Hieride is almal porsesse wat met gemeneteleiers en Kerkraadsgroepe gedoen kan word vir leierskaptoerusting:. Die voorstelle verskil van aard, sommige in interaktiewe oefeninge, terwyl ander weer raamwerke kon wees vir ‘n meerlerende voordrag. Maak maar self jou keuse, laai dit af, verander dit na goedunke en stuur asb vir ons jou verbeterde wergawe sodat ons almal saam kan leer en groei- In Communitas se Netwerk is ons almal wat deelneem en saam leer deel van die netwerk:
1. Ekklesiologie: praktiese gemeente-wees vandag

Chris van Wyk

Probleemstelling

Dit blyk uit die verslag van die Algemene Kommissie vir Gemeentebediening (AKG): Buitelyne van ‘n Gereformeerde gemeentelike ekklesiologie: ‘n Gespreksdokument (Bylae A.8.1 – sien tweede bylae aan die einde van dié dokument) aan die vorige Algemene Sinode 2002, dat daar ‘n wye behoefte is aan duideliker riglyne oor die wyse waarop ons kerk van die Here Jesus Christus in ons land moet wees.

Die politieke en sosiale oorgangsproses in ons land en die internasionale tydsgees tendense (modernisme en sekularisasie, postmodernisme en relativering) kan maklik lei tot ‘n diepgaande kerklike onsekerheid.

Gekoppel aan die grootskaalse struktuurveranderinge in die NGK Oos-Kaapland kan dié onsekerheid tot kerklike verlamming en verstrikking lei. Gemeentes kan dan óf teruggryp na uitgediende denkwyses óf lukraak alternatiewe kerkmodelle aanhang wat wel op die korter termyn voordele kan inhou, maar op die langer termyn independentisme in die hand kan werk.

Basiese vertrekpunte

Die Algemene Sinode het 20 stellings (vgl opsomming in eerste bylae van dié dokument) aanvaar as uitdrukking van wat ons glo van die kerk. Die stellings is opgebou uit insigte uit die ekumene, die Reformasie en nuwere insigte uit die kerklike nadenke in die 20ste eeu. Dié stellings geniet nie die status van ons belydenisskrifte nie, maar is bedoel as gesprekspunte aan die hand waarvan ons as kerk duideliker rigting aan gemeentes en lidmate kan gee.

Daaruit is 20 konkretiserende riglyne (vgl opsomming in eerste bylae van dié dokument) gemaak wat gemeentes kan begelei in die vernuwing van hulle bediening. Dié stellings funksioneer as riglyne wat in enige beplanning van leraars, kerkrade, kommissies en bedieninge asook ringe gebruik kan word.

Die NGK Oos-Kaapland het reeds die uittreksel uit die Apostoliese Geloofsbelydenis (12 artikels) oor die kerk: “een, heilige, algemene Christelike kerk, die gemeenskap van die heiliges” aanvaar as teologiese vertrekpunt vir ons visie op kerkwees. Dit sluit direk aan by van die stellings van die Algemene Sinode en verteenwoordig ons eie stempel op die wyse waarop ons as verband in die Oos-Kaap werk..

Wat nou nodig is, is om ‘n praktiese model vir gemeentes te ontwikkel, aan die hand waarvan alles wat in gemeentes gebeur op ‘n verantwoorde manier deurdink en beplan kan word. Dit sal voorkom dat gemeentes óf vasval en verstrik raak in ‘n bepaalde manier van doen óf vervorm en verbandvreemd begin ontwikkel.

Dié model sal egter ook nie direk prakties-voorskriftelik kan wees nie. Die wydste moontlike variasies vir gemeentes se funksionering moet moontlik gemaak word, sodat hulle kerk van die Here Jesus Christus kan wees binne hulle eie konteks en verstaan van God se opdrag en roeping.

[image: image2.jpg]HOE?
Dissiplines
Sigbaar (bedieninge)
——————————

Onsigbaar
WAT?

Roeping
(visie)

KONTEKS KONTEKS

WIE?
Waardes
(karakter)

Praktiese model

Die gemeenskaplike kern van kerk-wees soos die velerlei stemme in die Nuwe Testament dit uitspel, lê in die kerk se verhouding met die drie-enige God. Dit kom in vier sake tot uitdrukking: ons belydenis oor God self, ons unieke identiteit, ons unieke roeping en ons unieke bediening.

Ons kan die vier sake ook uitdruk met die volgende vier vrae:

· Wie is God? (belydenis – Vader, Seun, Gees)

· Wie is ons? (identiteit – waardes, karakter)

· Wat is ons roeping? (visie – taak binne ons konteks)

· Hoe is ons veronderstel om die roeping uit te voer? (bediening – dissiplines)
Hierdie vier vrae vorm die basis van die diagrammatiese model wat hierbo weergegee word. Gemeentes, kerkrade, kommissies en ringe kan die model gebruik om indringend te besin oor die wyse waarop hulle die bedieninge in hulle eie kontekse struktureer. Die volgende opmerkings kan as riglyn dien:

Wie is God?

Die eerste vraag koppel ons kerkbegrip aan ons Godsbegrip. Niks kan meer basies wees nie as om dié vraag deurlopend te vra en God te aanbid en te dien vir wie Hy is. As ons mense opgewonde wil maak oor die kerk, moet ons met hulle oor God praat.

Vir dié gesprek is die belydenis van die Drie-eenheid belangrik, omdat dit verhoed dat ons te simplisties oor God praat. Dit verseker dat as ons byvoorbeeld oor onderlinge gemeenskap tussen gelowiges praat, ons dit doen vanuit die gesprek oor die gemeenskap tussen Vader, Seun en Heilige Gees. Dit help ons om ruimte te maak vir diversiteit sonder om die onderlinge verbondenheid te misken.

Die eerste vraag is telkens ook ‘n basiese vraag as ons oor die res van die vrae gesels. “Wie ons is?” (die tweede vraag) kan ook gevra word as “Wie s’n is ons?”. Ons roeping (derde vraag) kan ook as die Missio Dei (God se sending) vertolk word. Ons dissiplines (vierde vraag) kan ook vanuit die verhouding met God beredeneer word.

Wat is ons roeping?
Die tweede en derde vraag het met die kern van ons kerkbegrip te make. Die antwoorde op die twee vrae is nie altyd so duidelik sigbaar in die spesifieke bedieninge van ‘n gemeente nie. Dit bepaal egter ons waardes en ons visie en daarom in afgeleide sin ook ons bedieninge. Die antwoorde op dié twee vrae dien dus as teologiese meetinstrumente waaruit ons die sigbare dissiplines van ons bedieninge kan beoordeel. As ons byvoorbeeld iets verstaan van ons identiteit as een (heilige, algemene, Christelike) kerk, kan ons moeilik verdeeldheid in die kerk in terme van strukture verdedig op enige ander grondslag as ons belydenis. As ons iets verstaan van ons identiteit as algemene kerk, kan ons met groot entoesiasme ekumeniese strukture ontwikkel om ons roeping in die wêreld na te kom.

