

Geloofsgemeenschap H. Nicolaas Odijk

Jaarverslag september 2018 t/m augustus 2019

Sint Nicolaaslaan 1, 3984 JA Odijk.

Tel. 0306562031, E-mail: odijk@pj23.nl, Website: www.nicolaaskerkodijk.nl

Foto voorzijde:

Glas-in-loodraam hangt in onze dagkerk.

Afbeelding:

Links staat H. Jozef als timmerman, met het Christenkind.

Rechts staat H. Maria met het Christenkind.

Kunstenaar:

Charles Eyck

Voorwoord

Beste mede parochianen,

Hierbij bieden wij U het verslag aan van onze Geloofsgemeenschap (GG) over de periode september 2018 - september 2019

Na alle gezondheidsperikelen in het vorig verslagjaar, dit jaar gelukkig voorspoediger nieuws met betrekking tot emeritus pastor Adri Verweij. Hij ondervindt inmiddels nauwelijks hinder bij het voorgaan in de vieringen en... in juni 2019 vond de viering van zijn 50-jarig priesterjubileum plaats in onze kerk.

Ook pastoraal werker Lilian vierde een jubileum (25 jaar!).

Helaas vertrok uit het pastoraal team Lidy Langendijk en vlak na het verslagjaar ook Laura de Vries.

Het begin 2018 gestarte Vitaliteitsprogramma, met als kernwaarden Geloof, Verdieping, Verbinding, leverde dit jaar verschillende waardevolle bijeenkomsten op, zoals Preek van de Leek, Pubquiz, Night of the Light, maar ook meer verbinding via Round Robin.

Dit hopen we ook in de toekomst voort te zetten.

In dit jaar waren er in onze Nicolaaskerk geen eerste Heilige Communie en Vormselviering. Wel werd een Odijkse jongere gevormd in de St. Barbarakerk in Bunnik.

Namens de lokatieraad H. Nicolaas, Tineke Schalekamp

Onze Missie

Ons gebouw en onze gemeenschap stellen wij open als een gastvrije herberg voor eenieder die daar op zoek is naar rust en bezinning, inspiratie en uitdaging en om vreugde en verdriet met elkaar te delen.

Wij zetten ons vol overtuiging en plezier in voor de vitaliteit van onze geloofsgemeenschap.

Wij zijn samen met de mensen van het ‘Witte Kerkje’ en alle mensen, die op een of andere manier willen meedoen, een positieve kracht in ons dorp.

Vanuit ons geloof zijn wij van betekenis voor anderen, voor elkaar en voor onszelf.

Wij werken aan vernieuwing van onze gemeenschap in samenwerking met de andere zeven Geloofsgemeenschappen van de R.K. Parochie Paus Johannes XXIII, waarmee we vanaf 2010 één parochie vormen.

We staan open voor het bestrijden van het onrecht in de wereld en leveren een bijdrage aan de wereldvrede.

Wij vieren dit alles op vele manieren en dragen dat uit.

Van ‘Parochie Heilige Nicolaas’ naar ‘Geloofsgemeenschap Heilige Nicolaas’

Van 1964 tot 2010 was de parochie H. Nicolaas een zelfstandige parochie. Om het vertrek van pastoor Claassens en het gebrek aan priesters op te vangen, is er in 1997 een cluster gevormd met Bunnik en Werkhoven (BOW) wat inhield: één pastoor voor de drie parochies.

In 2006 is het gekomen tot een samenwerkingsverband van acht parochies in het Krommerijng gebied, die al waren ingedeeld in drie clusters:

- 1) Houten, Schalkwijk en 't Goy
- 2) Wijk bij Duurstede en Cothen
- 3) Bunnik, Odijk en Werkhoven

om kennis en faciliteiten optimaal te benutten.

Hierbij behielden alle acht parochies hun eigen identiteit en kleur.

In 2010 is het, mede door vertrek of emeritaat van de pastoors, gekomen tot een fusie tussen de acht parochies.

De parochies werden Geloofsgemeenschappen en de grote parochie ging heten: *R.K. Parochie Paus Johannes de XXIII, met één pastoor en met Houten als Eucharistisch Centrum.*

In 2013 is, in verband met het vertrek van pastoor Gerard Peters, onze parochie een samenwerkingsverband aangegaan met de H. Suitbertusparochie in de West-Betuwe. Deze parochie kent zes Geloofsgemeenschappen: Buren/Geldermalsen, Culemborg, Linge (Beesd/Gellicum/Rhenoy/Rumpt), Maurik, Tiel en Varik, met als Eucharistisch Centrum Culemborg. Pastoor Zweers van de H. Suitbertusparochie werd ook onze pastoor.

Sinds juli 2015 is Fred Hogenelst pastoor van de parochie H. Suitbertus en onze parochie Paus Johannes XXIII.

Pastores

Per 1 januari 2015 gaat het pastoresteam (PT) bestaande uit een pastoor, vijf pastoraal werkers en een diaken van start. Wij ervaren inmiddels een team dat constructief en open is in zijn optreden, maar tegelijk op grote fysieke afstand staat van onze plaatselijke geloofsgemeenschap. Intussen hebben alle pastores ook een eigen lokaalaandachtsgebied gekregen. *Voor onze Geloofsgemeenschap is dat pastoral werker Meike Hettinga.*

Het pastorale team van de Parochie bestaat uit:

<u>Naam</u>	<u>Functie</u>
Fred Hogenelst	Pastoor
Meike Hettinga	Pastoraal werker
Lidy Langendijk	Pastoraal werker (tot 1 oktober 2018)
Lilian Weijman	Pastoraal werker
Ed van de Moosdijk	Pastoraal werker
Laura de Vries	Pastoraal werker (tot 1 oktober 2019)
Vincent van der Helm	Diaken.
Marianne van Trigt	Pastoraal werker / beleid

Pastoraatsgroep (PG)

De Pastoraatsgroep heeft binnen onze geloofsgemeenschap een vertrouwelijke taakopdracht. De werkzaamheden spelen zich voornamelijk af buiten de schijnwerpers.

Bij het koffiedrinken na de weekendviering, zomaar in het dorp, per e-mail (pastoraatsgroep.odijk@hotmail.com) of mobiel (06-20 25 41 87): indien gewenst en waar mogelijk bieden de leden van de PG een luisterend oor aan wie daaraan behoefte heeft.

Vragen die de PG bereiken, maar behoren tot het taakveld van een van de vele werkgroepen binnen onze geloofsgemeenschap, worden door de PG doorgespeeld naar de juiste betrokkenen. Waar nodig brengt de PG pastorale zaken onder de aandacht van het pastoresteam c.q. de voorganger van de weekendviering. Een lid van de PG is permanent lid van de Vacaturecommissie voor werving van nieuwe vrijwilligers. Ook is de PG namens onze geloofsgemeenschap - in samenspraak met vrijwilligers van het Witte Kerkje - aanspreekpunt voor de plaatselijke rampenbestrijding waar het gaat om pastorale zorg.

De PG krijgt begeleiding vanuit het Pastoresteam; in het verslagjaar door Pastoraal werker Meike Hettinga. De Pastoraatsgroep bestond in het verslagjaar uit Vera Boonen en Bert Staal (naar een nieuw lid wordt nog gezocht).

R.K. Parochie Paus Johannes XXIII

Het parochiebestuur was het afgelopen jaar als volgt samengesteld:

Pastoor Fred Hogenelst (voorzitter)

Loes van der Horst (vicevoorzitter) werd dit jaar opgevolgd door Charles Verwimp (vicevoorzitter)

Ron van Ee (secretaris/ gebouwenbeheer)

Peter van Delft (penningmeester)

Frans Bosman (lid)

Ria van Dixhoorn (adviseur)

De profielberaden Diaconie, Liturgie met vertegenwoordigers uit de acht Geloofsgemeenschappen, komen een aantal keer per jaar bij elkaar voor overleg. De profielberaden worden bijgestaan door de profielpastoor/pastoraal werker.

