

BELEIDSPLAN

Hervormde Gemeente te Langerak

Periode 2023-2024

Inhoudsopgave

Visie en beleid	3
Profiel en identiteit van de gemeente	4
Plaats en taak van de gemeente anno Domini 2016.....	5
De eredienst: bediening van Woord en Sacrament	8
Gemeente, ambten en kerkenraad	10
Pastorale zorg.....	11
Diaconaat.....	14
Kinderen en jongeren: de kerk van nu en morgen.....	20
Vorming & toerusting: een gemeente die leert	27
Zending & evangelisatie	28
Kerkrentmeesterschap	30

Visie en beleid

De kerkenraad is geroepen om 'leiding te geven aan de opbouw van de gemeente in de wereld', zoals de kerkorde van de Protestantse Kerk in Nederland het verwoordt (Ord. 4.7.1). Dit beleidsplan is een middel om zicht te krijgen op hoe dit in de praktijk gestalte krijgt in de plaatselijke situatie van de hervormde gemeente te Langerak. Hoe wordt er in Langerak leiding gegeven aan de opbouw van de gemeente in de wereld? Op welke wijze geven we dat met elkaar vorm? Binnen welk kader doen we dat? Deze vragen komen in dit beleidsplan aan de orde.

De notie opbouw van de gemeente gaat uit van de gedachte dat er al een gemeente is. We hebben er voor gekozen om niet een compleet nieuw beleidsplan te schrijven, maar verder te werken op basis van het vorige beleidsplan. Hiermee willen we de continuïteit aangeven die er in de gemeente is.

De opbouw van de gemeente van Christus is geen ideaal dat in de handen van mensen maakbaar is. De gemeente is van Christus; Hij is haar Hoofd. We belijden dat de kerk 'werkplaats van de heilige Geest' is en dat de Geest van God werkt in het verborgene. Tegelijkertijd weten we ons geroepen om in gehoorzaamheid aan Christus instrument te zijn in Gods opbouwwerk. De Opgestane heeft gaven gegeven tot 'volmaking der heiligen, tot het werk der bediening, tot opbouw van het lichaam van Christus.' (Ef. 4:12).

Leiding geven heeft te maken met sturen, voorgaan, keuzes maken en het bepalen van een richting. Dit beleidsplan maakt de keuzes zichtbaar die in Langerak zijn gemaakt. Daarnaast wil dit beleidsplan op een aantal gebieden richting geven voor de toekomst.

We maken beleid in het vertrouwen dat de toekomst van de gemeente in de handen van Christus is. Het Koninkrijk komt onder Zijn leiding, en wij hoeven als bruidsgemeente alleen maar de komst van de Bruidegom te verwachten. Verwachten betekent echter niet dat we maar meedobberen op de golven van de tijd, dat wordt duidelijk in de gelijkenis van de vijf wijze - en vijf dwaze meisjes (Mt. 25).

De gemeente staat niet op zichzelf, maar in de wereld. In de bijbel heeft het woord 'wereld' verschillende betekenissen. De wereld is niet alleen de 'omgeving' waarin we kerk-zijn. Aan de ene kant staan kerk en wereld tegenover elkaar, de gemeente is geroepen uit de wereld tot het Koninkrijk van God. Aan de andere kant is de wereld deel van Gods schepping en strekt zij zich zuchtend (Rom. 8) naar de komst van de nieuwe hemel en nieuwe aarde. De gemeente van Christus getuigt van dat Koninkrijk en heeft oog voor de nood van de wereld.

Zoals al is opgemerkt, dit beleidsplan sluit nauw aan bij het vorige. De verschillende onderdelen beschrijven we vanuit drie aspecten. Allereerst geven we een schets van de huidige stand van zaken. Hiervoor sluiten we dicht aan bij de formuleringen van het vorige beleidsplan dat liep van 2013, aangepast aan de gangbare praktijk medio 2015, het moment van schrijven. Het tweede aspect betreft enkele aanbevelingen voor de komende jaren. Waar willen we aan werken? De derde stap bevat een paar specifieke voornemens die we gedurende de periode 2016-2020 verder willen uitwerken.

De kerkenraad,

ds. J. Hogenhout, predikant

M. Versluis, scriba

Profiel en identiteit van de gemeente

De gemeente van Christus is schepping van het Woord. In de bijbel horen we wie we zijn: begrepen in het genadeverbond van de God van Israël, gereinigd in het bloed van Christus, geroepen tot getuigenis en dienst door de heilige Geest, pelgrims onderweg naar het Koninkrijk.

De hervormde gemeente te Langerak staat bewust in de gereformeerde traditie. Dit verplicht ons om niet alleen naar het heden en de toekomst te kijken, maar ook naar het verleden te zien op datgene wat ons is overgeleverd vanuit de geschiedenis der kerk. We weten ons in het bijzonder verbonden met de belijdende geschriften waarin we het geloof hebben ontvangen, de Drie Formulieren van Enigheid. Het geloof dat hierin staat verwoord kan worden samenvat met behulp van de drie zogenaamde 'sola's' van de Reformatie die ons voorhouden hoe het heil van Godswege tot ons komt (alleen uit genade, sola gratia), hoe we het ons toe-eigenen (alleen door geloof, sola fide) en wat de enige bron voor geloof en leven is (alleen de Schrift, sola Scriptura).

SOLA GRATIA / ALLEEN DOOR GENADE – Genade is onvoorwaardelijk, onverdiend en onbegrijpelijk. Het is het wonder dat God ons zijn liefde schenkt, voordat wij Hem eerst hebben lief gehad. Hij rekent ons om Christus wil onze zonde niet toe, maar rechtvaardigt goddelozen. Gods genade strekt zich uit tot alle aspecten van ons leven, waarin Hij ons van al het goede voorziet, ons nabij is in het moeitelijke leven en ons het eigendom van Christus laat zijn, in leven en in sterven.

SOLA FIDE / ALLEEN UIT GELOOF – Wij houden ons in geloof vast aan de beloften van God. Niet ons christelijke leven, onze prestaties en onze pogingen om een goed christen te zijn, vormen de grond voor ons vertrouwen in Gods goedheid, maar de beloften van God die ons in de Schrift gegeven zijn en in de verkondiging van het evangelie worden toegezegd. Wij ontvangen die in geloof – ook als ons begrip en gevoel daar bij achterblijft.

SOLA SCRIPTURA / ALLEEN DOOR DE SCHRIFT – We hebben de Schrift ontvangen in de bedding van de kerk en in het lezen van de Schrift komt onze eigen (geloofs)ervaring mee. De uitleg van de Bijbel is levend, niet gebonden aan interpretaties uit heden en verleden. Gods Woord is de enige norm voor geloof en leven. De Reformatie heeft terecht de traditie ondergeschikt gemaakt aan de Schriften van het Oude en Nieuwe Testament. In dankbaarheid ontvang en erkennen we de belijdenisgeschriften als leesregels die we in de kerk ontvangen om de kern van de Bijbelse boodschap te begrijpen ons toe te eigenen.

Deze drie kernen van alleen de Schrift – niet onze eigen visies; alleen geloof – niet onze gevoelens; alleen genade – niet onze prestaties, brengen de waarheid van het evangelie in ons leven en ordenen het leven van de gemeente. Dat helpt ons ook om een weg te zoeken in een samenleving waarin kerk en geloof steeds meer in de marge terechtkomen. De diversiteit in de samenleving, in relatievormen, levensstijl en ethische overtuigingen, gaat ook onze gemeente niet voorbij. Het leven van een christen moet voortdurend onder de kritiek van de Schrift staan. Dat maakt bekering tot een dagelijkse opdracht: we zijn gereformeerd om voortdurend gevormd en hervormd te worden door de woorden van God (semper reformanda).

Dit uitgangspunt betekent ook dat de gemeente van Christus heldere keuzes moet maken in controversiële thema's, zoals onder andere samenwonen, crematie, euthanasie en homoseksualiteit. We beseffen dat we de woorden van de bijbel in gebrokenheid ontvangen. In voorkomende gevallen zullen we dus een weg gaan waarin de normen van de Schrift pastoraal en missionair vervoegd worden. Missionair-pastoraal wil zeggen dat we het behoud van de ene mens op het oog hebben in een situatie die zich aan allerlei kanten kenmerkt door gebrokenheid. Hierbij moet de bijbelse volgorde van evangelie en gehoorzaamheid, of genade en navolging in het oog worden gehouden.

We vertalen dit pastoraal-principiële uitgangspunt in drie lijnen door: (1) we leggen elkaar vanuit de Schrift geen lasten op die de geestelijke draagkracht te boven gaan. Anders gezegd: van meer volwassen christenen mag meer worden gevraagd. (2) Gods rechtvaardigende aanvaarding van ons gaat vooraf aan de praktijk van een christelijke levensstijl. Theologisch gezegd: de rechtvaardiging gaat aan de heiliging vooraf. En (3) de hele mens is aanspreekbaar op heel de Schrift. Concreet betekent dit bijvoorbeeld dat de waarschuwingen van Christus tegen rijkdom en gebrek aan vergevingsgezindheid even zwaar tellen als de richtlijnen die de bijbel geeft over huwelijk en seksualiteit.

Plaats en taak van de gemeente anno Domini 2016

De hervormde gemeente Langerak bestaat krachtens het genadeverbond van God en heeft tot taak de dienst aan God en de verkondiging van het evangelie gaande te houden binnen het grondgebied van het dorp Langerak, en de eenheid met andere christenen te zoeken.

IN LANGERAK

Langerak is één van de 13 kernen van gemeente Molenwaard, in deze gemeente wonen circa 29.000 inwoners, de kern Langerak telt 1782 inwoners, 33% van de inwoners van Langerak en Waal is lid van onze gemeente.

De gemeenteraad van Molenaard telt een christelijke meerderheid de politieke partijen SGP, CDA en ChristenUnie hebben samen 14 van de 21 zetels.

Onze gemeente is als volgt samengesteld:

Medio 2015 bedraagt het aantal gemeenteleden 687 geregistreerde leden. Het aantal mannelijke leden bedraagt 349, het aantal vrouwelijke leden 338.

De samenstelling naar leeftijd van onze gemeente is als volgt:

leeftijdscategorie	aantal leden	percentage
0 t/m 9 jaar :	32	5%
10 t/m 19 jaar :	58	8%
20 t/m 29 jaar :	69	10%
30 t/m 39 jaar :	80	12%
40 t/m 49 jaar :	134	20%
50 t/m 59 jaar :	100	15%
60 t/m 69 jaar :	120	17%
70 t/m 79 jaar :	53	8%
80 t/m 89 jaar :	37	5%
90 t/m 99 jaar :	4	1%

Van de mannelijke leden hebben 70 leden belijdenis gedaan, de samenstelling naar leeftijd van deze belijdende leden is als volgt:

20 t/m 29 jaar : 7
 30 t/m 39 jaar : 7
 40 t/m 49 jaar : 13
 50 t/m 59 jaar : 11
 60 t/m 69 jaar : 20
 > 70 jaar : 12

Een aantal ontwikkelingen in cijfers :

	1999	2009	2015
Aantal huishoudens	383	362	351
Leden per huishouden	2,4	2,1	2,0
Geregistreerde leden	901	750	687
Belijdende leden totaal		21%	22%
Vrouwelijke belijdende leden		25%	25%
Mannelijke belijdende leden		17%	20%
Gemiddelde leeftijd totaal			46
Gemiddelde leeftijd vrouwelijke leden			48
Gemiddelde leeftijd mannelijke leden			44

Het relatief groot aantal niet-actieve leden noopt ons tot het voeren van een actief beleid op het gebied van leden die slechts in de kerkelijke administratie vermeld staan maar niet actief betrokken zijn. In het besef dat deze leden van Godswege aan onze gemeente zijn toevertrouwd verdient deze groep tegelijk aandacht en respect waarbij de open discussie van betrokkenheid niet uit de weg gegaan mag worden.

