Om barmhartigheid en gerechtigheid

Kerken tegen armoede

Lezing voor de Euregionale Oecumenische Conferentie – 28 mei 2009, te Wittem

Herman Noordegraaf

Opbouw

1) De Verzorgingsstaat

2) Kerken

3) Activiteiten en leerervaringen

1) Hoe bereiken we armen?

2) Werken met de armen: het ontwikkelen van bondgenootschappen

3) Er zijn voor mensen

4) 'Empowerment'

5) Materiële hulpverlening

6) Werken aan bewustwording in kerken en samenleving en erkenning van het vraagstuk.

7) Signaleren, pleitbezorging, zaakwaarnemers in het publieke debat en inzet dat armen zelf

aan het woord kunnen komen

8) Het aan de orde stellen van fundamentele vragen

9) Samenwerking met andere betrokkenen

10) Het vormen van een kerkelijk netwerk

1) De verzorgingsstaat

'Armen zullen nooit in het land ontbreken.'

Zo lezen we in Deuteronomium 15:11. Deze woorden vormen echter geen aansporing tot berusting, maar tot een voortdurende waakzaamheid. Deze zinsnede wordt als volgt voortgezet: ‘daarom gebied ik u aldus: Gij zult uw hand wijd openen voor uw broeder, voor de ellendige en de arme in uw land.’

Met de opkomst en uitbouw van de verzorgingsstaat leefde er ook bij kerken in Nederland de

gedachte dat de kerkelijke materiële hulp aan armen nog maar op beperkte schaal nodig zou zijn en dat daarom kerken zich meer konden gaan richten op hulp aan armen elders op de wereld, op de immateriële zorg voor mensen in eigen land, aan de opvang van wat toen nog gastarbeiders heette en dergelijke. In Nederland was er immers na de Tweede Wereldoorlog een uitgebreid stelsel van sociale zekerheid ontwikkeld en een stelsel van sociale voorzieningen waarbij de overheid zich uitdrukkelijk mede verantwoordelijk stelde voor een materiële bestaansbasis voor mensen als zij werkloos, ziek, gehandicapt, weduwe, wees of oud werden. Daarmee beoogde zij zowel armoede te bestrijden als vrees dat men daartoe zou vervallen als de genoemde levensgebeurtenissen zich zouden voordoen. Een belangrijk moment was de invoering van de Algemene Bijstandswet in 1965, die de nog steeds bestaande Armenwet verving. Deze laatste was gebaseerd op het principe dat hulp

aan de armen allereerst en taak van de kerken en het particulier initiatief was. Deze armenzorg was geen recht, maar lag in de sfeer van de bedeling en gunsten, waarbij de hulpgever eenzijdig de voorwaarden bepaalde waaronder de steun verleend werd alsmede hoogte daarvan. Nu, met de invoering van de Algemene Bijstandswet, kreeg de arme een rechtsaanspraak bij de gemeenschap in de vorm van de overheid om een voorziening in de noodzakelijke kosten van het bestaan als hij daar zelf niet in kon voorzien en ook geen beroep kon doen op andere sociale voorzieningen. Deze emancipatie van de arme tot staatsburger komt tot uitdrukking in de vervanging van de woorden 'armen' en 'steunverlening' uit de Armenwet door 'personen' en 'bijstand'.

In de jaren zeventig en tachtig komt het armoedevraagstuk echter weer aan de orde. Dit was het gevolg van de economische crisis en structurele veranderingen in de wereldeconomie. Deze leidden ertoe dat in een aantal bedrijfstakken (zoals de scheepsbouw, de metaal- en de textielindustrie) massale ontslagen vielen. Ook demografische ontwikkelingen deden hun invloed gelden, zoals de toename van het aantal echtscheidingen en van het aantal ouderen. Hierbij waren vrouwen oververtegenwoordigd, omdat deze minder dan mannen een opleiding gevolgd hadden en betaalde arbeid verricht hadden. Daardoor hadden zij veelal geen baan bij echtscheiding en werden zij afhankelijk van een bijstandsuitkering. Oudere vrouwen (boven de 65 jaar) kregen naast de door de overheid verleende ouderdomsvoorziening op het minimumniveau geen of weinig pensioen, omdat dit gekoppeld is aan het (betaalde) arbeidsverleden.