De penningmeesters van de acht geloofsgemeenschappen vergaderen regelmatig onder voorzitterschap van de penningmeester van de Parochie Paus Johannes XXIII om de financiële zaken te regelen en te coördineren.

Secretariaat: Astrid Hoekstra; Info@pj23.nl

Adres: Loerikseweg 12, 3991 AD Houten.

Website: www.pj23.nl YouTube: RKparochie PJ23,

Facebook: Parochie H. Paus Johannes XXIII

Raad Geloofsgemeenschap (Lokatieraad) H. Nicolaas

Belangrijkste taak van de raden van de acht geloofsgemeenschappen is het uitvoeren van het door het parochiebestuur ontwikkelde beleid.

De raden hebben een adviserende en informerende rol richting parochiebestuur.

De lokatieraad kwam om de 5 à 6 weken bij elkaar en hield de vinger aan de pols bij alle wederwaardigheden in de geloofsgemeenschap.

De afstemming locatieraad - parochiebestuur:

20 maart 2019 was er een parochieraad (afgevaardigden van alle Geloofsgemeenschappen met het parochiebestuur). Vandaar uit werd 16 mei 2019 in combinatie met Bunnik en Werkhoven, het z.g. "negen puntenplan besproken" (wat er wel en niet loopt in de GG's en de nieuwe Algemene verordening gegevensbescherming (AVG). Ook werd er gesproken over het hebben van geschoolde bedrijfshulpverleners (BHV's). Verder was er ad hoc overleg.

In augustus van dit jaar, hebben de Pastoraatsgroep, de Lekenvoorgangers en de Locatieraad, aan pastoor Hogenelst een reactie gestuurd op de brief 'over het jaar van de Eucharistie' van het bisdom Utrecht met name over het mogelijk verdwijnen van de Woord- en Communievieringen. De pastoor reageerde: "De Eucharistie is inderdaad erg belangrijk in onze kerk. Toch zal hij, als het zover komt, zijn uiterste best doen alle mogelijkheden te benutten."

De samenstelling van de Locatieraad was in de verslagperiode als volgt:

- Tineke Schalekamp voorzitter
- Willeke Smeulders secretaris
- Hans Verhoeven penningmeester
- Janny van Schip lid namens Diaconieberaad
- Sjef Wagemakers lid namens Liturgieberaad.
- vacature lid namens Catecheseberaad

Parochianenoverleg

Het parochianenoverleg heeft als doel het informeren van alle parochianen over zaken die in onze geloofsgemeenschap en in onze parochie spelen. Ook is dit overleg belangrijk voor de uitwisseling van informatie en discussie.

Tijdens de verslagperiode werd een parochianenoverleg gehouden zondagmorgen 10 maart 2019 na de viering van 11.00 uur. Er was geen thema na de pauze.

Vieringen

- Sinds 1 januari 2014 is de wekelijkse weekendviering uitsluitend op zondag, aanvang 11.00 uur.
- Elke woensdagmorgen om 10.00 uur is er een Woord- en Communieviering in het zaaltje.
- Elke 1^{ste} vrijdag van de maand is er om 10.00 uur een Woord- en Communieviering in het zaaltje, met uitzondering van de 1^e vrijdag van januari, mei, augustus en oktober; dan is er namelijk een Seniorenviering in de Dagkerk.

Aantal parochianen, ingedeeld naar leeftijd

Eind verslagjaar telde de geloofsgemeenschap (GG) H. Nicolaas 748 (667)^(*) adressen (huishoudens) met in totaal 1267 (1176)^(*) parochianen, ongeacht gezindte.

Dit verslagjaar zijn we overgegaan naar een nieuwe administratie omgeving. Hierbij zijn ook de gegevens van de parochianen opnieuw overgenomen uit de gemeentelijke basisadministratie. De grote verschillen met vorig jaar worden hierdoor verklaard.

De indeling naar leeftijd was als volgt:

0 t/m 9 jaar	14
10 t/m 19 jaar	82
20 t/m 29 jaar	114
30 t/m 39 jaar	87
40 t/m 49 jaar	115
50 t/m 59 jaar	280
60 t/m 69 jaar	240
70 t/m 79 jaar	164
80 t/m 89 jaar	117
90 jaarenouder	22
Leeftijd niet geregi- streerd	32

()Tussen haakjes cijfers vorig verslagjaar*

Personalia

Er zijn in het afgelopen verslagjaar:

11 parochianen overleden

Er werd 1 kindje gedoopt,
er was 1 huwelijk en
er waren 3 Vormelingen.

Er waren géén Eerste Communiecenten.

Secretariaat

Op woensdag- en vrijdagmorgen is het secretariaat open van 09.00 – 12.00 uur. Het secretariaat H. Nicolaas wordt verzorgd door Elly Bom en Willy van Wijk. Zij nemen (mis)intenties op, ontvangen eventuele bezoekers, verzorgen de wekelijkse mondelinge en schriftelijke mededelingen, ontvangen en versturen de post en verzorgen diverse andere administratieve handelingen.

Telefonisch is het secretariaat altijd bereikbaar (030 - 65 620 31).

Enkele financiële gegevens

De navolgende financiële gegevens hebben betrekking op het kalenderjaar 2018. Ter vergelijking zijn tussen haakjes de cijfers van kalenderjaar 2017 weergegeven.

Het boekjaar 2018 werd afgesloten met een saldo van + € 2.362 (- € 19), waardoor onze gezonde financiële situatie kan worden bestendigd.

De totale opbrengsten waren € 107.660 (€ 106.454). Hiervan was 75,9 % (75,5%) rechtstreeks afkomstig van parochianen van onze eigen geloofsge-meenschap, via de actie kerkbalans, collectes, uitvaarten, stipendia, kaarsen-geld, misboekjes, collecten voor derden en bijdragen voor koffie/ thee.

De overige inkomsten van 24,2 % (24,5%) zijn afkomstig van verhuur pasto-rie, verhuur mortuarium, verhuur zaaltje/vergaderkamer, dividend en rente spaarrekening.

Belangrijkste inkomstenbron was de bijdrage via de actie kerkbalans met 51 % (51%). Er deden 416 (428) van de in totaal 458 (478) aangeschreven adressen (huishoudens) mee aan de actie kerkbalans.

De totale kosten bedroegen € 105.299 (€ 106.473). De persoonskosten waren 43 % (42,5%), de kosten voor gebouwen (onderhoud, energie, zakelijke las-ten) 18,4 % (23%). De overige kostenposten waren: kosten eredienst 12 % (10%), kosten pastoraal 2,5 % (2 %), verplichte en vrijwillige bijdragen 17% (17%) en beheerskosten 7% (6%).

Deelnemers zondagsvieringen, Paaszaterdag, Kerstavond en 1^e Kerstdag

(sept 2018- aug 2019)

3, 22 en 29 Oecumenische Viering; 18 Kerstavond; Eerste Kerstdag; 34 Paaszaterdag;

44 Vijftig jaar priesterfeest pastor Adri Verweij.

Het aantal kerkbezoekers bij de zondagsvieringen, Kerstavond, 1^e Kerstdag en Paaszaterdag zijn in de verslagperiode 52 keer geteld. Gemiddeld was het aantal kerkbezoekers tijdens deze vieringen 119.

Alle vieringen vanuit de H. Nicolaaskerk zijn te beluisteren via de KerkWebRadio (KWR)

Kerstpresentie vrijwilligers

Ook het afgelopen jaar werden alle vrijwilligers weer verrast met een kerstpresentje. Het presentje werd zoals in de voorgaande jaren verzorgd én bezorgd door een speciaal werkgroepje bestaande uit: Garnt Boersma, Kees Bom, Annie Uppelschoten, Bep de Wit, Jan van Wijk, Harry Zeelen en Janny van Schip.

Communicatie

Website: www.nicolaaskerkodijk.nl

De website van onze Geloofsgemeenschap wordt up-to-date gehouden door Janny van Schip (redactie) met ondersteuning van Eef Goes.