Die derde vraag is die beste invalshoek om ‘n gesprek in ‘n gemeente te begin. Die vraag het te make met ons roeping as kerk in die werklikheid van ons eie omgewing (konteks). Dit word gevorm uit God se droom vir die wêreld, waaraan ons ons in konkrete doelwitte verbind. Ten diepste gaan dit oor die vraag, wat God van ons as kerk verwag om te doen. Dit moet altyd gekoppel word aan ‘n gereëlde demografiese analise van die samelewing wat ons bedien (byvoorbeeld deur die Eenheid vir Godsdiens-Demografiese Navorsing – EGDN).

Die drie-voudige verlossingswerk van Christus as profeet, priester en koning dien as omvattende indeling van wat God ook van sy kerk verwag. As medewerkers en getuies roep God ons om ook profete, priesters en konings vir mekaar en ander te wees. Dit beteken dat Hy ons roep en stuur om sy drievoudige taak in die wêreld verder te voer:

· as profete mag ons die kennis van sy evangelie versprei oor die wêreld;

· as priesters mag ons sy genadige liefde deurgee aan almal in nood en

· as konings mag ons publieke getuienis aflê oor reg, versoening, vrede en billikheid (vgl Miga 6:6-8).

Wie is ons?

Die tweede vraag is gewoonlik moeiliker om te beantwoord. Dit het te make met ons waardes en ons selfverstaan. Ons glo dat die kerk sy oorsprong in God het en daarom aan Hom alleen behoort. Dit gee ons geborgenheid en sekerheid. Dit beteken ook dat ons gedrag en besluite moet wys dat ons aan God behoort. As beelddraers van God moet die wêreld dus iets van God in ons en ons optredes sien. ‘n Stel gedeelde kernwaardes kan ‘n sentrale deel vorm van die verbintenis van ‘n gemeente, kerkraad of kommissie.

Hoe is ons veronderstel om die roeping uit te voer?

Die antwoorde op die vierde vraag is gewoonlik die mees sigbare van ons werk in die wêreld. Waar te veel kreatiwiteit in ons roepingsverstaan maklik tot verskraling van ons kerkwees kan lei, is dinamiese en kreatiewe inkleding van ons bedieninge noodsaaklik om die eise van ons onderskeie omgewings te kan beantwoord.

Ons glo dat die kerk deur die Heilige Gees gelei, bekragtig en vergesel word in die wyse waarop ons ons bedieninge uitvoer. Dit beteken dat ons in die eerste plek in gebedsafhanklikheid ons bedieninge moet struktureer en ons dissiplines moet uitvoer.

Die Gees gee aan die kerk ‘n aantal unieke heilsgawes (Woord, sakramente, leierskap, lidmate met gawes, samekomste, roeping) met die oog op die uitvoering van ons taak. Die gawes is nie beperkend nie, maar bedoel om op dinamiese wyse die bedieninge van die kerk te bevorder. Alle lidmate deel in die gawes en alle lidmate moet gehelp word om verantwoordelik te dien tot eer van God en uitbreiding van sy koninkryk.

Die Gees skakel ons in by sy heilswerk in die wêreld as ons gehoorsaam leef binne vier unieke heils- of geloofsdissiplines:

· leitourgia (erediens),
· kerugma (praktyke rondom die Woord),
· koinonia (onderlinge sorg en steun),
· diakonia (diens aan mekaar en ander).
Daar is ‘n breë konsensus dat ons met hierdie vier dissiplines of praktyke die volle reikwydte van ons Christelike dienswerk kan omskryf. Die voorwaarde is dat ons dit wyd interpreteer en weet dat dit in verskillende vorme kan voorkom. Die meeste gemeentes in die Nuwe Testament het hierdie vier praktyke op die een of ander manier beoefen.

Prosesbenadering

Hierdie bedieningsmodel veronderstel dat gemeentes nie statiese institute is wat vir tyd en ewigheid dieselfde bly nie. Dit veronderstel ook dat die wêreld nie dieselfde bly nie en dat gemeentes se bedieninge moet verander om die evangelie effektief in nuwe omstandighede te kan bring.

Gemeentes word dus aangemoedig om hierdie praktiese model deurlopend te gebruik, ten minste in ‘n jaarlikse siklus. Die volgende opmerkings kan as riglyn dien:

· Visie: Daar kan met ‘n visie-naweek/dag begin word aan die hand van die praktiese model, wat opgevolg word deur gereëlde terugvoering deur die jaar. Voorbidding staan sentraal.

· Storie: Ons moet telkens dieper kyk na ons gemeentes se storie om die probleme en die geleenthede te kan identifiseer en daarop te reageer. So veel as moontlik lidmate moet daarby betrek word. ‘n Storie-muur kan gebruik word. Ringsfasiliteerders kan hiermee behulpsaam wees.

· God: Ons moet altyd besig wees om uit te vind wat die Here van ons verwag in ons omgewing. Dit veronderstel om na God te luister en saam sy Woord te lees. Alle kleingroepe en eredienste moet op God en sy wil vir ons lewe fokus.

· Omgewing: Ons moet op die uitkyk wees vir plekke en persone waar God besig is om te werk (brandende bosse!). Dit veronderstel ook deurlopende navorsing van ons omgewing om knelpunte en geleenthede te identifiseer. Bedieninge wat spesifiek hieraan aandag gee, sal die proses glad laat verloop.

· Beplan: Ons moet planne uitwerk in lyn met die praktiese model hierbo, maar altyd gereed wees om te verander indien die omgewing verander. Die planne moet met almal in die gemeente gedeel word om betrokkenheid te verseker.

· Implimenteer: Ons moet ons planne implimenteer byvoorbeeld deur taakspanne en die prosesse gereëld evalueer om aan te pas by veranderinge. ‘n Rigtinggewende koördinerende taakgroep kan die gemeente help om die proses te begelei en strategies te bestuur.

Kommunikasie: Die uitkomste van die proses moet op ‘n verskeidenheid van kreatiewe maniere aan almal gekommunikeer word om die momentum te behou. Lidmate moet bemagtig word om betrokke te raak.

Lewe in gemeenskap met Vader, Seun en Heilige Gees

Oor Missionêre Teologie
Danie Mouton
1. Die vroeë kerk
Lesslie Newbigin (1995:19-29) vertel hoe die teologie van die vroeë Christelike kerk gebou het op die lewe van Vader, Seun en Heilige Gees as die finale en hoogste werklikheid (“ultimate reality”). Die leer van die drie-eenheid vorm, byvoorbeeld, die fondament waarop Augustinus, biskop van Hippo, sy wêreldbeskouing ontwerp het. Sy verstaan van realiteit sou vir meer as ‘n millennium bepalend in die westerse kerk wees.

Vir die kerk van die eerste eeue is die finale werklikheid dus nié die Grieks-Romeinse onbeweeglike, onveranderlike godheid, wat verhewe is bo alle tyd en ruimte, onkenbaar en passieloos nie. Nee, dit is gegee in die lewende drie-eenheid van Vader, Seun en Heilige Gees: ‘n sosiale God wat binne in God self in liefdevolle verhoudinge leef en verhoudinge skep met ‘n wêreld wat in ‘n intieme relasie tot God staan.

Die wêreld- en Godsbeskouing van teoloë soos Augustinus en Atanasius, trouens die hele Patristiek, neem die wyse waarop die vier Evangelies Jesus aan ons bekendstel as sleutel tot die verstaan van die werklikheid. Neem Markus 1 vers 1 tot 15 as voorbeeld:

1 Die evangelie van Jesus Christus, die Seun van God, begin só:

2 In die boek van die profeet Jesaja staan daar geskrywe: Kyk, Ek stuur my boodskapper voor jou uit. Hy sal die pad vir jou regmaak.

