

De Gabriël

**GEEF
VANDAAG
VOOR DE KERK VAN
MORGEN**

**Biechtstoel
Mariakerk**

*Is de biechtstoel terug
van weggeweest?*

Sacramentsprocessie

*Hulp gezocht voor organisatie
Sacramentsprocessie*

Agenda

- **Jezus Christ Superstar**

Maandag 3 april om 19.00 uur
Mariakerk Didam

- **Passie Montferland**

Vrijdag 7 april
St. Oswalduskerk Zeddam

- **Bedevaart Lourdes**

29 april tot en met 6 mei

- **Hemelvaartsviering**

Donderdag 18 mei
Binnentuin Kasteel Huis Bergh

- **Mindervalide bedevaart Kevelaer**

Woensdag 31 mei (onder voorbehoud)

- **Sacramentsprocessie Wehl**

Zondag 11 juni

- **Bedevaart Kevelaer**

Dinsdag 8 augustus voor wandelaars en fietsers en woensdag 9 augustus voor busreizigers

De volgende De Gabriël verschijnt op dinsdag 4 april 2023. De datum voor het aanleveren van artikelen staat op woensdag 8 maart 2023. De redactie heeft de vrijheid ingezonden stukken taaltechnisch aan te passen, in te korten of niet te plaatsen.

Verschijningsdata 2023:

Nr. 2 - 2023 dinsdag 4 april
aanleveren copy uiterlijk woensdag 8 maart
Nr. 3 - 2023 dinsdag 13 juni
aanleveren copy uiterlijk woensdag 17 mei
Nr. 4 - 2023 dinsdag 22 augustus
aanleveren copy uiterlijk woensdag 26 juli
Nr. 5 - 2023 woensdag 18 oktober
aanleveren copy uiterlijk woensdag 20 september
Nr. 6 - 2023 woensdag 6 december
aanleveren copy uiterlijk woensdag 8 november

- **Vormgeving en druk**

Drukkerij Rozijn Repro BV, Didam

In De Gabriël worden regelmatig foto's geplaatst waarop parochianen herkenbaar zijn afgebeeld. Deze foto's worden naast De Gabriël onder meer gebruikt voor de website, social media en wervings- en informatiemateriaal. Voor zover mogelijk heeft De Gabriël toestemming aan betrokkenen gevraagd om deze foto's voor eerdergenoemde middelen te gebruiken.

Inhoudsopgave

Nr. 1 - 2023

Op de voorpagina: In januari 2023 doen weer vele kerken mee aan de Actie Kerkbalans. Duizenden vrijwilligers zamelen deze maand geld in voor hun plaatselijke kerk. Parochies krijgen geen subsidie van de overheid. Om te kunnen voortbestaan, hebben kerken een financiële bijdrage nodig van hun parochianen.

6

17

In de eerste editie van de De Gabriël wil ik beginnen jullie alle goeds, geluk en gezondheid voor 2023 te wensen! In een wereld die hopelijk wat vriendelijker en verdraagzamer is dan het afgelopen jaar. Kijk daarbij om naar een ander, die het door ziekte of overlijden, de crisis of andere vervelende omstandigheden, wellicht even wat moeilijker heeft. Laten we bovendien allemaal een beetje meer respect voor elkaar tonen, dan wordt het leven en de wereld voor een ieder weer wat mooier.

De kerk kan ons hierbij helpen. Dan moeten we er echter wel samen voor zorgen dat de parochie en de activiteiten, die hieruit voorkomen, behouden blijven. Dat kunnen we doen door weer bij te dragen aan de Actie Kerkbalans. Niet alleen om onze gebouwen, die plek bieden voor ontmoeting, in stand te houden, maar zeker ook om de activiteiten voort te zetten, die er plaatsvinden. Zo is er geld nodig om de kwaliteit van liturgie en muziek in stand te houden. Maar zeker ook om onze vrijwilligers te waarderen. Want het zijn juist de vele vrijwilligers die onze parochie actief houden.

Helaas wordt de gemiddelde leeftijd van die vrijwilligers ook steeds hoger. Daardoor is het lastig om al die activiteiten binnen onze parochie voort te zetten. In deze De Gabriël doen we daarom een dringende oproep voor nieuwe, liefst wat jongere, vrijwilligers. Zij zijn nodig voor bijvoorbeeld de koren, als kerkbalansloper, om iemand de communie te brengen, maar ook voor het vele computerwerk. In deze digitale wereld hebben we hen heel hard nodig.

De organisatie van de Sacramentsprocessie in Wehl doet in dit parochieblad zelfs een noodoproep voor nieuwe vrijwilligers. De afgelopen jaren werd de processie georganiseerd door een handvol mensen. Willen we deze mooie traditie niet verloren laten gaan, dan zijn er meer mensen nodig. Dus wie zich geroepen voelt om in de nabije toekomst iets voor onze mooie parochie te doen, wordt met open armen ontvangen. Er is voor ieders interesse en talent wel iets te doen.

Verder hebben we in dit parochieblad onder andere aandacht voor onze nieuwe secretaresse Susanne Nieling. Diaken Theo Reuling interviewde haar rond de feestdagen. Pastoor Marc Oortman schreef bovendien een mooi artikel over de nieuwe biechtstoel in de Mariakerk in Didam. Is deze terug van weggeweest?

Kortom: we hebben voor jullie weer een nieuws- en leeswaardige De Gabriël samengesteld. Ik wens jullie opnieuw veel leesplezier!

Natasja Scheerder

3
4
5
6
8
9
9
10
11
12
14
15
15
16
16
17
18
19
19
20
21
22
22

Voorwoord

Actie Kerkbalans

Pastoraal woord

Ons leven 'op gang' in 2023

Kerkarchief veilig opgeborgen

Wehls archief naar ECAL

Rouwcentrum Wehl in professionele handen

Vermelding overledenen

Uitleg over Mattheüs Passion

Rooster van vieringen

Sacramentsprocessie 2023

Geef de sacramentsprocessie een toekomst

De biechtstoel: terug van weggeweest?

Kinderpagina

Vrijwilligers

Passie in Montferland

Van uw pastores

Van uw bestuur

Interview Susanne Nieling

Onze nieuwe secretaresse

Vanuit het bisdom

Kind en liturgie

Eerste heilige communie en vormsel 2023

Kostersdag

Vastenactie

Gabriël Kerstconcert

Familieberichten

Nieuws uit de geloofskernen

Actie Kerkbalans 2023: Geef vandaag voor de kerk van morgen!

Het is weer januari. We staan aan het begin van een nieuw jaar. Tijd om de balans van het afgelopen jaar op te maken. Zoals elk jaar is het in januari ook weer tijd voor de Actie Kerkbalans. Ook dit jaar is het thema van de Actie Kerkbalans 'Geef vandaag voor de kerk van morgen'.

Dit betekent dat de kerk niet alleen nu, voor ons, maar ook voor de generaties na ons van grote waarde is en wil blijven zijn. Ook in onze parochie H. Gabriël. Zeker in deze tijd. We leven in een tijd waarin de ene crisis de andere opvolgt: oorlog, vluchtelingenstromen, inflatie, energiekosten, stikstof enzovoort. Dan is het fijn als er een plek van betekenis is en waar de deuren openstaan voor verdieping en ontmoeting. Nu en in de toekomst. Ook voor jonge mensen, die hun leven nog voor zich hebben. Door vandaag te geven, maken we de kerk van morgen mogelijk.

Net als ieder jaar vragen wij u met de Actie Kerkbalans om een financiële bijdrage voor onze parochie H. Gabriël. De kerk krijgt geen subsidie en daarom zijn deze inkomsten nodig om het kerk-zijn invulling te kunnen blijven geven.

Liturgie en muziek

Uw bijdrage wordt goed besteed! Niet alleen aan het salaris van de pastores en een aantal medewerkers, maar zeker ook aan het geven van pastorale zorg aan ieder die daarom vraagt en het verzorgen van een goede liturgie. Hierbij denken wij ook aan het in stand houden van de kwaliteit van de muziek in de kerk, die met zeer veel inzet door onze koren voor alle leeftijden wordt verzorgd en (be)geleid door professionele dirigenten en musici; het waarderen van vrijwilligers en het onderhoud van de monumentale gebouwen die eigendom zijn van de parochie H. Gabriël.

Nogmaals, de overheid betaalt aan dit alles niet mee. Ook de bijdrage van de overheid aan de restauratie van de monumentale panden is beperkt. Die komt van onze parochie zelf. Met de Actie Kerkbalans 2023 hopen wij dat u allen onze parochie H. Gabriël weer een warm hart toedraagt. En dat wij met uw bijdragen ook dit jaar kunnen blijven bouwen aan 'de kerk van morgen'.

Thermometer

Net als in 2022 houden wij u in elke De Gabriël met de 'thermometer' op de hoogte van de actuele stand van de ontvangen kerkbijdragen uit de Actie Kerkbalans. Op de kopijdatum voor deze editie van de De Gabriël zijn voor 2022 de bijdragen tot en met november bijgewerkt. Daarmee komen wij in 2022 uit op bijna 230.000 euro. Laten we voor 2023 uitgaan van net zo'n bijdrage! Met uw bijdragen houden wij onze kerkgebouwen in goede staat en kunnen we iedereen een plek blijven bieden voor ontmoeting en inspiratie. Heel hartelijk dank hiervoor.

Eric Kessen, penningmeester

2023

Actie

Kerkbalans

Ons leven 'op gang' in 2023

Zelf denk je misschien: 'tja, het gaat zo z'n gangetje'.
Of... 'het maakt mij wel onrustig. Zoveel weer anders'.
En soms zoek je vooral rust en houvast en inspiratie.

Persoonlijk vind ik dat ook in de zondagse liturgie. Als voorbeeld? De komende weken horen we gedeeltes uit de Bergrede van Jezus, Mattheüs 5 tot 7.

De situatie is deze: veel gewone mensen voelden zich in de steek gelaten. De bovenlaag keek op hen neer als 'dat volk van het land'. Nu hadden ze iets opgevangen van Jezus, hoe Hij oog had voor mensen aan de rand. Wat heeft Hij te bieden? Een grote groep kwam naar Hem toe.

Zondag 29 januari horen we de eerste woorden: 'zalig de armen van geest, want u behoort het rijk der hemelen.'
Ofwel: Hij ziet een nieuwe samenleving ontstaan in de geest van God, waar aandacht is voor 'kleine' mensen. Hij wijst een weg naar een samenleving met meer hart voor elkaar.
Hij bemoedigt de vredebrengers, de barmhartigen, de zuiveren van hart.
Hij bemoedigt ons ook vandaag.
En wij danken in de eucharistie: God met ons.