Mocht u nog iets missen op de site of heeft u andere op- of aanmerkingen dan horen wij dat graag.

Parochieblad: 'Open Venster (OV)

Tot begin 2018 hadden we nog 'Open Venster H. Nicolaas', een boekje alleen voor onze Geloofsgemeenschap.

In 2018 is onze parochie officieel in zee gegaan met de 'Zalige Zalm'. *(De zalige zalm geeft de keuze in de opmaak van het blad en er kan gebruik gemaakt worden van de faciliteiten die zij te bieden hebben. Zij nemen ook het drukproces voor hun rekening.)*

Open Venster is één blad voor de acht locaties van onze parochie Paus Johannes XXIII.

Het bestaat uit een algemeen gedeelte en elke locatie heeft een of meer, zelf in te vullen, eigen pagina's.

De twee pagina's van Odijk worden geredigeerd door Janny van Schip en Jacobien de Bruin.

Elly en Kees Bom zorgen voor de distributie naar de bezorgers en de tientallen wijkcontactpersonen zorgen er voor dat het blad bij de parochianen komt.

Nieuwsbrief H. Nicolaas

Daar in Open Venster niet alle (lokale) nieuws kan worden verwerkt is de 'Nieuwsbrief H. Nicolaas' in het leven geroepen.

In de Nieuwsbrief kunnen ook de 'In Memoriams' worden opgenomen.

De Nieuwsbrief wordt elke vrijdag verzorgd door het secretariaat, Harry Zeelen en Janny van Schip.

In principe komt de Nieuwsbrief elke vrijdag uit maar wellicht wordt dat in de toekomst om de 14 dagen (afhankelijk van het nieuws).

De Nieuwsbrief ligt vanaf elke vrijdagmiddag achter in de kerk op tafel en wordt verstuurd via de e-mail.

Wilt u ook de nieuwsbrief toegestuurd krijgen?

Mail dit verzoek met uw e-mailadres aan odijk@pj23.nl

Wilt u kopij inleveren? *Mailt u dat dan vóór vrijdag naar odijk@pj23.nl*

De Vacaturecommissie

Per 1 januari 2012 heeft de Locatieraad een Vacaturecommissie in het leven geroepen, die zich inspant om nieuwe vrijwilligers te vinden voor diverse functies en klussen binnen onze GG.

De Vacaturecommissie bestaat uit een lid van de Locatieraad (zijnde de voorzitter van het Beraad/de Sectie waaronder de te vervullen vacature valt) en een lid van de Pastoraatsgroep. Indien gewenst kan de vaste bezetting van de Vacaturecommissie zich bij de zoektocht naar geschikte kandidaten laten bijstaan door derden. De Vacaturecommissie komt indien nodig bijeen.

Vera Boonen (vacaturecommissie.odijk@hotmail.com)

Oecumenisch Beraad Odijk (OBO)

Het Oecumenisch Beraad Odijk is het samenwerkingsverband van de Odijkse kerken en bestaat uit een vertegenwoordiger van het pastoresteam van onze parochie, de predikant van de Geloofsgemeenschap van de Protestantse Kerk Nederland (PKN) Odijk, de voorzitter van respectievelijk de RK Lokatieraad en een ouderling van de PKN Kerkenraad, en de leden van twee commissies waarin beide kerken zijn vertegenwoordigd.

De taken zijn verdeeld over beide commissies:

- * de Commissie Toerusting en Samenleving (Laura Geerlings- de Wild namens onze Geloofsgemeenschap)
- * de Commissie Liturgie (Matthijs Marell namens onze Geloofsgemeenschap). Onder deze commissie vallen ook de drie jaarlijkse oecumenische vieringen.

Het voorzitterschap van het Oecumenisch Beraad is beurtelings in handen van een vertegenwoordig(st)er van de PKN-gemeenschap en van de RK-gemeenschap. In 2018 is het voorzitterschap in handen van Hanneke Lafeber (PKN); Tineke Schalekamp (RK) is de voorzitter in 2019

De godsdienstlessen op de openbare school worden - onder verantwoordelijkheid van het OBO - verzorgd door Heleen Voors.

Oecumenisch Beraad – Commissie Toerusting en Samenleving

Deze Commissie is opgericht om de betrokken kerkgemeenschappen te ondersteunen en te stimuleren in het ontwikkelen van gezamenlijke activiteiten ten dienste van onze dorpsamenleving.

- ***“Ontmoeting met dorpsgenoten” en het “Eten met dorpsgenoten”***: deze activiteiten voorzien nog altijd duidelijk in een behoefte (gemiddeld komen er zo’n 30-40 mensen) en worden georganiseerd door een enthousiaste groep vrijwilligers van beide kerken.

- ***Raad van Advies van De Huiskamer van Odijk***:

Het OBO is vertegenwoordigd in de Raad van Advies, waardoor de communicatie tussen kerken en de Huiskamer van Odijk wordt gewaarborgd. De Huiskamer van Odijk is inmiddels een stabiele vrijwilligersorganisatie geworden voor alle Odijkers.

- ***Sobere maaltijden***: In de vastentijd hebben weer een groep vrijwilligers vijf sobere maaltijden gekookt, waarvan steeds zo'n 30 tot 40 personen heerlijk hebben kunnen eten.

Inspirerende woorden en gesprekken met elkaar maakten de avonden in vele opzichten fijn. Gezellig, even tijd voor bezinning, maar ook het voelen van gemeenschap zijn met elkaar en als die gemeenschap ook samen willen bijdragen aan een goed doel. Het was ook fijn en goed om te zien dat iedere leeftijdsgroep vertegenwoordigd was. Van zeer jong tot hoog bejaard en dat in oecumenisch verband.

Dit jaar was het goede doel een operatietafel in Uganda. Het gewenste bedrag van € 2.200,= is bij elkaar gebracht. Tijdens de Maaltijden is door de eters € 827,= gedoneerd en de aanvulling is tot stand gekomen door extra giften van enkele kerkleden, door drie collectes en een extra bijdrage van de diaconie van het Witte Kerkje en ook door een extra bijdrage van Caritas van de Nicolaaskerk. De betrokkenen in Uganda zullen er heel blij mee zijn. De operatietafel zal in Uganda gemaakt worden wat ook weer goed is voor hun economie.

- Ook was er weer de ***de jaarlijkse avond van de Coalitie voor de mensenrechten gemeente Bunnik***. Het thema was: "Mensenrechten in de digitale samenleving". Wat betekent dit voor onze vrijheid en gelijkheid als mensenrechten?

Contactpersonen: Laura de Wild (Nicolaaskerk) en Pieter Meijer (Witte Kerkje)

Werkgroep Kwartiermakers/Vitaliteit.

In 2016 startte Parochiebreed de Vitaliteitsdiscussie. Om hieraan binnen onze Geloofsgemeenschap handen en voeten te geven is in 2017 de werkgroep Kwartiermakers gevormd. Deze werkgroep heeft zich georiënteerd op de vraag wat wij als GG in huis hebben om ook in de toekomst van betekenis te kunnen zijn en blijven. Als resultaat van deze oriëntatie presenteerde de werkgroep begin januari 2018 het Vitaliteitsprogramma voor het eerste halfjaar 2018. Het programma bestond uit een serie nieuwe activiteiten, passend bij onze kernwaarden. De activiteiten werden op wisselende momenten in de week aangeboden in aanvulling op het bestaande, vertrouwde aanbod van zondagse vieringen. Waar mogelijk werden nieuwe vrijwilligers betrokken bij de organisatie.

In dit verslagjaar verschenen opnieuw twee halfjaar-programma's vol uiteenlopende activiteiten. Zo organiseerden we wandelingen en creatieve workshops. Inspirerende sprekers kregen het woord tijdens de Preek van de Leek. Er waren meditatieve momenten bij kaarslicht. En met de kinderen maakten we een taart voor iemand die dat verdiende.