3 Iemand roep in die woestyn: Maak die pad vir die Here gereed, maak die paaie vir Hom reguit.

4 Só het Johannes die Doper in die woestyn opgetree. Hy het verkondig: Bekeer julle en laat julle doop en God sal julle sondes vergewe.

5 Die hele landstreek van Judea en al die inwoners van Jerusalem het na hom toe gestroom. Hulle het hulle sondes bely en is deur hom in die Jordaanrivier gedoop.

6 Johannes het klere van kameelhaar gedra met 'n leerband om sy heupe, en hy het van sprinkane en veldheuning gelewe.

7 Hy het gepreek en gesê: Die Een wat ná my kom, is my meerdere. Ek is nie eers werd om te buk en sy skoene los te maak nie.

8 Ek het julle wel met water gedoop, maar Hy sal julle met die Heilige Gees doop.

9 Jesus het in daardie selfde tyd van Nasaret in Galilea af gekom, en Hy is deur Johannes in die Jordaan gedoop.

10 Net toe Hy uit die water kom, het Hy die hemel sien oopskeur en die Gees soos 'n duif na Hom toe sien neerdaal.

11 Daar was ook 'n stem uit die hemel: Jy is my geliefde Seun. Oor Jou verheug Ek My.

12 Net daarna het die Gees Hom weggevat die woestyn in,

13 waar Hy veertig dae lank gebly het en deur die Satan versoek is. Jesus was daar saam met die wilde diere, en die engele het Hom versorg.

14 Nadat Johannes in die tronk opgesluit is, het Jesus na Galilea toe gegaan en die evangelie van God verkondig.

15 Hy het gesê: Die tyd het aangebreek, en die koninkryk van God het naby gekom. Bekeer julle en glo die evangelie.

Hierdie trinitariese teks vertel van die handelinge van die drie-enige God as inhoud van die goeie nuus vir die kosmos. Jesus word onder meer aan ons bekendgestel as:

● Die Een wat die regering (koninkryk) van God aankondig. Hierdie God is uit die Ou Testament reeds bekend as Heerser oor die hele aarde (vergelyk bv. Psalm 96:10).

● Die Seun van God, draer van die koninkryk wat terselfdertyd in die Naam van die Vader as gehoorsame Seun handel;

● Gesalf deur die Gees wat soos ‘n duif op Hom neerdaal, presies op die oomblik van sy identifisering met die sondige mensheid by die bediening van Johannes se bekeringsdoop.

In die Grieks-klassieke wêreld met sy oneindige afstand tussen die passielose, onkenbare, onbeweeglike en onveranderlike godheid en die veranderlike, verganklike wêreld was daar ruimte vir tallose semi-goddelike wesens wat die kloof tussen godheid en sigbare wêreld moes oorbrug. In teenstelling hiermee bely die vroeë Christelike kerk (in die heersende filosofiese taal van daardie tyd) dat Seun en Gees homo-ousios met die Vader was - een van wese, ware God in alle opsigte.

Die vroeg-Christelike teologie is ‘n vernuwende respons op die openbaring van die drie-enige God as Lewegewer, Verlosser en Voleinder van die wêreld. God self is intens betrokke by sy skepping, ‘n sosiale God met verhoudinge in God self wat ‘n wêreld in aansyn roep waarmee Vader, Seun en Heilige Gees in die nouste gemeenskap lewe.

2. In die moderne era
Die Griekse denke het sterk invloed uitgeoefen in die moderne godsbeeld. Vir die moderne lewensgevoel is God óf die deïstiese verre, generiese God van die Natuur (“The Force”, Mother Nature), óf ‘n intieme, familiale, private God (“Jesus in ons harte”).

Veralgemenend gesê, is die lewende, aktiewe, handelende, trinitariese God van die Bybel - so helder deur die vroeë Christelike kerk bely - vir talle gelowiges afwesig. Uit die taalgebruik van kerkmense, soos beskryf deur luisterspanne in gemeentes, blyk hoe selde gelowiges God direk as handelende subjek met ‘n werkwoord verbind. Eredienste, lofprysing en aanbidding word beskryf as iets wat “ons doen”. “Ek aanbid God. Ek beoefen geestelike gemeenskap. Ons sing liedere en bid saam.” So bly God slegs die Objek van menslike handeling. Selde verneem ons dat God iets doen in aanbidding, of in die gemeenskap rondom ons.

Natuurlik glo gelowige mense dat God handel. Die kortsluiting lê by ons vermoë om in die daaglikse ervaring met God se werke rekening te hou en God se handelinge raak te sien. Die hermeneutiese vermoë van geloofsgemeenskappe om God te herken in die gebeure rondom ons, en verbeeldingryk daaroor na te dink - op grond van die Skrifte - is die uitdaging wat voor ons staan (Keifert 2005:30-33).

3. Missio Dei
God handel in die wêreld rondom ons. Hy is aanwesig, hou die wêreld van oomblik tot oomblik in stand, en oefen sy heerskappy uit. God het ‘n missie of sending in die wêreld.

Dit is werklik belangrik om hierdie beskrywing van missie of sending te onderskei van die heersende sienings daaroor.

Sending is in die afgelope eeue op verskillende maniere beskryf, byvoorbeeld:
● soteriologies as die redding van spesifieke indiwidue van die ewige oordeel en verlorenheid;

● kultureel as die uitdra van ‘n Westerse waardestelsel en die voordele van ‘n moderne lewenswêreld aan agtergeblewe mense van die suide en ooste;

● ekklesiologies as die uitbreiding van die kerklike instituut of spesifieke denominasies;

● heilshistoriese as die transformasie van die wêreld deur oordeel en vernietiging na die koninkryk van God.

‘n Gemene deler in hierdie beskrywings is dat sending iets is wat dáár, ver van ons gebeur, en deur ‘n paar mense gedoen word wat spesiaal daarvoor afgesonder word. Sending word dan ook ekklesiologies begrond: dit is iets wat die kerk doen ten behoewe van bepaalde mense.

Karl Barth was een van die eerste teoloë wat missie of sending nié in die konteks van die ekklesiologie of soteriologie beskryf het nie, maar in terme van die leer van die drie-eenheid. Missie is ‘n aktiwiteit van God self, dit vloei voort uit die wese van God. Die klassieke verstaan van die missio Dei as die Vader wat die Seun stuur, en die Vader en Seun wat die Gees stuur, is uitgebrei om ‘n verdere beweging in te sluit: Vader, Seun en Gees stuur die kerk na die wêreld.

Sending is deelname aan die sending of missie van God. Sending is nie primêr ‘n aktiwiteit van die kerk nie, maar ‘n eienskap van God. “It is not the church that has a mission of salvation to fulfil in the world; it is the mission of the Son and the Spirit through the Father that includes the church” (Moltmann 1977:64). Sending is die beweging van God na die wêreld.