Het geringe aandeel van belijdende leden is een zorg en verdient extra aandacht, m.n. bij jongeren, in zowel catechese, huisbezoek als prediking. Gevolg van het lage percentage belijdende leden is ook een beperkte groep van mannelijke belijdende leden die verkiesbaar zijn voor een ambt. Tevens lijkt de drempel tot het aanvaarden van een ambt hoog, wat het moeilijk maakt snel vacatures ingevuld te krijgen. Om de drempel tot het doen van belijdenis te verlagen zal men in de eerste 2 jaar na de belijdenis niet op dubbeltal gesteld worden.

IN DE PROTESTANTSE KERK IN NEDERLAND

Sinds de kerkvereniging van 1 mei 2004 waarin de Nederlandse Hervormde Kerk, de Gereformeerde Kerken in Nederland en de Evangelisch-Lutherse Kerk zijn verenigd, neemt de hervormde gemeente te Langerak haar plaats in binnen het geheel van de Protestantse Kerk in Nederland. In zijn vergadering van mei 2003 heeft de kerkenraad de door het toenmalige moderamen van de hervormde synode opgestelde 'Verklaring inzake verbondenheid aan het gereformeerd belijden' ondertekend. In de plaatselijke regeling is dit verder ingevuld.

Er wordt gehecht aan een goede verstandhouding met de hervormde gemeente te Nieuwpoort. Mocht in de toekomst de gemeente van Langerak niet meer goed zelfstandig verder kunnen gaan, dan ligt samenwerking met deze gemeente voor de hand. De moderamina van Langerak en Nieuwpoort komen op gezette tijden samen, zodat beleidsvoornemens op elkaar kunnen worden afgestemd. Activiteiten die nu al gezamenlijk worden gedaan, kunnen in de toekomst wellicht worden uitgebouwd.

Als plaatselijke gemeenschap binnen het grote geheel van de Protestantse Kerk in Nederland weten we ons ook deel van de ene christelijke kerk die over de wereld is verspreid en die ook in ons dorp diverse gestalten heeft. We weten ons verbonden met de beweging van de Gereformeerde Bond in de Protestantse Kerk in Nederland.

IN GESPREK MET DE ANDERE KERKEN

De contacten met de andere kerken van Langerak en Nieuwpoort kunnen wellicht verder worden aangehaald. Het zgn. Liesveld-convent, waarin de predikanten participeren, kan hiertoe aanzetten geven. Zeker als het gaat om grote activiteiten, die heel de plaatselijke gemeenschap aangaan, biedt samenwerking perspectieven. De hervormde gemeente te Langerak staat hier in beginsel positief tegenover. We willen daarin onze eigen identiteit inbrengen en blijven staan op de grondslag van het geloof zoals hierboven is verwoord.

We zien het belang in van goede contacten met de plaatselijke scholen. In samenwerking met de hervormde gemeente te Nieuwpoort wordt gezorgd voor godsdienstonderwijs op de openbare basisschool. Met de christelijke basisschool kennen we nu al een goede samenwerking rond de zgn. kinderdiensten op Biddag, Dankdag en Goede Vrijdag.

Op diverse gebieden is er samenwerking met de hervormde gemeente Nieuwpoort, o.a. in de kinderdiensten, de Vijverhofkring en de kerktelefoonuitzendingen. Jaarlijks is er in januari een vergadering van de moderamina van beide gemeenten waarin we onze blik gezamenlijk naar de toekomst richten. De ontwikkeling van het project 'Langerak Zuid' waar mogelijk 300 woningen zullen worden gerealiseerd, is een van de onderwerpen die op de agenda staan.

VOORNEMENS VOOR BELEID

- Actieve benadering van niet-actieve leden in huisbezoek, betrokkenheid bij belangrijke gebeurtenissen (huwelijk, geboorte, ziekte, scheiding, overlijden etc.), en open gesprek omtrent betrokkenheid.

- We willen het doen van belijdenis stimuleren. De lijn tussen catechese en belijdeniscatechese dient te worden versterkt.
- Vanuit onze eigen identiteit (zie vorige hoofdstuk) willen we het contact met de andere kerken in ons dorp zoeken en stimuleren.

De eredienst: bediening van Woord en Sacrament

VISIE

Het hart van de gemeente wordt gevormd door de zondagse erediensten. Daarin staat de verkondiging van Gods Woord centraal en komt de gemeente in al haar geledingen samen. De liturgie tijdens de erediensten is de klassiek gereformeerde en kenmerkt zich door een sterke nadruk op de verkondiging van Gods Woord en het antwoord daarop door de gemeente in lied, gebeden en gaven. In de sacramenten ervaren we de zekerheid van Gods beloften als zichtbare en tastbare verkondiging.

In de verkondiging komt het Woord van God tot ons. De bijbel is een veelzijdig boek en vanuit het geloof dat 'geheel de Schrift' ons geschonken is om God te leren kennen, is het van belang om de breedte van het getuigenis van de Schriften aan de orde te laten komen. Daarnaast dient de prediking ook om de gemeente te onderwijzen in de inhoud van het christelijke geloof zoals verwoord in het gereformeerde belijden. De Heidelbergse Catechismus vormt het uitgangspunt voor de leerdiensten. Pastorale verkondiging houdt in dat de kudde van Christus richting wordt gewezen om te leven in het midden van een voortdurend veranderende wereld.

HUIDIGE SITUATIE

Er worden elke zondag twee diensten belegd, die om 9.30u en 18.30u aanvangen. Op Bid- en Dankdag, Eerste kerstdag, Goede Vrijdag, Hemelvaartsdag, Oudejaarsdag en Nieuwjaarsdag worden er ook kerkdienst gehouden. Tijdens de diensten wordt gebruik gemaakt van de herziene Statenvertaling en de psalmberijming van 1773.

Continuïteit in de liturgie is belangrijk, al moeten we beseffen dat de liturgische praktijk het gevolg van historische ontwikkelingen is. We streven ernaar dat ongeveer een kwart van de diensten leerdiensten zijn, waarin de inhoud van het gereformeerde belijden centraal staat. Op een aantal momenten in het jaar zal er een preekbespreking worden gehouden.

Er zijn enkele speciale kerkdiensten.

Op Goede Vrijdagochtend en bid- en dankdag 's middags wordt er een dienst belegd die speciaal is afgestemd op de kinderen. Daarbij wordt (indien aangeboden) gebruik gemaakt van materiaal van de HGJB.

Voor deze diensten worden ook de kinderen van de Knotwilg uitgenodigd via de daar gegeven godsdienstlessen.

Aan het eind van de zomer wordt tijdens de ochtenddienst de VakantieBijbelWeek afgesloten.

Eind september openen we het seizoen in een speciale dienst van Opening Winterwerk.

Op christelijke feestdagen en tijdens deze speciale diensten worden er ook liederen gezongen uit de bundel Op Toonhoogte (samengesteld door de HGJB).

Het heilig Avondmaal wordt vijf keer per jaar gevierd.

In de week, voorafgaand aan het heilig Avondmaal, wordt Sensura Morum gehouden.

Deelname staat open voor belijdende leden van de gemeente. Belijdende leden van elders (gasten) zijn tevens welkom om ook deel te nemen.

Tijdens de viering van het avondmaal nemen de ouderling van dienst en een van de diakenen plaats aan de hoofdeinden van de tafel.

De heilige Doop wordt bediend in een zondagse eredienst, op aanvraag van de ouders.

Hieraan vooraf worden één of meer gesprekken gevoerd die een catechetisch en pastoraal karakter dragen en waarin gesproken wordt over het doel en de betekenis van de doop.

ZEGENINGEN EN ZORGEN

- De opkomst in de diensten is vrij constant en er wordt aandachtig geluisterd. Dat stemt tot dankbaarheid. We beseffen dat gegroeide praktijken van kerkgang (eens per zondag, eens per maand) diep zitten en niet zomaar te veranderen zijn. We blijven elkaar aansporen tot meer trouw in de kerkgang.
- Is er misschien een te hoge drempel voor randkerkelijken en gasten om de diensten te bezoeken? Zij komen vooral in de diensten bij de afsluiting van de VBW en op eerste kerst- en paasdag. Waarin kunnen we voor hen de drempel naar de diensten zo laag mogelijk maken, zonder de eigenheid te verliezen van de eredienst zoals we die met elkaar beleven?
- Het aantal deelnemers aan het avondmaal stijgt licht. Het aantal avondmaalgangers dat de hele cyclus van voorbereiding, viering en dankzegging bewust wil meemaken ligt echter lager dan we zouden mogen verwachten.

VOORNEMENS VOOR BELEID

- De kerkenraad vindt het belangrijk om van de gemeente te blijven horen hoe de liturgie beleefd wordt en de verkondiging overkomt. In de bezinning hierop en besluitvorming hierover in de kerkenraad, is continuïteit met het gevoerde beleid tot nu toe uitgangspunt.
- We willen zoeken naar mogelijkheden om het geloofsgesprek naar aanleiding van de verkondiging te bevorderen in het geheel van de gemeente: in de gezinnen, rond preekbesprekingen en binnen de kerkenraad.
- Het evangelie is een aanstoot voor wie niet gelooft; maar ook gelovigen werpen bewust of onbewust drempels op voor anderen om het evangelie te kunnen ontvangen. We willen ons hiervan meer bewust worden om te voorkomen dat mensen worden buitengesloten. We willen ons hierop blijven bezinnen.
- We willen zoeken naar mogelijkheden om kinderen en jongeren een plek te geven in de eredienst die past binnen de ontwikkelingsgang van hun geloof. We willen ruimte bieden aan jongeren om te komen met initiatieven voor themadiensten voor de jeugd.
- Bezinning op de liedkeuze in de eredienst.

Gemeente, ambten en kerkenraad

VISIE

De christelijke gemeente is 'een gemeenschap die, geroepen tot eenheid, getuigenis en dienst, samenkomt rondom Woord en sacramenten' (Ord. 2.1). De ambten zijn gegeven om de gemeente toe te rusten om in de roeping tot vieren, getuigen, en dienen te kunnen volharden. De heilige Geest geeft in de gemeente een verscheidenheid aan gaven en diensten om de kerk van Christus te bouwen. De ambten nemen daarmee niet de plaats van de gemeente in. De bijzondere ambten van predikant, ouderling (-kerkrentmeester) en diaken vormen een bedding waarbinnen de gaven in de gemeente tot ontplooiing kunnen komen.

HUIDIGE SITUATIE

Kerkenraadsverkiezingen

De kerkenraad bestaat uit mannelijke, belijdende lidmaten. De wijze van verkiezing wordt door de gemeente in de zesjaarlijkse stemming bepaald. Momenteel heeft de gemeente de gelegenheid aanbevelingen te doen, waarna de kerkenraad een dubbeltal stelt. Hieruit wordt door de lidmaten gekozen in een schriftelijke stemming. De procedure staat verder beschreven in de plaatselijke regeling. Met nieuwe lidmaten wordt, na verkiezing, een eerlijk gesprek gevoerd, om met zorg de inpasbaarheid te bespreken.

Gemeentegrenzen

Met betrekking tot de gemeentegrenzen voert de kerkenraad het beleid, dat de territoriale gemeentegrens ook de kerkelijke gemeentegrens is. Wij voelen ons daarom verantwoordelijk voor hervormde kerkleden die wonen op het grondgebied van Langerak. Wij erkennen ook geen verschil in modaliteit met de ons omringende hervormde gemeenten.

Met de hervormde gemeenten Nieuwpoort en Ameide zijn er afspraken over perforatie van senioren die respectievelijk in de Vijverhof of Open Vensters gaan wonen. Met overige verzoeken tot overschrijving wordt terughoudend omgegaan.

Communicatie

De gemeenteberichten verschijnen wekelijks in het regionale kerkblad 'De Zaaier', alsmede in de 'internet Zaaier'. Per kwartaal wordt in een eigen beheer een gemeenteblad uitgegeven 'Het Signaal', dat wordt verspreid onder alle leden die ingeschreven staan bij de hervormde gemeente. Aan het begin van een nieuw seizoen verschijnt jaarlijks een gemeentegids met alle activiteiten in de gemeente en diverse contact-gegevens.

Tevens kunnen alle gegevens teruggevonden worden op de website.