Zondag 5 februari spreekt Jezus tot de kleinere kring bij hem en nodigt uit met Hem mee te doen.
Jullie zijn het licht der wereld.
Wat kan dat betekenen? We zijn allen wel eens geholpen om weer licht te zien in onze moeilijkheden. Zelf kun je voor een ander een zonnetje in huis zijn, of soms een donderbui. Misschien hebt u uw doopkaars nog, uitnodiging het licht van het geloof te bewaren en licht te zijn voor elkaar.

Maar dan zegt Jezus ook: 'jullie zijn het zout! Wat kun je daar nou mee?' De meeste kinderen vinden zout vies, en wij volwassenen moeten juist minder zout gebruiken.

Van mijn ouderhuis heb ik deze zoutpot bewaard. Die stamt uit de tijd dat er nog geen diepvries was om voedsel in te bewaren. Ja, wij kenden weckflessen. Maar, net als eeuwen daarvoor, bleef

zout belangrijk. De zoutpot... meestal zat er maar een klein beetje in. Maar soms was hij overvol: als er moest worden geslacht of zuurkool gemaakt. Ingezouten bleef ons voedsel toch eetbaar, al vonden wij het niet zo heel lekker.

Dat beeld kende Jezus en nodigt ons uit 'zout' te zijn, dat wil zeggen mee te werken aan een bestaan dat niet vergiftigd raakt en bedorven. Een samenleving die leefbaar blijft en je goed doet.
Een voorbeeld:

Je kunt een ander ongezouten de waarheid zeggen. Dat kan jezelf opluchten maar of het je verder helpt? En dichter bij elkaar brengt? 'Zout erbij' betekent in het spoor van Jezus niet 'opzouten jij', maar proberen samen een weg te zoeken naar een meer leefbaar bestaan met elkaar.

Licht zout zijn... straks in de carnavalstijd. Velen onder ons dragen hun steentje bij dat het dagen kunnen worden van plezier en vrolijkheid.

Licht en zout zijn. Ook in de komende 40-dagentijd. Die periode begint met het askruisje en nodigt uit tot meer soberheid; met aandacht voor kwetsbare mensen in deze wereld.

Daarbij klinkt in deze jaren ook steeds: 'laten we zorgen voor meer duurzaamheid'.
Voor mij is de zoutpot van mijn moeder symbool om ook de natuur met zorg te bewaren voor onszelf en de komende generaties.

Er komt nogal wat op ons af in deze tijd. En dan doet het geloof er nog een schepje bovenop? Nou, voor mij is geloof op de eerste plaats vertrouwen dat je aanvaard bent door God, dat jij er mag zijn. Een God van liefde, trouw, vergeven. Dat wil ik graag meevieren in de eucharistie. Pas daarna komt op het eind van de viering de wegzending: doe er ook iets mee.

Gezegende tijd toegewenst.

Pastor Harry Hendriksen

Archief Sint Martinusparochie Wehl ondergebracht bij erfgoedcentrum

Het kerkarchief van de St. Martinusparochie Wehl is op 23 november 2022 officieel in bewaring gegeven aan het Erfgoed Centrum Achterhoek Liemers (ECAL). Daarmee zijn de archiefstukken tot in lengte van jaren veilig opgeborgen.

Zowel het langdurig als deskundig en veilig bewaren van het parochiearchief was een zorgelijk punt voor onze parochie. Na het samengaan op 1 mei 2010 van de parochie St. Martinus Wehl met buurtparochies tot de parochie Heilige Gabriël kwamen de voormalige pastorie en het parochiecentrum aan het Kerkplein deels leeg te staan en werden verkocht.

Enkele parochianen maakten zich zorgen om alle archieven die daar en in de kerk achterbleven. Jacques Klijn, voormalig penningmeester van het kerkbestuur, en Winfried Alofs, vrijwilliger in de parochie en voorzitter van de Oudheidkundige Vereniging Wehl, namen eind 2011 het voortouw om orde te scheppen in de vele archiefstukken.

Eerdere overdracht

Al eerder was een ouder deel van het parochiearchief ondergebracht bij het Streekarchivariaat in Doesburg. Na de fusie van de gemeente Wehl met Doetinchem zijn deze stukken overgebracht naar het ECAL. Oude liturgische voorwerpen van de parochie zijn in 1985 in bruikleen overgedragen aan het Liemers Museum in Zevenaar.

Niet alles is naar het ECAL gegaan. Actieve stukken, zoals recente financiën, stukken aangaande gebouwen en het kerkhof, doop-, trouw- en overlijdensboeken zijn naar het parochiecentrum in Didam gegaan. Zij vallen onder verantwoording van de parochie H. Gabriël. Pastoor Jansen en kerkbestuurslid Hendriksen gaven in

2012 toestemming om de Wehlse parochiearchieven te ordenen en over te dragen aan het ECAL. Jarenlang is er met onderbrekingen eens in de twee, drie weken twee of drie uren aan gewerkt.

Orde scheppen

Een eerste inventarisatie liet zien dat er veel spullen op heel veel plaatsen, vooral in het parochiecentrum, ongeordend stonden. De eerste stap was om al het archiefmateriaal samen te brengen in een kamer in het parochiecentrum. Het betrof ongeveer 25 meter archief. Er werd een inventarislijst gemaakt en stukken werden opgeborgen in deugdelijke ordners. Vervolgens zijn oneindig veel oude bankafschriften, ingekomen en uitgaande post, dubbele verslagen en onderliggende financiële stukken ouder dan tien jaar vernietigd en afgevoerd.

Toen de voormalige pastorie grotendeels moest worden ontruimd, bracht de locatieraad de archiefstukken samen in kasten op het zangkoor achter in de kerk. Op dat moment werd ook het archief van de Parochiële Caritas Instelling (PCI) toegevoegd aan het parochiearchief.

Na advies van het ECAL werden de archiefstukken verder uitgezocht, geïnventariseerd en overgebleven duplicaten vernietigd. Ook stukken die niet met Wehl te maken hadden werden verwijderd. Bovendien moest alles klaar gemaakt worden voor overdracht. We moesten de archiefstukken ontdoen van elastieken, nietjes, plastic en paperclips. Vervolgens werden alle stukken opgeborgen in zuurvrije omslagen en dossiermappen en opgeborgen in archiefdozen.

Monnikenwerk

Het bleek een monnikenwerk. Daarom werd in 2020 de hulp ingeroepen van Josefien van der Aart, Josephine ter Voert en Riet Welling, allen vrijwilligers van de voormalige parochie St. Martinus. Vanwege de slechte toegankelijkheid van het kerkkoor boven, vonden verdere activiteiten plaats in het zijzaaltje van de voormalige pastorie.

Tijdens de coronaepidemie van maart 2020 tot maart 2022 lag het werk regelmatig korter of langer stil door de lockdowns. Langzaam vorderde het werk en dit leidde tot de officiële overdracht op 23 november 2022 van het kerkarchief St. Martinusparochie Wehl aan het ECAL. Het aangeboden archief bestaat uit 28 (archief)dozen, in totaal ruim drie meter. Delen van het archief zijn na verloop van tijd in te zien bij het ECAL.

Het ECAL is gevestigd in Doetinchem en bevindt zich in hetzelfde gebouw als de bibliotheek aan de IJsselkade. De bovenste verdieping van dit gebouw is ingericht om archieven langdurig, deskundig en veilig te bewaren.

Winfried Alofs en Jacques Klijn

Rouwcentrum Wehl & Omstreken in professionele handen

Haagen Uitvaartverzorging heeft het Rouwcentrum Wehl & Omstreken overgenomen. Erwin Haagen zet het rouwcentrum voor minimaal tien jaar voort. Voorlopig doet hij dat zoals voorheen, maar in de loop der tijd worden er enkele veranderingen doorgevoerd.

Bij de oprichting van het rouwcentrum kwam er voor mensen uit Wehl, Nieuw Wehl en omgeving een goede mogelijkheid om afscheid te nemen van de overledene en ze van daar uit te laten begraven. De ontwikkelingen van de laatste twintig jaar laten echter een heel ander beeld zien. Nabestaanden kunnen bij overlijden van een dierbare kiezen uit veel mogelijkheden. Het aanbod is zeer groot. Het bestuur van het rouwcentrum ziet als gevolg hiervan het gebruik van het rouwcentrum verder afnemen.

Toekomstperspectief

Om het rouwcentrum toekomstperspectief te geven is een professionaliseringslag nodig. Het rouwcentrum draait op vrijwilligers, die een bovengemiddelde leeftijd hebben. Aan al onze vrijwilligers, degenen die nu nog actief zijn, maar ook degenen die dit in het verleden hebben gedaan, zijn wij ontzettend veel dank verschuldigd. Zonder hen was het niet mogelijk geweest.

Door de ontwikkelingen als hiervoor genoemd heeft het bestuur van het rouwcentrum besloten op zoek te gaan naar een geïnteresseerde professionele uitvaartonderneming en heeft die gevonden in Haagen

Uitvaartverzorging. Door de overdracht aan Haagen Uitvaartverzorging hebben wij voor minimaal de komende 10 jaar de continuïteit van het rouwcentrum veilig gesteld. Wij hebben er alle vertrouwen in dat zij in staat zijn het rouwcentrum een nieuw elan te geven.

Erwin Haagen heeft aangegeven het rouwcentrum voort te zetten als voorheen en voert in de loop der tijd enkele veranderingen door, met name in de inrichting. Haagen Uitvaartverzorging ziet het rouwcentrum in Wehl voor haar uitvaartbedrijf als een mooie aanvulling op haar dienstverlening.

Bestuur Stichting Rouwcentrum Wehl & Omstreken

Geloofsbelevenis Jezus Christ Superstar door Different Generations

In de Goede Week staat het koor Different Generations uit Didam stil bij het lijdensverhaal van Jezus. De welbekende musical Jesus Christ Superstar vormt de rode draad.

'Tijdens de voorbereiding gaan we de diepte in en zien anno 2023 opmerkelijke gelijkenissen met de verhalen en liederen van toen. Zo lang geleden blijkt heel dichtbij. Kijk om je heen. Nog steeds spelen armoede en rijkdom een grote rol, vinden ernstige incidenten plaats, doordrenkt van haat en nijd, drukken verwachtingspatronen stempels op vrijheid, lijdt het goede onder het kwaad.'