The primary purpose of the missiones ecclesia can therefore not simply be the planting of churches or the saving of souls; rather, it has to be service to the missio Dei, representing God in and over against the world, pointing to God, holding up the God-child before the eyes of the world in a ceaseless celebration of the Feast of Epiphany. In its mission, the church witnesses to the fullness of the promise of God’s reign and participates in the ongoing struggle between that reign and the powers of darkness and evil (Bosch 1991:391)

Die inkarnasie (die lydende en gekruisigde Christus) bly deurslaggewend in die nuwe trinitariese verstaan van missio Dei. Die kruis staan teenoor menslike triomfantalisme, selfversekering, sukses en magsaansprake.

4. Deelname aan die lewe van die Triniteit (‘n Trinitariese ekklesiologie)

Wat beteken dit vir ‘n geloofsgemeenskap om prakties deel te neem aan die sending van God? Lesslie Newbigin, Britse sendeling en teoloog, beskryf dit as volg (1995:30-65):

4.1 Verkondig die Koninkryk van die Vader: Sending as geloof in aksie

Die evangelie van Jesus Christus, die Seun van God, begin by Jesus wat na Galilea gaan en sê: “Die tyd het aangebreek, en die koninkryk van God het naby gekom. Bekeer julle en glo die evangelie” (Markus 1:14,15)

Die aankondiging gaan oor die regering van God, die Een aan wie die skepping en die geskiedenis haar bestaan te danke het. Die Een wat hierdie aankondiging maak, was by God, ja, was God van ewigheid af, die Woord waardeur alles tot stand gekom het (Johannes 1). Daarom raak Jesus se aankondiging die bron en doel van die hele kosmos.

Wanneer mens Jesus se aankondiging oor God se regering spieël in die Bybel, wat die struktuur het van ‘n geskiedenis van die kosmos, en jy verstaan dat die Bybel handel oor die voltooiing van God se doel met die skepping van die wêreld, die werke van God om die skepping tot haar finale doel te bring, word dit duidelik dat die koninkryk van God nie maar ‘n nuwe beweging is waarby mense kan aansluit nie. Dit is nie ‘n nuwe krag of mag wat mense natuurlikerwys kan raaksien en wat progressief en self-evident alle opponerende magte deur groeiende voorspoed uitwis nie. Die koninkryk is ook nie ‘n manier waarop die “verloste siel” van die wêreld gered word nie - uit die wêreld ontsnap nie.

Wat is die aankondiging van die koninkryk in ‘n positiewe sin? Die regering van God is ‘n publieke feit van belang vir alle mense:

...the coming of Jesus has introduced into history an event in which the reign of God is made known under the form of weakness and foolishness to those whom God has chosen to make it known, and that is made known to them so that it may be proclaimed to all. Because it is the reign of God that is proclaimed, it is the true secret of universal and cosmic history. It is not a program for private deliverance but is the hidden reality by which the public history of humankind is to be understood (1995:37).

Die kerk neem deel aan God se missie om die wêreld tot voltooiing te bring deur te getuig dat God in Jesus beslissend gehandel het, dat sy regering teenwoordig is. God is aktief besig in die geskiedenis, maar sy werke is verborge onder die oënskynlike teendeel daarvan: lyding en verdrukking. Die geheim van God se werk is toevertrou aan diegene wat God gekies het om getuies daarvan voor die nasies te wees. Dit is die Gees self wat hierdie getuienis bewerk deur die kerk. Die getuies is geroep om getrou te bly tot die einde toe. Deur geloof weet hulle dat die regering van God die magte van boosheid oorwin het. Hul roeping is om hierdie feit aan al die nasies te verkondig. Die kragtige getuienis van die Gees is teenwoordig in die kerk se getuienis, die Gees wat juis hul lyding en verwerping sal gebruik as geleentheid om die Gees se getuienis af te lê.

4.2 Deel in die lewe van die Seun: Sending as liefde in aksie

Jesus doen meer as om net die koms van die regering van God aan te kondig: Jesus beliggaam die teenwoordigheid van die koninkryk van God in sy persoon en bediening. Dit word duidelik uit die wyse waarop Jesus die Ou Testamentiese verwagtinge oor God se regering in sy optrede teenwoordig stel: Hy bring vergifnis, genesing, oordeel, oorwinning oor die bose - shalom.

Het die aanwesigheid van die regering van God in Jesus met sy hemelvaart geëindig? Newbigin verwys na die instelling van die nagmaal (sinoptici) en die laaste gesprekke tussen Jesus en sy dissipels (Johannes) om aan te toon dat die regering van God nie net deur die geloofs​gemeenskap verkondig moet word nie, maar ook in die lewe van die kerk teenwoordig is.

Tydens Jesus se verskyning aan sy dissipels na sy opstanding (Johannes 20:19-25) hoor die dissipels: “Soos die Vader My gestuur het, stuur Ek julle ook.” Hulle ontvang die opdrag en gesag om die vergifnis van sonde deur hul getuienis in die konkrete situasies van mense moontlik te maak. Op hierdie manier maak hulle vrede (shalom) moontlik, en is die regering van God in die lewe van die kerk teenwoordig.

The church represents the presence of the reign of God in the life of the world, not in the triumphalist sense (as the “successful” cause) and not in the moralistic sense (as the “righteous” cause), but in the sense that it is the place where the mystery of the kingdom present in the dying and rising of Jesus is made present here and now so that all people, righteous and unrighteous, are enabled to taste and share the love of God before whom all are unrighteous and all are accepted as righteous. It is the place where the glory of God … actually abides among us so that the love of God is available to sin-burdened men and women (John 17:22-23). It is the place where the power of God is manifested in a community of sinners. It is the place where the promise of Jesus is fulfilled: “I, when I am lifted up from the earth, will draw all men to myself” (John 12:32). It is the place where the reign of God is present as love shared among the unlovely (1995:54).

4.3 Draers van die getuienis van die Gees: Sending as hoop in aksie

Indien sending:

(die verkondiging van God se koningskap oor die volle menslike geskiedenis en die hele kosmos is, en alles wat God begin het tot voltooiing bring;

(die teenwoordigheid van God die Seun in die kerk is;

moet ons vra waar die energie en dryfkrag vir sending vandaan kom.

Newbigin wys daarop dat sending nie die eiendom van die kerk is nie. Dit is nooit tuis, domesticated in die kerk nie. Sending is nooit die self-vermenigvuldiging of self-voortsetting van die kerk nie. Die aktiewe Bewerker van sending is die Gees van God. “Mission is ... something that is done by the Spirit, who is himself the witness, who changes both the world and the church, who always goes before the church in its missionary journey” (1995:56). Naas die proklamasie en die presensie van die koninkryk noem Newbigin dit die prevenience of die previousness van die koninkryk.

Wanneer die Bybel na die werk van die Gees deur die getuienis van die kerk verwys, is dit opvallend dat die kerk nie as magtig, oorweldigend, effektief of suksesvol geteken word nie. Dit is nie asof van kerklike mag en wysheid verwag word om die magte en wêreldse wysheid te oorwin nie. Inteendeel: dit is die Gees wat die kerk tegemoetkom, leer, vorm, en die woorde gee wat gespreek moet word. Die werklike oorwinnings van die evangelie kom dwarsdeur die geskiedenis voor wanneer die kerk nié wêrelds sterk is nie, maar getrou gebly het aan die evangelie te midde van swakheid, minagting en verwerping. Daarom is sending hoop in aksie.

