

Römisch-Katholische Kirchgemeinde

**Leitbild
Jugendarbeit
Katholische
Kirchgemeinde
Wettingen**

Mai 2006

Inhaltsverzeichnis

Einleitung	Seite 3
Ausgangslage / Grundlegende Gedanken	Seite 4
Vereine und Gruppierungen	Seite 5
Kirchenpflege	Seite 5
Gremium für Jugendarbeit	Seite 6
Jugendstufe	Seite 6
Blauring und Jungwacht	Seite 8
Kinderchor St. Anton	Seite 10
Ministranten	Seite 10
Missione Cattolica	Seite 10
Sternsinger	Seite 11
Kinderliturgie	Seite 11
Religionsunterricht und Firmvorbereitung	Seite 12
Angebote nach Alter der Kinder und Jugendlichen	Seite 14
Angebote nach Bedürfnis	Seite 15
Viele Wege führen durch die Pfarrei	Seite 17
Adressverzeichnis	Seite 19

Einleitung

Wettingen wird oft als Gartenstadt oder als Stadt auf dem Lande bezeichnet. Die Ortschaft liegt sehr idyllisch zwischen Lägern und Limmat. Besonders geprägt wird Wettingen durch den ausgedehnten Rebberg am Lägernhang. 1995 feierte Wettingen das 950-jährige Bestehen. Der Ort ist mit beinahe 19'000 Einwohnern die grösste Gemeinde im Kanton Aargau. 9'000 Einwohnerinnen und Einwohner gehören der römisch-katholischen Konfession an.

Das ehemalige Zisterzienserkloster ist wohl das bekannteste Gebäude Wettingens. Die im Jahre 1227 gegründete Anlage steht heute unter eidgenössischem Denkmalschutz.

Im Jahre 1895 wurde die neue Dorfkirche St. Sebastian eingeweiht. Die dringend notwendige zweite Pfarrkirche St. Anton wurde 1952-54 errichtet und damit die pastorale Betreuung der grossen Kirchgemeinde auf zwei Pfarreien mit den dazugehörenden Pfarreizentren verteilt.

Das vorliegende Leitbild soll insbesondere aufzeigen wie sich die Jugendarbeit in unserer Kirchgemeinde darstellt und wo Kinder und Jugendliche (ab der Einschulung bis 25 Jahre) von den verschiedenen Angeboten angesprochen werden.

Ausgangslage / Grundlegende Gedanken

Die Jugendarbeit der katholischen Kirchgemeinde Wettingen richtet sich an alle Kinder, Jugendlichen und jungen Erwachsenen, gleich welcher Bildungsschicht, Nationalität oder Religion sie angehören.

Heute arbeiten über 250 Personen ehrenamtlich für die Jugendarbeit der Kirchgemeinde Wettingen. Die Stelle der Jugendarbeit (120%) leistet einen grossen Teil in der Koordination und Betreuung. Die ehrenamtlich Mitarbeitenden investieren im Jahr mehr als 55`000 Stunden in den verschiedensten, im Leitbild erwähnten, Bereichen. Es ist zu unterstreichen, dass ohne das Engagement dieser Menschen nicht ein Bruchteil des Angebots zu gewährleisten wäre.

Die Jugendarbeit lebt von:

Menschen

Die Jugendarbeit legt grossen Wert auf Aus- und Weiterbildung von ehrenamtlichen Leiterinnen und Leitern. Fähigkeiten und Ressourcen werden genutzt.

Formen

Spezifische Gruppenarbeit ist das Kernstück der Jugendarbeit. Um Jugendliche zu erreichen, bietet sie verbindliche Formen, offene Angebote und projektorientierte Angebote an.

Gremien

Die Gremien dienen der Beratung, Bündelung, Gewichtung und Vertretung von Interessen. In den Gremien übernimmt die Jugendarbeit auch wichtige Koordinationsaufgaben.

Netzwerke

Innerhalb der kirchlichen Jugendarbeit wird eng zusammengearbeitet, nach Aussen kooperiert und arbeitet sie mit Netzwerkpartnern zusammen (offene Jugendarbeit, kantonale Jugendseelsorge, Blauring & Jungwacht Schweiz, etc.).

Spiritualität

Christliche Grundwerte werden (vor)gelebt. Die Gemeinschaft und das Suchen nach Sinnfindung als Kraftquelle werden aktiv gestützt.

Vereine und Gruppierungen

Die Jugendarbeit in der Kirchgemeinde umfasst eine grosse Anzahl an Gruppierungen und Vereinen.

