Edito 273

KERK KIEST PARTIJ VOOR SOLIDARITEIT MET ILLEGALEN:
ongehoorde inmenging of een profetisch signaal? 
Enkele dagen geleden blokletterde een krant
 dat een bisschop - het bleek die van Antwerpen te zijn - protesteert tegen het asielbeleid van Minister Dewael. Een ongewoon geluid dat verrassend overkomt en ingaat tegen de gewoonten van de Vlaams kerk. Voor wie de rustige en bedeesde stijl van de bisschop een beetje kent, komt dit nog meer onverwacht over. Nog niet zo lang geleden, tijdens de kerstnacht, liet ook de kardinaal zich nog ondubbelzinnig uit over het gevaar dat steeds meer de anderen in de plaats van de betrokkenen gaan beslissen over de grenzen van menswaardig leven. Ook toen voelden bepaalde politici zich gepakt…
Natuurlijk zijn deze uitspraken vooral ingegeven door een christelijk-ethische bezorgdheid en niet direct als politieke stellingnamen bedoeld. Het is dan ook niet erg fair om het zo voor te stellen. Toch is het evident dat men zulke uitspraken op het publieke forum niet als ‘politiek neutraal’ kan zien. En juist omdat zulke ‘maatschappelijke standpunten’ van een op dit punt wel erg zwijgzame kerk zo weinig naar buiten worden gebracht, worden ze des te meer als ‘nieuws’ ervaren en krijgen ze ook een zekere (positieve of negatieve) weerklank. Wanneer de bisschoppen vanuit een christelijke visie als beleidsverantwoordelijken hun stem laten horen en het opnemen voor de meest zwakken in de samenleving, kan dit alleszins niet als grensoverschrijdend gedrag worden aanzien…
De terugloop van het aantal asielzoekers in ons land door de verstrengde procedure wordt wellicht grotendeels gecompenseerd door een toename van illegale inwijkelingen, waarvan de omvang nauwelijks te schatten valt. Onze welvaart werkt nu eenmaal aanstekelijk voor mensen uit zoveel landen die geen enkele toekomst zien en hopen om hier met hun kinderen te kunnen overleven. Illegaal verblijf kan nooit verheven worden tot een recht voor iedereen die het minder goed heeft, maar een falend beleid om deze inwijking te beheersen brengt met zich mee dat heel wat mensen zich langdurig bij ons komen vestigen. Vaak slagen ze er heel goed in om in te burgeren – zeker wanneer ze daarin gesteund worden door solidaire mensen van bij ons – en vormen ze dan ook op geen enkele wijze een bedreiging voor hun omgeving.

Het pleidooi van de bisschop van Antwerpen lag dan ook in het verlengde van dat van mevrouw Kieboom, voorzitter van de Sint-Egidiusgemeenschap, om persoonlijke regularisatie mogelijk te maken voor mensen die hier al lang verblijven, wier kinderen hier school lopen en die de taal vlot spreken. Zij maakte de vergelijking met de fiscale amnestie die voor sommige rijken toch een ‘nieuw begin’ mogelijk maakt. (Hun geld in het buitenland op deze manier witwassen is nooit ‘illegaal’ genoemd…) We zouden eveneens kunnen verwijzen naar de wetgeving op het faillissement, die onlangs aangevuld werd met een wet op het persoonlijk faillissement, die mensen met een hoge schuldenberg in sommige omstandigheden en onder bepaalde voorwaarden kwijtschelding en een nieuwe kans geeft. 
De reactie van minister Dewael bleef niet uit. Reeds de dag daarna schreef hij een open brief naar de bisschop, waarin hij stelde dat de vraag om mensen zonder papieren ‘amnestie’ te verlenen hem in gewetensnood bracht. Hij stelt dat je, als je daaraan begint, van de ene discriminatie in de andere valt, en willekeur troef wordt. Zij die op geen steun kunnen rekenen, of uit schrik volledig ondergedoken leven, komen dan ook nooit aan de bak. Dit wordt je reinste willekeur, of om het met de woorden van Dewael te zeggen: “een beetje God spelen.” Simplistische oplossingen voorstellen of steunen, is dan ook erg misleidend en gevaarlijk en speelt in de kaart van extreem rechts.

Het moet erkend dat elk voorstel tot oplossing heel wat risico’s inhoudt, maar kan dit een reden zijn om niets te doen, en mensen die hoe dan ook hier gesetteld zijn aan hun miserabel lot over te laten? Een doordachte humanitaire aanpak gepaard met maatregelen voor een meer sluitend migratiebeleid (wellicht op Europees niveau) vraagt veel moed, want is ook politiek riskant, zeker met de gemeenteraadsverkiezingen voor de deur. Een beetje solidariteitsdruk vanuit geëngageerde groepen in de samenleving kan in deze context geen kwaad.
In die zin heeft ook Kerkwerk Multicultureel Samenleven, de beweging voor interculturele samenlevingsopbouw van de Vlaamse kerkgemeenschap, een bericht verspreid om aan te tonen dat humanitaire hulp aan mensen zonder papieren niet strafbaar is. Hoewel illegaal verblijf op zich wel strafbaar is, hebben particulieren geen aangifteplicht met betrekking tot het illegaal verblijf van personen. Een woning verhuren aan iemand zonder wettig verblijf, kan. Enkel huisjesmelkerij, waarbij misbruik gemaakt wordt van de precaire situatie van de bewoner is strafbaar, evenals mensensmokkel of mensenhandel en het tewerkstellen van mensen zonder wettig verblijf. Artikel 77 van de vreemdelingenwet stelt duidelijk dat hulp of bijstand aan mensen zonder wettig verblijf uit humanitaire overwegingen niet strafbaar is.

Met dit alles wil men in de eerste plaats de sociaal geëngageerde medestanders en de wijk- en steuncomités een hart onder de riem steken. Maar misschien klinkt dit voor sommigen ietwat naïef, en dus typisch voor een bepaald soort gelovigen… Toch komt het ons voor dat dit soort profetische signalen, die met de kern van het christen zijn te maken hebben, wellicht veel te weinig worden gegeven. Misschien zouden er meer dan 4% mensen nog regelmatig ter kerke gaan indien dit soort boodschap regelmatig harder zou klinken… 

Voor ons heeft dit ook alles te maken met een visie op solidariteit die hoort bij de maatschappelijke opdracht van het welzijnswerk. De ondubbelzinnige keuze voor de meest kansarmen in onze samenleving en in onze wereld vormt het echte draagvlak voor de mens- en waardebetrokkenheid van het welzijnswerk, en is dan ook meer dan het overwegen waard.
Redactie

� De Morgen van 26 en 30 januari 2006, p. 1.