The church is ... not in control of the mission. Another is in control, and his fresh works will repeatedly surprise the church, compelling it to stop talking and listen. Because the Spirit himself is sovereign over the mission, the church can only be the attentative servant. In sober truth the Spirit is himself the witness who goes before the church in its missionary journey. The church’s witness is secondary and derivative. The church is witness insofar as it follows obediently where the Spirit leads (Newbigin 1995:61)

As hoopvolle getuienisgemeenskap is die kerk daarom ‘n gebedsgemeenskap. Afhanklikheid van die drie-enige God, soos dit blyk uit ‘n lewe van gebed, kenmerk ‘n missionêre geloofsgemeenskap.

5. Kerk en koninkryk
Die kerk is nie identies met die koninkryk nie, maar verteenwoordig die koninkryk as teken, voorsmaak en instrument. As missionêre gemeenskap van die koninkryk word die kerk gestuur om deur haar bestaan (wees-funksies) en handel (doen-funksies) die koninkryk te dien as:

(Teken: Die kerk is ‘n stad op ‘n berg wat die wêreld aan die komende ryk van God herinner.
(Instrument: die kerk word medewerkers van die koninkryk van God genoem (Kol 4:11).
(Voorsmaak: die kwaliteit van die verloste lewe in die kerk gee ‘n voorsmaak van die komende ryk van God.

Ore om God se alternatiewe verhaal te hoor
Artikel vir Kruisgewys – Bydrae uit ’n Werkswinkel van die Seisoen van Luister, soos gereë deur Verantwoordelike Vernuwing

Chris van Wyk

Die afgelope paar dekades was daar ‘n ontploffing in die belangstelling in narratiewe in ‘n wye reeks van navorsingsdissiplines. Dit is onder andere gestimuleer deur die werk van Franse filosowe (Ricoeur Time and Narrative), linguistici (de Saussure) en strukturaliste (Barthes, Greimas). Dit is uitgebrei deur sosioloë (Berger) en later ook poststrukturalistiese narratiewe terapeute (Epston, White) en ‘n wye reeks ander interdissiplinêre navorsing.

Een van die redes vir die wye aanvaarding van narratiewe as ‘n navorsings- en lewensoriënteringsmetodiek is dat verhale gesien word as ‘n basiese menslike behoefte en strategie om sin te maak uit die impak en verloop van tyd, prosesse en verandering.
Die voordeel van dié strategie is dat dit verder gaan as ’n blote “wetenskaplike” verklaring van gebeure na die narratiewe betekenis wat aan die gebeure gekoppel word.

In plaas daarvan om gebeure as toevallige insidente te verklaar wat deur universele wette beheer word en tot modelle gereduseer kan word, word gebeure op ’n storielyn met mekaar verbind ten opsigte van die betekenis daarvan vir die unieke identiteit en selfbewussyn van die karakters/storievertellers en as alternatiewe toekomsmoontlikhede ontgin.

Geen wonder dat daar nou reeds ‘n geruime tyd in die teologie en veral die praktiese teologie ‘n herontdekking is van verhale en die impak wat dit maak op ons denke oor byna elke vlak van ons bestaan.

Hoewel dit ooreenkomste toon met die narratiewe metodieke wat reeds twee eeue lank deur die bibliologiese dissiplines van die Ou en Nuwe Testament gebruik word, bv die historiese-, genre- en vormkritiek, sluit dit eerder aan by die oer-oue menslike dissiplines van mondelinge oordrag, wat tot vandag toe in sekere voorgeletterde gemeenskappe gevolg word.

‘n Verdere voordeel van die fokus op verhale, is dat verhale die gemeenskaplike waardes in ‘n gemeente ontwikkel en ontbloot, waardeur ‘n spesifieke wêreldbeeld tot stand kom en in stand gehou word. Dié waardes kom na vore in die uitsprake, praktyke en institusionele strukture wat in ‘n gemeente as “diskoerse” funksioneer.

Deur die verhale op te diep en binne die dinamiek van verhoudings in ‘n gemeente te vertel, kan standhoudende waardes bevestig word, stagnante waardes bevraagteken en versaak word, sowel as nuwe waardes ontwikkel word.

Maar die belangrikste voordeel van verhale is dat dit ons nie alleen help om terug te kyk nie, maar dat dit juis in die herroeping van die verhale van die verlede is, wat die toekoms raakgesien word.
Die hede – by implikasie die begrip oor wat ons in die hede ervaar en wat ons daarvan verstaan – staan onafwendbaar in interaksie met die verlede. Die hede word immers verstaanbaar gemaak met gereedskap en taal wat in die verlede ontstaan het. Dit is deur terug te kyk wat ons die hede verstaanbaar maak.

Anders gesê, dit is alleen met behulp van ‘n historiese bewussyn wat ons werklik kan verstaan wat in die hede aan die gang is, wat ons “ore” ontwikkel om God se alternatiewe verhaal vir die hede te ontdek. Sonder ‘n historiese bewussyn is ons in die hede afgesny van hierdie interpretasie gereedskapkis en is ons soos ‘n drenkeling wat op ‘n eiland afgesny van die gemeenskap onsself probeer verstaan. Deur die dissipline van storievertelling word die verlede geaktiveer as ‘n hermeneutiese kragbron wat lig werp op die hede.

Een praktiese manier om deur storievertelling die toekoms in die verlede te ontdek – en al met baie vrug in tientalle gemeentes en sinodale groepe gebruik is – is wat Alice Mann noem: die skep van ‘n “History Grid”. Dit is ‘n metodiek om die roepingsverstaan van ‘n gemeente/groep gelowiges uit die verhale uit die verlede te ontdek.

Alice het die metodiek eers gepubliseer in Raising the Roof: The Pastoral to Program Size Transition (hoofstuk 4 – Alban 2001) en nou ook saam met Gil Rendl in Holy Conversations: Strategic Planning as Spiritual Practice for Congregations (Bylaag N – Alban 2003 – Indien jy dié boek aankoop, kan jy dié bylaag elektronies aflaai by Alban.com!)

‘n Belangrike perspektief op die metodiek, is dat ‘n mens moet onthou dat jy hier primêr werk met die informasie wat mense in hulle geheues koester. Die metodiek bring dus indrukke na vore – die betekenis wat mense aan sekere verhale en gebeure heg – en nie noodwendig akkurate feite nie.
Gaan as volg in jou gemeente met ‘n groep (kerkraad- of gemeentekamp – hoe meer divers, hoe beter) te werk:

1. Skep vooraf ‘n basiese storielyn van die gemeente. Vra die hulp van ‘n ouer lidmaat of historikus in die gemeente. Dit het twee doelwitte: dit help die groep om ’n raamwerk te hê om vandaan te werk én dit help die historici om nie die gesprek te domineer nie.
2. Verdeel ‘n “storiemuur” (op ‘n blaaibord) vertikaal in hooftydperke aan die hand van dié storielyn: bv afstigting en vestiging, bloeitydperk, vanjaar. Daar kan ook twee bloeitydperke wees.