Im Folgenden werden die Gruppierungen und Vereine kurz vorgestellt.

Kirchenpflege

Das Ressort *Jugend und Vereine* wird von einer Person aus der Kirchenpflege betreut. Es unterliegt

ihr die Verantwortung für Anstellung, Begleitung und Kontrolle der Jugendarbeitsstellen.

Gremium für Jugendarbeit

Das Gremium für Jugendarbeit ist eine Kommission der Kirchenpflege, es koordiniert und unterstützt die Jugendarbeit in der Kirchgemeinde. Einsitz haben VertreterInnen aus den verschiedensten Bereichen wie: Pfarreirat, Jugendliche / junge Erwachsene, Eltern, Kirchenpflege, Jugendarbeit und Seelsorge.

Jugendstufe

Die Jugendstufe ist Teil der Jugendarbeit der katholischen Kirchgemeinde Wettingen.

Die Jugendstufe versteht sich als weiterführendes Angebot, das schwerpunktmässig Jugendlichen ab 15 Jahren innerhalb der beiden Pfarreien nach Abschluss der Blauring-Jungwacht-Zeit oder begleitend zum Oberstufenunterricht (ab 13 Jahren) zur Verfügung steht. Daraus ergibt sich eine enge Vernetzung der Jugendstufe mit den Oberstufen- und Firmkursen der beiden Pfarreien sowie den Leitungsteams der Blauring-Jungwacht-Scharen. Das Haus der Jugendstufe, das Jugendhüsli, soll den Jugendlichen zugleich Treffpunkt und Ausgangspunkt verschiedener Projekte sein. Diese ermöglichen den Jugendlichen, ihre Freizeit aktiv mitzugestalten.

Zu den Hauptaufgaben gehören die Verwaltung der Gelder der Kirchgemeinde für die Jugend, die Vertretung in Jugendfragen und die strategische Ausrichtung der Jugendarbeit.

Die Jugendstufe bietet verschiedene Formen des Mitwirkens an: Die Möglichkeit, an einzelnen Anlässen dabei zu sein, innerhalb einer Jugendgruppe das Zusammensein mit Gleichaltrigen zu pflegen oder im ehrenamtlichen Jugendstufenteam Leitungsfunktionen zu übernehmen. Auch bestehen im Rahmen der Jugendstufe weitere Gruppierungen wie zum Beispiel die Taizé-Gruppe oder die Bands, die ihre Proberäume im Jugendhüsli haben. Das Jugendhüsli und die Projekte der Jugendstufe werden von einem Ehrenamtlichen-Team sowie von JugendarbeiterInnen ge- und begleitet.

Kontakt: JugendarbeiterInnen der katholischen Kirchgemeinde Wettingen
Lokalität: Jugendhüsli, Scharthenstrasse 151

Informationen: www.jugendstufe-wettingen.ch

Leitsätze & Handlungsprinzipien der Jugendstufe

Jugendhüsli

Jugendliche ab 15 Jahren (oder SchülerInnen des Oberstufenunterrichts der beiden Pfarreien St. Anton und St. Sebastian ab 13 Jahren), die vorwiegend Mitglieder der katholischen Kirchengemeinde Wettingen sind, sollen das Jugendhüsli (Juhü) als Raum / Treffpunkt kennen (sozialräumlicher Ansatz).

Religiöse Gemeinschaft und Spiritualität

Die Möglichkeit bieten, eigene Erfahrungen im Umgang mit Religion und Spiritualität zu sammeln und die Mitgestaltungsmöglichkeiten innerhalb der Kirchengemeinde aufzeigen. Die Jugendlichen bestimmen die jeweiligen Inhalte der kirchlichen Jugendarbeit mit. Die Teilnahme ist freiwillig.

Freizeitgestaltung

Kreative, mitbestimmte, gemeinschaftliche und somit sinnvolle Freizeitgestaltung ermöglichen. Subjekt-orientierung: Jeder einzelne junge Mensch steht im

Mittelpunkt unserer Arbeit. Schwerpunkte sind: Persönlichkeitsbildung, Sinnfindung, Emanzipation und Mündigkeit.

Aktivierung und Unterstützung

Ideen und Bedürfnisse wahrnehmen, Jugendliche aktivieren und unterstützen. Lebensweltorientierung: Die Jugendstufe setzt bei den Alltagserfahrungen junger Menschen, ihren Interessen und Lebenssituationen an. Sie bietet in unserer Jugendarbeit ein partizipatives Lernfeld für Mitwirkung und Mitbestimmung und tritt ein für mehr Beteiligung junger Menschen an Kirche und Gesellschaft.