Het toenemend beroep op uitkeringen bracht achtereenvolgende regeringen ertoe om te bezuinigen op uitkeringen en allerlei sociale voorzieningen (wonen, onderwijs, gezondheidszorg en dergelijke). Dit werd ingegeven door financiële overwegingen (de betaalbaarheid van sociale zekerheid en sociale voorzieningen), de wens om de concurrentiepositie van het bedrijfsleven te versterken door belastingen en premies en daarmee de kosten te verlagen alsmede veranderende visies op de verzorgingsstaat. Deze zou mensen passief maken door ze afhankelijk te maken van een uitkering.

Een en ander heeft geleid tot een herziening van de verzorgingsstaat in de zin van een versobering, hetgeen tot uitdrukking kwam in minder genereuze uitkeringsniveaus, beperking van de duur van de uitkeringen en van de toegankelijkheid (de eisen om en uitkering te krijgen en te houden zijn verzwaard) en strengere verplichtingen wat betreft scholing en sollicitatieplicht.

In combinatie met stijgende vaste lasten (huren, gas, water en elektriciteit) leidde deze teruggang in inkomens ertoe dat vooral mensen die langdurig op het minimuminkomen zaten financieel klem kwamen te zitten, zodanig dat zij elke dag weer moesten worstelen met de vraag hoe zij rond zouden kunnen komen. Voorts werden hun mogelijkheden tot volwaardige deelname aan de samenleving beperkt (sociale uitsluiting).

2) Kerken

Kerken werden in de jaren tachtig met dit alles geconfronteerd doordat zij in hun pastorale

contacten te maken kregen met mensen die buiten het arbeidsproces waren geraakt. Dit bleek sterk immateriële gevolgen te hebben doordat mensen door het kwijt raken van betaalde arbeid een gevoelige verlieservaring opdeden, zoals wat betreft sociale contacten, tijdsstructurering, aanzien, zingeving, zelfstandigheid (afhankelijkheid van uitkeringsinstanties en de politieke besluitvorming over sociale zekerheid en sociale voorzieningen). Maar deze verlieservaring kreeg dus ook een materiële component.

Om tot een nadere bepaling van het kerkelijk optreden te komen en een impuls te geven aan de kerkelijke, politieke en maatschappelijke discussie organiseerde de Raad van Kerken in Nederland en het arbeidspastoraat op 29 september 1987 de conferentie De Arme Kant van Nederland. De conferentie leverde een slotverklaring op, waarin ingegaan werd op de positie van armen, armoede als onrecht werd betiteld en kerken opgeroepen werden tot een bondgenootschap met de armen met het oog op een ander beleid (verhoging van het besteedbaar inkomen, het toegankelijk houden van sociale voorzieningen en het bieden van de mogelijkheid tot het verrichten van betaalde arbeid aan hen die daarvan uitgesloten waren). Theologisch zocht de verklaring vooral aansluiting bij het Bijbelse concept van gerechtigheid, dat een voorrangsrecht voor de armen impliceert.
Uitdrukkelijk wees de verklaring de terugval in liefdadigheid af: kerken zouden individuele

financiële hulp in noodsituaties verlenen, maar tegelijk moeten protesteren naar samenleving en politiek toe tegen het feit dat deze hulp nodig was (al gauw zou dit de naam van 'helpen onder protest' krijgen). Voorts is het van belang dat de slotverklaring het individuele schuldmodel (armoede is te wijten aan tekortkomingen van het individu) afwees en uitging van armoede als gevolg van sociaaleconomische en politieke processen. De slotverklaring werd breed in kerken verspreid om de bewustwording en het gesprek over de verantwoordelijkheid en inzet van kerken te stimuleren).

