KERK ALS BONDGENOOT MAAR OOK ALS EEN LUIS IN DE PELS VAN DE OVERHEID

Armoedebestrijding in Nederland vandaag; Toespraak van Mgr. Dr. Gerard de Korte
Drie jaar geleden waren wij in ditzelfde huis bijeen voor de presentatie van het onderzoek Armoede in Nederland 2010. Zowel toen als nu worden wij geconfronteerd met de gevolgen van de grote economische crisis die de wereld al sinds 2008 in de greep heeft.
Deze crisis vertaalt zich in een spectaculaire groei van het aantal hulpaanvragen bij de kerken. In vergelijking met 2010 zijn de verzoeken om hulp alleen al bij mijn eigen Rooms Katholieke Kerk met 35 % gestegen.
Gezamenlijk hebben de kerken een kleine 30 miljoen besteed aan armoedebestrijding. In totaal werden meer dan 32. 000 hulpverzoeken gehonoreerd. Als je de uren van de duizenden diaconale vrijwilligers in geld omrekent kom je uit op meer dan 50 miljoen euro. En dat is weer te vergelijken met de inzet van 950 fulltime beroepskrachten.

Deze cijfers maken duidelijk dat de diaconale kracht van onze kerken nog steeds groot is. Duizenden kerkmensen maken iedere dag het geloof van hun doopsel waar en stellen op talloze plaatsen concrete daden van compassie en naastenliefde. Het gaat om daden van menselijkheid. Om solidariteit tussen mensen metterdaad.

In ons land wordt op dit moment stevig nagedacht over de toekomst van de verzorgingsstaat. Na de tweede wereldoorlog hebben de drie hoofdstromingen in de politiek, de sociaaldemocratie, de christendemocratie en het liberalisme, gezamenlijk de verzorgingsstaat uitgebouwd.

Na de crisis van de dertiger jaren van de vorige eeuw en de verschrikkingen van de oorlog leefde er breed het verlangen om bestaanszekerheid voor de burgers te waarborgen.
Juist de waardigheid van kleine en kwetsbare mensen moest worden beschermd.

In onze dagen wordt er meer en meer getwijfeld aan de financiële houdbaarheid van onze verzorgingsstaat. Niet voor niets doet de overheid een beroep op de burgers om te komen tot actief burgerschap en participatie. Een beroep op de verantwoordelijkheid van de burger kan vanuit het christelijk sociaal denken voluit worden gehonoreerd. Het onderzoek ‘Armoede in Nederland 2013’ maakt duidelijk dat talloze christenen ook daadwerkelijk hun verantwoordelijkheid nemen en geld en tijd investeren om kwetsbare medeburgers te ondersteunen.
Bij de bestrijding van de armoede willen de kerken bondgenoten zijn van de overheid. Maar indien nodig verheffen de kerken een profetische stem en zijn zij ook een luis in de pels van de overheid. Binnen het christelijk sociaal denken heet de overheid niet voor niets een schild voor de zwakken. Vandaag trekken de kerken aan de bel en vragen van de overheid om bescherming van de waardigheid van onze arme burgers.
In ons goede vaderland bestaat een hardnekkige kern van armen. Het gaat om meer dan 600.000 huishoudens waarbinnen honderdduizenden kinderen en jongeren leven.

Wij moeten denken aan: eenoudergezinnen met kinderen, mensen zonder betaald werk, mensen met een chronische beperking, ouderen en, de laatste jaren steeds meer, mensen met een restschuld op hun hypotheek en zzp’ers.
Christenen willen zich bij deze situatie niet neerleggen. De kerken willen niet op de stoel van regering of parlement gaan zitten. Zij zijn geen politieke partijen. Maar de kerken zijn wel instanties die met hun stem een bijdrage willen leveren aan het morele kompas van onze samenleving
In de Heilige Schrift lezen wij dat God ons mensen geschapen heeft. Dat geloofsgegeven geeft iedere mens een unieke waardigheid. Jezus Christus roept ons tot een overvloedige gerechtigheid, in eigen land en wereldwijd. Dat vormt de opdracht voor ieder mens individueel maar moet ook zichtbaar worden in de ordening van de samenleving.

Wij staan voor de uitdaging om ook in het Nederland in crisis te komen tot een effectieve aanpak van de armoede. Om te komen tot concrete hulp aan mensen die leven op of rond het bestaansminimum.

Een mooi spreekwoord zegt:”Wie een ander mens gelukkig maakt, zal zelf gelukkig worden”. Dat wij individueel en collectief mogen bijdragen aan het geluk van andere mensen. Heel bijzonder van de armen en kwetsbaren in ons land. Het zal ons tot zegen zijn.

Ik dank u wel.

(Mgr. Dr. Gerard de Korte)
