1

'Het wezenlijke is voor de ogen onzichtbaar' Hedendaagse gezinnen als subject van geloof?

Annemie Dillen

‘Het wezenlijke is voor de ogen onzichtbaar’. Onder deze titel, gekozen uit ‘De kleine prins’ van Antoine De Saint-Exupéry, gaf Annemie Dillen op 10 oktober 2002 een lezing als inleiding op een studiedag rond geloofscommunicatie binnen gezinnen. Ze koos deze zin, omdat deze tegelijk iets zegt over geloofsbeleving in het gezin, over godsdienstige opvoeding door ouders en over een wenselijke houding van pastorale verantwoordelijken tegenover ouders en kinderen, wanneer het gaat over geloofscommunicatie in het gezin. Annemie spitste zich vooral toe op godsdienstige opvoeding in het gezin, en in die context op de eerste plaats op de geloofscommunicatie tussen ouders en (jonge) kinderen. In wat volgt vindt u een neerslag van haar inleiding. Haar bijdrage begint met wat wenselijk zou zijn voor godsdienstige opvoeding in het gezin. Vervolgens gaat Annemie Dillen in op mogelijkheden om op dit vlak aan ‘opvoedingsondersteuning’ te doen en op pastorale opgaven.

Het recht op religie en op een gepaste godsdienstige opvoeding

Recht op religie?

‘Een kind heeft recht op religie’. Dat is de stelling die de Duitse evangelische godsdienstpedagoog Friedrich Schweitzer verdedigt
. Hiermee wil hij zeggen dat godsdienstige opvoeding van kinderen niet zozeer het belang van de kerk dient, maar wel dat van de kinderen zelf. In pedagogische teksten wordt vaak gesproken over ‘wat een kind nodig heeft om zich te ontwikkelen’. Godsdienst komt daarbij doorgaans niet ter sprake. Schweitzer wijst naar aanleiding van deze vaststelling op een paradox. Men kan moeilijk stellen dat een kind ‘godsdienst nodig heeft’, want dan zou godsdienst gereduceerd worden tot iets ‘nuttigs’ en dat botst met de eigenheid van godsdienst zelf, dat niet tot iets functioneels gereduceerd kan worden. Maar toch is religie voor een kind niet onbelangrijk. In die context gebruikt Schweitzer de uitdrukking ‘het recht van het kind op religie’
. Hij leidt dit ‘recht’ af uit een aantal vragen, die samenhangen met de ontwikkeling van het kind en om een religieus antwoord vragen. Daaronder rekent hij de vraag: ‘wie ben ik en wie mag ik zijn?’. Ook de vraag naar de zin van het geheel en de daarmee samenhangende concrete vraag waarom mensen moeten sterven wordt vaak door kinderen gesteld, en vraagt om religieuze duiding. Andere vragen zijn de vraag naar bescherming, geborgenheid of de vraag naar God en de vraag naar de grond van het ethisch handelen. Tenslotte stellen kinderen ook de vraag waarom anderen, zelfs klasgenootjes, in Allah bijvoorbeeld geloven. Schweitzers analyse is, althans vanuit gelovig perspectief, plausibel.

Maar voor velen is het niet zo vanzelfsprekend om te stellen dat elk kind recht heeft op religie en op religieuze opvoeding. Godsdienst zou misschien ook wel juist een beperking voor het kind kunnen zijn, zo wordt soms gesteld. Het zou angst voor een straffende en almachtige God teweeg brengen. Een kind met godsdienstige denkbeelden confronteren kan volgens sommigen ook meer kwaad doen dan goed, omdat het later gaat inzien dat alles toch niet zo letterlijk moet genomen worden. Opvattingen over God zouden dan dezelfde status krijgen als Sinterklaas. Is godsdienstige opvoeding voor het kind bovendien geen vorm van overvraging? Moet het kind zich al niet op zoveel vlakken ontwikkelen? Anderen stellen dat een kind beter zelf kiest welke religie het wil aanhangen. Godsdienstige opvoeding van in de kindertijd zou een ‘dwang’ en een ‘manipulatie’ betekenen. Het lijkt dan beter om het kind vrijheid te geven.

Een goed begrepen religie

Deze kritische bedenkingen zijn belangrijk, maar moeten toch genuanceerd worden. Een gepaste godsdienstige opvoeding is noodzakelijk. Daarbij is het aangewezen behoedzaam om te springen met godsbeelden. Beelden van God als grote boeman of een grote tovenaar moeten zoveel mogelijk vermeden worden. Maar dat wil niet zeggen dat men niet over God moet praten, integendeel. Een goed begrepen religie kan kinderen juist helpen om met allerlei angsten die het leven met zich meebrengt om te gaan. Het is ook inderdaad zo dat de overgang van een mythisch naar een meer symbolisch geloof niet zo eenvoudig is, en er soms toe leidt dat mensen, kinderen, godsdienst helemaal verwerpen. Maar deze overgang is ook moeilijk voor een heel aantal volwassenen, die er tot op late leeftijd een mythisch geloof op na houden. Het is bij die overgang dat kinderen bijzondere ondersteuning verdienen. Misschien is het juist een overvraging om te verwachten dat een kind vanzelf tot een bewuste en evenwichtige geloofskeuze en -beleving komt. Als het kind niet van binnen uit kan kennismaken met één bepaalde godsdienst wanneer het nog klein is, wordt het op latere leeftijd veel moeilijker om tot geloof te komen. Hoe kan men bewust voor iets kiezen als men niet weet wat het is? Natuurlijk zijn dwang en manipulatie daarbij te vermijden. Dat leidt inderdaad vaak tot een afkeer van godsdienst
. Wanneer dit bovendien gepaard gaat met het beeld van een ‘straffende God’ of wanneer religie voortdurend verbonden wordt met ‘angst’, dan is het voor de ontwikkeling van het kind zelf ook zeer nefast
. In het Duitse taalgebied spreekt men hier zelfs over ‘Gods-vergiftiging’
.