De conferentie leidde ook tot de instelling van de landelijke werkgroep De Arme Kant van

Nederland, die opereerde onder de verantwoordelijkheid van de Raad van Kerken en het

arbeidspastoraat. In verbinding daarmee, en niet hiërarchisch geordend, ontstond een wijd verbreid netwerk van lokale en regionale kerkelijke groepen die zich met armoede bezighielden. Zo werd geprobeerd om een flexibele beweging op te zetten, die zich kon profileren in de samenleving, waarbij lokale activiteiten in een groter kader werden geplaatst en waarbij onderling steun gegeven kon worden en informatie uitgewisseld kon worden.

3) Activiteiten en leerervaringen

Enige leerervaringen uit de nog steeds bestaande anti-armoedebeweging, die nu dus al meer dan twintig jaar actief is, wil ik u doorgeven. In deze tijd van kredietcrisis en nog andere crises krijgen zij nog meer actualiteit dan zij al hadden.

1. Hoe bereiken we armen?

Een steeds weer terugkerende vraag vanuit lokale kerken is: ‘Hoe bereiken wij de armen? Wij

kennen ze niet!’ Voor een deel komt deze vraag voort uit de sociale samenstelling van kerken. De concentratie van armoede doet zich vooral voor bij degenen die niet aan de betaalde arbeid kunnen deelnemen door onvoldoende scholing, ziekte, handicap, leeftijd, etnische herkomst of nog andere omstandigheden. In categorieën uitgedrukt (die elkaar meer dan eens overlappen): laag- en ongeschoolden, gehandicapten en chronisch zieken, bepaalde groepen ouderen, vrouwen en migranten en hun kinderen (hier speelt ook discriminatie een rol). Deze groepen zijn ondervertegenwoordigd in de kerken. Desalniettemin is het van belang om ook alert te zijn op armen binnen de eigen kerkelijke gemeenschap. Anekdotisch, maar wel significant, is het waar gebeurde verhaal, dat er in de kerkenraad was gesproken over mogelijke kerkelijke activiteiten ten behoeve van werklozen en dat aan het eind van de avond bleek dat één van de kerkenraadsleden werkloos was.

Het is van belang dat in de kerkelijke gemeente een klimaat heerst waarin dit soort zaken aan de orde kunnen komen (hoe wordt in het kerkblad daar al dan niet over gesproken, in de prediking en de voorbeden enzovoort). Voorts behoort men daarop alert te zijn bij huisbezoek, bij het vragen om de kerkelijke bijdrage (die in Nederland op vrijwillige basis is).

Uiteraard zal men letterlijk en figuurlijk buiten de kerkmuren moeten treden. Belangrijk is dat

kerken nadenken hoe zij kerk voor de buurt, wijk, stad of dorp kunnen zijn, bijvoorbeeld door in kerkruimten of andere gebouwen gelegenheid tot ontmoeting te geven en door maaltijden te

organiseren. In Nederland zijn inmiddels ruim 150 'Begegnungszentren' (inloopcentra).

Bekendmaking via de media is daarbij van belang. Te denken valt ook aan specifieke groepen

waarmee kerken contact hebben via hun diaconale werk, zoals de in middelgrote en grote steden georganiseerde opvang van dak- en thuislozen en verslaafden. Tal van kerkelijke gemeenten zijn betrokken bij vluchtelingenopvang. Ook onder hen doen zich materiële noden, naast de vele andere, voor.

Voorts is de opbouw van contacten met organisaties van armen zelf en organisaties die met en voor armen werken van belang voor het krijgen van contact met armen. De ervaring leert dat het veelal klein begint, met contacten met een kleine groep mensen, om daarna via mond tot mond reclame en andere vormen van bekendmaking en -wording uit te groeien.