Commissies en taken in de gemeente

De volgende commissies functioneren in de gemeente (van een aantal wordt in andere hoofdstukken een uitgebreidere bespreking gegeven): Vakantie Bijbel Week, Oud-papier, Bazar, Rommelmarkt, en Zendings- en evangelisatiecommissie. Daarnaast zijn er diverse kringen en clubs (zie onderdelen vorming en toerusting, jeugdwerk).

Kerkenraadsvergaderingen

De kerkenraad vergadert 10 keer per jaar. Voor het consistoriegesprek komt men 2-3 keer per jaar bijeen.

Het moderamen vergadert anderhalve week voor elke kerkenraadsvergadering.

Tijdens kerkenraadsvergaderingen worden met enige regelmaat vertegenwoordigers van jeugdraad, zendingscie., HVD ed. uitgenodigd om te spreken over de werkzaamheden.

Op de agenda wordt ruimte gemaakt voor toerusting en bezinning.

ZEGENINGEN EN ZORGEN

- Hoewel de samenstelling van de gemeente licht vergrijsd, zijn we blij met een goede continuïteit wat betreft het ledenaantal. De drempel om belijdeniscatechese te volgen lijkt wat hoog te liggen.
- Het vinden van nieuwe ambtsdragers verloopt wel eens moeizaam.
- De toerusting van ambtsdragers en bezinning op specifieke onderwerpen binnen de kerkenraad verdient meer aandacht.

VOORNEMENS VOOR BELEID

- De kerkenraad nodigt met enige regelmaat commissies en andere taakgroepen uit de gemeente uit, om van gedachten te wisselen over hun werkzaamheden en meer aandacht te hebben voor het vele vrijwilligerswerk in de gemeente.
- Het vervuld krijgen van vacatures in de kerkenraad is een zaak van heel de gemeente. Dit vraagt om blijvende bezinning binnen de kerkenraad en zal bij herhaling onder de aandacht van de gemeente gebracht worden.
- Binnen de kerkenraadsvergadering zal structureel ruimte worden gemaakt voor bezinning en toerusting.

Pastorale zorg

INLEIDING

Aan de ouderlingen en de predikant is de herderlijke zorg toevertrouwd. Predikant en ouderlingen zijn hierbij gehouden aan hun ambtsgeheim, waarbij in het bijzonder voor de predikant geldt dat hij de functie van vertrouwenspersoon in de gemeente heeft.

Een belangrijk beeld voor de gemeente in de Bijbel is de kudde. Christus ziet de mensen uit Zijn tijd als 'schapen die geen herder hebben' (Mt. 9) en zo roept Hij zelf: Ik ben de goede herder (Joh. 10). De Opgestane Christus zegt tegen Petrus: hoedt Mijn schapen (Joh. 21). Pastorale zorg bestaat uit het gehoorzamen en navolgen van de Opgestane Jezus en het dienen van de gemeente die Zijn kudde is. Het doel van de ambtelijke pastorale zorg is het leiding geven aan het geestelijk leven in de gemeente, waarbij het vooral gaat om de kleinere verbanden van het persoonlijke geloofsleven, huwelijk en gezin, en de onderlinge relaties in de gemeente. Daarnaast is iedere christen geroepen om te zien naar broeders en zusters, in aandacht en liefde. Pastorale zorg is dus ook iets wat ieder gemeentelid afzonderlijk aangaat.

HUIDIGE SITUATIE

De pastorale zorg is momenteel als volgt verdeeld:

1. De ouderlingen nemen het reguliere huisbezoek voor hun rekening. Elke ouderling krijgt een gedeelte van de gemeente als wijk toegewezen. Eventueel samen met een medeamtsdrager is het streven, dat elk adres in de gemeente tenminste eenmaal in de twee jaren benaderd voor een huisbezoek. Het huisbezoek heeft als doel het contact te onderhouden met de leden van de gemeente en om te spreken over het dagelijks- en geestelijk leven. In uitzonderlijke gevallen kan er door de ouderlingen een beroep worden gedaan op de predikant, om hen op het huisbezoek te vergezellen.
2. De predikant bezoekt de oudere gemeenteleden (van 75 jaar en ouder) rond hun verjaardag. De kerktelefoonluisteraars die de kerkdiensten niet (meer) kunnen bezoeken worden extra bezocht.
3. De predikant neemt initiatief tot het bezoeken van gemeenteleden in bijzondere omstandigheden, zoals ziekte, rouw, en problematische situaties. In het algemeen geldt, dat het bijzonder pastoraat voorrang heeft boven andere vormen van pastorale zorg. Leden van de kerkelijke- en burgerlijke gemeente kunnen ook zelf een beroep doen op de predikant in situaties, waarin zij ervaren dat pastorale zorg nodig is. De kerkenraad ondersteunt de predikant in deze, zodat er voldoende mogelijkheden zijn om aan de noden in het bijzonder pastoraat te voldoen.
4. De HVD (commissie van bijstand van de kerkenraad) bezoekt nieuw-ingekomenen en ouderen, als ook gemeenteleden in bijzondere omstandigheden.

Minimaal éénmaal per jaar komen predikant en ouderlingen bijeen in een consistorievergadering, voor onderlinge toerusting; het spreken over het bezoekwerk in het algemeen, alsmede het uitwisselen van ervaringen betreffende de voorliggende adressen. Het bespreken van een centraal thema voor de huisbezoeken behoort tot de mogelijkheden.

VERHUIZING VAN OUDEREN NAAR ZORGINSTELLING

Bij de verhuizing van ouderen naar een zorginstelling of seniorencomplex (zoals Open Vensters in Ameide, de Hof van Ammers in Groot-Ammers, of de Vijverhof in Nieuwpoort) worden zij bezocht door de wijkouderling uit de gemeente, die de consequenties van de verhuizing voor het lidmaatschap van de kerk uitlegt. Met de hervormde gemeente Nieuwpoort is de afspraak gemaakt (bevestigd voorjaar 2008), dat ouderen die vanuit Langerak verhuizen naar de Vijverhof, worden benaderd door Langerak met de vraag bij welke gemeente zij willen horen. Indien gewenst kan tijdens het bezoek een aanvraag voor perforatie naar Langerak worden ingevuld.

BIJZONDERE PASTORALE SITUATIES

1. De Bijbel leert ons, dat het huwelijk tussen een man en een vrouw een instelling van God is. De volgorde die de Bijbel ons wijst is: elkaar trouw beloven in het huwelijk en daarna samenleven en seksuele omgang hebben (Genesis 2). Tegenwoordig kiezen veel stellen ervoor om eerst een periode te gaan samenwonen, waarna men gaat trouwen. Bij een aanvraag van kerkelijke bevestiging en inzegening van een huwelijk, zal dit ongehuwd samenwonen onderwerp van gesprek zijn. Er zal in het gesprek op pastorale wijze verwoord worden, dat de Bijbelse volgorde een andere is. Er kan voor een dergelijke situatie geen standaard manier van handelen worden

gegeven. Mensen, situaties, motieven en kerkelijke betrokkenheid kunnen sterk verschillen. Benadrukt zal worden, dat instemmen met een christelijk huwelijk inhoudt, dat men erkent, dat dit de enige Bijbelse manier van samenleven als man en vrouw is.

2. Omdat het christelijk huwelijk een verbond is tussen man en vrouw, verleent onze gemeente geen medewerking aan het bevestigen en inzegenen van een relatie tussen mensen van hetzelfde geslacht. Het praktiseren van homoseksualiteit wordt afgewezen door de Bijbel. Hiermee is echter niet alles gezegd. Het beeld moet voorkomen worden, dat wij als gemeente de homoseksuele man of vrouw als persoon afwijzen. In de pastorale zorg moet er ruimte zijn om identiteitsvragen rond seksualiteit te bespreken. Hierbij moeten wij oog hebben voor de complexiteit, gebrokenheid, schuldgevoelens en vaak onterechte uitsluiting, die samenhangen met een homoseksuele oriëntatie.
3. Als kerkenraad beschouwen wij begraven als de Bijbelse wijze van lijkbezorging. In dit licht zien wij crematie niet, als de door de Bijbel aangewezen weg. Dit standpunt zal op pastorale wijze gecommuniceerd worden met de nabestaanden van een overledene die gecremeerd zal worden. Bij een crematie zal onze kerkenraad niet de algehele verantwoordelijkheid op zich nemen voor de rouwplechtigheid en zal deze bijeenkomst ook niet in ons kerkgebouw plaatsvinden. Wel laten wij de mogelijkheid open, dat de predikant zijn medewerking verleent aan de rouwbijeenkomst voorafgaand aan een crematie. Over de wijze van invulling van deze medewerking, zal de predikant afspraken maken met de nabestaanden.

ZEGENINGEN EN ZORGEN

- De informatie is soms nog teveel versnipperd. Het verdient aanbeveling – met in achtneming van de geheimhouding die past bij het ambt - om belangrijke informatie uit te wisselen tussen HVD, predikant en (wijk)ouderlingen. Wellicht kan hiervoor ruimte gecreëerd worden op een consistorievergadering.
- Contacten met randkerkelijken groeien soms verrassend uit tot een hernieuwde toetreding tot de gemeente.
- Het is soms moeilijk, ook bij trouwe gemeenteleden, om tijdens huisbezoeken tot de kern van het geestelijk leven te komen. In de huisbezoeken aandacht vragen voor de lijn doop – belijdenis – avondmaal, de zekerheid van het geloof en de groei van het geloof.
- Is de gemeente een warme gemeenschap, met aandacht voor elkaar?
- Huwelijken in de gemeente verdienen een goede pastorale aandacht, daar een goed huwelijk de basis vormt voor een goed gezinsleven.
- Het aantal ouderen in de gemeente neemt toe, enerzijds door vergrijzing van de maatschappij, alsmede mede door de bredere beschikbaarheid van (zorg-)appartementen. Ouderen hoeven daardoor veelal niet te vertrekken naar elders.

VOORNEMENS VOOR BELEID

- Het is te overwegen om, vanwege de toenemende vergrijzing en eenzaamheid, de pastorale zorg onder ouderen extra onder de loep te nemen, t.w.

- Een of meerdere bezoekbroeders inzetten, om te ondersteunen in het ouderenbezoek, alsmede het brengen van bezoeken buiten de gemeente in ziekenhuizen en zorginstellingen.
- Versterken van de lijn vanuit consistorie en wijkouderling naar de HVD.
- Breder dan tot heden, onderzoeken of er gezamenlijk beleid met andere kerken mogelijk is op het gebied van het individuele pastoraat en het vormingswerk (Vijverhofkring), om het werk onder de ouderen te versterken. Hierbij tevens te denken aan o.a. avondmaalsviering en doopplechtigheid.

Diaconaat

ORGANISATIE DIACONIE

Het college van diakenen bestaat uit drie diakenen; een voorzitter, secretaris en een penningmeester.

De diakenen maken deel uit van de kerkenraad. De diakenen kunnen voor het uitvoeren van werkzaamheden ook gemeenteleden inschakelen.

Ongeveer 3 keer per jaar vergadert het college van diakenen met elkaar. Ongeveer 10 keer per jaar vergadert de hele kerkenraad. In de kerkenraadsvergaderingen worden beleidsplannen, begrotingen en jaarrekeningen vastgesteld. Voor 1 november wordt de ontwerpbegroting ingediend, vergezeld van een gemeenschappelijk ontwerp collecterooster. Nadat de kerkenraad de begroting voorlopig heeft vastgesteld, wordt deze in samenvatting in de gemeente gepubliceerd en, in haar geheel voor de leden van de gemeente ter inzage gelegd. Na kennisgenomen te hebben van eventuele reacties, stelt de kerkenraad de begroting en het collecterooster vast. De reacties van de leden der gemeente worden schriftelijk ingewacht.

De jaarrekening wordt door het college van diakenen opgesteld en voor 1 mei aan de kerkenraad voorgelegd. Voor de vaststelling daarvan wordt de financiële administratie gecontroleerd door de controlecommissie (twee gemeenteleden met kennis van zaken) en/of een gecertificeerde accountant. De jaarrekening wordt niet eerder vastgesteld, dan nadat de leden van de gemeente de gelegenheid hebben gekregen hun oordeel kenbaar te maken. Hiertoe wordt de jaarrekening in zijn geheel gepubliceerd. Nadat de kerkenraad kennis heeft genomen van de schriftelijke reacties van de leden, wordt deze definitief vastgesteld.

