
 1

Met het oog op de gemeenteraadsverkiezingen van oktober 2018, wil de parochie Sint-
Amandus Malderen graag enkele bedenkingen, aandachtspunten en bekommernissen
overmaken aan alle politieke partijen van Londerzeel.
Ook aan u dus.
Als gelovige gemeenschap willen we ons immers niet afzijdig houden van het
maatschappelijke debat.
Dat gaat ons allen aan.
Voor ons als christenen niet alleen vanuit een burgerplicht, maar vooral omdat het evangelie
ons daartoe aanspoort.

Vanuit die aansporing willen wij niet enkel onze stem laten klinken, maar waar mogelijk ook
meewerken aan initiatieven die ons samenleven doen groeien in (mede)menselijkheid.
Hierbij kan samenwerking over de culturele en levensbeschouwelijke grenzen heen alleen
maar verrijkend zijn.

Deze nota komt niet zomaar uit de lucht gevallen.
Zij kwam tot stand in vele gesprekken binnen de parochieploeg, met sociaal geëngageerde
mensen en met (afgevaardigden van) verenigingen en organisaties in onze parochie.
Aan de basis van die gesprekken ligt onze visietekst, die wij als bijlage aan dit schrijven
toevoegen.
Het resultaat van deze gesprekken leggen wij u graag voor, in de hoop dat u zich daardoor
aangemoedigd voelt om u (verder) in dienst te stellen van de mensen van onze gemeente.

Wij willen de verbondenheid tussen mensen versterken.
Zelfontplooiing is een verworvenheid die wij moeten koesteren.
Meer en meer echter wordt de mens in onze samenleving beschouwd als een individu dat
volkomen autonoom zijn leven vorm moet geven.
Hierdoor komen de sociale verbanden en de solidariteit onder druk te staan.

a. Het verenigingingsleven

Malderen kent een rijk verenigingsleven en tal van organisaties. Het vormt het substraat voor
het sociaal weefsel waarin alle inwoners een plaats zouden moeten kunnen vinden.
Wij zijn ervan overtuigd dat de werking van die verenigingen het samenleven bevordert.
Mensen worden er opgeroepen tot verantwoordelijkheid.
De ongedwongen contacten verrijken mensen en doet de solidariteit groeien.

Hoe kan het beleid van de gemeente bruggen slaan tussen mensen en groepen?
Hoe kunnen wij als parochie daarin een rol spelen?

BRIEF VAN DE PAROCHIE SINT-AMANDUS MALDEREN
A A N D E P O L I T I E KE P A R T I JE N V A N D E GE M E E N T E

L O N D E R ZE E L

 2

Wij denken hierbij onder andere aan:

• een ‘bewegingsraad’

Er bevindt zich binnen de verenigingen heel wat sociale ‘know how’.
Noden van mensen worden er snel gedetecteerd en vaak solidair aangepakt.
Ongeweten en ongezien soms, in vele kleine maar betekenisvolle contacten en acties.
Het uitwisselen van die kennis en expertise op een ruimer platform in aanwezigheid
van en ondersteund door (een) gemeentelijke dienst(en), kan de impact van die ‘know
how’ vergroten en verbreden.
In het opzetten en ondersteunen van kleinschalige initiatieven om mensen te
verbinden met elkaar en met de gemeenschap, kan zowel de parochie als de gemeente
een belangrijke rol spelen.
Wij willen hier graag het initiatief nemen.

• zorg voor alle nieuwkomers

De zorg voor nieuwkomers klonk als een rode draad doorheen alle gesprekken.
De samenstelling van de bevolking wijzigt sneller dan vroeger. Mensen komen en gaan.
Voor sommige nieuwe inwoners is de woonst vooral een ‘slaapplaats’ en een
uitvalsbasis voor activiteiten buiten onze gemeente.
Anderen verlangen naar plaatselijk contact, willen zich inschakelen in het leven ter
plaatse.
Voor sommigen onder hen is dit niet eenvoudig. Materiële beslommeringen,
taalbarrières, culturele en sociale verschillen etc. kunnen het mensen moeilijker
maken om zich te integreren.
Onze parochie maakt werk van integratie, maar botst op grenzen.
Ook hier is samenwerking tussen de gemeente en de plaatselijke gemeenschap/buurt
aangewezen.
Hoe voorkomen wij dat mensen ‘tussen de plooien vallen’?
Hoe laten wij hen voelen dat zij welkom zijn in onze gemeente? Wie zij ook zijn.
Hoe helpen wij hen de weg te vinden naar wat nodig is om hier (goed) te kunnen leven?