2) Werken met de armen: het ontwikkelen van bondgenootschappen

De verleiding is groot om als kerken iets te willen doen voor de armen. Dat 'doen voor' dient echter om principiële en praktische redenen steeds vooraf gegaan te worden door een 'doen met'. Principieel, omdat elk mens als schepsel van God recht heeft om zijn/haar ervaringen en visies in te brengen. Praktisch, omdat de ervaringskennis van armen zelf een belangrijke bron van kennis is om te kunnen werken aan de bestrijding van armoede. Als men daar geen gebruik van maakt, loopt men het risico dat activiteiten hun doel voorbij schieten.

Voordat de campagne tegen verarming begon, organiseerden de kerken eerst ontmoetingen met armen zelf. Deze waren zo opgezet dat mensen uit kerken moesten beginnen met luisteren naar de levensverhalen van de getroffenen. Zoals het verslagboek van de eerste ontmoetingen heette: 'Hoor nou maar eens wat ik zeg...' Het gaat erom dat op grond daarvan een dialoog tot stand komt tussen armen en niet-armen, waarbij beiden op hun mogelijkheden en onmogelijkheden in hun onderscheiden posities worden aangesproken.

Zo wordt het mogelijk om gezamenlijk op weg te gaan ten einde activiteiten gericht op verbetering van de levensmogelijkheden van armen te ontwikkelen. In de kerkelijke anti-armoedebeweging wordt daarvoor het woord 'bondgenootschap' gebruikt. Duidelijk moge daaruit worden dat het leren kennen van de leefwereld van de armen zelf niet een eenmalig gebeuren is, die voorafgaat aan het ontwikkelen van activiteiten, maar dat het om een continue werkwijze gaat. Zo organiseert de werkgroep 'De arme kant van Nederland' haar werkzaamheden in overleg met de armen. Ook op lokaal niveau is dus de vraag hoe kerken relaties op basis van gelijkwaardigheid kunnen ontwikkelen met armen.

Op grond daarvan worden dan initiatieven genomen ter verbetering van de positie van armen. In kort bestek noem ik typen van activiteiten die zich uitgekristalliseerd hebben.

3) Er zijn voor mensen.

Deze kan materieel en immaterieel zijn. Ook bij hulpverlening geldt dat het van belang is om aan te sluiten bij de leefwereld van de armen zelf, om het opbouwen van een ‘aufmerksamen und fürsorglichen Beziehung’ waarin mensen hun levensverhalen kunnen vertellen (narratief), waarin hun ervaringen, vreugden en verdriet tot uitdrukking komen. In deze relatie gaat het dus allereerst om communicatie met een opmerkzaamheid voor 'heel de mens'. Voorwaarde voor dit alles is dat men tijd heeft voor anderen. Dit type van relatie is een andere dan veelal in de professionele hulpverlening aanwezig is, omdat de professionele werkers afgerekend worden op het bereiken van resultaten, dat wil zeggen het oplossen of hanteerbaar maken van een gediagnosticeerd probleem van de cliënt ('targets').

Dit ‘er-zijn-voor-mensen’ klinkt op zich bescheiden, maar vereist het vermogen om aan te sluiten bij de leefwereld van mensen en om echt te luisteren naar hun levensverhalen. Het betekent een ondersteuning bij het omgaan met levensvragen.

4) 'Empowerment'

Deze aandacht voor mensen en het hebben van tijd drukt uit dat men deze, vaak in het alledaagse leven niet geziene en niet geachte, mensen de moeite waard vindt, dat zij er, zoals wij vanuit het christelijk geloof zeggen, als schepsel van God toedoen, dat zij zoals ieder mens een waardigheid hebben die geldt ongeacht economische prestatie en nut, geslacht, leeftijd, etnische herkomst enzovoort. Dit er voor mensen zijn kan bijdragen aan het herwinnen van zelfrespect, hetgeen een noodzakelijke voorwaarde is om eigen initiatieven te nemen. Daarbij gaat het erom om niet alleen te letten op wat mensen niet kunnen, maar ook op wat zij wel kunnen. Daar kan gericht op aangesloten worden door bijvoorbeeld deelname aan scholing en training mogelijk te maken en door het opzetten van groepsactiviteiten. Zo is bijvoorbeeld in Nederland het Straatnieuws ontstaan, een door dak- en thuislozen zelf gemaakte en verkochte krant. Zo zijn er groepen van drugsverslaafden die gedichten en schilderijen maken. Zo zijn er trainingen om sollicitatiegesprekken te voeren enzovoort.