'We nemen je tijdens de viering mee om onze bevindingen met jou te delen. We zingen daarbij liedjes uit de musical Jesus Christ Superstar, begeleid op piano

en dwarsfluit. Raakt het jou net zo als ons? De warmte van samenzijn geeft kracht en liefde om te delen. Ook jij bent welkom. Noteer deze geloofsbelevenis vast in je agenda zodat je het niet vergeet.'

De viering vindt plaats op maandag 3 april om 19.00 uur in de Mariakerk in Didam. Different Generations staat daarbij onder leiding van Ceciel Blaauw. Deze geloofsbelevenis vieren we ook op vrijdag 7 april om 19.00 uur in de (voormalige) Martinuskerk aan de Juliana van Stolberglaan 3 in Doesburg.

Vermelding overledenen in vieringen en media

Als parochie hebben we continu te maken met de cyclus van het leven. Daarbij is een gegeven dat regelmatig parochianen overlijden. Was het voorheen algemeen gebruikelijk dat een parochiaan via de kerk uitgevaaren werd, tegenwoordig komen we meer varianten tegen.

In sommige situaties wordt nadrukkelijk gekozen voor een rol van de kerk bij een uitvaart en soms ook nadrukkelijk voor geen rol voor de kerk, met alle mogelijke varianten daartussenin. Een gevolg daarvan is dat soms de naam van een overledene meegenomen wordt bij de voorbede en mededelingen in de kerk of vermeld wordt in De Gabriël en soms niet. We kunnen ons voorstellen dat dit onduidelijkheid met zich meebrengt. Voor meer duidelijkheid heeft de parochie de werkwijze aangepast. Dit wordt hierna verder toegelicht.

Werkwijze

Bij een kerkelijke uitvaart is een voorganger van de parochie H. Gabriël betrokken. De voorganger verleent zijn of haar diensten bij de uitvaartplechtigheid in kerk, crematorium, kerkhof of een andere plek van afscheid. De overledene wordt genoemd bij de voorbede in de parochie, bij mededelingen, in De Gabriël en krijgt specifieke aan-

dacht bij de Allerzielenviering. Voor de overledene wordt een naamkruisje gemaakt.

Als er geen kerkelijke uitvaart is, maar het overlijden wordt wel gemeld bij de parochie door de uitvaartondernemer of de nabestaanden, dan wordt de overledene genoemd bij de voorbede in de parochie en in De Gabriël. In de Allerzielenviering wordt de overledene in de voorbede of anderszins genoemd. Er is dan geen specifieke aandacht met naamkruisje en dergelijke.

Als parochie gaan we niet actief op zoek naar situaties van overlijden om te vermelden of wat dan ook. We weten namelijk niet of dat op prijs wordt gesteld en het vraagt veel tijd en inzet van vrijwilligers om navraag te doen. Ook bij parochianen, die een staat van dienst hebben rond inzet voor de parochie of het betalen van kerkbijdrage, ligt de eerste actie bij de nabestaanden zelf als publiciteit rond het overlijden gewenst is via de media van de parochie.

We gaan er van uit dat deze procedure meer duidelijkheid en minder misverstanden oplevert.

Het pastoresteam

Matthäus Passion met uitleg van de Heilige Schrift

We kennen allemaal wel het lijdensverhaal rond het lijden en sterven van Jezus Christus, vanaf het laatste avondmaal tot de kruising op Goede Vrijdag. Binnen onze parochie H. Gabriël willen we dit voor alle parochianen ten gehore brengen door uitleg te geven van de Heilige Schrift en stukken uit de Matthäus Passion te laten horen.

Deze uitleg vindt plaats in het parochiecentrum in Didam. Iedereen is hierbij van harte uitgenodigd. Er is keuze uit twee data: dinsdagavond 28 februari vanaf 19.00 uur en donderdagmiddag 2 maart vanaf 13.30 uur.

St. Pancratiuskerk
's-Heerenberg

St. Martinuskerk
Wehl

St. Oswalduskerk
Zeddam

Mariakerk
Didam

St. Martinuskerk
Beek

Bijzondere vieringen

Zaterdag 28 en zondag 29 januari	Zaterdag 19:00 uur Eucharistieviering M. Oortman <i>One More Voice</i>			Zondag 09:30 uur Eucharistieviering M. Oortman <i>Cantare per Dio</i>	Zondag 11:00 uur Eucharistieviering M. Oortman <i>Middenkoor Nieuw Wehl</i>	
Vrijdag 3 februari				Vrijdag 18:30 uur Heilig uur met eucharistische aanbidding		
Zaterdag 4 en zondag 5 februari		Zaterdag 19:00 uur Eucharistieviering M. Oortman en L. Feijen <i>Dameskoor Martinus</i>	Zondag 11:00 uur Eucharistieviering M. Oortman en L. Feijen <i>Different Generations</i>	Zondag 09:30 uur Eucharistieviering H. Hendriksen en T. Reuling <i>Latijns- Gregoriaanskoor</i>		
Vrijdag 10 februari			Vrijdag 18:49 uur Communieviering <i>Carnaval</i> L. Feijen <i>Gelegenheidskoor</i>			
Zaterdag 11 en zondag 12 februari	Zaterdag 19:00 uur Communieviering T. Reuling <i>Pancratiuskoor</i>			Zondag 09:30 uur Eucharistieviering H. Hendriksen <i>Martinuskoor Beek/Loerbeek</i>	Zondag 11:00 uur Communieviering T. Reuling <i>Antonius van Paduakoor</i>	Loil Zondag 09:30 uur Gebedsviering <i>Carnaval</i> T. Reuling <i>Dameskoor Martinus</i>
Zaterdag 18 en zondag 19 februari	Zaterdag 09:30 uur Eucharistieviering <i>Carnaval</i> M. Oortman <i>Eternal Singers</i>	Zaterdag 19:00 uur Eucharistieviering M. Oortman <i>Cantare per Dio</i>	Zondag 11:00 uur Eucharistieviering M. Oortman <i>Oswalduskoor</i>	Zondag 09:30 uur Eucharistieviering M. Oortman <i>Antonius van Paduakoor</i>	Zondag 10:30 uur Communieviering <i>Carnaval</i> L. Feijen <i>Oud-Prinsen</i>	
Woensdag 22 februari <i>Aswoensdag</i>	Woensdag 19:00 uur Eucharistieviering H. Hendriksen en T. Reuling <i>Pancratiuskoor</i>			Woensdag 19:00 uur Eucharistieviering M. Oortman en L. Feijen <i>Dameskoor Martinus</i>		
Zaterdag 25 en zondag 26 februari	Zaterdag 19:00 uur Eucharistieviering M. Oortman <i>Middenkoor Nieuw Wehl</i>		Zaterdag 15:30 uur Vesperviering <i>Vastenwanding</i> L. Feijen <i>Samenzang</i>	Zondag 09:30 uur Eucharistieviering M. Oortman <i>Dameskoor Martinus</i>	Zondag 11:00 uur Eucharistieviering M. Oortman <i>Martinuskoor Beek/Loerbeek</i>	
Vrijdag 3 maart				Vrijdag 18:30 uur Heilig uur met eucharistische aanbidding		
Zaterdag 4 en zondag 5 maart		Zaterdag 19:00 uur Eucharistieviering M. Oortman <i>Cantare per Dio</i>	Zondag 11:00 uur Eucharistieviering M. Oortman <i>Antonius van Paduakoor</i>	Zondag 09:30 uur Eucharistieviering M. Oortman <i>Different Generations</i>		
Zaterdag 11 en zondag 12 maart	Zaterdag 19:00 uur Eucharistieviering M. Oortman <i>Latijns- Gregoriaanskoor</i>			Zondag 09:30 uur Eucharistieviering M. Oortman en G. Hendriksen <i>Martinuskoor Beek/Loerbeek</i>	Zondag 11:00 uur Eucharistieviering M. Oortman en G. Hendriksen <i>Oswalduskoor</i>	
Zaterdag 18 en zondag 19 maart		Zaterdag 19:00 uur Eucharistieviering M. Oortman <i>One More Voice</i>	Zondag 11:00 uur Eucharistieviering M. Oortman <i>Oswalduskoor</i>	Zondag 09:30 uur Eucharistieviering H. Hendriksen en T. Reuling <i>Dameskoor Martinus</i>		
Zaterdag 25 en zondag 26 maart <i>Aankondiging van de Heer</i>	Zaterdag 19:00 uur Eucharistieviering M. Oortman en L. Feijen <i>Pancratiuskoor</i>			Zondag 09:30 uur Eucharistieviering M. Oortman en L. Feijen <i>Antonius van Paduakoor</i>	Zondag 11:00 uur Eucharistieviering M. Oortman en L. Feijen <i>Different Generations</i>	
Zaterdag 1 en zondag 2 april <i>Palmzondag</i>		Zaterdag 19:00 uur Eucharistieviering M. Oortman <i>Cantare per Dio</i>	Zondag 11:00 uur Eucharistieviering H. Hendriksen <i>Oswalduskoor</i>	Zondag 09:30 uur Eucharistieviering <i>Familieviering</i> M. Oortman <i>Kinderkoor SamSam</i>		
Dinsdag 4 april				Dinsdag 19:00 uur Boeteviering M. Oortman <i>Antonius van Paduakoor</i>		

Sacramentsprocessie 2023

Geef de processie een toekomst

Op zondag 11 juni, de tweede zondag na Pinksteren en de officiële viering van Sacramentsdag (Corpus Christi), wordt in Wehl de jaarlijkse Sacramentsprocessie gehouden. Een processie waarbij we het 'Allerheiligste', de geconsecreerde hostie, in een monstrans op plechtige wijze door het dorp dragen. De afgelopen twee jaren hebben we dit in afgeslankte vorm gedaan en waren we beperkt tot een rondje om of in de kerk. Dit jaar willen we een nieuwe start maken.

Eeuwenoude geschiedenis

De geschiedenis van de Wehlse processie gaat ver terug. Wat na de Reformatie in omliggende, vanouds Gelderse plaatsen niet meer was toegestaan, mocht in Wehl wel: het houden van processies door katholieken. Dit voorrecht, gold naast Wehl ook voor andere voormalige Kleefse plaatsen zoals Zevenaar, Oud-Zevenaar, Groessen, Duiven, Loo en Huissen. Het uiten van het katholicisme door processies ging in die tijd niet altijd zonder strubbelingen. We hebben het over de periode na de Tachtigjarige Oorlog (tweede helft 17e eeuw). De historie van de processie gaat hiermee dus al zeer ver terug, zeker méér dan 200 jaar.