In het voorjaar van 2019 vond een evaluatie plaats. Met elkaar stonden we stil bij de gerealiseerde resultaten en bogen we onszelf over de vraag "Hoe nu verder"?

Op basis van de evaluatie is in de zomer van 2019 besloten om de Vitaliteitsactiviteiten vanaf het najaar 2019 te concentreren op de eerste zondagavond van de maand. Onder de noemer Zondagavondprogramma Nicolaaskerk Odijk zullen in het volgend verslagjaar activiteiten worden georganiseerd rondom de thema's: Samenzijn, Inspiratie en Zingeving.

De werkgroep bestond in het verslagjaar uit Hans Verhoeven, Madeleine Groenhof, Tineke Schalekamp en Vera Boonen.

Meer informatie: vitaliteit.nicolaaskerkodijk@gmail.com

Catechese

Catechese Beraad (CB)

Het catechese beraad bestaat uit de volgende leden:

Voorzitter: Vacature. Tineke Schalekamp neemt voorlopig deze taak waar.

Profielpastoraal werker: Meike Hettinga.

Contact bedevaarten: Marie-José Kuiper:

Contact school/ kerk. Met Caroline Bouwman, directeur van de katholieke basisschool 'De Vonk', worden nu vooralsnog de contacten school/kerk onderhouden.

Jongerengroep: Anja van Schaik:

Er waren het afgelopen jaar in onze GG geen Eerste Communiekanten en geen Vormelingen.

Werkroep Bedevaarten

Vanuit de PJ23 parochie is er een groep van 18 personen naar Lourdes geweest. De bedevaart ging deze keer per vliegtuig vanaf Schiphol. In Lourdes zijn er een paar mensen aan onze groep toegevoegd.

Pastoraal werker Laura de Vries heeft de reis vanuit het pastorale team begeleid.

Naast alle vieringen kon men deze keer ook de Vespers meemaken in het Carmelklooster.

Lourdes blijft een bijzondere plek van ontmoetingen in een sfeer van onderlinge verbondenheid en bemoediging en je wordt opgenomen in een sfeer van gebed en godsvertrouwen.

In 2020 gaat er weer een reis naar Lourdes van 25 tot 30 april.

Contactpersoon is Marie-José Kuijper.

Jongeren BOW

Er is weinig te melden uit de Jongerengroep. Niet dat er geen initiatieven zijn, en niet omdat er geen activiteiten zijn. Helaas is er momenteel weinig animo. Daarnaast worden de jongeren, waar wij al zo'n acht jaar mee werken nu echt ouder, en nieuwe aanwas loopt niet zo hard. Als begeleiders proberen wij in ieder geval de jongeren aangesloten te houden door ze via de hen zo bekende social media te blijven attenderen op activiteiten. Dit betreft nu initiatieven als "gezamenlijk naar The Passion" of "de fietstocht naar Kevelaar" en "Lourdes", e.d. De draaiboeken blijven liggen, wie weet.

Contactpersoon vanuit onze GG is Anja van Schaik.

Werkgroepen Huwelijk- en Doopvoorbereiding

Deze werkgroepen zijn sinds 2013 ondergebracht in de huwelijks- en doopwerkgroep van de PJ23.

Eerste Communie en Vormsel

Deze werkgroepen worden ad hoc samengesteld (afhankelijk van de deelname communicanten en/of Vormelingen uit de locaties met als profielpastoraal werker Meike Hettinga

Diaconie

Diaconie Beraad Odijk (DBO)

Lilian Weijman was het afgelopen jaar ook weer de profielpastoraal werker en Janny van Schip de voorzitter.

Het doel van het Diaconieberaad is: het uitwisselen van ervaringen en het bedenken en/ of afstemmen van (nieuwe) activiteiten.

Ook kwamen in elke bijeenkomst de mededelingen uit het parochiebestuur en lokatieraad aan de orde, waardoor men goed geïnformeerd terug kan naar de achterban.

Tevens hadden twee leden van het Beraad, veelal afwisselend, zitting in 'Profiel Beraad Diaconie' (PBD).

Het Diaconieberaad bestond uit afgevaardigden van de werkgroepen:

- Caritas H. Nicolaas Odijk (Angeline Aalberts)
- Wijkcontactpersonen (Lida van Oostrom)
- Pastorale Bezoekgroep (Lida van Oostrom)
- Missie- Ontwikkeling en Vrede (vacature)
- Lid (John Jorna)
- Commissie Kerk en Samenleving OBO (Laura de Wildt)

Aan de orde kwamen de gebruikelijke onderwerpen als: mededelingen uit het parochiebestuur, de locatieraad en het Profiel Beraad Diaconie (PBD). Verder werden de vragen en/ of knelpunten, en eventuele vacatures uit de diaconale werkgroepen besproken.

'Profiel Beraad Diaconie' (PBD), waarin een afvaardiging van de diaconale werkgroepen uit alle acht geloofsgemeenschappen vertegenwoordigd zijn. Het PBD komt drie á vier keer per jaar bijeen, onder leiding van pastoraal werker Lilian Weijman. Op deze bijeenkomsten werden ervaringen uitgewisseld en gesproken over mogelijke nieuwe (gezamenlijke) activiteiten. Ook werden er afspraken gemaakt over de te kiezen projecten voor de Advents- en Vastenactie.

Werkgroep Caritas Odijk

'De Caritas' is al sinds jaar en dag een begrip in onze kerk en in ons dorp. In onze geloofsgemeenschap noemen we het officieel 'Werkgroep Caritas Odijk'. Dit is een onderdeel van de 'Parochiële Caritas Instelling' waarvan het hoofdbestuur in Houten zetelt. Elke locatie binnen onze grote parochie Paus JohannesXXIII heeft zo'n eigen werkgroep.

De werkgroep in Odijk bestaat momenteel uit Anka Snel en Angeline Aalberts.

De werkgroep heeft jaarlijks een budget tot haar beschikking waarmee het mogelijk is om financiële ondersteuning te bieden aan individuen, groepen en projecten binnen onze dorpsgemeenschap en soms ook daarbuiten. Denkt u daarbij bijvoorbeeld aan: mensen in een maatschappelijk isolement, zieken, ouderen, gehandicapten- en buddy-projecten, nieuw-komers (asielzoekers, statushouders), jongerenprojecten en natuurlijk 'verarming' (waar sociale zekerheid te kort schiet).

Een aanvraagformulier voor financiële ondersteuning kan opgevraagd worden via odijk.pci@pj23.nl . Dit mag ook via een tussenpersoon.

Contactpersonen:

Anka Snel: ankasnel@tele2.nl

Angeline Aalberts: angelineaalberts@gmail.com (030 – 656 49 42)

Pastorale Bezoekgroep (PBG)

*Contactpersoon voor de Pastorale Bezoekgroep is Lida van Oostrom
Zij is namens de PBG lid van het DBO.*

Pastoor Gerard Claassens heeft deze groep in 1991 geïnitieerd. De start was met vijf personen.

Een van de doelen van deze groep is het bezoeken van parochianen die, om wat voor reden dan ook, behoefte hebben aan een 'luisterend oor'.

Om de zes weken komt de PBG bij elkaar om ervaringen uit te wisselen en af te spreken wie welke parochiaan gaat bezoeken.

De groep werkt zelfstandig maar wordt door middel van een halfjaarlijks contact ondersteund door pastoraal werker Meike Hettinga.

Het profiel van deze groep is verwerkt in een mooie folder van de Pastoraatsgroep. De Pastoraatsgroep doet zo nodig ook een beroep op de vaardigheden of diensten van de Pastorale Bezoekgroep.