Empowerment kan ook op collectief niveau plaatsvinden door zelforganisaties te ondersteunen, financieel, met accommodatie, door het meedenken en nog anderszins.

5) Materiële hulpverlening.

Ongeveer 75% van de kerkelijke gemeenten in de Protestantse Kerk in Nederland is inmiddels weer betrokken geraakt bij materiële hulpverlening. Deze vindt meestal in de vorm van giften plaats. Het kan dan gaan om het voorzien in financiële nood vanwege:

− acute noden, zoals geld voor een maaltijd, een overnachting, kleren;

− schulden vanwege het niet meer op kunnen brengen van de huur, nutsvoorzieningen (gas, water, elektriciteit) (hierbij kan het gaan om al dan niet uithuisplaatsing of afgesloten worden van gas, water en elektriciteit);

− 'pech', omdat men ziek wordt, een ongeluk heeft gehad, vanwege echtscheiding, een fiets die

gestolen is enzovoort;

− verslavingsproblemen (in Nederland zijn naar schatting 32000 mensen verslaafd aan harddrugs, 600.000 aan alcohol en 75000 aan gokken);

− problemen als vluchteling, asielzoekers of illegaal. In vele gevallen is financiële hulp nodig.

Het is van belang om bij de aanvraag voor financiële hulp zorgvuldige en flexibele procedures te hanteren die het mogelijk maken dat in geval van nood snel beslist kan worden. Het geven van hulp heeft prioriteit. Voorts dient de procedure zo te zijn dat zoveel mogelijk recht wordt gedaan aan de waardigheid van mensen. Het gaat niet om probleemgevallen, maar om mensen met een probleem of met meerdere problemen.

Naast deze financiële hulpverlening is ook nog de kerkelijke betrokkenheid bij voedselbanken te noemen. Deze zijn inmiddels in heel Nederland te vinden en geven een groeiend gebruik te zien: eind 2007 maakten er dertienduizend huishoudens per week gebruik van, een stijging van 30% in vergelijking met het jaar daarvoor. In 2008 groeide het aantal tot meer dan veertienduizend. Voedselbanken zijn meestal niet aan kerken gebonden, maar veelal zijn ze wel ontstaan op initiatief van kerkleden of de lokale kerk. Kerken zijn betrokken via vrijwilligers, door kerkruimten als uitdeelpunt beschikbaar te stellen, door financiële ondersteuning, deelname in het bestuur of door mensen naar de voedselbank te verwijzen. Ongeveer de helft van de lokale kerken van de Protestantse Kerk in Nederland is zo bij een voedselbank betrokken.

Er kunnen nog andere vormen van ondersteuning zijn, zoals het geven van hulp bij reparaties, het zorgen voor oppas zodat men een cursus kan volgen, en het bieden van goedkope vakantiemogelijkheden. Elke twee jaar wordt een Gids betaalbare vakanties uitgegeven die veel wordt afgenomen. Ook kerken nemen hieraan deel door te bemiddelen bij woningruil of door een caravan of een vakantiehuisje ter beschikking te stellen.

6) Werken aan bewustwording in kerken en samenleving en erkenning van het vraagstuk.

Dit gebeurt door het organiseren van ontmoetingen en cursussen, het beleggen van bijeenkomsten waar armen hun verhaal vertellen, het publiceren van rapporten, publiciteit enzovoort. Dit alles is steeds weer nodig omdat erkenning van armoede in Nederland niet vanzelfsprekend is, of omdat armoede gezien wordt als gevolg van persoonlijk falen. Dat niet-armen het probleem van armoede erkennen is des te meer van belang, omdat armen in de Nederlandse samenleving een minderheid vormen (ongeveer tien procent), die politiek en economisch te weinig macht hebben om hun positie te verbeteren. Zij hebben dus steun van niet-armen nodig. De ervaring leert dat het steeds weer nodig is om de leefwereld van armen bekend te doen worden bij niet-armen. Deze kennis is niet vanzelfsprekend en ook is er verkeerde beeldvorming, vooral als het individuele schuldmodel gehanteerd wordt en niet de maatschappelijke achtergronden onderkend worden.