Voorjaarsprocessie

In Wehl kennen we tot op heden nog steeds de voorjaarsprocessie. Deze voorjaarsprocessie werd altijd op Drievuldigheidszondag gehouden, de eerste zondag na Pinksteren. Vroeger trok men op deze dag door het dorp naar de 'Diepenbroek'. Na de zegen met het Allerheiligste hervatte de stoet de tocht naar de kerk.

Onderweg werd enkele malen bij de rustaltaren de zegen gegeven. Op gelijke wijze trok de eerste zondag in september de processie naar het 'Hagelkruis'. Sinds een aantal jaren wordt de processie op Sacramentszondag gehouden, de tweede zondag na Pinksteren. Tevens is de processie een zogenaamd Gabriëlmoment, waarbij alle parochianen zijn uitgenodigd mee te lopen.

Processie in de huidige tijd

Anno 2023 kennen de processies nog immer strubbelingen, echter van een geheel andere orde. Waar vroeger de monstrans met de heilige hostie, gedragen door een priester onder een baldakijn, werd begeleid door verschillende meetrekkende groeperingen (buurtgeestelijken, kerkbestuur, armbestuur, gemeentebestuur, zusters, broeders, misdienaars, bruidjes, zangkoren, verenigingen achter hun vaandel, schoolmeisjes, schooljongens, vrouwen en mannen, en niet te vergeten de muziekverenigingen en koren), is het nu slechts een slap aftreksel hiervan. Ja, we zien de muziekverenigingen, en ja, we zien de vandelens en een handvol parochianen. Maar helaas houdt het dan op.

Toekomst voor de processie?

Misschien hebben jullie vroeger ook wel meegelopen met de processie, maar is dat er, om wat voor een reden dan ook, de afgelopen jaren niet meer van gekomen. De sterk teruglopende interesse voor de processie brengt het voortbestaan ervan ernstig in gevaar. In 2023 willen we wederom de schouders eronder zetten om een processie te organiseren. Helpen jullie mee een toekomst te behouden voor deze Sacramentsprocessie? Vier en loop dan in ieder geval mee op zondag 11 juni!

Werkgroep Sacramentsprocessie Wehl

Een noodkreet

De afgelopen jaren wordt de processie in Wehl slechts door een handvol mensen geregeld. En die mensen plaatsen een noodkreet voor hulp. Wil de processie blijven voortbestaan, dan is er meer hulp en meer animo nodig. Het doet zeer om bijvoorbeeld op social media te lezen dat een traditie als een processie niet verloren mag gaan, maar dat het lijkt dat maar weinigen zich daar ook voor in willen zetten. Ja, we willen kijken naar een nieuwe ingekorte route zodat ook ouderen kunnen blijven meelopen. Ja, we hebben (muziek)verenigingen en schutterijen nodig. Ja, we hebben jullie nodig!

Uiterlijk in februari willen we met mensen overleggen hoe we dit gaan doen. Helpt u ook mee om deze traditie in stand te houden? Jullie hulp is nodig! Een eeuwenoude traditie kunnen we toch niet zo verloren laten gaan... Houd de lokale berichten en onze social media in de gaten voor de datum van deze bijeenkomst. Mogen we op jullie rekenen?

Vrijwilliger Theo Otten bouwt aan de nieuwe biechtstoel

De biechtstoel: terug van weggeweest?

“Jaagt u ons weer de biechtstoel in?” Het was een opmerking van iemand die met gemengde gevoelens keek naar de opbouw van een nieuwe biechtstoel in de Mariakerk in Didam. Die persoon is beslist niet de enige die dat denkt. Maar laat ik jullie geruststellen: ‘nee, ik jaag u niet de biechtstoel in’. Verre van dat! U bent allen vrije mensen en kunt zelf bepalen of u gebruik wilt maken van het heilig sacrament van boete en verzoening, of niet. Graag leg ik uit waarom de moeite genomen is, om een nieuwe biechtstoel op te bouwen.

Er is bijna iedere eerste vrijdag van de maand, de mogelijkheid om tijdens het Heilig Uur, het heilig sacrament van boete en verzoening te ontvangen. Tijdens de uitstelling van het allerheiligste kan men naar de priester gaan en vragen om dat sacrament. In de Mariakerk in Didam ontbrak een biechtstoel en de priester nam dan plaats in de kerk en de biechteling kwam dan naast de priester zitten en fluisterde dan op zachte toon zijn of haar biecht. Echter anderen in de kerk konden – ongewild – door de akoestiek in de kerk, meeluisteren. En dat is absoluut niet de bedoeling. Dat wat in de biecht wordt verteld, valt onder het biechtgeheim. Daarom heb ik de laatste maanden van het jaar 2022 het Heilig Uur verplaatst naar de St. Pancratiuskerk in 's-Heerenberg, in afwachting van de opbouw van de biechtstoel in de Mariakerk in Didam.

Opbouw

En die biechtstoel staat er nu. Opgebouwd met de deuren van de biechtstoel uit de voormalige Johannes de Doperkerk in Kilder en het hout van de banken van de koorzolder van de Mariakerk in Didam. Ik wil de bouwers nadrukkelijk bedanken en complimenteren met het resultaat!

Sacrament

Het sacrament van boete en verzoening. Het is een ondergewaardeerd sacrament. Dat heeft zijn geschiedenis. Velen van u denken met nare herinneringen terug aan de tijd dat de biecht versmald was tot het oplepelen van gestolen koekjes uit de koektrommel en niet toegestaan gesnoept hebben uit de suikerpot. Ik hoor wel eens dat er iets verzonnen werd om toch maar iets te vertellen te hebben. Daarmee is dit sacrament geen recht gedaan. En ik denk dat het begrijpelijk is dat velen, die op deze manier hun ervaring met de biecht hebben opgebouwd, nu zoiets hebben: “dat hoeft voor mij niet meer.”

Biechten

Ik heb voor het eerst gebiecht tijdens mijn priesteropleiding. En ook nu ga ik met enige regelmaat naar mijn biechtvader om het sacrament van boete en verzoening te ontvangen. Ik weet nog dat ik er de eerste keer enorm tegenop zag. Ik werd niet gepusht om te gaan biechten, maar als je bezig bent met het nadenken over je eigen leven en de toekomstige weg, dan kom je vanzelf dingen tegen waar je niet trots op bent, waar je eigenlijk voor schaamt. Soms zijn het zaken die je met je

medemens allang hebt opgelost, maar die je tegenover God soms maar moeilijk kunt erkennen. Ik vond het een opluchting om reflecterend op mijn leven tot dan toe, met de mooie en minder mooie kanten, terug te zien. Het moeilijke zit ook in het uitspreken van al die zaken aan een medemens, de priester. En ook ik dacht: wat zal die man wel niet denken? Nu ik zelf met regelmaat de biecht van anderen hoor, kan ik u zeggen dat de priester er heel weinig van denkt en dat hij tijdens de biecht van zijn medemens vaak bidt om verlossing en barmhartigheid voor degene die biecht. Het is een vreugde om je medemens te helpen in eigen hart te zien, het geweten te vormen en te onderzoeken en duidelijk te maken dat God barmhartig is. Het is een vreugde om medemens te bevrijden van vaak onterechte schuldgevoelens.

Zelfreflectie

Niemand van ons is volmaakt, niemand is perfect. En als iemand zegt dat hij of zij niet zou weten wat te moeten biechten, dan spreekt men niet de waarheid. Dat is al een reden om te gaan biechten.... We zijn allemaal mensen die medemens kwetsen, maar ook God kwetsen. Biechten is ook groeien in zelfreflectie en jezelf leren kennen als een geliefd kind van God. Daarom ben ik ook zelf blij dat ik met enige regelmaat naar mijn biechtvader ga, om – zoals ik het wel eens gekscherend noem – mijn ziel in de Biotex te zetten. Kijken in de spiegel naar jezelf, en mogen ervaren dat God inderdaad liefde is. Zelfreflectie is de sleutel tot vergeving.

Heb je voor een biecht een biechtstoel nodig? Nee, je kunt ook gewoon een afspraak maken met een priester. Dan kan de biecht worden gehoord tijdens een bezoek

De vrijwilligers Joep Buiting en Anneke Albers met pastoor Marc Oortman bij de nieuwe biechtstoel in de Mariakerk in Didam. Foto's Wim Winters

thuis of op de pastorie, zelfs tijdens een wandeling. De biechtstoel in de kerk maakt het soms gemakkelijker en zo hoeft niemand zich zorgen te maken dat wat toevertrouwd wordt aan God, door anderen wordt gehoord.

De biechtstoel terug van weggeweest. Ja, misschien. Misschien is het beter om te zeggen dat het ondergewaardeerde sacrament van boete en verzoening aan herwaardering toe is.

Marc Oortman, pastoor

Kinderpagina

Veertigdagentijd

De Veertigdagentijd is de tijd waarin we samen op weg gaan naar het grote feest van Pasen. De Veertigdagentijd helpt ons om extra te groeien als kind van God. In de Kerk noemen we het een 'sterke' tijd; een gunstige tijd. We oefenen om naar God te luisteren en met Hem mee te doen. We maken ons leven wat kaler, eenvoudiger, maken. Dingen die ècht belangrijk zijn proberen we meer te doen en dingen die niet zo belangrijk zijn minder. Je kan een oefenlijstje maken.

Vasten, bidden en naastenliefde

Deze drie woorden staan centraal. Ze zijn altijd belangrijk, maar in de Veertigdagentijd doen we er een schepje bovenop, we doen het 'extra'.

Extra vasten = Extra ruimte maken voor God: dingen die niet zo belangrijk zijn doen we minder.
Extra Bidden = Extra tijd bij God zijn, thuis en in de kerk, om te weten wat Hij van ons vraagt.
Extra Naastenliefde geven = Extra tijd en geld besteden aan de naaste, aan andere mensen.

Aswoensdag

De Veertigdagentijd start op Aswoensdag is een dag om na te denken over leven en dood, over de aarde en de hemel. Een dag om iets extra's te doen uit liefde voor God en de mensen. In het Evangelie van Aswoensdag horen we wat Jezus zegt over vasten.

Heilig Evangelie van Jezus Christus volgens Matteüs (6, 1-6; 16-18)

'Doe je mee? We gaan iets goeds doen.' Vandaag geeft Jezus les over vasten. Hij zegt: 'Vasten is goed, maar je moet je niet uitsloven. Daar houdt God niet van. Doe iets goeds, wees lief, ook als niemand het merkt. Want God merkt het wél. God ziet het en God is dan blij met jou.'

rkkids.nl/veertigdagentijd

Vasten uit liefde

Iets geven aan een collecte, bidden en vasten, vindt Jezus belangrijk. Maar Jezus leert ons wel om het echt uit liefde te doen: uit liefde tot God en uit liefde voor de mensen. Hij waarschuwt ons dat als we het alleen maar doen omdat anderen het kunnen zien, het minder waarde heeft voor God. Mogen anderen dan niet zien dat je iets goeds doet? Natuurlijk wel. Als je het maar niet expres dáárom doet.