De Pastorale Bezoekgroep bestaat - naast pastoraal werker Meike Hettinga - uit: Corrie Harte, Lida van Oostrom, Tonny van Oostrom, Riek Peek, Ine Sturkenboom, Bets Vernooy, Tonny Wieman, Bep de Wit, Nelly Zeelen, Marga Verrips, Elly de Klein, Janny Beemer en Dorien Zomer

De Bezoekgroep droeg het afgelopen jaar de zorg voor:

- Het, in overleg met de Pastoraatsgroep, aanbieden van de rouwbrieven aan de nabestaanden van overledenen.
- Eén jaar na overlijden, aanbieden van het gedachteniskruisje uit de Mariakapel aan de nabestaanden.
- Iedere zondag werden de bloemen uit de kerk bij een zieke parochiaan gebracht.
- Op de Allerzielenviering het ontvangen van de nabestaanden na de viering met koffie of thee en een gesprekje.
- Het, viermaal per jaar, verzorgen van de Seniorenviering in: januari, mei, augustus en oktober. Eénmaal per jaar is de Seniorenviering een Oecumenische Seniorenviering in augustus of oktober in het Witte Kerkje.

Wijkcontactpersonen (WCP)

De centrale contactpersoon van deze groep is *Lida van Oostrom (Lid van het DBO)* en wordt daarin bijgestaan door *Bep de Wit*.

De groep bestaat uit: Lida van Oostrom, Bep de Wit, Annie Aben, Hetty Berends, Jacobien de Bruin, Greet de Bruin, Riek Bosboom, Ineke Dekker, Marion van Delft, Femy van Dillen, Corrie Harte, Helma Jochems, Sonja Jongeling, Anny van Kouwen, Riet de Klein, Loes Kregel, Tonny van Oostrom, Corrie Peek, Riek Peek, Gerard Stooker, Marijke Terlingen, Piet Vernooy, Willy van Wijk en Nelly Zeelen.

Voor de actie Kerkbalans wordt de groep versterkt met: Gabrie Bosboom, Jan van Wijk, Trees Harte, Alice Hoogervorst, Miep van den Hoogen en Wim Wassenaar.

Deze mensen hebben, verdeeld over veertien wijken, de zorg voor:

- Het bezorgen van 'Open Venster'
- Het rondbrengen en ophalen van de Kerkbalans formulieren
- Het brengen van een gedichtenbundeltje namens de Geloofsgemeenschap bij ouders van nieuwgeborenen
- Het informeren van nieuwe inwoners over onze parochie/geloofsgemeenschap (door Lida van Oostrom en Bep de Wit)

Ook geven de wijkcontactpersonen, met toestemming van betrokkenen, namen van langdurig zieke parochianen en andere parochianen, die behoefte hebben aan contact, door aan het pastores team en/of de Pastorale Bezoekgroep.

Het afgelopen verslagjaar was er geen animo voor de jaarlijkse kennismakingsavond voor nieuwe parochianen.

Missie- Ontwikkeling en Vrede (MOV)

We zijn nog steeds op zoek naar dé 'inspirator'; iemand die de MOV meer gestalte kan geven en wil dienen als klankbord, voor hen die op dit moment zorgdragen voor de afzonderlijke MOV-activiteiten, regulier of ad hoc.

De activiteiten van de MOV-groep zijn voorlopig als volgt geregeld:

- *Tweede collectes in de vieringen*

De posters worden ontvangen en in de kerk opgehangen door het secretariaat. Ook zorgt het secretariaat ervoor dat MOV-documentatie in een map komt, die beschikbaar is voor de voorgangers van de betreffende vieringen. De geplande tweede collectes (door John Jorna en Kees Bom) worden in het Open Venster en in de liturgieboekjes vermeld.

- *Vastenactie*

De vastenactie had dit jaar als thema: "*Schoon water verandert alles*". De informatie over de vastenactie werd in Open Venster beschreven en er werd een acceptgiro meegestuurd. De school (de Vonk) deed ook mee en hadden diverse activiteiten georganiseerd.

Het Hongerdoek: 'Levend water, India', hing in de kerk en elke week gedurende de 40 dagentijd werd een deel van het doek uitgelegd in de liturgieboekjes. Veel parochianen maken hun bijdrage tegenwoordig per bank over. Vertegenwoordiging in de regiovergaderingen vastenactie: Janny van Schip.

- *Amnesty International (AI): is verzorgd door Vera Boonen*

- *Organisatie kledingactie Mensen in Nood*

De organisatie van deze actie, die twee keer per jaar plaats vindt, is in handen van *Jenneke Miltenburg*.

Liturgie

Liturgie Beraad (LB)

Het Liturgieberaad was in het verslagjaar samengesteld uit Ineke van der Linden, Matthijs Marell, Bert Staal, Jan van Wijk, Elma van Wijk en Sjef Wagemakers.

Sjef Wagemakers vertegenwoordigt het Liturgieberaad in de Locatieraad van de geloofsgemeenschap.

Het Liturgieberaad vergaderde deze verslagperiode vijf maal.

Het taakveld Liturgie kent acht deelterreinen met voor ieder deelterrein een coördinator binnen het beraad. Daarnaast vindt met regelmaat samenspraak plaats tussen het Liturgieberaad en vertegenwoordigers van elk werkverband, van kosters tot koren. Tijdens zo'n samenspraak kan dieper worden ingegaan op de wederzijdse wensen en verwachtingen. De acht deelterreinen komen hierna uitvoerig aan bod.

Vanuit de portefeuille Liturgie werden ook de drie vergaderingen bezocht van het Profielberaad Liturgie van de Parochie Paus Johannes XXIII.

In het verslagjaar hadden vooral de volgende zaken aandacht:

- *Verminderde beschikbaarheid pastoresteam heeft gevolgen voor roosterinvulling*

In het vorige verslagjaar 2017/2018 traden de emeritus priesters Hans Eppink en Anton Vernooij vanwege hun broze gezondheid terug uit de actieve dienst. Op 1 oktober 2018 vertrok pastoraal werker Lidy Langendijk naar een parochie in het Bisdom Groningen-Leeuwarden. Deze vacature is niet ingevuld. Eind juli volgde de aankondiging van het vertrek per 1 oktober 2019 van pastoraal werker Laura de Vries naar een parochie in het Bisdom Breda. Het teruglopend aantal inzetbare priesters en pastoraal werkers heeft geleid tot het invoeren van een zondagrooster met vierwekelijks per geloofsgemeenschap een Eucharistieviering, voorgegaan door een priester, en drie Woord-

en Communievieringen, waarvan zo mogelijk twee worden voorgegaan door een pastoraal werker.

Voor het overige en met name ook in de zomervakantie worden eigen vrijwilligers geacht voor te gaan in de zondagviering. Evenals in het seizoen 2017/2018, zijn de vrijwilligers in overleg tussen de geloofsgemeenschappen van Bunnik en Odijk ingeroosterd. Zo bestaat de mogelijkheid dat zij op dezelfde zondag op twee plaatsen voorgingen en slechts één viering behoeven voor te bereiden. Per saldo een vermindering van de belasting van de betrokken vrijwilligers.

- *Vieringen op Kerstavond samen met Werkhoven*

Op Kerstavond vond om 19.00 uur een Gezins- woord- en gebedsviering plaats in Werkhoven die werd voorgegaan door onze vrijwilliger Ine Sturkenboom. Daarna ving om 21.00 uur een Eucharistieviering aan in onze kerk met voorganger pastor Adri Verweij. Deze vieringen werden voorbereid door de gezamenlijke werkgroepen van Werkhoven en Odijk. De beide vieringen waren prima verzorgd en zijn goed bezocht.

- *Toch nog palmtakjes*

De buxusplanten in de kerktuin hadden in de zomer van 2018 zwaar te lijden van de buxusmot. Er was niet veel meer van over. Voor de viering op Palmzondag hebben we daarom palmtakjes aangeschaft.

