens dag.

@diakoniensdag

diakoniensdag.dk

Afsender:
**Samvirkende
Menighedsplejer**
Valby Tingsted 7
2500 Valby

**Samvirkende
Menighedsplejer**