Tekst: Hagenpreken.nl/WdM | Illustraties: Crafty Little Blessings

Askruisje

Op Aswoensdag ontvangen we een askruisje. Het is een teken dat we van start gaan met de Veertigdagentijd.

Goede God,
We willen veertig dagen oefenen in goede dingen.
We willen nadenken over wat echt belangrijk is.
Uw Zoon Jezus heeft dat ook gedaan.
Wilt u ons helpen door de heilige Geest.
Dan gaan we meer begrijpen,
Dan helpt het oefenen nu, ook voor later.
Dank u wel.

Wil je wel
geloven dat
het groeien
gaat

RK Kids.nl is afhankelijk van donaties. U kunt RK Kids.nl steunen door een donatie over te maken op NL04 ING 0003 8898 42 t.n.v. IHGO (ANBI) o.v.v. RK Kids.nl

De vrijwilliger: gaven en talenten delen

Wij streven ernaar de parochie en haar vrijwilligers vitaal en enthousiast te houden. Het zorgdragen voor Wer-ving, Vorming en Toerusting staat met hoofdletters geschreven. Wat we zeker willen uitstralen is, dat we een grote groep vrijwilligers zijn die hun gaven en talenten laten zien binnen de parochie H. Gabriël.

Als ik dit aan het schrijven ben, zitten we kort voor het nieuwe jaar. Daarom wil ik jullie allen namens de commissie Vrijwilligersbeleid allereerst een heel zalig nieuwjaar wensen. Er ligt weer een nieuw jaar voor ons. De eerste maand is alweer bijna om. Wat zal het ons brengen? Wat komen we tegen op ons pad dit jaar?

Na een wat vertraagde start in 2022 door de coronamaatregelen hebben we het afgelopen jaar nog bijeenkomsten kunnen organiseren voor verschillende werkgroepen. Wat ik onder jullie aandacht wil brengen, is dat een groot deel van onze vrijwilligers een behoorlijke hoge leeftijd heeft. Zij zetten zich naar vermogen volledig in om onze parochie levendig te houden. Het is heel mooi om te zien hoe deze mensen betrokken zijn bij het werk wat ze doen voor de parochie. En toch zou het goed zijn dat er verjonging komt. Mensen die een paar uurtjes vrij maken om bij die club te horen, waar het gezellig vertoeven is onder elkaar.

Kleine tachtig werkgroepen

Het is heel lastig om echt duidelijk te maken bij welke werkgroepen we mensen nodig hebben. We willen daar de komende tijd meer aandacht aan schenken en komen hier zeker nog op terug. Als ik jullie vertel dat we in onze parochie een kleine tachtig werkgroepen hebben die

alles draaiende houden, dan zijn er heel wat vrijwilligers nodig. Van koorlid tot collectant, van kerkbalansloper tot iemand die communies thuis brengt bij mensen die dat wensen.

Eenieder heeft een talent waar hij/zij goed in is. Tegenwoordig in deze digitale wereld wordt er ook een beroep gedaan op de handigheid met de computer. Iets wat niet meer weg te denken is tegenwoordig. Ook hier zijn we naarstig naar mensen op zoek om deze plekken te vervullen. Samen kunnen we dat.

De tijd gaat snel

De tijd gaat snel en soms veel te snel. Ik heb daar met kerst het volgende over geschreven, dat ik graag met jullie wil delen:

De trein van ons leven gaat door. Soms te snel, soms langzaam, soms in vreugde, soms met tegenslag. Met het Licht van Kerstmis gaan we een nieuw jaar tegemoet. Bedenk hierbij, je hoeft het niet alleen te doen. Samen staan we sterk. Beste mensen, laten we blijven omzien naar elkaar en elkaar blijven bemoedigen en ondersteunen in het vrijwilligerswerk.

Vrijwilligerscoördinator, Wilma Beursken

Gabriël actueel

Passie in Montferland

“Vanavond is deze kerk het decor van misschien wel het meest bijzondere verhaal uit de bijbel. Een verhaal over lijden, over verraad en diepe eenzaamheid, maar vooral een verhaal over hoop. Over naar elkaar omkijken, oog hebben voor elkaar, over vallen en opstaan. Een verhaal over liefde. Een liefde die alle grenzen overstijgt, die zich opoffert. Een liefde met een bijzondere boodschap. Al eeuwenlang is het een inspirerend verhaal dat nog altijd tot discussies leidt”.

Klinkt deze tekst jullie bekend in de oren? Wij zijn

alweer een aantal maanden bezig met het organiseren van een prachtige Passie in Montferland. Sterker nog, dit wordt een heel bijzondere. Dit wordt een verhaal écht van deze

tijd, waarbij er een aantal jongeren meedoet. En een verhaal dat niet stopt met de opstanding van Jezus. Het verhaal gaat verder...

De verteller vertelt: “Dit hadden de vrienden van Jezus in de verste verte niet durven dromen. Maar het ondenkbare blijkt waar. Jezus leeft! Passie in Montferland ontroert, maar dit wordt misschien wel het ontroerendste stukje van de avond!”

Uiteraard komt er nog meer informatie beschikbaar over data, eventueel meerdere uitvoeringen en tijden. Schrijf al wel vast in de agenda: Goede Vrijdag, 7 april, Passie in Montferland, St. Oswalduskerk in Zeddam. En als je het leuk vindt om mee te doen met de Passie of je wilt eerst nog informatie, mail dan naar passieinmontferland2022@gmail.com.

Namens de organisatie Passie in Montferland,
Gerry Vreuls, Sijnie Heuvel, Fred Heuvel, Roald van der Blij en Ineke van Halteren

Van uw pastores

Vieringen

We kijken terug op inspirerende vieringen met Kerstmis, oud en nieuw en Driekoningen. Mooi om weer met veel mensen samen te kunnen vieren. Dank aan allen die aan deze vieringen hebben meegewerkt, voor en achter de schermen.

Eerste communie en vormsel

De voorbereidingen voor de eerste communie en het vormsel zijn volop bezig. De groepen zijn iets tot flink groter dan vorig jaar. Samen met Carmen Roes (eerste communie), Imke Tilma (vormsel) en de ouders gaan we deze kinderen een belangrijk stuk vorming meegeven.

Activiteiten

Het nieuwe jaar brengt naast de meest bekende liturgische vieringen in de kerkgebouwen ook een flink programma van activiteiten daarbuiten met zich mee. Bedevaarten naar Kevelaer, Lourdes en Banneux vragen daarin ook de nodige tijd.

Van uw bestuur

Nieuwe secretaresse

Susanne Nieling, de nieuwe secretaresse voor het pastoraal team en bestuur, is op 9 januari op het centraal secretariaat begonnen. Zij stelt zich elders in deze De Gabriël aan u voor. Susanne wordt ingewerkt door Jeanette van Pul en Jacqueline te Dorsthorst. Wij wensen Susanne veel plezier en succes in haar nieuwe baan.

Verwarming kerken

Zoals u al eerder heeft kunnen lezen, heeft het bestuur in verband met de sterk gestegen energieprijzen moeten besluiten de verwarming in de kerken op maximaal 10°C in te stellen. Dit geldt niet alleen voor de vieringen, maar ook tijdens concerten of andere bijeenkomsten in de kerk.

Actie Kerkbalans

De actie Kerkbalans gaat weer van start. Het bestuur dankt de vele vrijwilligers die de enveloppes bij u thuis bezorgen en in sommige geloofskernen ook weer ophalen. Dit is niet altijd een dankbare taak en het bestuur is hen dan ook zeer erkentelijk dat zij dit elk jaar weer doen. We hopen, dat de actie Kerkbalans succesvol wordt om het pastoraat in onze parochie te kunnen blijven waarborgen.

Restauratie toren en kerk Didam

De toren en (in mindere mate) de kerk in Didam moeten worden gerestaureerd. Het bestuur is bezig met het in kaart brengen van de kosten, maar nu is al wel duidelijk dat de restauratie door de gestegen kosten en lagere subsidies ongeveer twee keer zo duur wordt als een paar jaar geleden, toen we zijn gestart met de inventarisatie van de noodzakelijke werkzaamheden.

We moeten daarom goed onderzoeken welke werkzaamheden eerst moeten worden uitgevoerd en welke op een later tijdstip kunnen worden gedaan. Daarnaast wordt onderzocht welke andere subsidiemogelijkheden er eventueel nog zijn. Voorwaarde daarvoor is meestal, dat nog niet met de restauratie begonnen mag zijn. Mede daardoor kan het langer duren voordat met de restauratie wordt gestart.

Dirigent Pancratiuskoor

De heer Nico Jansen heeft aangegeven te willen stoppen als dirigent van het Pancratiuskoor in 's-Heerenberg. De heer Ton de Waal wordt de nieuwe dirigent van het koor.

Vrijwilligers

Het belang van de inzet van vrijwilligers blijft voor de parochie onverminderd groot. In elke geloofskern is behoefte aan kosters (zowel weekkosters als weekendkosters) en acolieten. We hopen dat ook de jongere parochianen zich geroepen voelen om zich in te zetten voor de parochie. Hun inzet en betrokkenheid is van groot belang voor geloof in de toekomst. U kunt zich aanmelden bij het secretariaat van de eigen geloofskern of bij het centraal secretariaat (secretariaat@parochiegabriel.nl).

Wijziging bestuur

Het bestuurslid voor communicatie, Dorothé Vermeeren, heeft helaas moeten besluiten haar taken neer te leggen, omdat ze het bestuurswerk niet meer kan combineren met haar gezin en werk. Wij danken Dorothé voor haar inzet en betrokkenheid.

Even voorstellen: onze nieuwe secretaresse Susanne Nieling

Net voor Kerstmis ontmoet ik de 42-jarige Susanne in haar woning in 's-Heerenberg. Sinds 9 januari is zij secretaresse van de parochie H. Gabriël, waarmee zij de vacature opvult die is ontstaan door het vertrek van Petra Amting. Als u dit leest, is Susanne al 43 jaren oud; de tijd gaat snel.

Wat wil je kwijt over jezelf?