Ook hier kan het (samen) opzetten en ondersteunen van heel lokale, soms
wijkgebonden initiatieven de reeds bestaande gemeentelijke werking aanvullen.
Ook hier kan het samenbrengen van de ‘know how’ van de plaatselijke gemeenschap
en de gemeente de bestaande werking verdiepen en verbreden.

b. De liturgie

Voor elke christelijke geloofsgemeenschap is de liturgie een zeer belangrijke, constitutieve
factor.
In het samen vieren krijgt de gemeenschap vorm. Mensen krijgen er voedsel om sterk en
solidair in het leven te staan.
Ook en vooral in een plurale samenleving dient men het belang van een vierende
gemeenschap ernstig te nemen.
Dit toont zich onder meer in de zorg voor een ruimte waar die gemeenschap in goede
omstandigheden kan samenkomen.
Voor ons is dat de kerk.
Hoe kan dat gebouw ten volle haar liturgische functie vervullen?
Hoe kan het zich openstellen voor andere activiteiten?

 3

Het recente verleden leert ons dat ook hier direct overleg tussen de parochie(ploeg) en de
gemeente de beste weg is.

c. Wij zijn blij dat de (jeugd)bewegingen kunnen rekenen op materiële ondersteuning die hun

werking faciliteert. Wij hopen dat die ondersteuning toeneemt.

Aandacht en zorg voor de meest kwetsbare mens, staat in onze werking centraal.
Als christenen kiezen wij solidair voor wie niet (meer) mee kan.
Organisaties of beslissingen die de zwakkeren niet in hun waarde laten, kunnen niet op ons
begrip rekenen.

De samenwerking met gemeentelijke diensten, het OCMW, … verloopt veelal vlot.
Wij zijn blij met een aantal gemeentelijke initiatieven, de buurttafel bijvoorbeeld, of de
vormingsmomenten voor mantelzorgers.

Toch brengen wij volgende punten onder de aandacht:

a. Aandacht voor LOKALE dienstverlening

• Voor een aantal inwoners, in het bijzonder de meest kwetsbaren, is de stap
naar sommige vormen van dienstverlening groot, letterlijk en figuurlijk.
Er is de afstand tussen Malderen en Londerzeel.
Er is de onwennigheid bij het verlaten van de vertrouwde omgeving.
Er is…

Zo is voor heel wat oudere en minder mobiele mensen de afwezigheid van een
postkantoor of -punt een probleem. Ook de kantoren van o.a. de mutualiteiten liggen ver
buiten onze dorpskern. De aangeboden alternatieven zijn niet altijd op hun maat gesneden
of vertrekken vanuit voor velen niet vanzelfsprekende ICT-vaardigheden.
Ook al is dit niet in eerste instantie een gemeentelijke aangelegenheid, toch pleiten wij
voor initiatieven op dit vlak.
De gemeente kan tonen dat zij niet zwicht voor de macht van het geld of het getal, door
resoluut te kiezen voor empathie en solidariteit.
De gemeente kan zwaarder wegen in het gesprek met de betreffende organisaties of
minstens het gesprek modereren.
Zij kan beslissingen beïnvloeden, o.a. door haar contacten met Vlaamse en federale
instanties.

• Ook de gemeentelijke dienstverlening zelf kan dichter bij de mensen staan.
Hoe kan bijvoorbeeld de stap naar het OCMW verkleind worden?
Het moet toch mogelijk zijn om een lokaal aanspreekpunt te installeren?

Een zitdag, of enkele ‘zituren’. In de pastorie bijvoorbeeld of aansluitend bij de
buurttafels.

Wij willen daar graag mee over nadenken en aan meewerken.
Het ‘Parochiepunt’ (de parochiale permanentie) kan hierin een rol spelen.