Vervolgens worden de begroting en de jaarrekening opgestuurd naar het RCBB (Regionaal College voor de Behandeling van Beheerszaken).

Een diaken wordt bevestigd voor een periode van 4 jaar. Daarna is hij herkiesbaar voor een verlenging van nogmaals 2x4 jaar (of 4jaar en 2x2 jaar) .

Het streven is dat tijdens de reguliere kerkdiensten er minimaal twee diakenen in functie aanwezig zijn. Tijdens huwelijksdiensten is het streven naar aanwezigheid van één diaken. Bij onvoldoende beschikbaarheid kan een beroep gedaan worden op een ouderling kerkrentmeester of een ouderling. Er is geen diaken in functie aanwezig tijdens rouwdiensten.

Tezamen met ouderling kerkrentmeesters zijn de diakenen verantwoordelijk voor de rondgang van de collectes en de telling van de opbrengst van het collectegeld en collectebonnen. Ook voor de verdere verwerking hiervan.

Een afgevaardigde van de diakenen neemt deel aan het overleg van

- Het moderamen
- De classis
- Het Diaconaal Platform
- Eventuele maatschappelijke vergaderingen, waarbij aanwezigheid van de diaconie gewenst is.

INKOMSTEN

De inkomsten van de diaconie worden verkregen uit:

1. De collecten tijdens de erediensten

Op gezette tijden, 16 keer per jaar, zijn er diaconale collecten in de erediensten. Een aantal doelen van Kerk in Actie zullen op het collecterooster gezet worden. Dit aangevuld met andere doelen.

De collecten bij het Heilig Avondmaal hebben een diaconale bestemming. De diakenen collecteren in elke eredienst en dragen zorg voor de afhandeling naar de instelling waarvoor gecollecteerd is.

Uit collectes tijdens de erediensten die voor de kerk bestemd zijn, komt 85% ten goede aan de kerkvoogdij en 15% aan de diaconie.

Jaarlijks wordt het collecterooster gemaakt. Voor de dienst worden de doelen bekend gemaakt. Bij speciale acties of doelen, wordt tevoren al bekend gemaakt wat het collectiedoel inhoudt. De diakenen verzorgen dan ook informatiemateriaal, indien voorhanden, om het doel van de collecte te verduidelijken aan de gemeenteleden.

2. Particuliere giften en bijdragen

Gemeenteleden kunnen naast hun bijdrage tijdens kerkdiensten ook via de bank een financiële bijdrage leveren. Dit kan rechtstreeks op het rekeningnummer van de diaconie gestort worden of via de internetsite van de kerk. De diaconie maakt deel uit van de ANBI instelling, dus giften zijn van de belasting aftrekbaar. De diaconie beveelt gemeenteleden aan om collectebonnen te gebruiken aangezien zij bij de koop daarvan fiscaal voordeel kunnen krijgen, wat ze ten gunste kunnen brengen aan de kerk / diaconie.

Het financieel vermogen van de diaconie is ondergebracht bij SKG (Stichting Kerkelijke Geldbeheer). Dit is een instelling voor financiële dienstverlening aan kerkelijke gemeenten en werkt met geld van de kerk voor de kerk. De Rabobank wordt gebruikt voor het betalingsverkeer.

3. Beheer diaconale goederen (pachtland)

Voor het beheer van de diaconale goederen maakt het college van diakenen gebruik van de diensten van de KKG (Kantoor Kerkelijke Goederen). Activiteiten die deel uitmaken van deze diensten zijn:

- Voeren van het dagelijks beheer
- Opmaken of wijzigen van pachtovereenkomsten
- Incasso van pacht
- Advies ten aanzien van her-indexering van pachtprizen

- Controleren en betalen van vaste lasten (waterschap, onroerende zaakbelasting, verzekeringen)
- Eerste aanspreekpunt voor pachter
- Advies en bemiddeling bij ruilverkaveling, onteigening, melkquoteringsregelingen en toeslagrechten

Jaarlijks ontvangt de diaconie van deze stichting een financieel overzicht van de inkomsten uit de pacht en de kosten van het beheer en hoogheemraad.

De overeenkomst met de KKG loopt steeds per 6 jaar. Reden voor het college van diakenen om gebruik te maken van de KKG zijn onder andere het ontbreken van de noodzakelijke kennis om een goed beheer te voeren met steeds wijzigende en aangescherpte regelgeving van de overheid. Het college van diakenen blijft verantwoordelijk voor het gevoerde beleid. Er wordt gehandeld naar het advies van de KKG, waarbij alleen in hoogst uitzonderlijke gevallen door de diaconie een afwijkende beslissing zal worden genomen.

Pachtland dient te worden gebruikt voor agrarische doeleinden; er mag niet op gebouwd worden.

Landpacht brengt jaarlijks geld op, hetwelk ten goede komt aan diaconale doeleinden. Aangezien bij verkoop van land éénmalig een bepaald geldbedrag binnen komt en daardoor niet financieel duurzaam is, is het beleid van de diaconie om nu niet tot verkoop van land over te gaan.

4. Opbrengsten van rentegelden uit financiële leningen

De Langerakse diaconie heeft op dit moment voldoende financiële middelen. Het beleid is om deze middelen zoveel mogelijk diaconaal aan te wenden. Bijvoorbeeld voor ondersteuning van projecten van Protestants Diaconaal Krediet Nederland (PDKN), zoals St. Het Passion, De Ommekeer van St. De Hoop, en de Hezenberg. In een zevental projecten vanuit de PDKN heeft de diaconie op dit moment een geldbedrag gestort. Renteopbrengsten hiervan komen ten goede aan andere diaconale doelen.

De diaconie heeft aandelen Oiko-credit aangekocht. Deze organisatie verschaft krediet aan ondernemers in de derde wereld die niet via een bank in aanmerking komen voor een financiering. Met een lening via Oiko-credit worden kleine bedrijfjes opgestart, meestal gerund door vrouwen. Deze bedrijfjes voorzien in hun eigen levensonderhoud en dat van hun kinderen. Verstrekte leningen worden voor meer dan 95% terugbetaald en opnieuw aangewend voor nieuwe kredieten.

Verder is het beleid van het college om de opbrengst van de rente van de banktegoeden te besteden aan diaconale stichtingen en voor ondersteuning van projecten met een groter bedrag voor een langere periode, bijvoorbeeld 5 jaar. Dit kan een binnenlands project zijn of een project in de ontwikkelingslanden. Het college is van mening dat het zinvoller is om continuïteit te waarborgen door grotere giften dan veel verschillende organisaties te steunen met een kleine gift. Van het financieel beleid wordt jaarlijks een begroting en een jaarrekening gemaakt, waarvan verantwoording wordt afgelegd aan de kerkenraad en het Regionale College voor de Behandeling van Beheerszaken (RCBB) van de Protestantse Kerk in Nederland.

5. Jaarlijkse acties

Jaarlijks staat bij de opening winterwerk in september een project of goed doel in de schijnwerper. De diaconie voorziet de gemeente van informatie hieromtrent en int en verwerkt de gegeven bijdrage. Veelal verdubbeld de diaconie de collecteopbrengst daarbij.

Vanuit de Zendingscommissie wordt via deelgenoten een zendingswerker bijgestaan. De diaconie zal in samenspraak met de zendingscommissie deze zendingswerker financieel steunen met een tevoren bepaald bedrag, waarvoor ook in de erediensten collecten worden ingeruimd.

In het najaar wordt in samenwerking met alle regiogemeenten de Dorcas voedselactie gehouden. De diaconie brengt deze voedselactie onder de aandacht in de kerkelijke gemeente en in de plaatselijke gemeente door huis-aan-huis te folderen. Op de gestelde datum fungeert het Anker als inzamelpunt. De diakenen zijn aanwezig om het voedsel in te zamelen.

Vanuit de Vakantie Bijbel Week wordt een sponsorkind onderhouden. Deze sponsoring verloopt via Woord en Daad. De gelden worden opgehaald middels zendingbusjes tijdens de vakantieBijbelweek. De financiële afwikkeling wordt gedaan door de penningmeester van de diaconie. Daar het om een vast bedrag per jaar gaat, wordt, waar nodig, financieel aangevuld.

UITGAVEN

De uitgaven van de diaconie bestaan uit:

1. Ondersteuning van goede doelen

De doorzendcollectes die tijdens de erediensten worden gehouden, worden rechtstreeks doorgezonden naar het vastgestelde goede doel. Doelen van doorzendcollectes worden jaarlijks vastgesteld door het college van diakenen. Diaconale doelen zijn voor armen en behoeftigen in binnenland (plaatselijk, regionaal en landelijk) en in het buitenland. De doelen kunnen echter per jaar verschillen.

Daarnaast worden de overige inkomstengelden van de diaconie verdeeld over goede doelen. Jaarlijks wordt vastgesteld door het college van diakenen welke doelen financieel gesteund gaan worden. Er is tevens ruimte voor noodhulp.

In de komende vier jaren zal de diaconie elk jaar ongeveer €10.000 euro interen op het eigen vermogen. Dit geldbedrag komt ten goede aan diaconale doelen.

2. Het Diaconaal Quotum

Jaarlijks wordt de hoogte van deze verplichte bijdragen voor het landelijke diaconale werk vastgesteld door het Regionaal College voor de behandeling van Beheerszaken van de PKN. Dit bestaat uit een percentage van de inkomsten van de diaconie en een heffing per belijdend lid. De bijdrage die de diaconie betaald komt ten goede aan ondersteuning, educatie en voorlichting op diaconaal terrein (brochures, landelijke diaconale dag, infomateriaal en dergelijke) door het landelijke PKN orgaan.

3. Ondersteuning van plaatselijke kerkelijke activiteiten

Ouderenwerk

Veel werk onder de ouderen wordt gedaan door de dames van de HVD. Zij bezoeken **nieuwe** gemeenteleden, verrassen ouderen van boven de 70 jaar bij hun verjaardag met een bloemetje of met een fruitschaaltje. Daarnaast verzorgen zij 2 maal per jaar een ouderenmiddag; organiseren zij voor deze mensen een ouderenreis en ontvangen de ouderen een kersttentie. De diaconie ondersteunt haar zo nodig met geldelijke middelen, en geeft een financiële aanvulling voor de ouderenreis, indien noodzakelijk.

Kerktelefoon

De diaconie bekostigt de kerktelefoon 'oude stijl' en 'nieuwe stijl' voor gemeenteleden die zelf niet naar de kerk kunnen komen vanwege ziekte en/of ouderdom en toch de dienst mee willen luisteren. Tevens is het wekelijkse programma te beluisteren, hetwelk door een aantal vrijwilligers uit de Hervormde Gemeente Langerak en Hervormde Gemeente Nieuwpoort gemaakt wordt. In dit programma worden aanvragen van geestelijke liederen of psalmen ter bemoediging en / of vertroosting ten gehore gebracht. Ook wordt er een korte meditatie en gedichten voorgedragen.

Kerktelefoon 'oude stijl' houdt in: kerktelefoon via SIKN (stichting Intermediair Kerkomroep Nederland). Zowel aan KPN als aan SIKN wordt een bedrag per maand betaald. Kerktelefoon 'nieuwe stijl' is echter veel praktischer en zeer kostenbesparend. Tegenwoordig hebben veel gemeenteleden internet en kunnen zij via www.kerkomroep.nl de kerkdienst rechtstreeks meeluisteren of op een later moment terugluisteren. Bij een nieuwe aanvraag voor kerktelefoon, zal de diaconie dan ook informeren bij het gemeentelid of hij/zij zelf faciliteiten (onder andere internet) heeft om via kerkomroep de dienst te luisteren. Als dat niet het geval is, dan zal de diaconie de benodigde zaken (tablet en internet) regelen met als doel de dienst luisteren via www.kerkomroep.nl

De diaconie benadrukt dat de kerktelefoon/kerkomroep geen vervanging van het bijwonen van de erediensten is voor mensen die wel in staat zijn om naar de kerk te komen.