"Ik ben geboren in Stokkum. Op jonge leeftijd ben ik verhuisd naar 's-Heerenberg. Toen ik ging samenwonen, kwam ik weer in Stokkum terecht. Inmiddels woon ik weer twee jaren in 's-Heerenberg met dochter Lena. Daar is mijn vriend Mark ook bij komen wonen. Ik heb lang als bloemist gewerkt, deels in loondienst, maar ook als zelfstandige. Door de coronaperiode voelde ik mij gedwongen om iets anders te gaan doen. Dat werd de thuiszorg, maar daar zag ik mijn toekomst niet in. Ik ben een opleiding tot secretaresse gaan volgen. Als hobby's heb ik veel met wandelen, in de natuur zijn, creatieve bezigheden en nog wat sporten. Ik help op de Mariaschool als sfeerouder; deze ouders zorgen ervoor dat de school bij ieder thema leuk is aangekleed. Ook zit ik in de jeugdcommissie van de Tennisvereniging Bergh."

Waarom heb je bij de parochie gesolliciteerd?

"De vacature was voor mij aantrekkelijk omdat het gaat om een heel veelzijdige baan. Je hebt het papierwerk, maar ook het contact met het bestuur, de pastores en vrijwilligers. Veel contact met mensen. Die veelzijdigheid heb ik ook in mijn vorige werk gekend en vind ik belangrijk. Ik moet niet de hele tijd achter mijn computer hetzelfde werk zitten doen. Ik heb bij de parochie nog wat meer informatie opgevraagd om het gevoel te krijgen of deze baan echt bij mij past. Zo rolde ik de sollicitatieprocedure in en ben ik het uiteindelijk geworden."

Wat ben je intussen al wijzer geworden over de parochie?

"De parochie is groter dan ik gedacht had. Er hoort veel bij. Ook het werk is enorm veelomvattend. Van buitenaf heb je vaak niet het idee wat er allemaal gebeuren moet in een parochie en wie overal mee bezig is. Ik heb er zin in om daar een steentje aan bij te dragen. Ik werk 20 uren in de week. Samen met Jacqueline te Dorsthorst en Jeanette van Pul bevrouwen wij het secretariaat. Na mijn inwerkperiode gaan we bekijken wat de beste werktijden (lees: ochtenden) voor mij zijn."

Wat betekent geloof of kerk voor jouzelf?

"Ik ben gelovig opgevoed en ook een gelovig mens. Ook al vind je mij niet elke week in de kerk. Geloven is voor mij vertrouwen: vertrouwen in iemand die met je op weg gaat, wat er ook gebeurt. Iemand die jou kent en het beste met jou voorheeft. Iemand met wie je kunt praten en die naar je luistert. Ik heb het geloof van thuis uit meegekregen. Ik heb daar mogen ervaren dat geloven gelukkig maakt en dat het geloof een steun is wanneer er moeilijkheden zijn. Geloof heeft voor mij ook te maken met normen en waar-

den. Respect hebben voor je medemens en naastenliefde in praktijk brengen."

"Ik ben vroeger misdienaar geweest in de Emmauskerk in de tijd van pastoor Bruggink, maar daar moest ik toen van hem mee stoppen. Lena heeft de eerste communie ontvangen en ik vond het belangrijk dat zij dit meekrijgt. Die voorbereiding vond plaats net voor de coronapandemie. Als bloemist had ik veel contacten met pastores, vooral pastoor Nollen, en opdrachten rond uitvaarten en huwelijken. Pastoor Nollen heeft me veel geïnspireerd. Hij liet mensen op meerdere manieren hun geloof beleven en naar het geloof kijken. Hij was heel ruimdenkend en modern."

Wat betekent de plek waar je nu woont voor jou?

"Ik woon op de plek waar vroeger de Emmauskerk van 's-Heerenberg stond. Mijn huis staat zo ongeveer op de plek van de aula. De buurtvereniging van de woningen die op de plek van de kerk gebouwd zijn heeft een toepasselijke naam gekozen: De Heilige Boontjes."

Met dit interview hebben we een goed beeld gekregen van Susanne. Terloops deelt ze nog mee dat aan haar ook al de vraag is gesteld om haar kwaliteiten als bloemschikster in te zetten voor de parochie. Misschien dat onze bloemschiksters er nog hun voordeel mee kunnen doen. De tijd zal het leren. Maar eerst: succes op jouw nieuwe werkplek Susanne!

Foto en tekst Theo Reuling

Miniconferentie Missionaire Parochie

In evenementenlocatie De Basiliek in Veenendaal wordt op 25 maart de miniconferentie Missionaire Parochie gehouden, met als thema 'Hier ben ik'. Precies een jaar na de succesvolle gelijknamige conferentie in Breda is er opnieuw een gelegenheid om bijeen te komen voor een dag van inspiratie en ontmoeting.

In maart 2022 organiseerden vijf organisaties (Alpha Nederland, Bisdom Breda, Centrum voor Parochiespiritualiteit, Katholiek Alpha Centrum en xband Nederland) de eerste landelijke conferentie Missionaire Parochie. Met zo'n duizend bezoekers had dit evenement een omvang die de afgelopen jaren in katholieke kringen ongekend is. Hieruit spreekt dat het onderwerp leeft. De vijf organisaties, inmiddels formeel samenwerkend in het Ecosysteem Missionaire Parochie, willen deze dag daarom een vervolg geven in een miniconferentie, bedoeld om te inspireren maar ook om (werk)groepen uit parochies concrete handvatten te bieden.

Sprekers

De eerste hoofdspreker is Hannah Vaughan-Spruce, verantwoordelijke voor Divine Renovation in het Verenigd Koninkrijk. Zij spreekt over het thema van de dag 'Hier ben ik' en vanuit haar ervaringen dieper ingaan op de drie sleutels voor parochievernieuwing. In het middagprogramma spreekt Paul Donders, consultant en directeur van xband Nederland, over de basisprincipes van goed en gezond leiderschap, zoals die van toepassing zijn op de parochie en iedereen die zich daarvoor wil inzetten. Deze sessie is interactief en biedt concrete handvatten voor de praktijk. Naast de inleiding door Paul Donders worden er enkele seminars aangeboden, onder meer met een introductie van het gedachtegoed van de missionaire parochie voor mensen die hier nog niet bekend mee zijn.

Informatie en aanmelding

Tickets kosten 25 euro (let op: na 1 februari gaat de ticketprijs omhoog). Aanmelden kan via de website: www.missionaireparochie.nl. Daar is bovendien meer informatie te vinden over het programma, de sprekers en praktische zaken rondom het verloop van de dag.

Kinder- en tienerkamp Aartsbisdom Utrecht

Na de succesvolle editie van 2022 organiseert het Aartsbisdom Utrecht ook in 2023 weer een kinder- en tienerkamp. Beide zomerkampen vinden opnieuw plaats op Kampeerboerderij De Heidebloem in Haarle.

Koning(in) voor een week

Wat zou jij doen als je koning of koningin was? Hoe denk je dat het is om een land te regeren en in een paleis te wonen? Wil jij eens een weekje koning(in) zijn? Ga dan mee op het kinderkamp van Aartsbisdom Utrecht! Met het thema 'Koning(in) voor een week' kijken we tijdens het kinderkamp naar verschillende verhalen uit de bijbel waar koningen en koninginnen in voorkomen. Daarnaast organiseren we allerlei leuke activiteiten, gaan we spelletjes spelen, knutselen, keten, zwemmen, lekker eten en nog veel meer!

Het kinderkamp is van 12 tot en met 17 augustus en vindt plaats in kampeerboerderij de Heidebloem aan de Oude Deventerweg 8a in Haarle. Het kamp is bedoeld voor kinderen van 7 tot en met 12 jaar. De leiding is in handen van Vicaris Hans Pauw en Anne en Remco Peters. Aanmelden kan via www.jongaartsbisdom.nl tot 30 juni 2023.

Tienerkamp: Reis rond de wereld

Goed nieuws: we gaan weer op reis! Dit keer niet door de tijd, maar rond de wereld! We bezoeken de hoogste bergtoppen en duiken in de diepste zeeën. Zo maken we kennis met allerlei verschillende culturen, dieren en planten die onze prachtige aarde kent. Tijdens de vele spellen krijg je de kans om je te bewijzen als echte 'globetrotter'. Daarnaast staan er natuurlijk ook meerdere uitstapjes en catecheses op het programma. Ga jij mee met ons op avontuur? Meld je dan snel aan!

Het tienerkamp vindt plaats van 12 tot en met 17 augustus in kampeerboerderij de Heidebloem aan de Oude Deventerweg 8a in Haarle. Aanmelden is mogelijk voor 13- tot en met 16-jarigen. Priester Gauthier de Bekker, Rik Ledoux en Bas Kolfshoten hebben de leiding. Aanmelden via www.jongaartsbisdom.nl kan tot 30 juni 2023. Meer informatie over beide kampen is verkrijgbaar via de mail: zomerkampen.aartsbisdom@gmail.com.

Vorbereiding op eerste heilige communie in 2023

De kinderen die zich voorbereiden op de eerste communie kwamen op 18 december, de vierde zondag van de advent, voor de tweede keer bij elkaar.

De groep van 23 kinderen begon deze tweede bijeenkomst in een grote kring om kennis met elkaar te maken. Dit hebben ze gedaan door aan elkaar te vertellen wie ze zijn, waar ze vandaan komen en op welke school ze zitten. Daarna heeft iedereen een eigen naamkaartje gekregen, zodat iedereen elkaar met zijn of haar naam aan kan spreken. Ook heeft iedereen een werkmap gekregen, waar ze tijdens de voorbereiding uit gaan werken.

Na de kennismaking hebben de kinderen het kruisteken geleerd en hebben ze in kleine groepjes in het werkboek gewerkt. Ook hebben ze het verhaal 'de Naam van God' gelezen. Pastoor Marc Oortman heeft met de kinderen over dit verhaal, het komende kerstfeest en de betekenis van de naam Jezus gesproken.

Voordat de kinderen de eerste heilige communie doen, komen ze nog een aantal keren bij elkaar. Tijdens deze bijeenkomsten leren ze de kerk, de bijbel en de opbouw van de viering kennen. Op 4 maart aanstaande vindt in 's-Heerenberg het 'rondje kerk' plaats.

Werkgroep EHC

Start vormselvoorbereiding

Met elf vormelingen is in december gestart met de voorbereiding op het heilig vormsel. De vormelingen doorlopen een programma met een aantal bijeenkomsten. Dit zijn bijeenkomsten van de vormelingen met elkaar en een enkele keer met de ouders erbij. Daar-

naast is er een kampweekend, een diaconale activiteit en vervolgens de afronding naar de vormselviering toe. Die is in juni. Als het bisdom nog een diocesane dag voor vormelingen organiseert, proberen we daar ook bij aanwezig te zijn.