 4

b. Er is -in het verlengde van het bovenstaande- nood aan beter openbaar vervoer waardoor
verder gelegen (gemeentelijke) diensten en sport- en cultuurfaciliteiten meer toegankelijk
worden.

Een ‘shuttle’ tussen de deelgemeenten?

c. Er is in onze gemeente nood aan sociale huisvesting.

Er is nood aan kleine, betaalbare en gezonde woningen.
Er is nood aan betaalbare (service)woningen voor de steeds ouder wordende bevolking.

De wereld waarin wij leven is voor ons christenen een geschenk van de Schepper. Daarom
dragen wij een bijzondere verantwoordelijkheid voor onze aarde.
Die is niet van ons, maar voor ons en voor onze kinderen.

Op gemeentelijk vlak betekent dit onder meer de zorg voor de inrichting en het gebruik van de publieke
ruimte.

a. Zeker sinds de komst van de ‘Gildentuin’ dient er veel aandacht te zijn voor mensen die
minder goed te been zijn, in het bijzonder voor rolstoelgebruikers en gebruikers van een looprek.

In de dorpskern is er in dit verband zeker werk aan de winkel.

- Stoepranden dienen te worden aangepast om het oversteken mogelijk te maken.
- De situatie in de L. Van Hoeymissenstraat ter hoogte van de school is ronduit onverantwoord.
De stoepen zijn op bepaalde plaatsen te smal. Er is geen of amper plaats voor rolstoelen. Aan de
overzijde van de school zijn zij daarenboven gevaarlijk hellend.
De toegang tot de garages van een appartementsgebouw bevindt zich tegenover de schoolingang
etc.
Voor (ouders met) kleine kinderen, mensen met kinderwagens of in een rolstoel is de straat
moeilijk toegankelijk en gevaarlijk.

b. Door het stijgend aantal meergezinsgebouwen (en als gevolg daarvan het
groter aantal wagens) is er meer toezicht nodig op het correct parkeren, in het bijzonder daar waar
de veiligheid (van kinderen) in het gedrang is (o.a. voet- en zebrapaden).

c. Goed onderhouden en uitgeruste, veilig toegankelijke buitenspeelruimte voor kinderen en
jongeren.
In overleg en samenwerking met de buurt/de straat en met gedeelde verantwoordelijkheid lijkt
ons heel wat mogelijk.

 5

Wij zijn er ons van bewust dat heel wat van de hier opgesomde verzuchtingen niet in een handomdraai
gerealiseeerd kunnen worden.
Wij beseffen maar al te goed dat lang niet alles doorgeschoven kan worden naar de (gemeentelijke)
overheid.

Wij herhalen daarom dat wij graag onze verantwoordelijkheid opnemen en waar mogelijk een steentje
bijdragen.
Laten wij daartoe in gesprek gaan.

Wij rekenen erop dat u dit schrijven ernstig neemt en stellen een reactie bijzonder op prijs.

Wij danken u voor uw zorg voor onze gemeente en haar inwoners.
Wij delen die zorg.

Vriendelijke groet

De parochieploeg Sint-Amandus Malderen

 6

Bijlage: visietekst parochieploeg Malderen

‘Een moeder met een open hart’,
uit ‘De vreugde van het evangelie’ (Evangelii Gaudium 46-49)