Kerkauto

De diaconie coördineert het vervoer naar en van de kerkdienst van ouderen, die niet op eigen gelegenheid naar de kerkdienst kunnen komen. De diaconie maakt afspraken met een taxibedrijf die elke zondagochtend een taxibusje laat rijden. De diaconie maakt een rooster voor gemeenteleden die op zondagavond met eigen vervoer bereid zijn om ouderen naar de kerkdienst te brengen en na de dienst weer thuis te brengen.

Jeugd- en jongerenwerk

De diaconie ondersteunt de jongerenclubs van de Hervormde Gemeente Langerak financieel door één keer per jaar een collecte tijdens de eredienst te houden. Indien nodig wordt er een financiële bijdrage geleverd ten behoeve van het jeugdwerk.

Ongeveer één maal per jaar wordt gecollecteerd voor het werk van de HGJB (Hervormde Gereformeerde Jeugd Bond).

4. Individuele hulpvragen om diaconale steun

Deze hulpvragen komen veelal binnen via de hulpvrager zelf of via de predikant of ouderling. Er bestaat een mogelijkheid voor mensen van buiten de kerk om voor diaconale steun in aanmerking te komen, indien vanuit overheidswege hierin niet of niet voldoende steun wordt geboden. Per geval zal de diaconie bekijken en beoordelen of diaconale hulp wordt geboden, hierbij wordt ook, waar mogelijk, gebruik gemaakt van de kennis van het Diaconaal Platform. Gezien het feit er vaak onderliggende problemen de oorzaak kunnen zijn van financiële problemen (bijvoorbeeld eenzaamheid, gebrek aan aandacht etc).

Praktische, niet-financiële hulp zal geboden worden via het Diaconaal Platform (zie pagina 19).

Het wegnemen van de schroom om aan te kloppen bij de diaconie kan alleen worden bereikt als de diaconie laat zien, dat daar waar hulp wordt gevraagd, dit uiteraard geboden wordt, maar dat daarover waar nodig de zaken discreet en onder geheimhouding geschieden.

DIACONAAL PLATFORM

Vanuit de christelijke overtuiging willen alle kerken uit de burgerlijke gemeente van Nieuwpoort en Langerak zich inzetten voor de bewoners. Terwijl de overheid een bepaald sociaal vangnet biedt, is bekend dat niet iedereen daardoor (voldoende) wordt opgevangen. Daardoor kan ongelijkheid ontstaan en kunnen mensen zich buitengesloten voelen. Via het platform wordt aanvullende hulp georganiseerd voor alle inwoners van Nieuwpoort en Langerak die hulp nodig hebben.

Het platform is opgericht op initiatief van de diaconieën van meerdere kerkgenootschappen uit Nieuwpoort en Langerak:

- Christelijk gereformeerde kerk te Nieuwpoort
- Hervormde Gemeente te Nieuwpoort
- Nederlands Gereformeerde Kerk te Langerak
- Gereformeerde Kerk Vrijgemaakt te Langerak
- Hervormde Gemeente te Langerak

De hulp die georganiseerd wordt, richt zich vooral op praktische hulp.

Hierbij te denken aan zaken als:

- Klussen in en om het huis
- Vervoer van en naar medische en andere afspraken
- Hulp bij de persoonlijke administratie
- Ontlasten van mantelzorgers
- Andere vormen van praktische hulp
- Schuldsanering in samenwerking met “schuldhulpmaatje”

Bij het inventariseren en organiseren van de hulpvraag en de coördinatie van de vrijwilligers wordt samengewerkt met de Gemeente Molenwaard. Een centraal coördinator van het Diaconaal Platform is de spil in het samenbrengen van de hulpvraag en de vrijwilligers.

Kinderen en jongeren: de kerk van nu en morgen

1. Voorwoord

Het jeugdwerk is een belangrijk onderdeel van de gemeente. De generatie kinderen en jongeren - van nu- is de toekomst van de kerk. Het jeugdwerk mag daarom ook niet vergeten worden in het beleidsplan.

Het Lichaam.

In 1 Korinthe 12 wordt de gemeente vergeleken met een lichaam. De gemeente is geen doods en eenzijdig geheel, het leeft en is in beweging! Een lichaam bestaat uit verschillende lichaamsdelen en als één lichaamsdeel gemist wordt functioneert het lichaam niet optimaal. Zo is het ook in de gemeente. Als één onderdeel van de gemeente gemist wordt. Functioneert de gemeente niet optimaal. Alle delen zijn met elkaar in beweging. Ze stimuleren, ondersteunen en corrigeren elkaar.

Een kinderlied zegt: *Mijn hand kan niet zeggen tegen de voet: 'Ik heb jou niet nodig'. Stel je 's voor, dan ging het niet goed. Niets is er overbodig. Want al kan ik met mijn handen ballen, zonder mijn voeten zal ik op mijn snufferd vallen. Hand, voet, knie, oog, oor, neus, haar. Alles is nodig voor elkaar, alles is nodig voor elkaar.*¹

Het jeugdwerk is zo'n deel van de gemeente. De gemeente kan niet zonder het jeugdwerk en het jeugdwerk kan niet zonder de gemeente. Net zoals de hand niet zonder de voet kan. Er zijn soms verschillen in werken en beleven. Een hand doet ander werk dan een voet. Maar wat verbindt is dat het jeugdwerk en al die andere onderdelen van de gemeente de Heere Jezus willen volgen. Dat ze met elkaar het Lichaam van Jezus vormen.

De Doop.

Ook de doop heeft alles te maken met dit Lichaam. Vrijwel alle jongeren die participeren in het jeugdwerk zijn gedoopt. Door de doop werd men eens opgenomen in Gemeente van Jezus. De doop verbond het kind met de HEERE God, maar ook met de gemeente. Bij de doop stonden niet alleen de ouders om het doopvont heen, maar ook de hele gemeente. Dit vraagt van de hele gemeente een grote verantwoordelijkheid in de geloofsopvoeding van kinderen en jongeren. De gemeente mag aan de kinderen en jongeren voorleven wat het betekent om Jezus te volgen.

Bezinning en Beleid

Vanuit deze verantwoordelijkheid is de jeugdraad van de hervormde gemeente Langerak de afgelopen jaren intensief bezig geweest met bezinning en beleid voor de jeugd. De komende hoofdstukken zijn een samenvatting hiervan.

Natuurlijk zal er in de toekomst regelmatig gekeken worden of het jeugdwerkbeleid moet worden aangepast.

Jeugdraad en jeugdouderling

¹ © Op Toonhoogte 2005 Lied 397

2. Missie en Visie

Onze gemeente kent een grote groep jonge doopleden. Deze jeugd is de toekomst van de kerk. Het is een uitdaging om deze jongeren dicht bij de kerk en Gods Woord te houden.

De komende jaren verlangen we als jeugdraad naar:

- 1) Een levende gemeente die een voorbeeld wil zijn voor de kinderen en jongeren in het volgen van de Heere Jezus. Kinderen en jongeren hebben identificatiefiguren nodig die 'echt' zijn.
- 2) Een goed en relatiegericht jeugdwerk om kinderen, tieners en jongeren toe te rusten tot een persoonlijke relatie met de Heere Jezus en hun taak als christen in de gemeente wereldwijd.
- 3) Een goede en positieve manier van kennisoverdracht vanuit de Bijbel.
- 4) Jeugdleiders en catecheten die een levende relatie hebben met de Heere Jezus en toegerust worden om te werken in het jeugdwerk.
- 5) Toerusting van ouders in de geloofsopvoeding van kinderen.
- 6) Onderlinge ontmoeting waardoor de band met de gemeente verder wordt versterkt. Het blijkt dat de onderlinge vriendschappen een belangrijke stimulans zijn om de kerkdiensten te blijven bezoeken.

3. Schets van de Jeugd van Tegenwoordig.

Doormiddel van moderne literatuur willen we in dit een schets geven van de verschillende leeftijdscategorieën binnen het jeugdwerk.

3.1 Leeftijd 0-10 jaar

In onze gemeente zijn er verschillende activiteiten voor kinderen van 0 tot 10 jaar. De crèche, zondagsschool, VBW en jeugdclub 't Visnet.

De geloofsontwikkeling van een kind begint al bij de geboorte. In de eerste 2 jaar van het leven ontwikkelt het kind het basisvertrouwen bij de ouders. De ouders voorzien in de dingen die het kind nodig heeft en ze zijn er voor het kind als het kind het nodig heeft. Elk kind, dat dit stukje basisvertrouwen niet ervaren heeft in zijn of haar leven, vindt het lastig om op latere leeftijd een jeugdleider of ouders te vertrouwen, maar vindt het bovenal lastig om God te vertrouwen.

In de peutertijd ontwikkelt het kind zijn of haar wil. Als een kind teveel zelf mag bepalen wordt het onzeker, maar als het kind te weinig mag bepalen, wordt het ook onzeker. Deze wilskracht is ook van invloed op het latere leven met God en het leven naar Zijn wil. Kleine kinderen baseren hun beeld van God op het beeld dat ze vaak van volwassenen hebben. "Mijn pappa is de sterkste"- "God is de sterkste". Hoe ouders en kinderleiders met de kinderen omgaan is heel belangrijk. Als een ouder of leider altijd liet merken dat het een kind niet accepteerde, zal het voor het kind later lastiger zijn om te begrijpen, dat hij of zij geaccepteerd is door God de Vader. Als een kind misbruikt is door zijn vader is het moeilijker voor dat kind om God als liefdevolle Vader te zien.

Kinderen hebben vaak een mythisch Godsbeeld. God is evenveel waar als een sprookje. Verhalen en voorstellingen nemen ze erg letterlijk. Beeldspraak in de kerk kan daardoor erg verwarrend voor ze zijn. "Jezus is de Weg" is een voorbeeld van een uitspraak die door peuters en kleuters niet goed begrepen wordt.

In de peuter- en kleutertijd hoort niet het leren centraal te staan, maar vooral de beleving. Hoe is de sfeer in de kerk, voelt een kind zich er veilig? Is er liefde en geborgenheid? Zijn er herkenbare dingen?

Het samen zingen van een psalm of lied vinden kinderen heerlijk, ook is het belangrijk om eenvoudige Bijbelvertellingen te vertellen. Zo raken kinderen snel vertrouwd met het verhaal van God. De sfeer is erg belangrijk. Dit onthouden kinderen vaak. Hoe is het Kerstfeest etc.?

Vanaf groep 3 van de basisschool gaan kinderen steeds meer onderscheid maken tussen fantasie en werkelijkheid. Er komt steeds meer moreel besef. Waarden en normen worden geïnternaliseerd. Ook gaan kinderen steeds meer beseffen, dat ze dingen goed doen en fout doen.

Vanaf 6 á 7 jaar kunnen kinderen begrijpen dat ze de Heere Jezus als Verlosser voor hun "zonde" nodig hebben.

Kinderen zijn *gevoelig voor symbolen*. Een verhaal kun je dus erg goed uitleggen met behulp van een symbool. *Kinderen zijn ook steeds visueel ingesteld*, doordat ze al vroeg achter de computer of tablet zitten. Scholen werken constant met beelden en symbolische vergelijkingen (digitale schoolborden etc.). In de kerk en het jeugdwerk wordt dit echter te weinig gedaan. Hier mag best op ingespeeld worden. Toen de boekdrukkunst werd uitgevonden heeft de kerk daar ongelofelijk veel gebruik van gemaakt en zijn er veel mensen tot geloof gekomen. Het hoeft ons er niet van te weerhouden om op beperkte manier gebruik te maken van beeldmateriaal en symboliek.

3.2 Prepuberteit of vroege adolescentie: ca. 9/10-12 jaar

In deze leeftijdscategorie zijn er verschillende activiteiten in onze gemeente: Zondagsschool, VBW en jeugdclub 't Visnet.

Kinderen komen sociaal en lichamelijk steeds sneller in de puberteit. Via de media worden ze steeds vroeger geïnformeerd over "grote-mensenzaken" en ze zijn zelf ook al erg handig met de sociale media en computers, tablets en smartphones. deze groep wordt in de kerk vaak de "betweeners" genoemd. Ze vallen tussen de kinderen en de tieners in. Hun kinderlijke geloof en beeld van God wordt in de bovenbouw van de basisschool op een gezonde manier omgezet in een wat volwassene manier van geloven. De kinderen krijgen aardrijkskunde, geschiedenis etc., en gaan het geloof ook koppelen aan historische zaken.