Gabriël actueel

Ontmoetingsdag voor koster in Aartsbisdom Utrecht

In en rondom de Onze Lieve Vrouwekerk in hartje Apeldoorn werd op woensdag 14 december de kosterdag gehouden. Vanuit de parochie H. Gabriël hebben negen koster aan deze dag deelgenomen.

Het thema van de dag was 'vieren, ontmoeten, waarderen en informeren'. Na aankomst was er eerst koffie en thee met wat lekkers. Om 11.00 uur werd de eucharistieviering gehouden met monseigneur Woorts als

hoofdcelebrant. Hierna was er een bezichtiging van de sacristie en schatkamer met een rondleiding en het verhaal over de geschiedenis van de kerk.

Na de lunch volgde een woordje over de gastvrije parochiekerk en het belang van het hebben van koster, die ook thuis zijn in de liturgie. Rector P. Kuipers gaf uitleg over de eigenschappen van koster zijn met zijn taken en functies, de koster als gastvrije gastheer. De dag werd afgesloten door vicaris Pauw en een informeel samenzijn met een drankje in het parochiehuis.

De koster die hebben deelgenomen, kunnen terugzien op een zeer geslaagde kosterdag, met dank aan degenen die deze dag mogelijk hebben gemaakt. De OLV-kerk is voor een ieder te bezoeken en te bezichtigen, wat zeer de moeite waard is. Kijk voor meer informatie op www.emmaus-apeldoorn.nl.

Tekst en foto ontmoetingsdag, Willy Wanders

Jaarlijkse vastenactie in teken van ontheemden

De jaarlijkse vastenactiecampagne staat dit keer in het teken van mensen die hun huis moesten verlaten. Zij ontvluchtten bijvoorbeeld geweld of grote natuurrampen, anderen zijn uit hun land gezet. Allemaal proberen ze elders een nieuw bestaan op te bouwen.

Het project dat we dit jaar steunen, richt zich op kwetsbare groepen ontheemden in de deelstaat Warrap, in het westen van Zuid-Soedan. Het doel is ervoor te zorgen dat de deelnemers na verloop van tijd in hun eigen levensonderhoud kunnen voorzien.

Warrap is de meest onderontwikkelde deelstaat van Zuid-Soedan en ging nog in 2020 gebukt onder periodes van ernstig geweld, veroorzaakt door diefstal van vee, conflicten over hulpbronnen, seksueel geweld en wraakacties. Door het geweld, de onveiligheid en de extreme voedselonzeekerheid in het gebied verlaten mensen hun gemeenschappen en gaan op zoek naar voedsel en veiligheid. Niet voor niets zijn er in Warrap de meeste ontheemden van heel Zuid-Soedan: 287.000 mensen.

Landbouw

De meeste mensen zijn hier afhankelijk van landbouw voor hun levensonderhoud. In grote delen van Zuid-Soedan zijn de infrastructuur én het ecosysteem echter erg fragiel. Zo werden in 2020 60.000 mensen in Warrap getroffen door grote overstromingen, wat desastreuze gevolgen had voor hun voedselvoorziening.

De 1500 deelnemers aan het vastenactiecampagneproject - overwegend vrouwen - worden getraind in duurzame landbouw- en veeteeltmethodes. Doel is dat ze voldoende en gevarieerd voedsel voor hun familie kunnen verbouwen én voldoende zaaigoed overhouden voor het volgende seizoen. Door samen op te trekken in coöperaties, vormen de boeren bovendien een sterkere onderhandelingspartner voor partijen die hun oogst willen kopen en kunnen ze betere prijzen afspreken. Naast de trainingen ontvangen de deelnemers ook zaaigoed en gereedschappen om de grond te bewerken.

Vrouwen

Er is speciale aandacht binnen het project voor de positie van vrouwen en meisjes, met als doel ze een volwaardige plaats te laten innemen in hun gemeenschap. De mannen worden daar uitdrukkelijk bij betrokken. Daarnaast is er aandacht voor het vroegtijdig signaleren van mogelijke conflicten om daarmee de kans op het oplaaien van nieuw geweld zoveel mogelijk te voorkomen. Tenslotte leren de gemeenschappen hoe ze zich kunnen voorbereiden op mogelijke natuurrampen, hoe ze die op tijd kunnen zien aankomen en hoe ze de gevolgen daarvan zoveel mogelijk kunnen beperken.

Zij kunnen veel met onze giften doen. Voor 10 euro heeft één familie al groentezaad voor één seizoen, voor 12 euro kan er een set gereedschap (schoffel, gieter, schep) worden aangeschaft, een kruiwagen kost 41 euro, een ploeg 85 euro en een waterpomp op zonnepanelen 1240 euro.

Giften

Jullie kunnen dit project steunen door de collecte in de eigen geloofsgemeenschap in de vastentijd of een bijdrage in de brievenbus van het parochiecentrum onder vermelding van Vastenactie. Ook kan er een bijdrage worden gestort op NL 21 INGB 000 000 5850 ten name van Vastenactie Den Haag. Of scan de QR-code met de mobiele telefoon en maak het bedrag over via iDEAL.

VASTENACTIE

Gabriël Kerstconcert met vijf koren

In de Pancratiuskerk in 's-Heerenberg vond op zondag 18 december het Gabriël Kerstconcert plaats. Hieraan namen vijf koren van de H. Gabriëlparochie deel.

Tijdens het concert waren er optredens van het koor Cantare per Dio uit Wehl, Antonius van Paduakoor uit Nieuw-Dijk, Pancratiuskoor uit 's-Heerenberg, koor Weerklank uit Zeddam en het Sint-Martinuskoor uit Beek/Loerbeek.

Antonius van Padua-koor uit Nieuw-Dijk

Pancratiuskoor uit 's-Heerenberg

Cantate per dio - koor uit Wehl

Elk koor bracht vier liederen ten gehore. Tussendoor werd er vier keer gezamenlijk een kerstlied gezongen. Pastoor Marc Oortman vertelde een door hemzelf geschreven kerstverhaal, dat als een rode draad door het kerstconcert liep.

Koor Weerklank uit Zeddam

Sint-Martinuskoor uit Beek en Loerbeek

In de pauze was er heerlijke warme glühwein en chocolademelk.

Bart Hendricksen, tekst en foto's

Familieberichten

Doop, huwelijk en overlijden in onze parochie

Op deze pagina staan we stil bij hen die we hebben opgenomen in onze geloofsgemeenschap, doordat zij het doopsel hebben ontvangen. Maar we staan ook stil bij hen die we moesten laten gaan, zij die zijn overleden. Ook degenen die het sacrament van het huwelijk hebben ontvangen, krijgen een vermelding.

Gedoopt

10 december	Tobian Freriks
10 december	Ad-Willem Hieltjes
10 december	Madelif Hieltjes
11 december	Luxy Bodde
11 december	Evi-Rosa Rosendaal

Getrouwd

17 december	Betty Roes en Gerard Mom
-------------	--------------------------

Overleden

Beek

11 december	Lambert de Bruin	84 jaar
-------------	------------------	---------

Didam

24 november	Jan Swaghoven	85 jaar
7 december	Wally Kampschöer	91 jaar
10 december	Annie Dieks-Welling	93 jaar
21 december	Jo Jansen-Diesvelt	92 jaar

's-Heerenberg

1 december	Riet Laheij-van Ravel	97 jaar
11 december	Ria Varwijk-Muijsers	99 jaar

Kilder

26 december	Wim Elshof	85 jaar
-------------	------------	---------

Loil

22 november	Riet Kaal-Derksen	87 jaar
-------------	-------------------	---------

Nieuw-Dijk

14 november	Jan Bolck	83 jaar
29 november	Tonnie Wiendels	91 jaar
8 december	Diny Heebing-Menting	93 jaar
23 december	Jan Peters	79 jaar

Stokkum

14 november	Sieglinde Hess-Britten	81 jaar
22 december	Iris ter Horst	19 jaar

Wehl

15 november	Henny Teunissen-Volman	95 jaar
7 december	Riek van der Kraan-Moorman	96 jaar
13 december	Mies Reulink-ter Heerdt	94 jaar
16 december	Willy Köster	79 jaar
22 december	Agnes van Drueten-Wicherink	77 jaar

Zeddum

16 november	Antoine Bekker	56 jaar
18 december	Marie Fenneman	94 jaar

Nieuws uit de geloofskernen

Didam

Kerstattenties voor 270 ouderen in Didam

Vanuit de geloofskern Didam gingen donderdag 22 december 28 vrijwilligers op pad om 270 ouderen in Didam een kerstbroodje te bezorgen. Dit jaar konden we de vrijwilligers weer ontvangen met een lekker kopje koffie en een sneetje kerstbrood.

Daarna ging iedereen op pad. De vrijwilligers van de ziekenbezoekgroep konden Meulenvelden weer in om de mensen zelf een broodje te brengen. Dit werd door

zowel de bewoners als door de vrijwilligers erg fijn gevonden.

Ook dit jaar gaf een aantal vrijwilligers aan dat zij vanwege hun leeftijd of fysieke problemen

moesten stoppen. Wat fijn dat er communicanten en vormelingen bereid waren om ons te helpen. Alle vrijwilligers bedankt en wij wensen iedereen nog een goed 2023.