De vreugde van het evangelie

De vreugde waarover paus Franciscus het in de exhortatie heeft is niet het resultaat van onze eigen
inspanning of wilskracht. Vreugde is vrucht van de Geest (Paulus) en de Geest komt van elders, ook in
ons.
Onze samenleving plaatst activisme, autonomie en zelfsturing voorop. Een mens wordt gewaardeerd
voor wat hij zelf realiseert.
De bijbel legt andere accenten. God is eerst. Hij zoekt en roept ons. Hij spreekt tot ons.
Het gaat over ‘call-response’. Wij luisteren en antwoorden.
Gods spreken is dat van een minnaar. Hij bemint ons, onvoorwaardelijk. Wij worden bemind vooraleer
wij zelf kunnen beminnen. God heeft ons lief en roept ons op lief te hebben.
Ons (samen)leven is antwoord op de oproep van God, die eerst is. De ver-antwoord-elijkheid die wij
opnemen komt niet zomaar uit onszelf, wij worden er door de A(a)nder mee bekleed.
In de A(a)nder ervaren wij een appèl om de liefde in eigen leven geboren te laten worden.
Ons antwoord veronderstelt de vrijheid om daadwerkelijk te kunnen kiezen. De bijbel roept ons op
om vrije mensen te zijn; mensen die verantwoordelijkheid opnemen voor hun keuzes. Dat geldt voor
de individuele mens en voor de gemeenschap.
Liefde is immers de bloem van de vrijheid.
In onze vrije keuze laten wij ons leiden door Jezus, de Christus, de opgestane opstandige. Hij heeft in
woord en daad als vrije mens gestalte gegeven aan de Liefde van God. Wij geloven dat hij ook vandaag
in en met ons leeft.
Ons antwoord is dus niet vrijblijvend, maar zoekt de weg van die man van Nazareth.
In zijn voetspoor willen wij omzien naar elke mens, erbij aanwezig zijn (presentie= ‘ik zie jou’ i.p.v. ‘heb
je mij gezien?’) vanuit het diepe geloof dat elk mens bekleed is met een unieke waardigheid.
Zoals Hij willen wij genereus zijn in onze liefde, onbeperkt en onvoorwaardelijk, zoals ouders voor hun
kinderen.
Wij willen Hem aan het woord laten komen, instappen in zijn verhaal. Wij hebben dus iets te vertellen!
Met en door Hem willen wij getuigen van een God die liefde is. Getuigen van onze God die elk mens
neemt zoals die is: kwetsbaar, maar oneindig beloftevol.
In en door Jezus willen wij groeien in verbondenheid: met onszelf, met de ander(en), in gemeenschap,
met de grote Ander.

Een moeder met een open hart

Onze gemeenschap wil OPEN zijn

- Openheid is genereus durven ‘geven’

Wij willen iedereen welkom heten, zonder enig onderscheid. Wij willen een ‘warmmenselijke’ kerk
zijn. Het beeld van de familie is hier verhelderend. Wij zijn allemaal, zonder uitzondering, kinderen van
dezelfde Vader. Hij houdt van elk van ons, hoe en wie wij ook zijn. Zo dient ook onze moeder de kerk
van elk mens te houden.
Onze kerkdeur staat dan ook open voor al wie mee wil vieren, regelmatig of sporadisch.

 7

Onze gemeenschap is echter veel ruimer dan de liturgische gemeenschap. Daarom hebben wij oog
voor laagdrempelige activiteiten waar mensen elkaar kunnen ontmoeten, waar verbondenheid
bevorderd wordt.
Het is van belang dat onze gemeenschap aanwezig is, zichtbaar is. Dat vraagt meer dan enkel maar
onze deuren openen. Het betekent dat wij zelf op stap moeten gaan, dat wij de veiligheid van het eigen
huis verlaten om de ander te ontmoeten waar die zich bevindt.
Naar buiten dus, zoals paus Franciscus aangeeft!
Bijzondere aandacht gaat uit naar de ‘armen’. Wij kunnen immers maar begrijpen wie God uiteindelijk
is, door zijn engagement met en voor de armen te delen. Solidariteit is hier het kernwoord: aan de
kant gaan staan waar God staat, bij de armen.
Wie en waar is die arme? Wat verstaat paus Franciscus daaronder? Naar antwoorden op die vraag
willen wij in onze gemeenschap op zoek gaan. Armen zijn mensen als alle andere, niet kleiner en niet
groter. Het gaat om mensen die materieel arm zijn, zeker. Het gaat over rouwenden en zieken. Maar
het gaat ook om spirituele armoede, om gebrek aan zin en zingeving. Het gaat om armoede in de
sociale omgang, om een gebrek aan eigenwaarde ook. Het gaat om zoveel meer.
“Armen willen niet arm zijn. Zij willen uit die armoede geraken”, stelt Jacques Haers. Wij willen hen
daarin bijstaan.