3. Verdeel dit ook horisontaal in drie areas: breë konteks (gemeenskap, kultuur, breë kerk), gemeenteroeping (roepingsverstaan – dink aan naam, plek, geboue, personeel, programme), gemeente grootte (in verhouding met konteks en roeping). Dit lyk dan min of meer as volg:

	
	Afstigting en vestiging
	Bloeitydperk
	Vanjaar

	Breë konteks:

· gemeenskap,

· kultuur,

· breë kerk
	
	
	

	Gemeenteroeping

· naam,

· plek,

· gebou,

· personeel,

· programme
	
	
	

	Gemeente grootte

in verhouding met:

· naam,

· konteks en

· roeping
	
	
	

4. Deel die groep op sodat daar ‘n goeie mengsel van ouer en jonger lidmate van die gemeente in drie groepe is. Een manier is om mense op te deel volgens die aantal jare wat hulle al in die gemeente is. Nommer dan 1,2,3,1,2,3,1,2,3 (of soveel tydperke as wat jy ingedeel het) en vorm die groepe van 1’s, 2’s en 3’s. Dit gee ’n goeie mengsel van ouderdomme en lidmaatskap.

5. Gee aan elke groep ‘n tydperk om op te fokus met die volgende opdrag: Vertel vir mekaar verhale van die wyse waarop die gemeente oor hulle roeping gedink het in die spesifieke tydperk. Herinner hulle daaraan dat dit hulle indrukke is wat tel en nie dit wat in argiefmateriaal geskrywe is nie. Deur die metodiek wil ons juis die betekenisse agterkom, wat mense aan die verhale heg.
6. Een persoon in die groep teken dié indrukke/betekenisse/verhale op die relevante plekke in die storiemuur aan.

7. Elke groep deel nou hulle indrukke met die groot groep. Notuleer kern indrukke op ‘n gemeenskaplike “storiemuur”.

8. Verken die betekenis van die indrukke in die groot groep (identiteitsvorming). Laat ouer lidmate/historikus perspektiewe byvoeg

9. Omkring die probleem verhale én die hoopvolle (alternatiewe) verhale (al is dit min).

10. Gesels saam oor die impak wat ‘n fokus op die probleem of hoopvolle verhale op die toekoms van die gemeente kan hê.

11. Gesels (en bid) saam oor die moontlikheid dat die hoopvolle verhale (voorkeurverhaal) God se alternatiewe verhaal kan word!

12. Skryf ’n verslag waarin die belangrikste bevindinge met almal in die gemeente gedeel word.

Juis omdat ‘n mens in dié metodiek met indrukke werk, sou dit ‘n fout wees om te dink dat met só ‘n terugkyk na die verlede elke keer dieselfde perspektiewe oopbreek. Almal van ons wat die Bybel lees, weet dat dit gelukkig nie so eenvoudig is nie, want ons onthou word weer bepaal deur die perspektief van die hede. Dink maar hoe nuut die geskiedenis skielik geword het met die koms van die demokratiese Suid-Afrika. Dit is dus ‘n dinamiese interaksie tussen hede en verlede waar die nuwe konteks van die hede help skryf aan die verhaal van die verlede en dit op sy beurt weer nuwe en ook alternatiewe betekenis gee aan die hede.

Ideologisering vind plaas wanneer hierdie proses nie vrylik kan plaasvind nie, maar beheer word deur een of ander meester narratief wat in der waarheid voorskryf oor hoe die verlede gelees moet word. Behalwe dat dit natuurlik geweld doen aan die verlede en die veelheid van die moontlikhede van interpretasie, kan dit met die beste wil van die wêreld nie in stand gehou word nie, want ‘n resitasie wat te veel opgesê word, verloor sy seggingskrag en aantrekkingskrag en daar word uiteindelik uit verveling met die afgesaagde storie opgehou om dit nog ‘n keer te vertel.

Wanneer die dinamiese interaksie tussen hede en verlede plaasvind, spring daar ‘n vonk oor na die toekoms en word nuwe alternatiewe visioene van die toekoms oopgesluit. Waneer die verhaal van die geloofsgemeenskap vertel word met ‘n minimum van doelbewuste manupilasie om ‘n bepaalde standpunt te dien, ontstaan daar nuwe insig en betekenis wat nog nie voorheen bestaan het of raakgesien is nie, en kan daar met behulp van die herinneringe van die verlede en die ervarings van die hede gedroom word oor ‘n nuwe toekoms.

Die verhale van die bannelinge in die Bybel is uitstekende voorbeelde hiervan. Wanneer hulle gekonfronteer word met ‘n byna ondraaglike hede word daar uit die verlede verhale opgediep wat as inspirasie dien vir die verstaan van die hede en die toekoms. Dit is trouens die verhaal van die profetiese tradisie. Anders as sommige groepe se byna magiese verstaan van profesie, is profesie Bybels gesproke ‘n tradisie met ‘n diep en duidelike historiese oriëntasie (Breuggemann Prophetic Imagination). Dit is juis uit die “hi-story” wat die kritiese komponent na vore kom om die geloofsgemeenskap van die hede uit te daag om hulle verhaal nie te vergeet nie. In die woorde van Julian Müller: “Om te onthou is om tot verhaal te kom”.

Tot verhaal kom in ons Suid-Afrikaanse situasie, moet egter baie eerlik geskied. Dikwels is die versoeking groot in die eerste vertel van sulke verhale, om die skandes wat daarin opgesluit lê, te vermy. Kortom gestel: ons vier maklik ons oorwinnings en begrawe ons skandes.

Maar dis juis wanneer ons ons skandes verberg wat dit ‘n sonsverduistering van hoop tot gevolg het. Daarom moet ál die verhale van die verlede vertel word – die probleemverhale én die alternatiewe hoopvolle verhale – om tot die regte verstaan van die hede te kom. Só kry ons ore om God se alternatiewe verhaal reg te kan hoor en kan die alternatiewe verhaal die nuwe verhaal van die geloofsgemeenskap word.

Sonder al hierdie verhale kan geen gemeenskap egter geskep of instand gehou word nie. Die effek hiervan op dele van die geloofsgemeenskap van die NG Kerk is duidelik sigbaar. Die skande van die verhaal met apartheid is in baie gevalle so pynlik dat die gemeenskap moeite vind om mense by mekaar te hou.

Pogings om ‘n nuwe identiteit te skep sonder om met moed die skandes in die oë te kyk, sal kosmeties bly omdat dit dan die geloofsgemeenskap beroof van die belangrikste gemeenskapskeppende kapasiteit van sy verhaal.

Wanneer sommige verhale vermy word, gebeur daar meer as net ‘n verlies aan gemeenskapskeppende identiteit. Daar vind ook ‘n verlies aan getuienis plaas. Wanneer die skande van die verlede nie verwerk word nie, vind daar ‘n privatisering van die geloofsgemeenskap plaas (Fowler Faithful Change). Dit ontbreek die geloofsgemeenskap eenvoudig die moed van hulle oortuiging om in die publieke arena getuienis te lewer.

Oorlewing word dan die missie van die geloofsgemeenskap. Hoewel min gemeentes dit amptelik sal erken, word dit duidelik wanneer hulle besluite neem, dat oorlewing die dominante motivering geword het. Die ironie is dat hierdie privatisering van die lewe en die getuienis van die geloofsgemeenskap juis kontraproduktief tot die herstel van hulle selfwaarde is. Dit is alleen indien die gemeente kan uitbreek uit hulle ghetto dat die moontlikheid bestaan dat hulle weer hoop kan begin sien.