Kinderen worden vandaag meer en meer als subjecten met eigen rechten en vrijheden gezien, en dat is maar goed ook. Toch is het belangrijk dat het kind een zekere verbondenheid met een bepaalde religie kan beleven. Ongebondenheid leidt soms tot meer intolerantie, omdat men vanuit onzekerheid soms toch naar onwankelbare ankerpunten zoekt en daardoor juist onverdraagzamer kan worden
. Vaak wordt ook de vergelijking met het leren van een taal gemaakt: net zoals men een kind ook één bepaalde taal leert, moet men een kind ook één godsdienst leren kennen, van binnen uit
. En hoewel men misschien een kind in twee of zelfs drie talen zou kunnen opvoeden, is het in geen geval wenselijk om het kind geen enkele taal bij te brengen met het oog op de vrije keuzemogelijkheid. Dat geldt mutatis mutandis ook voor religie. Ook voor de taal kiest het kind zelf niet. En ook voor alle andere waarden die ouders sowieso meegeven met hun kinderen, heeft het kind niet zelf eerst gekozen. Het kind opvoeden in één bepaalde godsdienst wil echter niet zeggen dat men over andere religies moet zwijgen of deze moet zwart maken.

Basiselementen in godsdienstige opvoeding

Wanneer we nu stellen dat kinderen recht hebben op godsdienst, of beter, op godsdienstige opvoeding, wat zijn dan de ‘basiselementen’ die belangrijk zijn? In een kleine bevraging bij ouders naar aanleiding van ouderavonden voor eerste communie en vormsel, gaven heel wat ouders aan dat godsdienstige opvoeding in de eerste plaats betekent kinderen belangrijke ‘leefregels’, ‘waarden’ meegeven
. Dat wat men zelf thuis heeft mogen leren, wil men aan de eigen kinderen ook meegeven. Ik citeer enkele uitspraken, die een antwoord zijn op de vraag ‘waarom voedt u uw kind al dan niet godsdienstig op?’ ‘Omdat ik zelf godsdienstig ben opgevoed. Er liggen toch bepaalde ‘goede leefregels’ vast in mijn godsdienst, die ik graag doorgeef en voorleef aan mijn kinderen’. Iemand anders schrijft: ‘levenswijsheid bijbrengen, respect hebben voor de medemens, milieu, natuur’. Op de vraag wat geloof betekent, antwoordt deze vrouw: ‘Wij proberen allen in ons gezin een goed mens te zijn.’ De andere antwoorden liggen allen in dezelfde lijn.

Dit alles is heel belangrijk. We willen ook niet oordelen over de concrete situaties van de mensen die de zojuist geciteerde uitspraken doen. Wanneer we echter theoretisch over ‘godsdienstige opvoeding’ spreken, vereist dat meer. Verwijzend naar de titel van deze bijdrage, wijzen we op het belang van de verwondering. Kinderen religieus opvoeden is onder andere hen laten aanvoelen dat er meer is dan we zien bij een oppervlakkig kijken naar de dingen. Kinderen zijn daar zeer gevoelig voor en in die zin leren ze vaak volwassenen opnieuw een religieuze houding aan te nemen. Kinderen brengen zelf ook dingen aan, en ‘geven’ op die manier ook aan hun ouders. Ivan Boszormenyi-Nagy, grondlegger van het contextuele denken, spreekt over het belang van het erkennen van het ‘gevende kind’
. Een kind is niet louter een passief ontvangend wezen, maar ‘geeft’ ook aan de ouders, ook op het vlak van religie. De vele verwonderde vragen van kinderen zijn op dat vlak uiterst relevant. In de pastorale begeleiding van gezinnen zal het er dan ook op aankomen om ouders gevoelig te laten zijn voor dergelijke vragen en opmerkingen van kinderen en om hen er te leren op antwoorden. Zulke zogenaamd ‘lastige’ vragen zijn voor ouders een kans om hun eigen religieuze basis te leren kennen en te verdiepen.

Religieus opvoeden is, zoals veel ouders zelf aangeven, kinderen leren zorg dragen voor mensen, voor de natuur en voor de dingen. Maar het is ook kinderen leren aanvoelen dat iedereen via onzichtbare draden verbonden is met elkaar én met God. Vanuit christelijk perspectief is religieus opvoeden ook het zich verbonden weten met een God, die mensen liefheeft en hen van daaruit ook opvordert om zichzelf en de wereld steeds te bevragen vanuit het visioen van het Rijk Gods. Gelovig opvoeden betekent ook kinderen leren dankbaar in het leven staan, omdat niets vanzelfsprekend is. Het impliceert hen leren oog hebben voor de kleine dingen. De uitdaging voor godsdienstige communicatie en opvoeding in gezinnen vandaag is om in het dagelijkse leven ‘religieuze’, ‘heilige’, ‘sacrale’ elementen te ontdekken. Religie staat immers vaak ver af van het dagelijkse leven, als een soort aparte categorie, waar men slechts nu en dan mee in aanraking komt, bijvoorbeeld wanneer een kind zijn of haar eerste communie doet. Het zal er echter op aankomen om gezinnen te ondersteunen in hun eigen dagelijkse gezinsleven en in de aspecten van ‘heil’ en van ‘het heilige’ die ze daarin ervaren. Enkel door in pastorale begeleiding aan te knopen bij deze basale ervaringen van gezinnen, worden gezinnen als subject werkelijk ernstig genomen. Het is echter ook belangrijk dat mensen een taal aangereikt krijgen, die dit ‘heilige’ kan benoemen en kaderen binnen een breder perspectief. Daarbij kunnen bijbelverhalen, maar ook levensverhalen van anderen, van groot belang zijn.

De kracht van godsdienstige opvoeding door de ouders

Voor de godsdienstige opvoeding van kinderen zijn de ouders in bijzondere mate verantwoordelijk. Wanneer ouders actief hun geloof beleven en de kinderen hierin laten meedoen, is er meer kans dat kinderen, wanneer ze adolescent zijn, ook zullen geloven, maar daar is geen enkele garantie voor. Geloofsopvoeding is een belangrijk aanbod, maar geen machtsmiddel.

Er zijn verschillende verklaringen te geven waarom ouders zo belangrijk zijn voor het vormen van een godsdienstige identiteit bij kinderen en jongeren. Drie elementen moeten daarbij verklaard worden, namelijk hoe het ‘leren van ouders’ gebeurt, waarom juist de ouders zo bijzonder zijn en waarom dit leerproces van de ouders juist op het vlak van godsdienst zo belangrijk is. Meestal wordt verwezen naar de sociale leertheorie van Bandura
. Een kind leert door observatie van belangrijke anderen, in dit geval de ouders. Het kind gaat dan gedrag van deze mensen nabootsen en wordt hierin bevestigd en gewaardeerd. Op die manier kan men enigszins verklaren waarom ouders en kinderen vooral overeenkomen wat betreft godsdienstige praktijk. Qua geloofsopvattingen zijn er dikwijls veel meer verschillen vast te stellen, omdat dit uiterlijk niet echt waarneembaar is. Recent onderzoek van Lia Vergouwen in Nederland wijst echter uit dat ook hier veel gelijkenissen zijn, maar dan op structureel niveau, op het niveau van denkstructuren eerder dan op het vlak van concrete inhouden
.