- Openheid is durven ontvangen…

Wie wij zijn, onze ‘identiteit’, is niet iets statisch, iets onveranderlijks. Onze identiteit is dynamisch,
voortdurend in beweging. Zij krijgt vorm op de ruïnes van het verleden, die bouwplaatsen worden voor
de toekomst. Wij waren, zijn en worden. Het is onvruchtbaar ons vast te klampen aan wat was. Het is
roekeloos het verleden los te laten. Verbonden met het verleden geven wij vandaag vorm aan onze
droom voor de toekomst. Wij willen ons bezinnen over de manier waarop wij ons vanuit de traditie tot
de actuele context verhouden. Willen wij die context, de wereld van vandaag, begrijpen dan moeten
wij er middenin gaan staan. Willen wij onszelf leren kennen, dan moeten wij in gesprek gaan met
de/het ander(e). Onze openheid voor wat (ook fundamenteel) anders is, is een basisvoorwaarde om
tot zelfverstaan te komen, om niet vast te roesten. Wij hebben van de ander te leren. Zonder de ander
zijn wij immers niet(s).
In die spanning tussen eigenheid en verschil willen wij werken. Paus Franciscus benadrukt in dit
verband het belang van de dialoog. In die dialoog willen wij de eigenheid niet uit het oog verliezen
(geen relativisme dus), maar die eigenheid evenmin overbeklemtonen (geen fundamentalisme).
Wij willen ruimte maken voor de diversiteit in onze eigen gemeenschap. Er moet ruimte zijn voor
verschil. Wij willen ook volop in de externe pluraliteit gaan staan en leren van en met de ander.
Naar buiten dus!

- … en getuigen

Wij willen ons dus ver houden van al wat naar opdringerigheid en zelfgenoegzaamheid riekt, maar ons
er evenzeer voor hoeden stemloos te worden.
Wij willen werk maken van een klare kijk, van een visie op onze plaats en taak in de kerk en de wereld
van vandaag. Onbevangen willen wij uitspreken en tonen waar wij voor staan en de dialoog aangaan
met al wie daarvoor openstaat.
Wij geloven dat het Woord, de Blijde Boodschap, verder moet blijven klinken omdat het iets met
mensen doet, omdat het vreugde brengt voor de wereld. Het evangelie is en blijft de Bron van ons
handelen.
Getuigen vraagt zowel bescheidenheid als durf. Een ontvankelijke, maar ook missionaire houding.
Het zal zaak zijn hierin een goed evenwicht te vinden.

 8

KWETSBAARHEID is eigen aan onze gemeenschap en aan de mens

Elk mens is gekwetst. Elke gemeenschap en elk individu leeft met kwetsuren. Dit erkennen is een
eerste stap naar verbondenheid en heling. Lotsverbondenheid in kwetsbaarheid is wat ons tot mens
maakt in het diepste van onze ziel. De andere gaat mij aan want zijn kwetsbaarheid is ook de mijne.
Jezus heeft ons dit alles voorgeleefd.
Onze gemeenschap wil zich ver houden van een ‘heilige rest’. Wij beseffen dat wij met vallen en
opstaan, heel bescheiden en voorzichtig op weg (proberen te) gaan naar het Rijk Gods. Onze paus
verkiest een kerk die ‘gekneusd, gewond en vuil is’ boven een ‘gesloten kerk die zich vastklampt aan
zekerheden.’
Niet het kruis, maar de gekruisigde gaat ons voor. De gekwetste die is opgestaan.

- HET GOEDE IS GOED, wie het ook doet.

Beseffen wij voldoende welke rijkdom er aanwezig is in onze gemeenschap?
De vele verenigingen en organisaties, de scholen, heel veel warme mensen vormen een mozaïek van
verbondenheid.
Onze gemeenschap heeft echter geen monopolie op het ‘goede’. Ook naast en buiten de
kerkgemeenschap zijn mensen en organisaties actief op allerlei vlakken en langs allerlei wegen.
Wij zijn daar blij en dankbaar voor!
Wij willen op zoek gaan naar meer verbondenheid en samenwerking. Omdat het goede goed is, wie
het ook doet.