In deze periode is het goed om kennis mee te geven aan de kinderen. De kinderen zijn over het algemeen erg leergierig over onderwerpen die voor hun interessant en relevant zijn. In deze periode kun je met deze "betweeners" een laagje dieper gaan, maar ze ook dingen aanleren. Het is goed om dingen visueel te maken, "betweeners" onthouden dingen die ze op beeld gezien hebben beter dan andere dingen.

De "betweeners" kunnen ook een goede afgedwongen keuze maken om de Heere Jezus te volgen in hun leven en te beseffen dat Hij voor hun fouten gestorven is. In deze periode wordt vaak al een keuze gemaakt om te breken met de kerk, of er mee door te gaan. *Hier ligt de grote verantwoordelijkheid bij de ouders (huisgodsdienst) predikanten (prediking, catechese), jeugdleiders en zondagsschoolleiders van deze groep kinderen en andere gemeenteleden (contact maken, etc.),*

De "betweeners" zijn erg gevoelig voor de groep en proberen aansluiting te vinden bij elkaar, op school, maar ook in de kerk.

3.3 Adolescentie: ca. 12-18 jaar

Voor deze leeftijdscategorie is er catechisatie, jeugdclub Menorah en de 16+ groep.

In de adolescentie komt de tiener in ontwikkeling. Er is sprake van lichamelijke groei, seksuele ontwikkeling en de ontwikkeling van de hersenen, die verschillende dingen in gang zet. De tieners gaan steeds abstracter denken. Hun kinderlijke godsbeeld is weg en daar moet een goed alternatief voor in de plaats komen. Bepaalde Bijbelse termen als zonde en genade kunnen worden begrepen en toegepast in het leven.

Adolescenten zijn erg zwart-wit. Of ze zijn radicaal voor iets of radicaal tegen.

Ook emotioneel zijn tieners soms extreem heftig. Waar ouders en verzorgers vaak nadelen zien in een bepaalde keuze, zien de jongeren vaak de voordelen en leven ze zich er helemaal in op. Dit heeft te maken met de hormonale ontwikkelingen in de emotionele hersengebieden van de jongeren.

Net zoals bij de groep “betweeners” is de groep erg belangrijk. Het contact met ouders wordt in de adolescentie minder en de groep neemt het luisterend oor en de aandacht voor een groot deel over. Als de jongere zich niet thuis voelt bij de jeugdgroep van de gemeente, is de kans groot dat de jongere afhaakt. *Hier ligt voor de jeugdleider een aandachtspunt: probeer iedereen te betrekken bij de groep en werk ook aan teambuildings activiteiten om een hechtere groep te creëren.* Je ziet ook vaak dat jongeren ’s avonds met vrienden naar de kerk komen. Dat is soms de enige stimulans om te gaan.

Veel adolescenten zijn bezig met vragen als “Wie ben ik?”, “waar ga ik naar toe?” en “wie kan ik zijn?”. Het is belangrijk om deze vragen in de kerk en het kerkenwerk te behandelen, omdat men ze anders elders op gaat zoeken.

Kenmerkend voor deze leeftijdscategorie is, dat men alle informatie opzoekt op Google. Men is ook ruimer van geest dan de jongeren van 10 jaar geleden. Dit komt doordat men door internet veel meer informatie voor de hand heeft en het gebruik van smartphone, tablet en computer helemaal geïntegreerd is in hun bestaan.

Jongeren zien God vooral als iemand die in hun behoeften voorziet en iemand die altijd een luisterend oor biedt.

Doordat de jongeren op het voortgezet onderwijs, middelbaar onderwijs en vriendengroep met verschillende mensen van verschillende levensopvattingen omgaan, gaat men kritisch naar zichzelf kijken en vraagtekens zetten bij de levensstijl. Meestal resulteert dit erin, dat men de meeste normen en waarden van hun ouders overneemt, maar dat men in de vorm (kleding, muziekkeuze, andere kerk) andere keuzes maakt.

3.4 Post - adolescentie ca. 18-25 jaar

Voor deze groep is er op dit moment eigenlijk alleen de 16+ groep; er is wel behoefte aan nieuwe initiatieven.

Een belangrijke groep die vaak enigszins vergeten wordt in de meeste kerkelijke gemeenten. Vroeger werd je als 18 jarige als volwassen gezien. Maar tegenwoordig ligt dat een stuk gecompliceerder. In de psychologie is er na je 18e nog een periode van post-adolescentie. Een tussen periode tussen de adolescentie en de volwassenheid. Wanneer deze periode ophoudt verschilt per persoon. Het uitstellen van het volwassen worden lijkt wel steeds langer te duren.

Vroeger ging je na je opleiding werken, trouwde je en had je een eigen huisje.. Ook de keus voor het belijdenis doen hoorde in veel hervormde kerken bij de periode van het volwassen zijn.

Deze tijden zijn veranderd. Sommige jongeren gaan na hun voortgezet onderwijs studeren en switchen ook nog regelmatig van studie. Ze hebben verschillende relaties en wachten vaak met trouwen tot ze klaar zijn met hun studie. Ze genieten volop van het leven, uitgaan etc. en nemen pas later de volle verantwoordelijkheid.

Andere jongeren zijn de 'doeners' vaak het grootste gedeelte van de gemeente. Ze gaan werken en switchen ook nog regelmatig van baan, bepaalde verantwoordelijkheden schuiven ze vooruit en de meesten blijven tot hun 25e in 'hotel mamma' wonen. Veel van deze jongeren maken vaak lange werkdagen.

Doordat er voor de +20 groep weinig activiteiten zijn, zijn ze overgeleverd aan de volwassen activiteiten waar echter de kloof te groot mee is. De kerkdienst op zondag is dan vaak de enige link die men heeft met de kerk. Door deze factor en het feit dat sommige jongeren op kamers gaan, verkering krijgen en lossen raken van de vriendengroep is het gevaar aanwezig dat ze de kerk op een gegeven moment langzamerhand uit het oog verliezen.

De zoektocht naar je identiteit is na de adolescentie niet afgelopen. Ook onder de 18-plussers is er nog veel onzekerheid over wie ze nu echt zijn. Op het werkveld of op school kunnen ze geconfronteerd worden met dingen die ze in het verleden hebben meegemaakt. (gepest zijn, te kort aan liefde, slechte seksuele ervaringen etc.) Als de identiteit dan niet in Christus is, is de verleiding groot om de zorg die je nodig hebt te zoeken in alternatieven. Op de markt van de zingeving en hulpverlening zijn veel aanbieders die geen christen zijn.

Op dit moment is er een grote groep twintigers in de gemeente die de overstap wil maken van de 16+ naar een andere groep. Over deze overstap wordt nagedacht.

4. Kerntaken

Een aantal jaren terug heeft de jeugdraad het jeugdwerk samengevat in 5 kerntaken. Deze kerntaken worden in dit hoofdstuk verder uitgewerkt.

4.1 Leren:

Jongeren ontdekken dat het geloof belangrijk voor hen is, dat het richting geeft aan hun leven, dat het tot steun kan zijn in het maken van keuzes op het gebied van bijvoorbeeld de vrijetijdsbesteding, het aangaan van contacten, omgaan met internet etc. Dit klinkt door elke activiteit heen. Van opspasdienst tot kerkdienst, van club tot catechese. Toenemende Bijbelkennis loopt als een rode draad door hun leven. In de ideale situatie zouden ouders hun kinderen leren om uit de bijbel te lezen, te bidden en stimuleren om deel te nemen aan de (jeugdwerk) activiteiten.

Voor de clubs wordt gedacht aan het invoeren van mentorpastoraat, na nadere uitwerking, zal introductie volgen.

Bij catechese mag het leeraspect niet verloren gaan.

Jongeren leren dat God niet alleen binnen de Protestantse Kerk werkt, maar dat de Kerk van Jezus veel breder is dan onze kerkmuren. We doen van harte mee met interkerkelijke jongerenontmoetingen.

4.2 Vieren:

De kerkdienst is het moment dat alle generaties en groepen uit de kerk samenkomen. Het is dan ook belangrijk dat al deze groepen zich thuis voelen in deze kerkdienst. Ook de kinderen en jongeren horen erbij en worden aangesproken vanuit hun eigen leefwereld. Het is belangrijk dat een predikant rekening houdt met kinderen en jongeren in de kerkdienst. In de kerkdienst ervaren kinderen en jongeren -als het goed is- 'iets' van het één gemeente zijn.

De kerkenraad biedt ruimte voor het organiseren van themadiensten met een gerichte boodschap op de doelgroep. Gedacht wordt aan 4 diensten per jaar, uitgewerkt in overleg met- en samenwerking met de predikant, betreffende thema, liedkeuze en participatie van de jeugd in de dienst.

Het is goed om regelmatig aan kinderen en jongeren te vragen wat ze van de kerkdiensten vinden en of ze de boodschap en liederen begrijpen.

4.3 Dienen:

Er worden diaconale projecten georganiseerd waar jongeren voor te interesseren zijn. De projectkeuze wordt in overleg met de diaconie bepaald. Interesseren, betrekken en medeverantwoordelijkheid dragen zijn hierbij kerngedachten.

Om de 2 jaar is er sowieso een HGJB project in de gemeente. Dit zorgt voor eenheid in de gemeente en voor eenheid met andere gemeenten die hetzelfde project organiseren. Daarnaast hebben bijvoorbeeld de clubs van 12 t/m 16+ via stichting Present een praktische klus gedaan.

4.4 Zorgen:

De kinderen en jongeren zijn deel van een gemeenschap. Ze ontmoeten uiteraard leeftijdsgenoten, maar ook ouderen. De rol van het gezin is belangrijk. Als gezin naar de kerk gaan, samen deelnemen aan de dienst en er iets uit meenemen; zorgen voor elkaar, omzien naar je naaste en elkaar daarin ontmoeten.

Het voornemen is om contact te onderhouden tussen de jeugdclubs en de ouderen in de gemeente in woord (bezoekjes brengen) en gebaar (sturen van kaarten e.d.)

4.5 Getuigen:

De jongeren worden gestimuleerd en uitgedaagd om zelf actief mee te draaien en sturen in het kerkenwerk. Ze leren te getuigen van wat het betekent om te leven met de Heere Jezus en hoe je dit kunt uitdragen in woorden en daden, binnen en buiten de kerk.

Mensen van de 16+ worden geactiveerd om op verschillende manieren iets te doen binnen het kerkenwerk.

Activiteiten van de interkerkelijke evangelisatiecommissie worden onder de aandacht gebracht.

5. Activiteiten jeugdwerk

Binnen de hervormde gemeente van Langerak worden verschillende jeugdwerkactiviteiten georganiseerd. Hieronder is te lezen wat er allemaal wordt georganiseerd.

Naam:	Leeftijd:	Omschrijving:
Zondagsschool	4-12 jaar	Elke zondagmiddag van 14.00-15.00 uur, in samenwerking met de CGK Nieuwpoort.
Jeugdclub 't Visnet	8-12 jaar	Eén keer per 2 weken op dinsdag van 18.30- 19.30 uur. Deze jeugdclub heeft ook een missionair karakter door de vele randkerkelijke jongeren.
Catechisatie	12-21 jaar	Elke week op maandag- en dinsdagavond, in samenwerking met de herv. gemeente van Nieuwpoort.
Jeugdclub Menorah	12-16 jaar	Eén keer in de 2 weken op vrijdagavond van 19.30 tot 21.00 uur. Deze jeugdclub heeft ook een missionair karakter door de vele randkerkelijke jongeren. Deze club gaat ook op kamp.
16+	16-25 jaar	Eén keer in de 2 weken op zondagavond van 20.00- +/- 21.30 uur.
Vakantie Bijbelweek	4-12 jaar	Eén keer in het jaar, in de laatste week van de zomervakantie. Deze week wordt in samenwerking met de andere kerken georganiseerd.
Tiener event	12-16 jaar	Eén keer in het jaar, in de laatste week van de zomervakantie. Dit wordt in samenwerking met andere kerken georganiseerd en heeft een missionair karakter.