De theorie van Bandura verklaart echter niet onmiddellijk waarom juist de ouders zo belangrijk zijn in dit ‘observationeel’ leren. Hiervoor zouden we kunnen verwijzen naar het contextuele denken van Ivan Boszormenyi-Nagy
, waarin een sterke nadruk wordt gelegd op de loyaliteit van kinderen tegenover hun ouders. Juist omdat kinderen van hun ouders het leven gekregen hebben en meestal ook veel zorg, gaan kinderen bijzonder aan hun ouders willen ‘geven’ en gaat er een blijvende invloed uit van de ouders. Dit kan op zeer veel verschillende manieren en heeft volgens ons ook een invloed op de geloofsbeleving.

Uit onderzoek blijkt dat religie een cultureel element is, dat veel sterker wordt ‘overgedragen’ van generatie op generatie dan andere culturele uitingen als sport of muziek
. Dit zou te maken kunnen hebben met het feit dat religie (in principe) inhoudelijk sterk aanleunt bij existentiële ervaringen in het gezin
. In het gezin leren mensen wat ‘vertrouwen’, ‘liefde’, ‘onvoorwaardelijke aanvaarding’, ‘respect’, ‘vergeving’, … betekent. In het gezin wordt men geconfronteerd met lijden, met dood en met nieuw leven. Het zijn juist deze ambigue ervaringen waar geloof en godsdienst mee verbonden zijn.

Enkele moeilijkheden in godsdienstige opvoeding in gezinnen vandaag

Wanneer we spreken over godsdienstige opvoeding door ouders, dan stoten we echter op een aantal aandachtspunten. Een eerste element is de opvatting van heel wat ouders vandaag dat hun kind later zelf maar moet kiezen, dat het niet gedwongen mag worden en dat daarom de ouders beter het kind niet leren bidden, naar de kerk gaan, de bijbel leren kennen, enz. Een andere uitdaging vandaag is het feit dat vele ouders zelf niet uitdrukkelijk bezig zijn met geloof, en er vaak na hun kindertijd nog weinig mee gedaan hebben. Vaak is er zeer weinig religieuze communicatie. Godsdienstpedagogen spreken hier over een ‘spiraal van het zwijgen’. Religie krijgt geen plaats in de publieke ruimte, en wordt naar de privé-sfeer verdrongen, maar ook daar wordt het in stilzwijgen gehuld, aangezien het er blijkbaar niet toe doet of en wat men gelooft. Er is vaak ook geen uitdrukkelijk religieuze praktijk aanwezig. De verantwoordelijkheid voor de godsdienstige opvoeding wordt verder, in zekere zin doorgeschoven naar de school. En het is ook nog vaak in hoofdzaak de vrouw die zich nog enigszins om de godsdienstige opvoeding van haar kind bekommert.

Wenselijkheden in godsdienstige opvoeding in het gezin

Voorbij de spiraal van het zwijgen?

Dit brengt ons tot drie aandachtspunten over wat ‘wenselijk’ is voor godsdienstige opvoeding in het gezin. Belangrijk is ten eerste dat de ‘spiraal van het zwijgen’ doorbroken wordt
. Religieuze communicatie is het belangrijkste element in godsdienstige opvoeding, zo blijkt uit onderzoek van Van der Slik
. Daarbij is het belangrijk dat ouders ook met elkaar over geloof kunnen praten. Ook het samen beleven van godsdienst met het kind is belangrijk. Godsdienst heeft wezenlijk ook met gemeenschap te maken – het is meer dan een individuele opvatting. ‘Communio’ en ‘communicatie’ zijn de twee kernbegrippen die de Duitse godsdienstpedagoog Albert Biesinger met ‘godsdienstige opvoeding in het gezin’ verbindt
. In dat opzicht is het belangrijk om in het gezin ook samen te bidden, samen naar de kerk te gaan, samen met het kind de sacramentenvoorbereiding te beleven, ... Of om samen nieuwe eigen vormen van religiositeit te beleven en te ontdekken. Dat alles vraagt ook tijd, en dat is vaak een probleem. Het vraagt ook een zekere vorm van ‘reflectie’ en van ‘toe-eigening’, het zich eigen maken van religie tegen de achtergrond van een steeds veranderende cultuur en veranderingen in het dagelijkse leven.

Complementariteit van opvoedingsmilieus
Een tweede aandachtspunt is de rol van de ouders, in samenwerking met anderen. Geloofsopvoeding is niet in de eerste plaats een opdracht van de school. Godsdienstonderwijs op school is geen catechese, ook niet in het lager onderwijs. Godsdienstonderwijs is wel bedoeld om leerlingen te leren kennismaken met het christelijke geloof en religie in het algemeen. Een zekere ‘openheid’ voor geloven met het oog op het later groeien naar een eigen verantwoorde beslissing wordt daarbij beoogd. De doelstelling is daarbij duidelijk breder gesteld dan bij catechese of geloofsopvoeding thuis, waar eigenlijke initiatie en verdieping van geloof in de eerste plaats thuishoren. Leerkrachten in het lager onderwijs zijn vandaag ook vaak zelf niet echt met geloof bezig. De eerste opvoeders in geloof zijn – idealiter – de ouders. De plaatselijke geloofsgemeenschap heeft hierbij evenwel ook een belangrijke rol te vervullen. Het gezin is immers geen gesloten eenheid die alle belangrijke maatschappelijke taken op en vanuit zichzelf vervullen kan. Daarnaast zijn er meer en meer plaatsen waar kinderen levensbeschouwelijke visies meekrijgen. Deze zijn vaak niet echt christelijk, maar oefenen wel een invloed uit op het kind. We denken dan aan leeftijdsgenoten, volwassenen uit het vrije tijdsleven van kinderen (leiders in jeugdbeweging, sportclub, enzovoort), TV, radio, internet, reclame, muziek, ... Bij dat alles blijven echter de ouders het belangrijkste referentiepunt en zullen zij ook het kind moeten bijstaan in het omgaan met de veelheid aan levensbeschouwelijke impulsen die vanuit al deze milieus op het kind afkomen.