Verbindungen schaffen

Kontakte / Verbindungen / Beziehungen zwischen Jugendlichen herstellen und fördern. Demokratische Strukturen und Verbindlichkeit gelten als besondere Qualitätsmerkmale unserer Jugend(verbands)arbeit.

Blauring & Jungwacht Wettingen

Blauring (Mädchen) und Jungwacht (Knaben) sind katholische Kinder- und Jugendorganisationen mit ökumenischer Öffnung. Sie bieten den Kindern und Jugendlichen in der Pfarrei einen Ort des Zusammenseins. Durch die Auseinandersetzung mit sich, einer Gruppe und der Umwelt sollen sich die Mitglieder zu verantwortungsvollen Persönlichkeiten entfalten und gemeinsam an einer lebenswerten Zukunft mitgestalten.

Die Kirchgemeinde Wettingen beheimatet je eine Blauring- und Jungwachtschar in der Pfarrei St. Anton und je eine Blauring- und Jungwachtschar in der Pfarrei St. Sebastian. Alle Scharen blicken auf eine lange Tradition zurück und sind stark in Wettingen verankert.

Die Scharen werden jeweils von einer/m ScharleiterIn präsiert. Als Kontakt- und Bindeglied zur Pfarreileitung dient ein/e Präses. Die Scharen sind untereinander vernetzt und in regionale, kantonale und nationale Strukturen eingebettet. Die Leiterinnen und Leiter werden professionell in Jugend & Sport-Kursen ausgebildet.

Bei Blauring und Jungwacht sind Kinder ab dem achten Lebensjahr willkommen. Ab dem 16. Lebensjahr können die Jugendlichen die Ausbildung zur Leiterin oder zum Leiter absolvieren und Mitglied des Leitungsteams werden. Blauring und Jungwacht richten sich nach folgenden Grundsätzen:

„Freiraum schaffen; Mitbestimmen; Zusammen sein; Schöpferisch sein; Natur erleben; Glauben!

Jungwacht St. Anton

Kontakt: Scharleiter / Präses oder Seelsorge
Informationen: www.jungwacht-wettingen.ch
Lokalitäten: Forum St. Anton

60 Kinder (8-15 Jahre)
30 Leiter

Blauring St. Anton

Kontakt: Scharleiterin / Präses oder Seelsorge
Informationen: www.blauring-wettingen.ch
Lokalitäten: Forum St. Anton

120 Kinder (8-15 Jahre)
30 Leiterinnen

Jungwacht St. Sebastian

Kontakt: Scharleiter / Präses oder Seelsorge
Informationen: www.jungwacht-wettingen.ch
Lokalitäten: Pfarreiheim St. Sebastian

140 Kinder (8-15 Jahre)
30 Leiter

Blauring St. Sebastian

Kontakt: Scharleiterin / Präses oder Seelsorge
Informationen: www.blauring-wettingen.ch
Lokalitäten: Pfarreiheim St. Sebastian

135 Kinder (8-15 Jahre)
30 Leiterinnen

Kinderchor St. Anton

Der Kinderchor St. Anton arbeitet aktiv in der Gottesdienstgestaltung mit. Willkommen sind Kinder (Mädchen und Knaben) ab dem 6. Lebensjahr.
Kontakt & Informationen: Seelsorge St. Anton
Lokalitäten: Kapelle St. Anton

Ministranten

Die Ministranten gestalten aktiv den Gottesdienst mit. Ausserdem finden jährliche Ausflüge statt. Die Ministranten sind in der Pfarrei verankert. Um Ministrantin oder Ministrant zu werden, muss man 9 Jahre alt sein. Ältere Jugendliche übernehmen Verantwortung und helfen im Ministranten-Alltag und auch in der Organisation und Durchführung der Reisen mit.

Ministranten St. Sebastian

Kontakt & Informationen:
Seelsorge St. Sebastian
Lokalitäten: Pfarreiheim und Kirche
St. Sebastian

Ministranten St. Anton

Kontakt & Informationen: Seelsorge St. Anton
Lokalitäten: Forum und Kirche St. Anton

Missione Cattolica

Für die italienisch sprechenden Jugendlichen bietet die Missione Cattolica eine Begleitung mit dem Ziel einer reifen menschlich-christlichen Gewissensbildung. Das Angebot richtet sich an Kinder und Jugendliche von 3 bis 18 Jahren. Ältere Jugendliche übernehmen Verantwortung in der Durchführung von Anlässen.