6. Vervolgstappen

- Interkerkelijke samenwerking zal nagestreefd worden.
- In de komende periode het mentorschap nader uitwerken en, zo mogelijk, invoeren.
- In samenwerking met de kerkenraad één of meer avonden organiseren voor geloofsondersteuning van jonge gezinnen.

Vorming & toerusting: een gemeente die leert

VISIE

Vorming en toerusting gaat over de geestelijke groei van de gemeente en ondersteuning in het vervullen van de verschillende taken in de gemeente. Bij vorming denken we dan aan de verdere verdieping en groei van het persoonlijke geloof, in onderling ontmoeting en gesprek rond de Schriften. Bij toerusting gaat het in het bijzonder om het vergroten van de bekwaamheden, die nodig zijn voor de verschillende taken in de gemeente, de ambten, het jeugdwerk en op andere plaatsen, waar mensen geroepen worden voor een taak in de gemeente. Toerusting is nodig om bemoedigd en ondersteund te worden, om deze taken goed te kunnen vervullen. Vorming is nodig om verdiept te worden in het geloof, om als discipel van Christus te groeien en te volharden in de weg van het geloof.

Een centraal- en gezamenlijk moment van leren is de zondagse eredienst. In de lezing en verkondiging van de Schriften leren we de geheimen van het heil en beoefenen we het geloof. Daarnaast zijn er doordeweeks, in kleinere verbanden, gelegenheden voor verdere verdieping naar drie kanten, t.w. het persoonlijke geloof, de kennis van de bijbel, en de onderlinge band.

Zonder versnippering en groepsvorming te bevorderen, willen we rekening houden met verschillende doelgroepen (zoals kinderen, jongeren, vrouwen, mannen, ouderen).

De kerkenraad heeft oog voor eventuele behoeften die bij de gemeente leven en zal, indien nodig, nieuwe activiteiten ontwikkelen, waarbij als uitgangspunt geldt, dat de onderlinge gemeenschap bevorderd moet worden. Daarnaast worden gemeenteleden met hun eigen gaven ingeschakeld. Ambtsdragers, jeugdwerkers, kringleiders en andere gemeenteleden die een taak in de gemeente hebben, hebben hierin ondersteuning en praktische vorming nodig. Dat kan op verschillende manieren, t.w. het gesprek over de werkzaamheden, het volgen van een cursus en de onderlinge opbouw in het geloof en voorbede.

Kerkenraad, predikant en classis hebben in deze een functie, al dan niet gezamenlijk.

HUIDIGE SITUATIE

In de gemeente functioneren momenteel vier kringen, t.w. de Bijbelkring, de groeigroep, de mannenkring en de Vijverhofkring.

De maandelijkse bijbelkring wordt geleid door de predikant en heeft tot doel om kennis van de Bijbel te vergroten; om zelfstandig de Bijbel te kunnen lezen en toe te passen op het eigen leven.

De groeigroep en mannenkring worden geleid vanuit de ambten en door gemeenteleden.

De Vijverhofkring wordt, in samenwerking met de herv. gem. Nieuwpoort, gehouden in de recreatiezaal van de Vijverhof. Deze maandelijkse kring wordt geleid door de hervormde predikanten van Langerak en Nieuwpoort en de christelijke gereformeerde predikant van Nieuwpoort.

De toerusting vindt plaats als onderdeel van vergaderingen (kerkenraad, consistorie) en door deelname aan landelijke en/of regionale bijeenkomsten (zondagsscholenbond, HGJB, VBW, classis).

ZEGENINGEN EN ZORGEN

- De Bijbelkring en Vijverhof kring worden goed tot zeer goed bezocht. Globaal lijkt het zo te zijn, dat de interesse voor verdieping onder de 50+-ers groter is, dan daaronder – een enkele uitzondering daargelaten. Een aantal mogelijkheden waar het mee te maken zou kunnen hebben zijn:
 - Sluit het aanbod misschien te weinig aan op de behoeften bij de jongere mensen?
 - Mensen hebben drukke banen en gezinnen en daarnaast nogal wat andere nevenactiviteiten. Is het dus vooral een kwestie van tijdgebrek?

- Of is de drempel bij activiteiten te hoog?
 - Teveel groepsvorming, waardoor mensen zich niet welkom weten?
 - Is er terughoudendheid om het geloofsgesprek te voeren?
 - Heeft vorming van geloof en verdieping van onderlinge gemeenschap prioriteit?
 - Is er gebrek aan enthousiasme?
- Diverse mensen uit onze gemeente hebben deelgenomen aan de Alpha-cursus. Bij velen heeft dat geleid tot een verdieping van hun geloof. Dat heeft echter bij een aantal van hen (nog) niet geleid tot intensievere deelname aan het gemeenteleven. Is er voldoende aandacht voor de groei van het geloof bij deze mensen, nadat zij de cursus hebben gevolgd?
- De doorgaande lijn van zondagsschool, catechese, via belijdeniscatechese naar het kringwerk verloopt moeizaam.

VOORNEMENS VOOR BELEID

- Meer mensen motiveren om mee te gaan doen binnen het kringwerk.
Concreet: oorzaken zoeken en benoemen; een beeld krijgen waar in de gemeente behoefte aan is; (korte cursus-achtige benadering van thema's, zoals opvoeding etc.); meer informeren over het bestaande aanbod (bijvoorbeeld een 'info-markt' bij de opening van het winterseizoen), alsmede elkaar meer herinneren aan de beloften bij doop en belijdenis, om tijd vrij te maken voor het Woord van God.
- Er moet meer aandacht komen voor toerusting van ambtsdragers en andere gemeenteleden, die in de gemeente een taak hebben, waarvoor bemoediging en ondersteuning nodig is.
Concreet: informatie doorgeven over cursussen die worden aangeboden; bijwonen van ambtsdragers vergaderingen, en in vergaderingen meer ruimte maken voor het gesprek over de werkzaamheden.
- Onder jong volwassenen, die recent, of enige tijd geleden belijdenis hebben gedaan, bestaat behoefte aan meer verdieping van het geloof. Daarom zal vanaf 2016 de lidmatenkring starten. De predikant heeft de leiding over deze kring. Op de lidmatenkring zal de Bijbel onderzocht worden en zullen verschillende aspecten van het geloofsleven besproken worden.
- In de week voorafgaand aan de viering van het Heilig Avondmaal zal, met ingang van 2016, een bezinningsuur plaatsvinden, om samen door schriftlezing, gesprek en gebed ons te verdiepen in en ons voor te bereiden op het Heilig Avondmaal. de leiding van deze avonden berust bij de predikant en andere ambtsdragers.

Zending & evangelisatie

TAAK

Conform de bepalingen in de kerkorde kent onze gemeente een zendings- en evangelisatie commissie (ZEC).

Deze heeft een tweeledige taak. Enerzijds denkt zij na over de manier, waarop mensen in deze tijd, zowel binnen als (ver) buiten onze gemeentegrenzen met het evangelie van Jezus Christus bereikt kunnen worden. Anderzijds probeert zij het zendingsbewustzijn binnen de gemeente te vergroten.

Ten dienste van de doelen worden o.a. de volgende activiteiten ontplooid:

- Vier keer per jaar ontvangen alle leden het evangelisatieblad 'Signaal'
- Jaarlijks wordt het dagboek 'Een handvol koren' verkocht.
- Ieder seizoen wordt in i.s.m. Nieuwpoort een zendingsavond georganiseerd.
- Op 24 december de kerstnachtdienst, ook in samenwerking met Nieuwpoort
- Op de voorjaarsbraderie in Nieuwpoort is de ZEC vertegenwoordigd met een stand.
- Ondersteuning van een zendingswerker in het veld middels het adoptieprogramma 'Deelgenoten'
- Voor het evangelisatiewerk onder kinderen wordt jaarlijks een zgn. Vakantie-Bijbel-Week georganiseerd. Hiervoor bestaat een aparte commissie, voorgezeten door de jeugdouderling.

Bij al haar werkzaamheden weet de commissie zich verbonden met de activiteiten en de doelstellingen van de GZB en de IZB.

Een aantal evangelisatie activiteiten wordt in samenwerking met andere kerken uitgevoerd, te denken aan Paas- en Kerstacties en kaarsjesavond in Nieuwpoort, i.s.m. de interkerkelijke evangelisatie commissie.

ZENDINGSWERK

Het adoptieprogramma 'Deelgenoten' is erop gericht de betrokkenheid van gemeenten op het zendingswerk te verhogen, door gemeenten direct te koppelen aan zendingswerkers.

Onze gemeente heeft er recent voor gekozen Daan en Judith van der Kraan in Namibië te ondersteunen.

Dit doet zij op drie manieren, t.w.

1. Door contact met de familie van der Kraan te onderhouden en hier regelmatig, middels een rondzendbrief in het Signaal over te corresponderen.
2. Door regelmatig gebed voor fam. van der Kraan, zowel in de eredienst als persoonlijk.
3. Door financiële ondersteuning in de vorm van 3 „aandelen. a 500 euro per jaar te schenken. Dit bedrag wordt bijeengebracht in de voorjaars-, pinkster- en najaarszendingscollecte ten bate van de GZB, aangevuld met een deel van de opbrengst van de zendingsbussen bij de uitgang van de kerk en middels losse projecten.

VOORNEMENS VOOR BELEID

- In overleg met de ZEC, de interkerkelijke ZEC, alsmede de ZEC van de Hervormde Gemeente te Nieuwpoort, nagaan, of een actievere rol in het zendings- en evangelisatiewerk in onze gemeenten tot de mogelijkheden behoort.
De overlegsituatie om te komen tot een basis voor de veranderende werkstructuur zal geïnitieerd worden door de kerkenraad, in goed overleg met de ZEC.

Kerkrentmeesterschap

DOEL

Het College van Kerkrentmeesters gaat over alle niet pastorale en niet diaconale zaken en heeft tot taak het verzamelen van voldoende financiën voor het verlenen van pastorale zorg en het organiseren van de wekelijkse eredienst in de meest ruime zin.

ORGANISATIE KERKRENTMEESTERS EN DUIDING FUNCTIES

Het College van Kerkrentmeesters bestaat uit drie kerkrentmeesters, waarvan er twee ouderling kerkrentmeester zijn en onderdeel uitmaken van de kerkenraad. Het College van Kerkrentmeesters wordt bijgestaan door een Commissie van Advies en Beheer. Een van de ouderling kerkrentmeesters bekleedt de functie als voorzitter van het College van Kerkrentmeesters. Het College van Kerkrentmeesters kan voor het uitvoeren van werkzaamheden gemeenteleden inschakelen. De invulling van de functies kan per ambtsperiode wisselen.

De Commissie van Advies en Beheer ondersteunt het College van Kerkrentmeesters in haar taken met betrekking tot het ophalen van de vrijwillige bijdrage en heeft een adviserende stem ten aanzien van de begroting en zaken die niet in de begroting zitten, maar wel urgent zijn. De commissie voor beheer en advies bestaat uit tenminste drie gemeenteleden en hiervoor geldt geen zittingstermijn. De voordracht van een nieuw commissielid vindt plaats vanuit de commissie en/of het college van kerkrentmeesters. De Kerkenraad benoemt.

FINANCIËEL BELEID

Uitgangspunt is de instandhouding van de huidige predikantsplaats (0,8 FTE) en een goede staat van onderhoud van de kerk, het Anker en de pastorie.

<i>Kerngegevens</i>		<i>uit</i>	<i>begroting</i>		<i>2015</i>
Baten			Lasten		
Collecten (inclusief bid-, dank- en EJ)	32.400	Predikant en preekbeurten	58.730		
Vrijwillige bijdragen	44.000	Energie en vaste lasten	14.300		
Rommelmkt, oud papier	14.200	Afdracht PKN	5.275		
Huur e.d ivm Anker	6.250	Organist, koster en beheer Anker	4.370		
Overig	5.100	Bijdrage onderhoudsfonds	13.400		
totaal inkomsten	101.950	Overig	4.560		
		totaal uitgaven	100.635		
				WOZ waarde	Verzekerde waarde
Omvang algemene reserve ult 2014	121.222	Kerk			2.630.000
Omvang onderhoudsfonds ult 2014	76.751	Het Anker			520.000
Omvang schulden/hypotheken e.d	GEEN	Pastorie			203.500
		Inventarissen			45.000
		Inventarissen kerk			142.000
		Orgel			325.000

Opmerking: voor de kosten van de predikant wordt tot 2018 een financiële tegemoetkoming van € 5.000 ontvangen.