Betrokkenheid van vader en moeder
Ten derde wijzen we op het belang van vader en moeder in de religieuze opvoeding en op het belang van de zorgtaken in het gezin. We spraken hierboven over de ‘ouders’ in het meervoud. We stellen echter vast dat het in zeer veel gevallen de moeder is die de grootste verantwoordelijkheid voor de godsdienstige opvoeding op zich neemt. Vaak staat de vader kritischer tegenover geloof
. In aansluiting bij gezinspedagogisch onderzoek willen we hier echter een dubbel pleidooi houden om deze situatie niet zonder meer te aanvaarden
. Enerzijds verdient de vrouwelijke zorg en inzet voor de opvoeding een grote – en grotere – waardering. Wanneer een mama met haar kinderen samen versieringen maakt voor een communiefeest, wanneer ze haar kinderen leert genieten van de natuur, wanneer ze hen voor het slapengaan een kusje en een kruisje geeft, wanneer ze er is om het kind te troosten, bij dat alles is ze bezig met godsdienstige opvoeding en doet ze een niet te onderschatten werk. Wanneer we spreken over het belang van godsdienstige communicatie, willen we erop wijzen dat de aspecten van dagelijkse zorg hierbij niet mogen vergeten worden. Godsdienst is niet enkel rede en communicatie, maar heeft minstens zoveel te maken met concreet handelen, met gevoel en zorg. We willen echter niet pleiten voor een waardering van de specifiek vrouwelijke zorg, maar voor een waardering van de zorg in het algemeen.

Ook voor vaders ligt hier een belangrijke taak. Godsdienstige opvoeding bevorderen betekent ook een oproep doen aan vaders om zich hier actief voor in te zetten. Dit kan onder andere gebeuren door vaders te laten getuigen over hoe zij zorgen voor de godsdienstige opvoeding in hun gezin, door bewust naar mannelijke catechisten te zoeken, door te wijzen op de voldoening die men krijgt door met het kind bezig te zijn, bijvoorbeeld in de eerste communievoorbereiding. Zeer belangrijk is daarbij om te benadrukken dat kinderen ook zeer veel geven aan ouders en andere volwassenen.

We benadrukken hier het engagement van beide ouders. We stellen vast dat uit literatuur over empirisch onderzoek blijkt, dat bij jongeren van wie de ouders gescheiden en/of hertrouwd zijn, de kans op het ontwikkelen van een gelovige identiteit lager ligt
. Juist deze mensen en kinderen verdienen vanuit de pastoraal bijzondere aandacht.

Opvoedingsondersteuning

We schetsten hier een mooi ideaalbeeld, waaraan slechts weinig mensen zullen kunnen beantwoorden. Het is niet de bedoeling om mensen te beoordelen naar de mate waarin ze afwijken van dit ideaal. Daarom willen we ook uitdrukkelijk de term ‘falen’ of ‘slagen’ in de geloofsopvoeding niet gebruiken. We pleiten voor een benadering waarin datgene wat er reeds is, zoveel mogelijk ondersteund wordt en bevorderd wordt en waarbij risicofactoren zoveel mogelijk geminimaliseerd worden
. Het komt er ook hier op aan te beseffen dat er meer in gezinnen steekt dan men op het eerste zicht vaak denkt of om te beseffen dat ‘het wezenlijke onzichtbaar is voor de ogen’.

In de pedagogische wetenschap probeert men dit te realiseren via ‘opvoedingsondersteuning’. Lieve Vandemeulebroecke en Kristien Nys omschrijven opvoedingsondersteuning als: “al de activiteiten die tot doel hebben de opvoedingssituatie van kinderen te verbeteren, met andere woorden opvoeders helpen opvoeden”
. Het gaat om het aanspreken van de mogelijkheden van het primaire opvoedingsmilieu, het gezin dus. Naast de ondersteuning van de opvoeders is het doel eveneens het bieden van optimale ontwikkelingskansen aan kinderen en jongeren. Opvoedingsondersteuning omvat verschillende aspecten. Lieve Vandemeulebroecke signaleert er acht: (1) voorlichting of informatieverstrekking, (2) instrumentele steun, (3) emotionele en/of beoordelingssteun, (4) advies, (5) training van vaardigheden, (6) uitbouwen van sociale contacten en stimuleren van informele zelfhulp, (7) vroegtijdige detectie van zwaardere opvoedings- en ontwikkelingsproblemen en (8) doorverwijzing en signalering aan beleidsinstanties
. Opvoedingsondersteuning richt zich in principe tot alle ouders, die vrijwillig een beroep moeten kunnen doen op vormen van opvoedingsondersteuning.

Een belangrijke vraagstelling binnen de pedagogische wetenschap naar aanleiding van het concept ‘opvoedingsondersteuning’ is of men op die manier niet ‘bevoogdend’ of ‘patriarchaal’ gaat werken met gezinnen. Vanuit het denken over opvoedingsondersteuning wordt heel uitdrukkelijk gesteld dat de vragen en de behoeften van de ouders het uitgangspunt zijn en dat het aanbod inhoudelijk afgestemd is op de vraag. Men spreekt over een ‘bottom-upstrategie’. Inspelen op vragen en noden van ouders kan echter nog enigszins vertrekken vanuit een ‘bevoogdende ideologie’, indien men ervan uitgaat dat de opvoedingsonzekerheid van ouders een probleem is waarop experten uit de hulpverlening moet inspelen. In recente pedagogische literatuur worden ouders eerder als partners gezien die zo goed mogelijk willen opvoeden en hiervoor ook raad vragen bij anderen
. Het gezin als subject komt hier dus meer en meer naar voren. Een tweede belangrijk principe is de principiële ouderlijke verantwoordelijkheid voor de opvoeding. Opvoedingsondersteuning mag niet bedoeld zijn om de opvoeding van ouders over te nemen of te vervangen. Ouders moeten daarentegen ondersteund worden in hun eigen krachten (empowerment)
 in samenwerking met hun omgeving.