Kontakt & Informationen: Missione Cattolica
Lokalitäten: Forum St. Anton

Sternsinger

Die Sternsinger wollen Kinder und Jugendliche und junge Erwachsene für den Gesang, insbesondere fürs Sternsingen begeistern. Ab 9 Jahren können Kinder dabei sein.

Kontakt & Informationen: Seelsorge St. Anton oder
Seelsorge St. Sebastian
Lokalitäten: Forum St. Anton

Kinderliturgie

Angebot: Kindergerechte Gottesdienste für
UnterstufenschülerInnen bis zur Erstkommunion.
Ab 3 Jahren können Kinder dabei sein.

Kontakt & Informationen: Seelsorge St. Anton
Lokalitäten: Kapelle St. Anton

Religionsunterricht

Der Religions- und Firmunterricht in den Pfarreien der Kirchgemeinde Wettingen begleitet junge Menschen von der 1. Primarschulklasse bis zur Firmung mit 16 oder 18 Jahren auf dem Weg zu einem selbstverantworteten christlichen Glauben. In theoretischen Unterrichtsstunden sowie erlebnis- und praxisorientierten Lektionen erfolgt die Hinführung zum Sakrament der Firmung mit dem Ziel, den persönlichen Glauben, das spirituelle Erleben und die Bindung zur Pfarrei zu stärken.

Unter- und Mittelstufenunterricht

St. Anton und St. Sebastian

1. – 5. Klasse Primarschule:

Intervall: 1 Lektion pro Woche, Ort: Schulhaus,
Unterrichtende: Katechetinnen,
Inhalt: Nach kantonalem Lehrplan (Kreuzzeichen,
Vaterunser, Erstkommunion, Versöhnung,
Kirchenjahr).

Oberstufenunterricht

St. Anton

1. – 4. Oberstufe (12- 16 Jahre):

4 theoretische Unterrichtseinheiten und 2 erlebnisorientierte Anlässe pro Schuljahr.

Intervall: ca. 1x pro Monat, Ort: Pfarreiheim St.

Anton oder Jugendhüsli, Unterrichtende: Seelsorger der Pfarrei St. Anton, Firmplanungsteam St. Anton, Jugendarbeiterinnen Kath. Kirchgemeinde Wettingen.

Inhalt: biblische und weltanschauliche Fragen.

Erlebnisorientierte Anlässe: Bindung an die Pfarrei, spirituelles Erleben ermöglichen.

St. Sebastian

1. – 3. Oberstufe (12- 15 Jahre):

2 theoretische Lektionen pro Monat. Ort: Pfarreiheim St. Sebastian, Unterrichtende: Seelsorger St.

Sebastian. Inhalt: biblische und weltanschauliche Fragen.

Firmvorbereitung

St. Anton

Zwischenjahr (17 Jahre): Vorbereitung Romreise
1 Inforeveranstaltung + Adventskränze herstellen und verkaufen im 1. Halbjahr
Osterkerzen herstellen und verkaufen, 1 Elternabend zu Firmkurs und Romreise im 2. Halbjahr

Firmkurs (18 Jahre):

Inhalt: Romreise 5 Tage + Romreiserückblick + 1 Unterrichtseinheit à 2h im 1. Halbjahr
7 Unterrichtseinheiten à 2h , Gottesdienstprobe, Versöhnungsfeier, Begegnung mit Firmspender, Firmung im 2. Halbjahr.

St. Sebastian

1. – 3. Oberstufe Firmkurs (16 Jahre): in der vierten Oberstufe
ca. 2 Lektionen Theorie, 2 Lektionen Praxis pro Monat. Dauer: Oktober bis Juni, Ort: Pfarreiheim St. Sebastian. Unterrichtende: Seelsorger der Pfarrei St. Sebastian, JugendarbeiterInnen Kath. Kirchgemeinde.

Inhalt: 3 Schwerpunkte: Theorie, Kreativität (Kerzen und Kreuze basteln), Erlebnis (Exkursionen, Weekend, Begegnung mit Firmspender).

Angebote nach Alter der Kinder und Jugendlichen

Angebote nach Bedürfnis – oder wo die Kinder und Jugendlichen das finden, was sie suchen!