Waar de begroting en meerjarenraming aan moeten voldoen.

- De begroting van volgende jaar en de zes daarop volgende jaren dient gemiddeld met een voordelig resultaat te sluiten.
- Jaarlijks worden de verwachte baten en lasten voor de daaropvolgende zeven jaar in beeld gebracht.
- Een negatieve stand van het onderhoudsfonds is niet toegestaan, Indien deze situatie zich voordoet, stellen de kerkrentmeesters een financieel dekingsplan op.
- Indien van toepassing worden bij externe instanties subsidies aangevraagd.
- Het maximale plafond voor de onderhoudsreserve bedraagt € 150.000 tenzij de meerjarenplanning onderhoud om hogere reserves vraagt..
- De gewenste omvang van de algemene reserve is gelet op de waarde van de gebouwen en het risico van vervanging tijdens afwezigheid van de predikant minimaal € 100.000.

Uitgangspunten van de (meerjaren) begroting, algemene reserve en onderhoudsreserve.

- Alleen de begroting van het volgende jaar wordt met de verwachte inflatie geïndexeerd. Voor de daaropvolgende jaren wordt een prijsindex van 0% toegepast.
- Beleidswijzigingen zoals bijvoorbeeld het aflopen van de subsidie voor het predikantstraktement worden volledig meegenomen.
- Alle onderhoudsuitgaven (inclusief het orgel) worden ten laste van het onderhoudsfonds verantwoord.
- Ten gunste van het onderhoudsfonds komen de vier extra collecten, het verjaardagsfonds, de opbrengst van de orgelpijpen, de opbrengst van de rommelmarkt en giften met de bestemming onderhoud (totaal 2015 € 13.400).
- Voor het gebruik van de kerk voor begrafenissen wordt van gemeenteleden geen vergoeding gevraagd. Voort gebruik van het Anker en de kerk door clubs, comités, bestuur, gesprekskringen e.d. welke verbonden aan de hervormde gemeente van Langerak wordt geen vergoeding gevraagd. Voor het overige zijn de daarvoor vastgestelde tarieven van toepassing of beslist het college van kerkrentmeesters.
- Collecten bij trouwdiensten krijgen in overleg met bruidspaar een diaconale bestemming.

Cyclus financiële sturing

- De kerkenraad stelt voor aanvang van het begrotingsjaar de begroting vast.
- De jaarrekening wordt voor 1 mei na afloop van het begrotingsjaar aan de kerkenraad voorgelegd. Voor de vaststelling van de jaarrekening wordt de financiële administratie gecontroleerd door een gecertificeerde accountant of twee andere onafhankelijke deskundigen. De begroting en jaarrekening worden niet vastgesteld dan, nadat de leden van de gemeente de gelegenheid hebben gekregen hun oordeel schriftelijk kenbaar te maken. Hiertoe worden de begroting en jaarrekening in zijn geheel een week ter inzage gelegd. Nadat de kerkenraad kennis heeft genomen van de reacties, worden de betreffende stukken vastgesteld.
- Relevante afwijkingen ten opzichte van de begroting en de raming van de onderhoudsreserve worden direct aan de Kerkenraad gerapporteerd. In het vierde kwartaal wordt de verwachte uitkomst van de lopende begrotingsjaar met de Kerkenraad besproken.

Financiële en administratieve organisatie

- De functie van het bijhouden van de administratie en die van voorzitter, secretaris/penningmeester zijn bij voorkeur gescheiden.

- De wekelijkse telling en het afstorten van het collectegeld vindt door één medewerker plaats. Het organiseren van meer controle is nauwelijks haalbaar. Mits organisatorisch haalbaar, zal de telling zo spoedig als mogelijk door twee medewerk(st)ers plaatsvinden.
- De tellijsten zullen door de tellers voor akkoord ondertekend worden.

Controle

- Alle uitgaande rekeningen worden door de voorzitter van het College van Kerkrentmeesters voor akkoord getekend.
- De jaarrekening wordt door de controlecommissie bestaande uit twee deskundige leden gecontroleerd. Het verslag van bevindingen wordt in de kerkenraad besproken en vervolgens wordt de jaarrekening vastgesteld.
- De leden van de controlecommissie worden door de Kerkenraad benoemd.

Overige financieel beleidsmatige zaken.

-Sparen en beleggen.

Uitsluitend sparen bij een Nederlandse Financiële instelling vallende onder de garantstelling van de Nederlandse Bank is tot € 100.000 toegestaan. Bij de stichting kerkelijk geldbeheer (SKG) kan onbeperkt worden gespaard. Er wordt niet belegd.

-Declareren van onkosten.

'Gemaakte en aantoonbare kosten kunnen door leden van de kerkenraad, leiders van clubs, kerkrentmeesters en de administrateur worden gedeclareerd.

-Vrijwilligersvergoeding.

De organisten, schoonmaakster, kosters en de beheerder van het Anker ontvangen uit dankbaarheid voor trouwe, deskundige en zorgzame inzet een vergoeding op basis van de fiscale normering voor vrijwilligers.

-Overige vergoedingen aan vrijwilligers.

Ook andere leden van de gemeenten belast met leiding en uitvoerende taken ten behoeve van de hervormde gemeente ontvangen een vergoeding op basis van de fiscale norm van € 4,50 per uur. Voorwaarde hierbij is dat deze vergoeding als **extra** gift/vrijwillige bijdrage wordt geschonken.

- Het voldoen van rekeningen, facturen, declaraties en afdrachten.

Ingediende rekeningen, declaraties van preekbeurten worden indien akkoord binnen 30 dagen na ontvangst betaald.

-Inkopen, aanbesteden en offertes.

Ten alle tijde is uitgangspunt om de kosten door middel van zelfwerkzaamheid te verminderen. Ook bij uitbesteding worden de mogelijkheden van zelfwerkzaamheid nagegaan. Opdrachten onder de € 5.000 die binnen de jaarbegroting vallen kunnen de kerkrentmeesters onderhands worden gegund. Uitgangspunt om werk en handel aan plaatselijke bedrijven te gunnen. Vanaf € 1.000 wordt altijd prijsopgaaf gevraagd. Voor opdrachten vanaf € 5.000 worden drie offertes opgevraagd bij aannemers waarbij onze gemeenteleden werkzaam zijn. Inventarissen, witgoed, audioapparatuur worden mits de prijs voldoende marktconform bij een plaatselijke winkeliers gehaald. Leveranties voor het Anker worden ook zoveel als mogelijk "plaatselijk" besteld.

-Verzekeringen.

De bezittingen (Anker, Pastorie en Kerk, uitgezonderd de toren, zijn tegen brand- en stormschade verzekerd. Voor de inventarissen van de kerk en het Anker is een inboedelverzekering afgesloten.

De kerk heeft geen glasverzekering. Ook is de kerk WA verzekerd. De verzekeringen zijn ondergebracht bij de kerkelijk verzekeraar Donatus. Het verzekeringspakket wordt eenmaal in de vier jaar beoordeeld.

-Verhuur van gebouwen.

De kerk en het Anker worden verhuurd tegen een kostendekkende vergoeding waarvan de hoogte door de kerkrentmeesters wordt vastgesteld. De verhuur loopt via de beheerder en koster. Verhuur aan niet-gemeenteleden wordt eerst door de koster en beheerder beoordeeld. Bij twijfel of weigering beslissen de kerkrentmeesters na consultatie van het moderamen. Clubs en (gespreks)kringen e.d. hebben gratis gebruik. De pastorie wordt conform de bepalingen van het traktement aan de predikant verhuurd.

-Legaten.

Het ontvangen van legaten wordt gestimuleerd. Het aanvaarden van legaten vindt door de Kerkenraad plaats.

-Orgel.

Het orgel wordt door onze organisten beheerd. Gemeenteleden die van het orgel gebruik willen maken kunnen dit met de organisten afstemmen. Het orgel wordt ieder jaar door de orgelbouwer gestemd en onderhouden.

-Collecte(rooster).

Tijdens de erediensten wordt er voor de slotzang twee keer gecollecteerd. Het collecterooster wordt door de Kerkenraad vastgesteld en gepubliceerd.

FYSIEKE EN SOCIALE VEILIGHEID.

Essentiële aandachtspunten van **fysieke veiligheid** zijn *brandveiligheid, de staat van onderhoud en de toegang tot de kerk en het Anker.*

Algemeen

Over het onderwerp fysieke en sociale veiligheid wordt door de kerkrentmeesters tenminste twee keer per jaar vergaderd. Daarbij worden de bevindingen van externe instanties zoals de Veiligheidsregio betrokken.

Brandveiligheid

De kerk en het Anker hebben een openbare functie en moeten daarom voldoen aan de voorschriften die voor openbare gebouwen zijn gesteld. De Veiligheidsregio beoordeelt periodiek (gemiddeld eens in de 10 jaar) het nakomen van deze voorschriften. Ook de verzekeraar beoordeelt periodiek de brandveiligheid. De bevindingen van het rapport worden besproken en indien nodig worden aanvullende maatregelen getroffen. De middelen om brand te bestrijden (blussers) en te voorkomen (brandmelders) worden jaarlijks goedgekeurd.

Staat van onderhoud

De staat van onderhoud is ook van belang voor het borgen van veiligheid voor gebruikers. De staat van onderhoud van de kerk wordt jaarlijks door monumentenwacht geïnspecteerd. De bevindingen worden verwerkt in het jaarplan en de (meer)jarenbegroting. Het onderhoudsprogramma voor het Anker en de pastorie wordt jaarlijks afgestemd met respectievelijk de beheerder en de predikant.

Toegang

Directe toegang tot de kerk hebben de koster(s), de organisten en de predikant.

Voor het Anker zijn vanwege het veelzijdige gebruik veel sleutels in omloop. Een overzicht van de uitgegeven sleutels wordt opgesteld.

Sociale veiligheid

Sociale veiligheid heeft betrekking op het bieden van hulp bij incidenten.

Tijdens de wekelijkse kerkdiensten zijn normaliter gemeenteleden met een zogenaamd BHV certificaat aanwezig. Deze gemeenteleden verlenen de benodigde medische hulp en schalen de hulpverlening eventueel op.

Voor hulpverlening zijn de volgende attributen in het Anker of de kerk aanwezig:

- Een brancard
- Een EHBO doos.
- Telefoon met vaste lijn
- De aanschaf van AED wordt overwogen

Bereikbaarheid hulpdiensten.

De bereikbaarheid van hulpdiensten wordt bevorderd door de toegang tot de gebouwen vrij te houden.

INFORMATIE EN COMMUNICATIE.

Technische middelen bij de hervormde gemeente

De kerkvoogdij onderhoudt een kopieerapparaat, de tv audio apparatuur in het Anker, de geluidsinstallatie in de kerk, website, webwinkel en de internetfaciliteiten in het Anker. Hoewel de kerkdiensten via www.radioomroep.nl te ontvangen zijn, is er binnen de kerk geen WiFi. De huidige mogelijkheden binnen de kerk worden voldoende geacht. De kerktelefoon is een zaak van de diaconie.

Communicatie

De kerkvoogdij ondersteunt met behulp van de technische middelen de communicatie. De kerkrentmeesters informeren huis-aan-huis alle gemeenteleden betreffende vrijwillige bijdragen. Voorts worden over de uitvoering van het kerkrentmeesterschap ieder kwartaal via het Signaal gecommuniceerd. Jaarlijks worden de (financiële) zaken van de kerkvoogdij op een gemeentevond gepresenteerd. Iedere papierenform van berichtgeving is meestal eerder op de website te vinden. De kerkmeesters zorgen eenmaal per twee jaar voor de totstandkoming van een *gemeentegids*.

Website. De website waaronder de webwinkel valt technisch gezien onder de verantwoordelijkheid van de kerkrentmeesters. De Kerkenraad gaat over de inhoud van de berichtgeving.