Religieuze opvoedingsondersteuning

Wat kan dit betekenen voor godsdienstige opvoeding? Bij opvoedingsondersteuning wordt in principe uitgegaan van de opvoedingsvragen van ouders. Op het vlak van geloofsopvoeding denken we aan vragen als: ik wil wel iets van het geloof meegeven aan mijn kind, maar ik weet er zelf zo weinig van, of kan ik mijn kind van tweeënhalf reeds leren bidden, of wat is mijn taak als ouder bij de eerste communievoorbereiding van mijn kind, enzovoort. Op een Nederlandse catechesesite schrijft een man, die vader wil worden: “Ik denk dat de eigenlijke vraag is, wat de redenen zijn om een kind te laten dopen? Wat verwacht de Kerk van het kind en van de ouders? Ik ben me ervan bewust dat een gedoopt kind ook katholiek moet grootgebracht worden, maar wat houdt dit dan in?”
 Belangrijk is op te merken dat opvoedingsondersteuning geen pasklare antwoorden hierop kan bieden, maar daarvoor in dialoog zal moeten treden met de betrokken ouder zelf en wat hij of zij reeds doet.

Komen dergelijke vragen echter wel veel voor? Binnen het gezinspedagogische spreken over opvoedingsondersteuning komen ze niet aan bod
. Toch is het belangrijk om een ruimte te creëren om dergelijke vragen te stellen. Zonder een dergelijke ruimte, kunnen de vragen van ouders ook niet gehoord worden. Misschien is het een uitdaging om bijvoorbeeld op ouderavonden veel meer stil te staan bij concrete opvoedingsvragen van ouders, of om ouders in de voorbereiding op een ouderavond vragen te laten formuleren. Wat zijn echter de noden, de behoeften, de problemen waarmee ze zitten? En ook, waar ervaren ze eigen sterktes? Wanneer we stellen dat opvoedingsondersteuning uitgaat van vragen en noden van de ouders, wil dit niet zeggen dat men geen stimulansen aan ouders mag bieden om rond godsdienstige opvoeding na te denken, zonder dat ze hier specifiek om vragen. Colpin en Vandemeulebroecke stellen dat ouders niet vaak expliciet hun vragen over opvoeding uiten. Maar uit het succes van het aanbod, zoals een opvoedingstelefoon, een aangepast boek, en dergelijke, blijkt de behoefte aan informatie en advies dan vaak.

Hetzelfde geldt waarschijnlijk ook voor religie
, alleen moeten we daarbij opmerken dat de noden in verband met godsdienstige opvoeding zeer uiteenlopend kunnen zijn, omwille van de vele graden van godsdienstige betrokkenheid van ouders. Specifiek voor de geloofsopvoeding is dat niet enkel advies omtrent ‘opvoeding’ vereist is, maar zeer vaak ook inhoudelijk advies omtrent ‘geloven’. In die zin is opvoedingsondersteuning op het vlak van geloof veel meer ‘waardegeladen’.

Ondersteuning van de context van het gezin

Via verschillende vormen van opvoedingsondersteuning kunnen ouders geholpen worden bij dergelijke vragen, maar kan ook bredere ondersteuning geboden worden. Belangrijk is de bevordering van de sociale context en van het gezin als dusdanig. Daarbij rekenen we diaconale activiteiten ter bevordering van het gezinsleven en de partnerrelatie. Bijeenkomsten van gezinnen, waarbij uitwisseling van ervaring, vorming, ontspanning en eventueel ook bezinning centraal staan, zijn relevant voor de gezinnen zelf, maar ook in het kader van godsdienstige opvoeding. Partners worden bij dergelijke initiatieven immers vaak gestimuleerd om met elkaar over ‘geloven’ te praten. En deze onderlinge geloofscommunicatie tussen partners, is ook met het oog op de communicatie met kinderen van groot belang. Bij gezinsondersteuning denken we ook aan initiatieven zoals verwerkingsgroepen voor echtgescheidenen
, groeigroepen rond vergeving
, rouwgroepen in parochies, enzovoort. We denken ook aan niet specifiek christelijke initiatieven zoals het aanbieden van vakanties voor kansarme gezinnen. Het is bijvoorbeeld voor echtgescheidenen die al dan niet burgerlijk hertrouwd zijn zeer belangrijk dat ze zich gerespecteerd voelen in de kerkgemeenschap. Wanneer hertrouwde echtgescheidenen zich omwille van hun gezinssituatie veroordeeld voelen en bijvoorbeeld uitgesloten zouden worden bij de sacramenten, wordt godsdienstige opvoeding van de kinderen enkel bemoeilijkt. Want hoe zouden ze dan hun kind kunnen voorbereiden op de eucharistie?
 Bij concrete sacramentenvoorbereiding vanuit de parochie moet men er steeds op bedacht zijn om deze groep mensen niet uit te sluiten. Men zal erop moeten letten om bijvoorbeeld voor de nieuwe partner van de moeder of vader van het kind dat zijn vormsel doet een voorbehouden plaats te voorzien in de kerk en hiervoor te luisteren naar de verwachtingen van de vader en de moeder van het kind. Bij contact met ouders vanuit parochiecatechese zal men ook telkens moeten nagaan of het niet opportuun is om contact te hebben met de beide (biologische) ouders, waarvan één ouder mogelijk in een andere parochie woont. Een andere vorm van gezinsondersteuning op het vlak van de sociale context is het hebben van bijzondere aandacht voor gezinsvieringen en/of kindernevendiensten, zodat ouders graag met hun kinderen deelnemen aan liturgische vieringen.

Verschillende vormen van religieuze opvoedingsondersteuning

Een multimediaal aanbod

Naast het niveau van de context, spelen ook de ouders en de kinderen zelf een belangrijke rol bij opvoedingsondersteuning. Opvoedingsondersteuning, en vooral de activiteiten ‘informatieverstrekking’ en ‘instrumentele steun’ kunnen plaatsvinden via multimedia. We denken hier aan boeken, folders, tijdschriften, internetsites, TV, radio, video, diareeksen, enzovoort. Op het vlak van boeken bestaat er reeds een aanbod, waaronder bijvoorbeeld ‘Geloven met kinderen’ van Albert Biesinger, ‘Geloven en gelukkig zijn’ van Jos Devijver en ‘Al de dagen van ons leven’
. Dergelijke boeken situeren zich vooral op het terrein van ‘informatieverstrekking’. Het probleem hierbij is echter dat men reeds behoorlijk gemotiveerd moet zijn om een dergelijk boek ter hand te nemen en te lezen.