Oben wurde detailliert erläutert, welche Gruppierungen und Vereine in der katholischen Kirchgemeinde beheimatet sind und wie sie arbeiten. Jugendliche und junge Erwachsene sind heute vielfältigen Herausforderungen bei ihrer Lebensbewältigung ausgesetzt. Insbesondere beobachten wir:

- Ohnmachtgefühle angesichts unsicherer Zukunftsperspektiven und gleichzeitig die Hoffnung auf eine lebenswerte Zukunft.
- Die Krise „Erwachsen zu werden“ mit zunehmender Angst vor Arbeitslosigkeit und gleichzeitig den Wunsch nach einem sinnerfüllten Leben.
- Die Tendenz zur Individualisierung und gleichzeitig die Suche nach einer tragfähigen Gemeinschaft.
- Den Druck einer Leistungs- und Konsumgesellschaft mit einer wachsenden Kluft zwischen Armen und Reichen und gleichzeitig das Bemühen um eine ökologisch und sozial verantwortete Gesellschaft.
- Distanz und Gleichgültigkeit gegenüber der Institution Kirche und gleichzeitig die Sehnsucht nach Sinn und Orientierung.

Die Jugendarbeit versteht sich als Partnerin (oder auch Anwalt) junger Menschen.
Gemeinsam mit ihnen entwickelt sie angemessene Angebote für alle Zielgruppen.

„Viele Wege führen durch die Pfarrei“

Die Kirchgemeinde Wettingen will den Kindern und Jugendlichen Wege aufzeigen und ihnen in ihrer Entwicklung eine Wegbegleiterin sein. So individuell wie die Kinder und Jugendlichen, so individuell und verschieden sind die Angebote der Kirchgemeinde.

Angebote, wie der Blauring, die Jungwacht, die Sternsinger und die Jugendstufe sind konfessionell offen für alle Kinder und Jugendlichen.

Es gibt Wege, die sich an die katholischen Kinder und Jugendlichen richten:

- der Religionsunterricht
- der Firmweg und die Firmung
- Ministrant

Wie auf einem grossen Markt können die Kinder und Jugendlichen das nutzen, was ihnen zusagt! Wie eingangs erwähnt, viele Wege führen durch die Pfarrei. Die nachfolgende Skizzen zeigen einen möglichen Weg auf, in welchem Alter die Kinder und / oder Jugendlichen von der Kirchgemeinde angesprochen werden.

Beispiel: Andreas, 19 Jahre

Andreas ist sechs Jahre alt und geht hie und da an die Kinderliturgie-Feiern.

Andreas ist neun Jahre alt und tritt als Knabe der Jungwacht bei.

Neben der Jungwacht geht Andreas regelmässig als Ministrant in die Kirche.

Mit 15 Jahren entscheidet sich Andreas weiterhin Ministrant zu bleiben und verlässt die Jungwacht.

Da er sich seine Freizeit weiterhin aktiv gestalten will, besucht er regelmässig Anlässe der Jugendstufe.

Andreas hat schon viele schöne Sachen in der Pfarrei erlebt.

Er möchte dies auch Jüngeren weitergeben und engagiert sich im Firmpfanungs-Team.

Beispiel: Andrea, 20 Jahre

Andrea ist sechs Jahre alt und singt im Kinderchor mit.

Neben dem Kinderchor macht Andrea mit neun Jahren aktiv bei den Sternsängern mit.

Als Andrea 15 Jahre alt wird, lernt sie das Jugendhüsli kennen. Sie ist begeistert, ihre Freizeit zusammen mit anderen zu verbringen.

Durch die Jugendstufe lernt Andrea viele neue Leute kennen und erlebt mit ihnen viele Abenteuer.

Sie engagiert sich in der Jugendstufe als Jugendgruppenleiterin und bietet Jugendlichen ein abwechslungsreiches Programm.

Adressverzeichnis

Jugendarbeitsstelle

Schartenstrasse 151, 5430 Wettingen

Tel: 056 437 08 59

Mail: info@jugendstufe-wettingen.ch

Internet: www.jugendstufe-wettingen.ch

Missione Cattolica

Nordstrasse 8, 5430 Wettingen

Tel: 056 426 47 86

Sekretariat & Seelsorge St. Anton

Antoniusstrasse 12, 5430 Wettingen

Tel: 056 437 08 47

Mail: sekretariat.st.anton@kath-wettingen.ch

Internet: www.kath-wettingen.ch

Sekretariat & Seelsorge St. Sebastian

Schartenstrasse 155, 5430 Wettingen

Tel: 056 437 08 50

Mail: sekretariat.st.sebastian@kath-wettingen.ch

Internet: www.kath-wettingen.ch