- *Paastriduüm in BOW-verband was opnieuw succes*

De avondvieringen op Witte Donderdag en Goede Vrijdag en de Paaswake zijn nauw met elkaar verbonden en ook wel bekend als ‘Paastriduüm’. De geloofsgemeenschappen van Bunnik, Odijk en Werkhoven (BOW) verzorgden de gezamenlijke voorbereiding. De vieringen vonden dit jaar plaats in Odijk zodat wij ook het voortouw hadden bij de organisatie van de vieringen. Om het wederzijds bezoeken van de vieringen te bevorderen, leverden de koren en lectoren uit de drie gemeenschappen hun bijdrage aan de vieringen. Daarbij zijn de koren van de drie geloofsgemeenschappen verdeeld over de verschillende vieringen van het Paastriduüm: elke viering een ander koor. Mede vanwege de gerichte aandacht vanuit de gezamenlijke organisatie heeft een groter aantal leden van de drie geloofsgemeenschappen deze stemmige vieringen bijgewoond.

- *Goud voor pastor Adri Verweij*

Als ‘thuislocatie’ van pastor Adri viel ons de eer te beurt om vorm en inhoud te geven aan de viering van zijn 50-jarig priesterjubileum op zondag 23 juni 2019. Met gasten en belangstellenden uit de gehele parochie en daarbuiten beleefden wij een feestelijke Eucharistieviering met aansluitend een geanimeerde receptie.

- *Overige bijzondere vieringen*

In het streven naar een breed liturgisch aanbod is, naast de normale vieringen op zon- en feestdagen, waaronder de gebruikelijke drie oecumenische vieringen, in het verslagjaar vorm gegeven aan onder meer een drietal Mariavespers, een gezamenlijke carnavalsmis, de oecumenische vieringen in de Goede week, een lofviering op Sacramentsdag (20 juni) en vier seniorenvieringen, waaronder een oecumenische in oktober in de H. Nicolaaskerk.

Uit de onderscheiden negen werkverbanden volgt hierna een kort verslag over de verslagperiode.

• **De Misdienaarsgroep**

Eind 2018 hebben zich twee nieuwe misdienaars aangemeld: Savio en Benjamin. Zij worden samen ingepland bij de Eucharistievieringen. De misdienaars zijn ingewerkt en voor het overige is de begeleiding van de misdienaars belegd bij de dienstdoende assistent in de betreffende Eucharistieviering. Werving blijft een aandachtspunt. Bij de eerstvolgende voorbereiding op de Eerste H. Communie zal Elma van Wijk (coördinator misdienaars) als gebruikelijk navraag doen bij ouders en kinderen naar hun interesse voor het misdienaarschap. Willeke Smeulders verzorgt de inroostering van de misdienaars bij de vieringen.

• **De werkgroep Vieringen eigen parochianen**

verzorgt de Woord- & Communievieringen (W&C-viering), Woord- en Gebedsvieringen (W&G-viering), Mariavespers en het Lof. De werkgroep werkt voor de W&C-vieringen en W&G-vieringen nauw samen met de werkgroep Assistenten (lectoren) en de werkgroep 'Avondwaken en Uitvaarten'. Een aantal van de leden maakt deel uit van twee of zelfs alle groepen. In het verslagjaar waren de voorgangers van de W&C-vieringen in het weekend: Wilfried Cobussen, Peter Miltenburg (tot najaar '18), Ine Sturkenboom

en Bert Staal. Daarnaast kon een beroep worden gedaan op Hein Cras en Peter Miltenburg.

Op deze voorgangers uit onze eigen geloofsgemeenschap wordt vanwege de teruglopende beschikbaarheid van emeriti priesters steeds meer een beroep gedaan. Daarom heeft een deel van de werkgroep eigen parochianen Odijk (Peter Miltenburg en Wilfried Cobussen (beiden voor een deel van het verslagjaar) en Bert Staal) een samenwerkingsverband met de werkgroep Vieringen eigen parochianen uit Bunnik. Wanneer het rooster het toelaat gaat een voorganger uit Bunnik of Odijk – afwisselend – in de weekendviering in *beide* kerken voor. Zo kunnen voorbereide teksten (‘Inleiding’, gebeden, ‘Overweging’ e.d.) tweemaal worden benut en wordt de inzet van de vrijwilligers enigszins beperkt.

De voorgaande vrijwilliger neemt het initiatief voor uitnodiging van de werkgroep en voor het verspreiden van de bij de voorbereiding mogelijk te gebruiken teksten. De andere leden van de werkgroep kijken voor de voorbereiding ook naar (andere) passende teksten.

De werkgroep kent geen vergadercultuur. Alle bijeenkomsten zijn in principe gericht op voorbereiding van vieringen en tegelijk zijn dan ook andere, praktische zaken aan de orde.

De vaste doordeweekse W&C-vieringen op woensdagmorgen in het zaaltje bij de kerk zijn in het verslagjaar verzorgd door Wilfried Cobussen, Elly de Klein, Ineke van der Linden (vanaf januari 2019),

Tineke Schalekamp, Willeke Smeulders, Jan Wieman (tot en met december 2018) en Bert Staal.

Op de eerste vrijdag van de maand, in het geval er dan geen seniorenviering is, gaat Ine Sturkenboom voor in de W&C-viering in het zaaltje.

De W&C-vieringen (zonder ‘Overweging’) op een tweede feestdag (Pasen, Pinksteren, Kerstmis), Oudjaars- en Nieuwjaarsdag (als deze niet op een zondag vallen) worden verzorgd door Elly de Klein, Tineke Schalekamp, Willeke Smeulders en Ineke van der Linden.

De Mariavespers zijn in het verslagjaar verzorgd door Ine Sturkenboom en Bert Staal. Het Lof is in de verslagperiode door Bert Staal verzorgd.

In het verslagjaar coördineerde Bert Staal de werkgroep 'Vieringen eigen parochianen' en ook vertegenwoordigt hij de werkgroep in het Liturgiebeeraad.

- **De Assistenten (lectoren)**

hebben ieder hun specifieke taak bij de reguliere vieringen. De eerste assistent leest de 'Lezing(en)' voorafgaand aan het 'Evangelie'; de tweede assistent leest de 'Voorbede' en 'Mededelingen'; soms wordt een 'Slotgedachte' door een assistent gelezen. Beide assistenten reiken ook de Communie uit. Het in april '18 aangepaste protocol 'Gang van zaken bij een Eucharistieviering voor koster/assistenten' was in het verslagjaar de leidraad voor de assistenten in de Eucharistievieringen.

In januari 2019 heeft Elly Tammer van de werkgroep afscheid genomen en tegelijk trad Ineke Hollestelle toe tot de werkgroep. De werkgroep assistenten bestond in het verslagjaar uit: Reinier Cobussen, Wilfried Cobussen, Ineke Hollestelle (vanaf januari '19), Renske Hoff, Matthijs Marell, Maasje van Schaik, Tineke Schalekamp, Willeke Smeulders, Ellen van Straalen, Ine Sturkenboom, Elly Tammer (tot en met januari '19), Bob Verhoeven, Elma van Wijk, Jan van Wijk, Peter de Wit en Bert Staal.

Sinds de vaste voorgangers (inclusief de emeriti priesters) zijn gaan werken als team vanuit de samenwerkende parochies Paus Johannes XXIII en H. Suitbertus, zijn de pastores in mindere mate persoonlijk aanspreekbaar voor de organisatorische gang van zaken in een viering. Daarom is een van de ingeroosterde assistenten verantwoordelijk voor de regie in de viering. Deze 'assistent van dienst' is aanspreekbaar voor ieder die organisatorisch bij een viering betrokken is.

Verder is voorafgaand aan de viering een lid van de Locatieraad aanwezig ter verwelcoming van de voorganger en verduidelijking van de gang van zaken. In het verslagjaar was dat Willeke Smeulders.

In het verslagjaar behartigde Bert Staal het coördinatorschap voor de werkgroep Assistenten en de vertegenwoordiging van de werkgroep in het Liturgiebeeraad.

Willeke Smeulders verzorgt de roosters voor onder meer de assistenten.