Daarnaast zijn er tal van boekjes met kindergebeden, kinderbijbels, en dergelijke in omloop die een vorm van ‘instrumentele steun’ zijn. Deze zijn vaak meer direct bruikbaar. Het hanteren van dergelijk materiaal in de opvoeding is echter niet zo voor de hand liggend. Hoe kiest men een kinderbijbel en hoe gaat men om met dergelijke bijbelverhalen, die men zelf soms niet echt begrijpt? Het zijn deze vragen waar een antwoord op moet gegeven worden via andere bronnen. Artikels in toegankelijke en wijdverspreide tijdschriften zouden in dit opzicht belangrijk zijn. Eenvoudige tips en getuigenissen kunnen op die manier een breder publiek bereiken. In Nederland bestaat er een specifiek tijdschrift voor ouders en kinderen omtrent godsdienstige opvoeding in het gezin, Kiezels
. Op zich is een dergelijk initiatief toe te juichen, maar ook zo wordt slechts een beperkt publiek dat uitdrukkelijk geïnteresseerd is en een abonnement wil nemen, bereikt.

Verder denken we aan TV en radio-uitzendingen waarin ouders aan het woord komen over de godsdienstige opvoeding van hun kinderen of waar suggesties gegeven worden. Dit ligt natuurlijk praktisch behoorlijk moeilijk, maar het is een mogelijkheid die toch ook niet onbenut mag blijven. Een nog weinig uitgebouwd mediakanaal is het internet. We hebben hier in Vlaanderen nog geen website omtrent geloof die zich specifiek richt tot ouders van kinderen
. Wel bestaan er reeds enkele sites voor kinderen waar godsdienst ter sprake kan komen
, maar ook hier is het aanbod beperkt. Hier ligt echter een tot nu toe weinig benutte kans. Verder vernoemen we nog video en diareeksen, die in het kader van ouderavonden mogelijk kunnen getoond worden.

Ouderavonden en gezinsactiviteiten
Een andere zeer belangrijke activiteit binnen opvoedingsondersteuning zijn de ouderavonden die in vele parochies naar aanleiding van de voorbereiding op eerste communie en vormsel georganiseerd worden. Op die manier kunnen verschillende activiteiten in het kader van opvoedingsondersteuning, zoals ze door Vandemeulebroecke onderscheiden worden, tegelijk worden aangeboden. Het gaat hier om informatieverstrekking, zowel wat opvoeding als wat geloven betreft. Soms kan ook instrumentele steun aangeboden worden, bijvoorbeeld door op ouderavonden materiaal zoals gebedsdobbelstenen, kinderbijbels etc. uit te lenen. Het voordeel van ouderavonden is dat men ook rechtstreeks advies kan geven in antwoord op vragen, dat ouders elkaar leren kennen en op die manier minstens een aanzet gegeven wordt tot het ‘uitbouwen van sociale contacten’. Op ouderavonden kan zelfs gewerkt worden aan het trainen van vaardigheden, door bijvoorbeeld ouders in groepjes te laten werken rond vragen die kinderen stellen en de manier waarop men daarop zou antwoorden
. Belangrijk is daarbij dat ouderavonden communicatief opgevat zijn en dat ouders werkelijk de kans krijgen om zelf te spreken over geloven en opvoeden en ook anderen hier rond te beluisteren. Zeer interessant is het om niet enkel ouderavonden te organiseren, maar ook een gezinsnamiddag te plannen, waarbij ouders en kinderen samen uitgenodigd worden en uitdrukkelijk samen een activiteit doen. Op die manier stimuleert men nog meer de geloofsdialoog in het gezin.

Werkmappen voor sacramentencatechese
Wanneer we spreken over geloofscommunicatie in gezinnen, spelen de voorbereidingen voor de sacramenten een belangrijke rol. In Vlaanderen bestaat heel wat materiaal voor eerste-communie en vormselvoorbereiding. Het is interessant om bij de beoordeling en de keuze van het materiaal met een aantal criteria rekening te houden. Martin Friedrich Schomaker heeft alle mappen en handleidingen voor eerste communiecatechese in Duitsland geanalyseerd
. Hij onderzocht de mappen op de mate waarin ze beantwoorden aan vier grote criteria. Een vijfde criterium was het thema van hertrouwde echtgescheidenen, maar daar gaan we hier niet verder meer op in. We bespreken hier kort de analyse van Schomaker. We kunnen voorlopig geen uitspraak doen over de situatie in Vlaanderen, daarvoor is verder onderzoek noodzakelijk. Toch geven we de criteria en de resultaten van Schomaker hier mee, als uitdaging voor iedereen die in Vlaanderen met catechese bezig is.

Volgens Schomaker is het ten eerste belangrijk dat de pluraliteit van gezinsvormen uitdrukkelijk gezien wordt in het catechetisch werken met kinderen en jongeren. Het is belangrijk dat in concrete werkvormen voor kinderen en ouders rekening gehouden wordt met het feit dat niet alle kinderen en ouders leven in een gezin bestaande uit voor het eerst gehuwde partners met hun eigen gezamenlijke kinderen. Schomaker stelt vast dat nieuw-samengestelde gezinnen, eenoudergezinnen en niet-huwelijkse levensgemeenschappen niet ter sprake komen in catechetisch werkmateriaal.

Schomaker merkt op dat het duidelijk het ‘traditionele’ gezin is dat wordt voorgesteld in catechesemappen. Dat blijkt ook uit de beperkte aandacht voor de wens en de moeilijkheid van velen om gezin en buitenshuis werk te combineren, voor de zorgarbeid in het gezin van de man, voor het buitenshuis werk van de moeder, en voor de huishoudelijke hulp van zowel jongens als meisjes in het gezin. Ook aan mensen met een handicap of andere zorgbehoevenden in het gezin wordt over het algemeen weinig aandacht besteed, zo blijkt uit de onderzochte Duitse handleidingen.

Een tweede belangrijk element dat in catechesemateriaal aanwezig zou moeten zijn is de uitdrukkelijke stimulans om ouders verantwoordelijk te stellen voor de opvoeding. Schomaker stelt vast dat de meeste handleidingen op dit vlak positief kunnen beoordeeld worden. Aan ouders wordt geen schuldgevoel gegeven in de mappen, de medewerking van ouders wordt uitdrukkelijk gevraagd en de catechese buitenshuis poogt niet de rol van de ouders te compenseren. We kunnen ons echter afvragen in welke mate dit ook zou gelden voor werkmappen voor vormselcatechese. Op de meeste plaatsen in Vlaanderen ontvangen kinderen het vormsel wanneer ze twaalf zijn. Op die leeftijd kan het belang van ouders toch zeker ook niet onderschat worden, hoewel de invloed kleiner zal zijn.