's-Heerenberg

Wie zijn er jarig

"De maat van ons leven is zeventig jaar, of, als we heel sterk zijn, tachtig." (Psalm 90, 10)

Hier zijn ze dan... de namen van de 80-plussers van de geloofskern Emmaus-Pancratius, die in de periode tot 7 april 2023 hun verjaardag hopen te vieren:

G. Neijenhuis - 98	G. van Uum - 83
A. van Nispen-Nefkens - 97	C. Ebben - 83
O. Wiersema - 96	A. Damen - 83
M. Meijer-Bisseling - 95	D. Schreur-Verstegen - 83
M. Keurntjes - 91	J. Moons - 83
G. Engelbarts-van Uhm - 91	J. Jansen-Agelink - 83
J. Giesen-Zweers - 90	A. Kniest-van den Berg - 83
W. Kortboyer-Kiewiet - 89	B. Krauts-Roes - 83
J. Bruil-Medze - 89	A. Evers - 83
W. Kniest - 89	A. Brugman - 83
J. Limbeek-Keller - 89	H. Ipskamp - 82
B. Mulder-van Schie - 89	A. Hakfoort - 82
G. Tousain - 89	W. Jansen - 82
W. Bulten-Hoog Stoevenbelt - 89	W. Jansen-van Alen - 82
A. Bosch - 88	U. Litjes-Linnartz - 82
M. Goossen-Berendsen - 88	W. Seggelinck-Hesseling - 82
J. Eringfeld - 88	M. Reessink-Heuvel - 82
T. Wigman-Medze - 88	A. Jansen - 82
E. Stein-Lensen - 88	E. Brücker-van Halteren - 82
E. Petig - 88	G. van Brandenburg-ter Horst - 81
C. Berentsen - 87	B. Hansen - 81
J. Peters - 87	H. Meuleman - 81
C. Knippers-van Haag - 87	J. Franken - 81
C. Jansen - 87	H. Keurentjes - 81
G. Toonen - 86	M. Roes-Bosch - 81
E. Hunting-Jansen - 86	A. Ampting - 81
J. Giezenaar - 86	W. Jansen - 81
D. Reneman - 85	W. Gerritsen-Hendriksen - 81
J. Teijgeman-van der Made - 85	J. Brücker - 81
G. Welting - 85	J. Jansen - 81
J. Berendsen - 85	A. van Tilborg - 80
E. Voortjes-Heuveling - 85	T. Rozijn - 80
G. Welting-Wassink - 84	T. van Baarsel-ten Haaf - 80
W. Wensink-Winters - 84	M. Ampting-Kock - 80
C. Dekkers-Wensink - 84	J. Köpp-Mooren - 80
D. Tousain-Otten - 84	F. Jochoms - 80
M. Pattynama-Berndsens - 84	A. van Emden - 80
H. Greven - 84	E. van Halteren-Elting - 80
H. Migchelbrink - 84	T. Litjes - 80
A. van der Meer-Bronkhorst - 84	M. Helmink-Dijkman - 80
G. Booms - 84	E. Franck-van Alen - 80
J. Hermsen-Gerritsen - 84	E. Steinmann - 80
J. Evers-Reessink - 84	J. Wensing-Nas - 80

Mocht u het niet op prijs stellen uw naam hierbij te vinden, laat het ons dan even weten. (0314 - 661 224)

Nieuw-Dijk

Jubilarissen koor St. Antonius van Padua

In de St. Antoniuskerk in Nieuw-Dijk vond op 20 november de Ceciliaviering plaats. In deze viering huldigde gemengd koor St. Antonius van Padua liefst zeven koorleden, die de afgelopen jaren hun jubileum vierden. Door corona kon er de afgelopen twee jaar echter geen huldiging plaatsvinden. De oudst gediende was Jan Krus, die in 2022 zeventig jaar lid was. Ria Engelen (2021) en Tonnie Menting (2020) vierden hun 55-jarig lidmaatschap, Willemien Derksen (2022) haar 50-jarig jubileum, Bertus Lanterns (2022) zijn 45-jarig jubileum en Riky Spaan haar 40-jarig jubileum. Dini Heebing was in 2020 55 jaar lid van het koor en een van de medeoprichters van het dameskoor in 1965. Op 14 december moest het koor helaas afscheid van haar nemen als oudste koorlid.

Zeddarn

Geslaagd kinderkerstfeest in St. Oswalduskerk

Na twee afgelastingen door corona is het dit jaar toch weer gelukt om op zondag 10 december een prachtig kinderkerstfeest te organiseren in de St. Oswalduskerk. Ruim zestig kinderen werkten mee aan een mooi en bijzonder kerstverhaal. Het ruimteschip Kwadivarius kwam met veel lawaai en rook terug op de aarde. De bemanning werd hartelijk ontvangen in een mooie kerstsfeer en luisterde vol bewondering naar het aloude kerstverhaal.

Kinderkoor Sam Sam, percussiegroep KNAP, musicalgroep Vaye en dansschool Dancin droegen met hun optreden bij aan dit fantastische toneelspel. Complimenten voor onze negen toneelspelers. Zij hebben heel hard gewerkt om alle teksten en handelingen in hele korte tijd in te studeren. Dank aan iedereen die voor of achter de schermen heeft geholpen om dit te realiseren.

Schema doordeweekse vieringen

Let op: onder voorbehoud van maatregelen rondom corona!
Kijk op www.parochiegabriel.nl en in de h-a-h kranten.

Dinsdag:

Oldershove om 16.00 uur op 14 feb, 14 mrt en 11 apr
Nieuw-Dijk Beek om 09.00 uur op 14 feb, 14 mrt en 11 apr
op elke dinsdag om 09.00 uur, uitgezonderd de data waarop in Nieuw-Dijk gevierd wordt

Woensdag:

's-Heerenberg op elke woensdag om 19.00 uur

Donderdag:

Didam op elke donderdag om 09.00 uur
Zeddam om 18.30 uur elke donderdag

Vrijdag:

Loil Wehl om 09.00 uur op 17 feb, 17 mrt en 14 apr
op elke vrijdag om 09.00 uur, uitgezonderd de data waarop in Loil gevierd wordt

Bereikbaarheid

Werkadres parochie H. Gabriël

Raadhuisstraat 1A, 6942 BE Didam
Tel.: 0316-221021 **e-mail:** secretariaat@parochiegabriel.nl
www.parochiegabriel.nl **IBAN:** NL96 RABO 0154 6624 02

Pastoraal team

Pastoor Marc Oortman
Tel.: 06-826 83 971 **e-mail:** m.oortman@parochiegabriel.nl
Diaken Theo Reuling ofs
Tel.: 0316-225687 **e-mail:** t.reuling@parochiegabriel.nl

Parochiebestuur

Pastoor Marc Oortman - Voorzitter
Margot Zwetsloot-Medze - ViceVoorzitter
Susanne Nieling - Secretaris
Eric Kessen - Penningmeester
Tonnie Kuppens - Gebouwenbeheer
Theo Holleman - Kerkhofzaken
Vacant - Communicatie
Mia Roosendaal - Lid

PASTORALE NOOD: tel.: 06-55755957. Via dit nummer is tussen 09.00 uur en 21.00 uur één van de pastores bereikbaar om in geval van nood direct hulp te bieden (b.v. voor het Sacrament van de Zieken of de ziekenzegen).

Soms gaat het even niet

Sensor Telefonische hulpdiensten in Gelderland. 0900 - 0767
vertrouwelijk - anoniem 24 uur per dag - 7 dagen per week.
Altijd tijd voor een gesprek van mens tot mens. www.sensor.nl.

Ziekenbezoek

Indien u bij ziekte thuis of bij ziekenhuisopname bezoek wenst namens de geloofskern, kunt u dit melden bij het secretariaat.

Uitvaartwacht

Tel. 06-29007265
(voor verzoek kerkelijke uitvaart door uitvaartonderneming)

Vertrouwenspersoon

Tel.: 06-18706760 of via vertrouwenspersoon@parochiegabriel.nl

Emmaus - Pancratius te 's-Heerenberg

Kerk: Hofstraat 2 Secretariaat: Hofstraat 4, 7041 AD 's-Heerenberg
Tel.: 0314-661224 **E-mail:** emmaus-pancratius@parochiegabriel.nl
Openingstijd secretariaat: donderdag 10.00-12.00 uur

St. Oswaldus te Zeddam

Bovendorpsstraat 3, 7038 CH Zeddam
Tel.: 0314-651281 **E-mail:** oswalduszeddam@parochiegabriel.nl
Openingstijden secretariaat: woensdag 10.00-12.00 uur.

St. Johannes de Doper te Kilder

E-mail: sintjandedoperkilder@parochiegabriel.nl
Openingstijd secretariaat: U kunt terecht bij het secretariaat in Wehl

OLV van Altijddurende Bijstand te Nieuw Wehl

Te contacten via het secretariaat in Wehl
Tel.: 0314-681254 **E-mail:** martinuswehl@parochiegabriel.nl
Openingstijd secretariaat: vrijdag 09.30-10.30 uur

St. Martinus te Wehl

Kerkplein 4, 7031 AD Wehl
Tel.: 0314-681254 **E-mail:** martinuswehl@parochiegabriel.nl
Openingstijd secretariaat: vrijdag 09.30-10.30 uur

St. Suitbertus Stokkum

E-mail: suitbertusstokkum@parochiegabriel.nl
Openingstijd secretariaat:
U kunt terecht bij het secretariaat in 's-Heerenberg

OLV van Altijddurende Bijstand te Braamt

Langestraat 18, 7047 AP Braamt
Tel.: 06 - 306 44 758 **E-mail:** olvbraamt@parochiegabriel.nl
Openingstijden secretariaat: dinsdag 10.00-11.00 uur

St. Martinus te Beek

Sint Jansgildestraat 56, 7037 AX Beek
Tel.: 0316-531264 **E-mail:** martinusbeek@parochiegabriel.nl
Openingstijden secretariaat: donderdag 09.00-12.00 uur

H. Martinus/H. Maria te Didam

Raadhuisstraat 1a, 6942 BE Didam
Tel.: 0316-221550 **E-mail:** mariamartinusdidam@parochiegabriel.nl
Openingstijden secretariaat: dinsdag en donderdag 09.30-12.00 uur

H. Antonius van Padua te Nieuw-Dijk

E-mail: antoniusnieuwdijk@parochiegabriel.nl
Openingstijden secretariaat:
U kunt terecht bij het secretariaat in Didam

OLV Onbevekt Ontvangen te Loil

Wehlseweg 38, 6941 DM Loil
Tel.: 0316-223272 **E-mail:** olvloil@parochiegabriel.nl
Spreekuur: U kunt ook terecht bij het secretariaat in Didam

Afspraken

Voor afspraken met betrekking tot dopen, huwelijk, jubileum kunt u contact opnemen met het secretariaat van de parochie; de afspraken met betrekking tot uitvaarten gaan via de uitvaart-ondernemers.

De formulieren voor de opgave van gebedsintenties kunt u ophalen en/of afgeven tijdens de openingsuren van het secretariaat van uw eigen geloofskern of deponeren in de brievenbus van het secretariaat van uw geloofskern. De opgaveformulieren liggen ook achter in de kerkportalen.

Wilt u altijd op de hoogte zijn van het actueel nieuws uit de parochie en de geloofskernen? Kijk dan op www.parochiegabriel.nl. Op deze site staan ook de actuele tijden en locaties van alle vieringen. Like ook onze Facebookpagina facebook.com/parochiegabriel!

Redactie

Deze uitgave van De Gabriël is tot stand gekomen met de hulp van zeer velen, zoals de vele correspondenten en de bezorgers uit de geloofsgemeenschappen. De redactie werd gevormd door diaken Theo Reuling ofs (namens het pastorale team), Natasja Scheerder en Janneke Kraaijvanger. De redactie van De Gabriël is te bereiken via parochieblad@parochiegabriel.nl