Volgende keer ... Hoe werk ons met verhale?

Agape Maaltyd

(Liturgie in groepe)

Agape is die Nuwe Testament woord vir liefde. Dit is ook die naam vir die Christelike tradisie vir ‘n liefdesfees. ‘n Agape maaltyd is nie ‘n sakrament soos die Nagmaal of Doop nie. Dit herinner ons eerder aan al die gewone maaltye wat Jesus saam met Sy dissipels geniet het. Wanneer ons nou saam deelneem aan ‘n Agape maaltyd is ook ‘n viering van ons liefde en gemeenskap met mekaar.

OPENING

In Ps 133 het die Psalmdigter geskryf: Hoe goed, hoe mooi is dit as broers en susters eensgesind saam woon! Dit is soos reukolie wat van die kop af in die baard afloop, die baard van Aaron, af tot by die soom van sy klere. Dit is soos die dou van Hermonberg wat op die berge by Sion val.

Ons dank u Here vir die vreugdes van ons
saamwees in Christus.

Vir onderlinge begrip, gedeelde visie

en hoop.

Vir tye van vergifnis en tekens van
aanvaarding

Vir die ondersteuning wat ons van mekaar kry.

Dit help ons om mekaar se laste te verlig.

Vir die liefde in gemeenskap met mekaar.

Johannes 15: 1-8

Gebed (Almal saam)

God, U het ons geroep om U kinders te wees. Deur u Heilige Gees is daar vrede onder ons. U het ons as ‘n geloofsfamilie aan mekaar verbind. Ons dank u vir woorde en dade wat ons eenheid in U meer sigbaar en konkreet maak. Ons dank U vir onderlinge toegeneëntheid en oop harte; vir geduld en begrip; vir sorg en die bereidheid om te deel. Bo alles dank ons U vir Jesus, die bron van ons eenheid, Hy in wie se Naam ons bymekaar is.

AMEN

Lied
Ges 211

GEBED VAN SKULDBELYDENIS
Ons bely ons gebreke en mislukkings in

die gemeenskap met mekaar

Ons gebrek aan onderlinge begrip,

ons gebrek aan vergifnis,

ons gebrek aan openheid,

ons gebrek aan sensitiwiteit.

Ons bely voor U al daardie tyd

toe ons so graag beter as ander wou wees,

toe ons te haastig was om regtig te sorg,

toe ons te moeg was om om te sien na ander,

toe ons te lui was om regtig te luister,

toe ons met ander motiewe as liefde

opgetree
het.

STILTE

Aan almal wat op God se vergifnis vertrou, beloof Christus:

moed en krag in die stryd vir geregtigheid en vrede,

God se teenwoordigheid in tye van vreugde en teleurstelling,

lewe in God se koninkryk wat geen einde het nie.

Romeine 8:33 -39

Ons glo dat God ons liefhet en dat niks ons

van Sy liefde kan skei nie.

Ons glo in God se vergifnis.

Ons aanvaar dit nou met blydskap.

Kom ons deel hierdie vergifnis en liefde

met mekaar.

Deel stories van hoop met mekaar

GEREEDMAAK VAN TAFEL
Leier: Hierdie maaltyd herinner ons aan God se bedoeling met die Christelike gemeenskap. Ons dek nou die tafel met daardie simbole wat spreek van ons geloof, die gawes wat Christus aan ons gee en ons roeping om as sy dissipels te lewe.

Leser 1: Neem kruis na vore en lees Markus 15: 22-25

“Hulle bring Jesus toe na ‘n plek Golgota, wat Kopbeen beteken. Hulle wou vir Hom wyn en mirre gee, maar Hy wou dit nie hê nie. Toe kruisig hulle Hom en verdeel Sy klere onder

mekaar deur te loot oor wat elkeen moet kry. Dit was nege-uur die môre toe hulle Hom gekruisig het.”

Leser 2: Neem brandende kers navore: Jesus het gesê: “Ek is die lig vir die wêreld. Wie my volg, sal nooit in die duisternis wandel nie, maar die lig van die lewe hê.”

Leser 3 Neem brood na vore: Jesus het gesê: “Ek is die lewende brood wat uit die hemel gekom het. As iemand van hierdie brood eet, sal hy ewig lewe. En die brood wat ek sal gee, is my liggaam. Ek gee dit sodat die wêreld kan lewe.”

STILTE

Seën voor die maaltyd

Christus is ons vrede.

Hy wat die mure van vyandskap afgebreek het.

Hy het ons in Hom een gemaak. Deur Sy ver-

soenende liefde deel ons die liefdesmaaltyd

met dankbaarheid. Dit herinner ons aan al die

kere van samesyn en liefde met Sy volgelinge.

Mag Jesus ons versterk. Mag Hy ons help om

mekaar te dien en lief te hê want aan Sy liefde

en goedheid is daar geen einde nie.

Deel brood uit en eet:

Die onse vader gebed (Almal saam)

Slot:

Die feesmaal is verby.

Die wêreld wag. Laat ons in Christus mekaar

liefhê en laat ons deur sy Gees mekaar en die

wêreld dien.

Here, waar ons nou sluit, laat U liefde vir ons

en ons liefde vir mekaar die krag van ons lewe wees.

almal: Terwyl ons dink aan U doel vir alles, wy ons ons nou aan U onbegrensde

liefde in Jesus Christus.

AMEN

Terry se wiel

(Verwerk vir Leiersgroepe deur Frederick Marais)
Robert Terry se teorie, Authentic Leadership: Courage in Action (Jossey-Bass 1993), help ons om insig te bekom in die gebruik en misbruik van mag in die hantering van konflik. Eers ‘n paar algemene opmerkings oor Terry se teorie.

Terry se teorie bestaan basies daaruit om die aksie of dinamika in ‘n sisteem te ontleed. Terry identifiseer 6 vorme van aksie in ‘n sisteem wat ter sprake kom wanneer die sisteem blootgestel word aan transformasie: (sien hieronder ‘n meer uitgebreide verduidelikking van elk van die aksies)

1. Mag-

Die is die energie van ‘n aksie

2. Missie-
Die fokus of “waarheen” van ons aksies

3. Bestaansdoel of bedoeling-

Die “hoekom” wat ons aksies motiveeer

4. Konkrete bestaan (excictence)-

Die konkrete realiteit van waaruit ons aksies voortspruit.

5. Bronne-
Die konkrete bronne waarmee die aksie realiseer. Alles wat

konkreet gemeet kan word val onder hierdie kategorie.

6. Strukture-
Die die organisasie kanale- di planne, strukture ens waardeur die

aksie gekanaliseer word.

Volgens Terry is hierdie 6 aksies in ‘n spesifieke interaksie met mekaar. Hulle vorm saam ‘n wiel wat die momentum van die gekulmineerde energie van die 6 aksies voorstel. Die interaksie tussen die 6 aksies is belangrik en in ‘n baie spesifieke orde. Elke aksie is afhanklik van die volgende aksie om suksesvol te realiseer(sien weer sy skematiese voorstelling). Terry se wiel verbind daarom elke komponent met die volgende komponent deur middel van ‘n pyl:

Mag(energie) realiseer konstruktief wanneer missie- of fokus in plek is. Wanneer daar in die sisteem ‘n magskonflik is, word dit nie reggestel deur op die konflik te fokus nie maar deur die fokus te verskuif na die missie.