Een derde belangrijk criterium is dat in catechesemappen de autonomie en de mondigheid van kinderen bevorderd zou moeten worden. Schomaker stelt vast dat de medewerking en vooral het mee beslissen van de kinderen in catechetische processen beperkt is. Kinderen mogen in de eucharistie wel iets lezen bijvoorbeeld, maar wat ze lezen of hoe inhoudelijk dingen in de catechese vorm krijgen, daar hebben ze weinig inspraak in. Het idee van het ‘gevende kind’ (Nagy) wordt ook niet echt gethematiseerd. Schomaker merkt ook op dat hedendaagse media weinig ingezet worden in de catechese. Nochtans hebben kinderen op die manier in hun dagelijks leven op een redelijk zelfstandige manier toegang tot de wereld van volwassenen. De vraag hoe ouders en kinderen met deze media zouden kunnen omgaan, komt niet echt ter sprake. Naar aanleiding van het spreken over het kind als subject merkt Schomaker ook op dat conflicten en geweld in gezinnen niet mogen toegedekt worden. Een patroon van conflictoplossing waarbij inschikkelijkheid en gehoorzaamheid als ideaal voorgesteld worden, is niet wenselijk, aldus Schomaker.

Een vierde belangrijk criterium is dat de eigen beleving van religie in het gezin ernstig genomen wordt. Of, ook hier: het gezin als subject. Gezinnen vandaag worden geconfronteerd met een veelheid aan religies en christelijke denominaties stelt hij. Vooral dit laatste is in Vlaanderen veel minder van toepassing. Belangrijk is evenwel de vraag of in catechesewerkvormen aandacht is voor stimulansen om het gezinsleven zelf vorm te geven en of er aanzetten tot gesprek zijn.

Besluit

De opgave van pastoraal werk in verband met geloofscommunicatie in gezinnen is groot. Het is een complexe taak, dat is wel duidelijk geworden. We wezen eerst uitvoerig op het belang van godsdienstige opvoeding in gezinnen. Dat dit echter niet zonder problemen is voor hedendaagse gezinnen, is evenwel duidelijk. Toch wilden we het niet nalaten een aantal wenselijkheden voor godsdienstige opvoeding in gezinnen te formuleren. Deze moeten echter niet als criterium gezien worden om mensen en gezinnen te beoordelen, maar wel om hen vanuit hun eigen krachten ‘opvoedingsondersteuning’ te bieden. Want gezinnen zijn zelf reeds ‘subject van geloof’. Het komt erop aan om hen te stimuleren en te ondersteunen in het verwoorden en beleven van hun levensbeschouwelijke vragen en ideeën, hoe vaag en aarzelend deze vaak ook zijn. Het bieden van aanzetten tot gesprek in gezinnen, stimulansen tot gemeenschapsvorming binnen het gezin, maar vooral ook tussen gezinnen onderling en met andere geïnteresseerden, is daarbij zeer belangrijk. De betrokkenheid van ouders, grootouders en kinderen op elkaar, in welke gezins- of samenlevingsvorm ze ook leven, is een voorwaarde voor geloofscommunicatie. Een voorwaarde, maar ook een kans tot wederzijds leren van elkaar wat ‘geloven’ betreft. Het gezin kan en mag er echter niet alleen voor staan. Een christelijke gemeenschap kan juist op dit vlak een bijzondere taak vervullen, door te streven naar ‘gemeenschapsvorming’ en het ‘met elkaar in contact brengen’ van gezinnen, gezinsleden, alleenstaanden, priesters en religieuzen, pastoraal geëngageerden, enzovoort. Uit onze uiteenzetting is duidelijk geworden dat de vier wezensopdrachten van de kerk, koinonia, diaconia, kerugma en liturgie, onlosmakelijk samenhoren wanneer we willen spreken over geloofscommunicatie in het gezin. Eénieder die actief is op één van deze terreinen, is dan ook uitgedaagd om bijzondere aandacht te hebben voor gezinnen, en om ze in hun kracht te versterken, zodat ze nog meer ‘subject’ worden.

∎ Annemie Dillen

Annemie Dillen is Aspirant F.W.O.-Vlaanderen, verbonden aan het Centrum Academische Lerarenopleiding en Centrum voor Vredesethiek, Faculteit Godgeleerdheid, K.U.Leuven. E-mail: Annemie.Dillen@theo.kuleuven.ac.be
� F. Schweitzer, Das Recht des Kindes auf Religion. Ermutigungen für Eltern und Erzieher, Gütersloh, 2000.

� Ibid., p. 23-27.

� Zie A. Niggli, Familie und religiöse Erziehung in unserer Zeit. Eine empirische Studie über elterliche Erziehungspraktiken und religiöse Merkmale bei Erzogenen (Europäische Hochschulschriften XI Pädagogik, 351), Bern, 1988, p. 335. Zie ook E. Ringel & A. Kirchmayr, Religionsverlust durch religiöse Erziehung. Tiefenpsychologische Ursachen und Folgerungen, Wenen, 1985.

� F. Schweitzer, o.c., p. 52.

� T. Moser, Gottesvergiftung, Frankfurt a.M., 1976. Cf. R. Schweitzer, o.c., p. 40.

� Zie R. Englert, Religiöse Erziehung als Erziehung zur Toleranz, in K. Hilpert & J. Werbick (red.), Mit den Anderen leben. Wege zur Toleranz, Düsseldorf, 1995, p. 161-177, p. 172.

� Zie A. Biesinger, Geloven met kinderen, p. 86.

� Deze schriftelijke bevraging vond plaats in het voorjaar 2002 in Koningshooikt, een dorpsparochie in de provincie Antwerpen.

� Zie I. Boszormenyi-Nagy, Between Give and Take. A Clinical Guide to Contextual Therapy, New York, 1986. Zie ook een korte toelichting bij ‘het gevende kind’ in Nagy’s denken, in A. Dillen, ‘Vader, moeder zult gij eren’: vloek of zegen? Bespreking van het vierde gebod vanuit het contextuele denken van Ivan Boszormenyi-Nagy, in Rondom Gezin 21 (2000) 4, 260-273.