- **Werkgroep Samenstelling Liturgieboekjes**

De samenstelling van de Liturgieboekjes (weekend- en seniorenvieringen, vespers en lof) vond in het verslagjaar plaats door Tineke Schalekamp, Henk Schipperen, Janny van Schip, Wilfried Cobussen en Bert Staal. Zij traden op als intermediairs tussen de voorgangers en de koren en uiteindelijk richting Eef Goes, die voor het vermenigvuldigen van de Liturgieboekjes zorg draagt. Ook de Liturgieboekjes voor Uitvaarten worden door de intermediairs verzorgd. De voorganger levert hiervoor de kopij aan Janny van Schip of Bert Staal. Aan de hand van de beschikbaarheid van intermediairs worden de samenstelling van de Liturgieboekjes zo veel als mogelijk verdeeld.

Om de Liturgieboekjes digitaal te kunnen samenstellen is een computernetwerk ('Cloud') beschikbaar met formats, liederen, lezingen en gebeden. Het onderhoud van de Cloud is in handen van Janny van Schip. Bert Staal levert hiervoor de teksten van liederen en gebeden aan.

Bert Staal is de coördinator van de intermediairs en hij vertegenwoordigt de werkgroep in het Liturgieberaad. Tevens verzorgt hij per half jaar de inroosting van de intermediairs voor de verschillende vieringen.

- **Werkgroep avondwaken en uitvaarten**

De werkgroep avondwaken en uitvaarten werd in het verslagjaar gevormd door Vera Boonen, Renske Hiemstra, Peter Miltenburg, Tineke Schalekamp, Willeke Smeulders en Ine Sturkenboom. Bij uitvaarten gaat op persoonlijke titel ook Bert Staal voor.

In de afgelopen periode vond een enkele avondwake plaats. Een aantal uitvaarten werd voorgegaan door Peter Miltenburg of Bert Staal. Bij de avondwake is het streven om altijd met een tweetal te werken en voor te gaan. In parochieel verband is het gebruikelijk om eerst aan de lekenvoorgangers te vragen of zij een uitvaart kunnen doen, pas daarna komt een lid van het pastorale team in beeld. Omdat in de huidige werkgroep de animo gering is om een uitvaart te leiden is uitbreiding van de werkgroep wenselijk.

- **Werkgroep Kidskerk/ Voorleeskerk/ Kindercrèche**

In het verslagjaar heeft de werkgroep Kidskerk eenmaal per zes weken een bijeenkomst van de Kidskerk georganiseerd. De bijeenkomsten zijn bedoeld

voor kinderen in de leeftijdsgroep van drie tot tien jaar en vinden plaats op zondag om 9.30 uur in de H. Nicolaaskerk. Elke viering wordt afwisselend door twee ouders voorbereid. Na eerst samen een liedje te hebben gezongen wordt aan de hand van of de Prentenbijbel of via de laptop een verhaal uit de Bijbel verteld. Daarna maken de kinderen een knutselwerkje dat te maken heeft met het

verhaal van die dag. Na nog een liedje, steken de kinderen een kaarsje aan in de Mariakapel. De kinderen hebben ook een bijdrage geleverd aan de kerstsamenzang.

Eind juni vond een bijeenkomst plaats met de ouders om het afgelopen jaar te evalueren en plannen te maken voor het komende jaar. Met een wisselend aantal kinderen - variërend van negen tot een uitschieter van zeventien - is het de moeite waard gebleken om enthousiast verder te gaan. Lizan Geesink en Ineke van der Linden begeleiden de werkgroep.

Tijdens alle zondagvieringen wordt de 'Voorleeskerk' aangeboden. De aanwezige kinderen kunnen dan in het zaaltje luisteren naar een verhaal uit de kinderbijbel dat aansluit op de Evangeliezing. Voor het voorlezen worden vrijwilligers ingeroosterd en wordt soms een beroep gedaan op een van de kerkgangers.

Tijdens de vieringen op kerkelijke feestdagen is er voor de kleinste kinderen een crèche.

Ineke van der Linden is coördinator voor de Kidskerk en vertegenwoordigt de werkgroep in het Liturgieberaad.

Nicolien Peek is coördinator van de Voorleeskerk en de crèche.

Voorleesouders zijn: Hein Cras, Anja van Schaik, Janneke Wagemakers, Ineke Bernink en Nicolien Peek.

- **Werkgroep kosters/gastdames-en-heren/bloemenverzorging**

werd in het verslagjaar gevormd door vijf kosters, te weten: Elly de Klein, Guus van Lexmond, Stijn Sicking, Martin Veenbrink en Jan van Wijk. Verder maken Ries van der Linden en Ineke van der Linden deel uit van de werkgroep. Ries en Ineke treden beurtelings op als gastheer respectievelijk gastvrouw en Ineke zorgt daarnaast voor de bloemen.

De werkgroep kent een goede onderlinge band en komt als groep ook een enkele keer per jaar in de gezellige sfeer bijeen.

Martin Veenbrink verzorgde het rooster voor de kosters.

Jan van Wijk vertegenwoordigde de werkgroep in het Liturgieberaad.

- **De commissie Liturgie v.h. Oecumenisch Beraad Odijk (OBO)**

De Commissie Liturgie van het Oecumenisch Beraad Odijk (OBO) verzorgt, samen met de Odijkse predikant van de Protestantse Kerk in Nederland (PKN) en een van de pastoraal werkers of lekenvoorgangers uit de parochie, de voorbereiding van de oecumenische vieringen in Odijk. In het verslagjaar zijn van PKN-zijde alle oecumenische vieringen voorbereid met ds. Kees Visser. Pastoraal werker Meike Hettinga was (namens het pastoresteam) van RK-zijde betrokken bij de vergaderingen van het OBO. Steeds ondersteunde een andere voorganger uit het pastoresteam de vieringen en in het verslagjaar ging voor het eerst een lekenvoorganger (Bert Staal) namens de Nicolaasgemeenschap mee voor in de Oecumenische viering.

In de verslagperiode zijn namens het OBO drie oecumenische zondagsvieringen gehouden (de Vredesviering in september, de viering in de Gebedsweek voor de eenheid van de christenen in januari en de tweede zondag van de Veertigdagentijd in maart), evenals vier avondvieringen (met meditaties, bezinning, muziek en gebed) onder de noemer 'meditaties bij thema's uit de Goede/Stille week' in de week voor Pasen. Tijdens de vieringen wordt steeds een interactief element toegevoegd voor vermaak maar zeker ook ter bezinning. Zo hebben in het afgelopen jaar kerkgangers samen een woordwolk gemaakt over 'Geloof, Hoop en Liefde' en hebben kerkgangers wensen van elkaar mee naar huis genomen om mee te nemen in hun gebeden. Alle genoemde vieringen kenden een goede opkomst.

De vieringen in de Goede/Stille Week zijn steeds voorgegaan en dit jaar ook weer voorbereid door duo-voorgangers (leken) uit de beide geloofsgemeenschappen. Dit tot grote tevredenheid van iedereen.

Op 5 oktober 2018 vond in de H. Nicolaaskerk weer een oecumenische seniorenviering plaats, waarin ds. Kees Visser en pastor Adri Verweij voorgingen.

De muzikale ondersteuning van de zondagsvieringen vond eenmaal plaats door Multiple Voice en verder is gekozen voor samenzang met ondersteuning door een organist van het Witte Kerkje.

Het is de bedoeling om in het komend verslagjaar te onderzoeken of een van de oecumenische vieringen kan worden voorbereid door jongeren uit beide geloofsgemeenschappen.

Matthijs Marell was in de verslagperiode lid van de Liturgiecommissie van het OBO, die verder bestond uit Ineke Bernink die namens het OBO Mathijs ondersteunde bij het voorbereiden van de vieringen. Vlak voor de zomervakantie is binnen de Gemeente van het Witte Kerkje een vertegenwoordiger gevonden die met ingang van 2020 zitting zal nemen in de commissie Liturgie van het OBO en in het OBO. Voor de viering van september 2019 bereidt Pieter Meijer (OBO en Witte Kerkje) eenmalig mee voor.

Matthijs Marell vertegenwoordigde ook de Liturgiecommissie van het OBO in het Liturgieberaad van onze geloofsgemeenschap.