Missie(fokus) kan net realiseer indien bestaansdoel(hoekom) duidelik is en gesag het in die sisteem. Die logika is dat ‘n organisasie met fokus-missie, maar sonder ‘n duidelike bestaansdoel of “hoekom”, nie werklik oor die energie sal beskik om die missie te realiseer wanneer daar teespeod kom nie.

Bestaansdoel(hoekom) kan net realiseer indien dit konnekteer met die konkrete bestaan van die organisasie. Die konkrete bestaan van ‘n organisasie is die realiteit van waaruit alle aksies ontstaan. As die bestaansdoel of bedoeling van die organisasie nie grond vat in die werklike konkrete bestaan daarvan nie, is daar geen aksie nie maar net idees.

Konkrete bestaan is net moontlik indien daar (meetbare) bronne is om dit te laat bestaan. Mense, tyd, geld en infrastruktuur. Dit dien geen doel om oor die bestaan van ‘n organisasie te praat indien daar nie bronne is nie.

Bronne sonder stukture kan geen energie kanaliseer nie. Strukture is dit waardeur bronne gekanaliseer word om in diens van die bestaansdoel en bedoeling te funksioneer.

Strukture kan nie sonder energie aksie tot gevolg hê nie. Water kan nie in ‘n kanaal loop indien daar nie gravitasie is nie.
As ons Terry se wiel toepas op magsverskille of konflik beteken dit dat wanneer daar konflik is, die probleem nie in die konflik is nie, maar in die onduidelikheid van die missie of fokus van die organisasie. Konflik in sigself is nie sleg nie, dit dui op energie, maar is onproduktief- energie word vermors, omdat daar nie fokus is nie. Ons spandeer daarom in die vennootskap baie tyd om oor missie- Gemeenteroeping en Visie vir Beliggaming te praat omdat dit ons help om fokus te ontwikkel.

Dit is kontras ons praktyk in die kerk om strukture te gebruik om die konflik te hanteer. Wanneer ons strukture gebruik benut ons die kerkorde, bestaande planne en prosedures. Dit egter, plaas druk op ons hulpbronne, wat druk plaas op die voorbestaan van die kerk ens.

Om te doen:

Gaan terug na die 4 vrae en hersien jou antwoorde in die lig van Terry se wiel. Sou jy anders opgetree het? Wat kan ‘n moontlike strategie wees met Terry se wiel in gedagte?

Authentic Leadership: Courage in Action Robert Terry: The Action Wheel

[image: image1.png]

Robert Terry in Authentic Leadership: Courage in Action (Jossey-Bass 1993), speaks of six generic features of action. We use these generic features to both analyze and provide possible steps forward for leadership in organizations with whom we work. Briefly, here are those six generic features of action, in Terry's words:

Meaning
a significance term, justifying that for which human action moves

Meaning is the why of action- the for which we act. The particular values, reasons, and rationalizations that justify a particular action constitute its meaning. However, any general list of values is simply a resource; a value or a reason must be specific to an action in order to possess meaning. Meaning, evaluates, recommends, justifies, and makes sense of life. Meaning is the context of action, just as existence is the setting of action. Meaning is the primary concern of the ethical leadership theorists. Spirituality is a subset of meaning yet transcends meaning. Triggered by some limit of possibility-death, birth, suffering, spirituality inhabits the intersection of meaning and existence. It raises the ultimate challenge of life, asking individuals to engage life without ultimate answers.

Mission
a direction term, identifying that toward which human action moves

Any aspect of an action that refers to its direction-its toward which-constitutes mission. All such terms as purpose, expectations, aim, vision, goal, intention, objective and desire point toward an action’s mission. Although many authors distinguish between these terms, at the generic level, all the terms indicate the toward which of action.

Power
an energy term, signifying that by which human action moves

Power is the actual expenditure of energy. In contrast, a potential for energy is a resource, just as, in the material realm, coal in the ground is a resource, coal when it is brunt is power. Power is the decision, commitment, passion, and volition that energizes mission. It can be intense or relaxed, strong or weak, unfulfilled expectation. Power is the primary concern of the political leadership theorist.

Structure
An organizing term, denoting that through which human action moves

Structure is the through which of action-the plans, institutional arrangements, maps, forms, and processes that order and funnel power toward mission accomplishment. With out structure, energized mission has nowhere to go. Positional/functional theorists focus on structural concerns.

Resources
a material term, connoting that with which human action moves

Anything that is useful, measurable, and needed to accomplish the mission meets the criteria for a resource. Resources are the with which of action, and without them, action languishes. Team leadership theorists are focused on the resource feature of action.

Existence
a limiting and possibility term, outlining that from which human action moves

Existence is the ground and the setting of action. It is the from which of action, and it both limits and makes possible any action. Resources are one product of existence, but existence is also the ecological and historical setting of action. Without existence, an action is disconnected from its part particularity, or uniqueness, and its past. Existence is the aspect of action that personal leadership theorists attend to.

Roger Fisher se “Four Basic Steps in Inventing Options”

(Verwerk deur Bossie Minnaar)
Onderwerp:

Skriba:

Mense teenwoordig:

	
	Wat is verkeerd?
(Watter UITDAGINGS...)
	Wat kan gedoen word?

	T
E
O
R
I
E
	(2) ANALISE

Diagnoseer die probleem.

Kategoriseer die simptome.

Watter struikelblokke verhinder die oplossing
van die probleme?

Wat is die Oorsaak vir die probleme? Wat kort?
	(3) BENADERING

Wat kan moontlik gedoen word om die probleem op te los?
(Hoofgedagtes)

Is daar ’n werkbare strategie wat ons moontlik kan volg?

	P
R
A
K
T
Y
K
	(1) SIMPTOME

WATTER NOOD SIEN OF
BELEEF ONS

Watter konkrete DINGE
PLA ONS IN DIE KERK ?

Watter uitdagings of geleenthede het ons?

	(4) AKSIESTAPPE

Watter spesifieke
dinge gaan ons
nou doen?

Watter Stappe kan nou gevolg word of watter besluite kan die ring nou neem?

1.
Oor watter praktiese uitdagings het julle gesels? Noem die praktiese probleme of geleenthede ten opsigte van hierdie onderwerp.

2.
Wat is die oorsaak (teorie) agter die situasie wat u in Punt 1 beskryf het. (VOORBEELD: Waarom is die jeug afvallig? Waarom is mense kerklos? Waarom is daar armoede of VIGS?

3.
Watter teoretiese oplossings is daar vir Punt 2 se antwoorde (Voorbeelde: Die Jeug moet meer betrokke raak. Mense moet verantwoordelikheid neem of hulle roeping besef...)

4.
Hoe kan die teorie/beginsel soos genoem in Punt 3 prakties deur die Ring aangespreek word.

(NB: Hier is nog baie skoon bladsye beskikbaar. Indien u nog spasie benodig, kom kry ’n skoon bladsy en skryf alles wat nodig is. Kram dit net onder hierdie dekblad vas. U hoef ook nie hierdie raamwerk te gebruik nie. Mense vind dit soms net nuttig om meer gefokus te werk aan ’n oplossing....)