7) Signaleren, pleitbezorging, zaakwaarnemers in het publieke debat en inzet dat armen zelf aan het woord kunnen komen.

Het betreft hier zaken als het gesprek met de politiek, vakbeweging, werkgevers,

woningbouwcorporaties, nutsbedrijven, scholen en andere van belang zijnde politieke en

maatschappelijke actoren. Nadrukkelijk wordt ernaar gestreefd om de verhalen van armen zelf en hun ervaringen en inzichten in het publieke domein naar voren te laten komen en om deze te doen erkennen als waardevolle en onontbeerlijke bron van kennis naast wetenschappelijke kennis, vooral als deze abstract en statistisch van aard is.

Een belangrijk punt is hierbij dat kerken signaleren naar politiek en samenleving dát zij helpen. Dit was een belangrijk discussiepunt in de kerkelijke anti-armoedebeweging toen begin jaren tachtig plaatselijke kerken weer financiële hulp gingen geven. Er kwam protest vanuit organisaties van uitkeringsgerechtigden: zo vallen we weer terug naar de tijd van de Armenwet toen financiële hulp een gunst was, een vorm van bedélen. Kerken moeten opkomen voor goede sociale zekerheid. Er is toen na intensieve discussies overeenstemming bereikt in de formule 'helpen onder protest': kerken helpen mensen in nood, maar signaleren dit ook uitdrukkelijk. Dit krijgt vorm in bijvoorbeeld het sturen van het jaarverslag met geanonimiseerde gegevens over hulpverlening naar de burgerlijke gemeente en de politiek en het gesprek daarover aan te gaan. Het benaderen van de desbetreffende organisaties (bijvoorbeeld een nutsbedrijf, een woningbouwvereniging) bij acute knelpunten, het

signaleren bij scholen dat kinderen uit arme gezinnen niet aan allerlei activiteiten op school kunnen deelnemen, overleg met ambtenaren van de sociale dienst enzovoort.

In de Kerkorde van de Nederlandse Hervormde Kerk (deze kerk is opgegaan in de Protestantse Kerk in Nederland) was te lezen dat aan de diakenen onder meer de taak was toevertrouwd om ‘staande te midden van de sociale noden van het volk, hun kennis dienaangaande dienstbaar te maken aan de voorlichting van de Kerk, opdat deze ook overheid en samenleving wijze op haar roeping de gerechtigheid te betrachten...’

In de kerkorde van de Protestantse Kerk in Nederland vinden we onder meer geformuleerd in het artikel over de diaconale arbeid: ‘het signaleren van knelsituaties in de samenleving...’

Die signalering kan ook door landelijke kerkelijke organen gebeuren. Zo heeft het landelijk

diaconaal en missionair bureau van de Protestantse Kerk in Nederland nu drie maal onderzoek

gedaan naar materiële hulpverlening door plaatselijke kerken, de laatste keer tezamen met de

rooms-katholieke kerk en enige kleinere kerken. De onderzoeksresultaten zijn als in rapport

gepubliceerd. Dit werd na verschijnen aangeboden aan de desbetreffende bewindsman van Sociale Zaken en Werkgelegenheid. De rapporten kregen steeds veel publiciteit. Één van de knelpunten die gesignaleerd werden waren, behalve de hoogte van de uitkeringen, de hoeveelheid formulieren die men moet invullen. Dit bevordert het niet-gebruik van voorzieningen, omdat men over bureaucratische vaardigheden moet beschikken om daarmee om te kunnen gaan. Maar het is niet alleen van belang dat armen zaakwaarnemers hebben, maar dat zij ook zelf in het publieke domein aan het woord komen. Kerken kunnen ondersteunen dat armen zelf aan het woord komen in de media en op publieke bijeenkomsten.