� A. Bandura, Social Learning Theory, New York, 1971; Id., Social Foundations of Thought and Action: a Social Cognitive Theory, New York, 1986.

� C.G.M. Vergouwen, Een hemelsbrede gelijkenis. Geloofsopvoeding in godsdienstpsychologisch perspectief, Kampen, 2001.

� Zie onder andere A. Dillen, Ongehoord vertrouwen. Het contextuele en intergenerationele denken van Ivan Boszormenyi-Nagy als uitdaging voor ethiek en theologie. Onuitgegeven verhandeling tot verkrijging van de graad van licentiaat in de Godsdienstwetenschappen, Leuven, 2000.

� J. Zinnecker, Die Tradierung kultureller Systeme zwischen den Generationen. Die Rolle der Familie bei der Vermittlung von Religion in der Moderne, in Zeitschrift für Soziologie der Erziehung und Sozialisation 18 (1998) 4, 343-358.

� G. Schölch & X. Pfister, Elemente einer Theologie der Familie, in Diakonia 23 (1992) 250-256.

� J. Maas & H.-G. Ziebertz, Over breukvlakken en bruggenhoofden: Religieuze opvoeding in het gezin, in Tijdschrift voor theologie 57 (1997) 4, 384-404, p. 385.

� F.W.P. van der Slik, Overtuigingen, attituden, gedrag en ervaringen. Een onderzoek naar de godsdienstigheid van ouders en van hun kinderen, Helmond, 1992.

� Zie bijvoorbeeld de website � HYPERLINK http://www.familienkatechese.de/dasprojekt/thesen/index.html ��http://www.familienkatechese.de/dasprojekt/thesen/index.html�

� Zie S. Klein, Religiöse Tradierungsprozesse in Familien und Religiosität von Männern und Frauen, in Religionspädagogische Beiträge 13 (1999) 25-40.

� A. De Munter & L. Vandemeulebroecke, Genderaspecten van zorg in de opvoeding. Waardering, verdeling en overdracht van de ‘vrouwelijke zorg’ in het gezin, Brussel, 2000. Zie ook: Id., Zorg als waarde in de opvoeding, in Rondom Gezin 23 (2002) 3, 126-134.

� S.M. Myers, An Interactive Model of Religiosity Inheritance: The Importance of the Family Context, in American Sociological Review 61 (1995) 5, 858-866.

� L. Vandemeulebroecke & K. Nys, Het concept opvoedingsondersteuning, in L. Vandemeulebroecke, H. Van Crombrugge, J. Janssens & H. Colpin (red.), Gezinspedagogiek. Deel II: opvoedingsondersteuning, Leuven-Apeldoorn, 2002, p. 11-30, p. 14; Zie ook H. Colpin, L. Vandemeulebroecke & A. De Munter, Opvoeding in eenoudergezinnen. Een overzicht van de onderzoeksliteratuur, in Tijdschrift voor orthopedagogiek, kinderpsychiatrie en klinische kinderpsychologie 25 (2000), 31-44.

� L. Vandemeulebroecke & K. Nys, a.c., p. 12.

� Ibid., p. 22.

� H. Colpin & L. Vandemeulebroecke, Legitimering van opvoedingsondersteuning, in L. Vandemeulebroecke, H. Van Crombrugge, J. Janssens & H. Colpin (red.), Gezinspedagogiek. Deel II: opvoedingsondersteuning, Leuven-Apeldoorn, 2002, p. 31-52, p. 34.

� Ibid., p. 26. Zie ook L. Vandemeulebroecke & K. Nys, Het concept ‘empowerment’ op het domein van de gezins- en opvoedingsondersteuning en de pedagogische hulpverlening, in Pedagogisch Tijdschrift 26 (2001) 1, 3-17.

� � HYPERLINK http://www.rknieuws.net/rorate/scripts/c_faq_show.php?tablename=ro_faq&id=21 ��http://www.rknieuws.net/rorate/scripts/c_faq_show.php?tablename=ro_faq&id=21� (toegang op 5 juli 2002).

� H. Colpin & L. Vandemeulebroecke, a.c., p. 37-39.

� Zie ook T. Elshof & J. Maas, Gezinscatechese, een (on)mogelijkheid? Een veldrapportage, in Rondom Gezin 23 (2002) 3, 134-150, p. 147.

� Zie bijvoorbeeld het initiatief ‘Horizon’, een groep voor echtgescheidenen in Vlaams-Brabant/Mechelen en Brussel.

� Zie de groeigroepen ‘genezen om te vergeven, vergeven om te genezen’, opgericht door diensten gezinspastoraal in de Vlaamse bisdommen.

� M.F. Schomaker, Die Bedeutung der Familie in katechetischen Lernprozessen von Kindern. Eine inhaltsanalytische Untersuchung von Konzepten zur Hinführung der Kinder zu den Sakramenten der Beichte und der Eucharistie, Münster, 2002.

� A. Biesinger, Geloven met kinderen. Aanwijzingen voor moeders en vaders, Tielt, 1998; J. Devijver, Geloven en gelukkig zijn. Naar een geloofsdialoog met kinderen, Averbode, 1997; J. Bulckens et al., Al de dagen van ons leven. Een boek voor gelovige gezinnen, Averbode, 2000.

� Zie � HYPERLINK http://www.sgonet.nl/Pages/contentspages/SGOabonnees/05-abokzlactueelnummer.html ��http://www.sgonet.nl/Pages/contentspages/SGOabonnees/05-abokzlactueelnummer.html� (toegang op 24 september 2002).

� cf. � HYPERLINK http://www.catechese.nl; ��www.catechese.nl;� � HYPERLINK http://www.kiemclub.nl ��www.kiemclub.nl�

� � HYPERLINK http://www.catkids.com ��http://www.catkids.com�; � HYPERLINK http://www.kidcity.be ��http://www.kidcity.be�; � HYPERLINK http://www.reliplein.nl/vc/index.html ��http://www.reliplein.nl�; � HYPERLINK http://www.kinderbediening.homestead.com/Kinderwebsites.html ��http://www.kinderbediening.homestead.com/Kinderwebsites.html�; � HYPERLINK http://www.arkade.nl/kids/links4kids.html ��http://www.arkade.nl/kids/links4kids.html�

� Zie de bundel ‘Praktijkmodellen Eerste Communie’, uitgegeven door PKV-Antwerpen.

� M.F. Schomaker, o.c.