De Koren

Onze geloofsgemeenschap beschikt over twee koren: **Multiple Voice** en **Vox Odicensis**. In onderling overleg wordt een zangrooster samengesteld. In de verslagperiode werd tweemaal een zondagsviering door een ander koor opgeluisterd (St. Caecilia uit Werkhoven en Cantilene uit Houten) en was in de zomerperiode gedurende zes weken het vakantiekoor actief. In alle overige vieringen werd door een van de beide koren gezongen. Ook werd voor het dorp een kerstsamenzang verzorgd.

Ter bevordering van de onderlinge verbondenheid besteden beide koren door het jaar heen aandacht aan het organiseren van activiteiten in de gezellige sfeer.

Elma van Wijk is in het Liturgieberaad de contactpersoon voor de koren. Willeke Smeulders verzorgt de roostering van de koren in de vieringen.

Het koor **Vox Odicensis** (VO) heeft op het einde van het verslagjaar, inclusief dirigent Joep de Cloet en pianiste Irina Boronjenkova, 38 leden. Het koor repeteert op donderdagavond van 20.00 tot 22.00 uur. Om 21.00 uur is er een koffiepauze en na afloop van de repetitie bestaat gelegenheid om gezamenlijk nog een drankje te nuttigen en na te praten in het zaaltje bij de kerk.

VO zingt gemiddeld twee à drie maal per maand tijdens de zondagviering om 11.00 uur in onze kerk. Verder wordt het koor vaak gevraagd om bij avondwaken en uitvaarten te komen zingen. Tijdens de zomervakantie vormen de leden van VO op vrijwillige basis het 'vakantiekoor', zodat ook tijdens deze periode bij de zondagse vieringen muzikale ondersteuning aanwezig is.

Het repertoire van VO is ook dit jaar weer verder uitgebreid. Voor een deel met nieuwe liederen, vaak op tekst van Willeke Smeulders en muziek van Joep de Cloet, maar ook met bestaand repertoire, opnieuw bewerkt of voorzien van een nieuwe begeleiding.

Zoals gebruikelijk, organiseerde de feestcommissie van het koor in juli weer het slotfeest ter afsluiting van het seizoen en in november het Ceciliafeest.

Contactpersoon en voorzitter van Vox Odicensis is Willeke Smeulders

Het koor **Multiple Voice** (MV) heeft op het einde van het verslagjaar 27 leden. De leeftijd van de leden varieert tussen 30 en 60 jaar. De repertoirekeuze is in handen van dirigent/pianist Michael van Breemen in samenspraak met de muziekcommissie van het koor. De repetities vinden plaats op dinsdagavond van 20.15 uur tot 22.15 uur. Halverwege is er een koffiepauze en na afloop van de repetitie bestaat gelegenheid voor gezellig samenzijn in het zaaltje bij de kerk.

Het koor zingt gemiddeld tien à elfmaal per jaar tijdens de zondagviering in onze kerk. Daarnaast zong het koor in de verslagperiode twee maal in het Utrechtse Diakonessenhuis en in het zorgcentrum Bunninchem. Verder heeft MV een kerstconcert gegeven in het Witte Kerkje in Odijk. Jaarlijks doet MV mee aan Korenslag, een korenfestival in het Witte Kerkje in Bunnik, met drie andere koren uit de gemeente Bunnik. Dit jaar gaat MV zijn 1^e prijs verdienen.

Omdat de werving van nieuwe leden een voortdurend punt van aandacht blijft, heeft MV een ledenwerfcommissie in het leven geroepen. Deze commissie gaat proberen om op een nieuwe, ludieke manier leden te werven.

Multiple Voice beschikt over een actuele en professionele website: www.multiple-voice.nl. Het bestuur van MV bestaat uit de leden Frank Potuijt (penningmeester), Lia Walsteijn (contactpersoon dirigent en planningszaken rond inroosting kerkdiensten), Ingrid Korenromp, Kathleen Merks en Elma van Wijk

Contactpersoon van Multiple Voice is Elma van Wijk.

Genootschap stille Omgang Stille Omgang Odijk

Broedermeesters vanuit onze Geloofsgemeenschap zijn Cor van Galen en Jan Weerdenburg. Sinds 1990 is de H. Nicolaaskerk in Odijk de 'Broederschapskerk' voor Utrecht en omstreken. Jaarlijks ontvangt onze Geloofsgemeenschap een flink bedrag aan kaarsengeld van het Genootschap.

De Stille Omgang, ter herdenking van het Mirakel van Amsterdam, werd in dit verslagjaar in de nacht van zaterdag 16 op zondag 17 maart 2019 voor de 138^e keer gehouden. De intentie voor de Omgang luidde: "Vreugde is het onmiskenbare teken van God".

Er gingen weer negen personen uit Odijk mee.

Kenmerkend voor de omgang of 'processie' is dat deze stilzwijgend wordt volbracht: zonder luid gebed of gezang en zonder kerkelijke kledij of andere religieuze attributen. De omgang duurt ongeveer een uur en vindt ergens tussen middernacht en vier uur in de zondagochtend plaats.

NB: De tocht herdenkt het Mirakel van Amsterdam van 15 maart 1345. Volgens de legende braakte een stervende man in de Kalverstraat de Hostie (voor katholieken het lichaam van Christus) uit, nadat hem het Heilig Sacrament der stervenden was gegeven. Het braaksel werd in het haardvuur gegooid, maar de volgende ochtend bleek dat de Hostie ongeschonden uit het vuur tevoorschijn kwam. Een werkvrouw bracht de Hostie naar de pastoor, maar de volgende dag was de Hostie weer terug in de Kalverstraat. Dit herhaalde zich twee keer. Het wonder werd officieel erkend in 1504 door de toenmalige Paus.

Heeft u interesse of wilt u meer informatie?

J.A.Weerdenburg, (6570586) of C.J.van Galen, (6563332)
of op www.stille-omgang.nl

Sectie Onderhoud en Beheer (O&B)

In de sectie Onderhoud en beheer wordt veel werk verricht in een aantal werkgroepen. Dit zijn vrijwilligers die dit al vele jaren doen. Dankzij deze mensen houden we de kerk in stand. Nieuwe vrijwilligers zijn welkom om het werk te verlichten. Specifiek is er een wens voor een nieuwe coördinator van deze groep.

Het overleg in deze sectie wordt gevormd door: Jan en Corrie Harte, Ton Bosboom, Lida van Oostrom en Hans Verhoeven. Deze laatste vertegenwoordigt de sectie in de Locatieraad.

Het werk wordt uitgevoerd door een aantal werkgroepen:

Huishoudelijke zaken

De dagelijkse beheertaken worden uitgevoerd door Corrie en Jan Harte.

Onderhouds- en tuinploeg

Deze groep voert de kleine klussen uit, begeleidt de grotere onderhoudswerken en verzorgt het groen rondom de kerk. Ton Bosboom voert deze werken uit met Kees Bom, Adrie Miltenburg, André Bouwman, Kees van de Geer, Arjan Harte, Jan Harte, Jan Hooghiemstra, Walter Jongeling, Ries van de Linden, Hugo van Rijn, Henk Schipperen, Ad Schippers, Domiek Vernooij, Ben de Wit en Toon de Wit.

Kerststal

De kerststal wordt ieder jaar opgesteld door Ton en Riek Bosboom, met medewerking van Ineke Mocking en Ries van de Linden.

Kerkschoonmaakploeg

Deze groep zorgt dat de kerk er iedere week weer netjes uit ziet. De contactpersoon voor deze groep is Wil Snel. De ploeg bestaat verder uit: Annie Aben, Riek Bosboom, Miep van den Hoogen, Truus van Kouwen, Lida van Oostrom, Corry Peek en Riek Peek.

Naast het reguliere onderhoud is in het verslagjaar door een aannemer een verbouwing uitgevoerd aan de woning bij de kerk en zijn er onderhoudswerken aan deze woning uitgevoerd.