8) Het aan de orde stellen van fundamentele vragen

Bijvoorbeeld de visie op de waarde van mensen (de waarde van mensen wordt niet bepaald door hun economische productiviteit) en op arbeid (arbeid is meer dan betaalde arbeid, zoals onbetaalde zorgarbeid en vrijwilligerswerk; de waarde daarvan moet meer erkend worden).Het Wort des Rates der Evangelischen Kirche in Deutschland und der Deutschen Bischofskonferenz zur wirtschaftlichen und sozialen Lage in Deutschland, dat in 1997 onder de titel ‘Für eine Zukunft in Solidarität und Gerechtigkeit’ verscheen, is een voorbeeld van een bijdrage aan het publieke debat, mede omdat het tot stand kwam na een uitgebreid consultatieproces. Later, in 2006, publiceerde de EKD het Denkschrift ‘Gerechte Teilhabe. Befähigung zu Eigenverantwortung und Solidarität’. Ook de Nederlandse Raad van Kerken publiceerde diverse nota's over arbeid en participatie, terwijl de rooms-katholieke Bisschoppenconferentie in Nederland in hun Vastenbrieven fundamentele

thema's, ook op sociaaleconomisch vlak, aansnijden.

In deze bijdragen komt naast armoede óók verrijking aan de orde. De werkgroep De Arme Kant van Nederland zette uitdrukkelijk het thema van de verrijking en de vraag naar een rechtvaardige inkomens- en vermogensverdeling op haar agenda en wijdde daar enige conferenties, discussiebijeenkomsten en publicaties aan.

9) Samenwerking met andere betrokkenen

Van meet af aan is er naar gestreefd om het netwerk van De Arme Kant van Nederland te verbinden met de inzet van andere betrokkenen om tot een gezamenlijke inzet te komen. Te denken valt aan organisaties van uitkeringsgerechtigden, mensen met en handicap en chronisch zieken, ouderenorganisaties, organisaties van migranten, de vakbeweging. Zij werken nu samen in de Alliantie voor Sociale Rechtvaardigheid, die door de regering als officiële gesprekspartner is erkend. Dit model kan uiteraard ook op lokaal niveau toegepast worden en daar zijn ook voorbeelden van te geven. Dit is des te meer van belang omdat burgerlijke gemeenten meer verantwoordelijkheid hebben gekregen voor het beleid op het terrein van de zogeheten activering van uitkeringsgerechtigden naar de betaalde arbeid, anti-armoedebeleid en zorg en welzijn.

10) Het vormen van een kerkelijk netwerk

In vele kerkelijke gemeenten gebeurt er wel iets op het terrein van armoedebestrijding, hoe beperkt soms ook. Al snel kan dan de gedachte ontstaan van: 'wat haalt het uit? Het feit dat men deel uitmaakt van een breder netwerk werkt bemoedigend. Voorts is zo'n netwerk van belang om ervaringen uit te wisselen en door te geven, om op landelijk niveau politieke en maatschappelijke actoren aan te spreken en om een beweging als zodanig in de samenleving te profileren. Een goed samenspel tussen kerken op lokaal, regionaal en landelijk niveau is daarom belangrijk. Ze is ook van belang ter bemoediging. We moeten niet de illusie hebben dat we op enig moment klaar zijn met armoedebestrijding. Dat is een eschatologische categorie: het Koninkrijk Gods waarin gerechtigheid zal bloeien op deze aarde. Tot dan geldt:

‘Armen zullen nooit in het land ontbreken.’

Maar, zoals gezegd, dat is geen oproep tot berusting, maar een oproep tot waakzaamheid en tot het blijven aangaan van het taaie gevecht tegen armoede. De kredietcrisis bevestigt alleen maar weer de noodzaak daarvan.

