VREEMDELINGEN HERBERGEN

DIAKONIE & PAROCHIE

Jaargang 16, nummer 4, 2003

DIAKONIE EN PAROCHIE

Wat is dit voor een tijdschrift?

Onder DIAKONIE verstaan we:
* allerlei manieren waarop

* groepen christenen (waaronder parochies)

* zich solidariseren met mensen in nood

* of werken aan het oplossen van maatschappelijke problemen.

DIAKONIE & PAROCHIE is een tijdschrift dat speciaal naar parochies kijkt. Het wil de lezers ervan helpen parochies te doen uitgroeien tot meer diaconale gemeenschappen.

DIAKONIE & PAROCHIE is een uitgave van het Landelijk Katholiek Diakonaal Beraad. Het verschijnt vier keer per jaar.

Abonnementsprijs € 11,35 p.j., losse nummers: € 4, exclusief porto.

Voor abonnementen en bestellingen:

Postbus 13049, 3507 LA Utrecht,

tel: (030) 232 69 09, fax (030) 230 70 99

e-mail: bestel@rkk.nl

[ILLUSTRATIE INVOEGEN: fragment van geloofsdoek]

Illustratie: Vreemdelingen herbergen

Detail van geloofsdoek ‘de Werken van Barmhartigheid’. Een geschenk van het bisdom Haarlem aan het bisdom Hyderabad (1998)

Prijs van dit nummer € 4,- exclusief porto

Dit nummer van Diakonie & Parochie is verzorgd door Hub Crijns (teksten) en Esther van der Panne (eindredactie). Productie: Actioma Den Bosch. Print: CirCum Print, Cuijk.

Gehele of gedeeltelijke overname van artikelen uit dit tijdschrift wordt op prijs gesteld, mits de bron wordt vermeld.

Uitgezonderd zijn foto’s, gedichten en cartoons.

ISSN 0922-9647

www.actioma.nl

VREEMDELINGEN HERBERGEN

Een maatschappelijk en politiek probleem

We kunnen het opvangen van vreemdelingen op twee manieren benaderen:

In de eerste plaats kunnen we spreken over de opvang van vluchtelingen die vervolgd worden of verdreven zijn uit landen met een dictatuur. Hun leven staat in het thuisland op het spel en zij vragen in veilige landen, zoals Nederland, asiel aan.

In de tweede plaats kunnen we spreken over economische migratie (‘verplaatsing’): mensen komen naar de rijkere landen om er te werken en mee te delen in de hogere levensstandaard, ze zijn arbeidsmigranten. Het onderscheid tussen beide groepen is niet altijd duidelijk of gemakkelijk te maken.

Van vrije naar beperkte migratie

Sinds de industrialisatie in de 19de eeuw kennen we het proces van massale arbeidsmigratie. Rond de industriecentra ontstonden door de toestroom van mensen vanuit het platteland al snel stedelijke centra. Na deze interne migratie in de Europese landen is er ook een sterke externe migratie geweest. Arbeiders trokken van bijvoorbeeld Oost-Europa naar West-Europa.

Ook aan het begin van de 20ste eeuw was er een grote vrije arbeidsmigratie. Arbeidskrachten vertrokken toen massaal vanuit de noordelijke industrielanden naar de andere continenten, met name naar Noord-Amerika en Australië. Onder meer door de opkomst van politieke dictaturen kende Europa in de 20ste eeuw veel politieke vluchtelingen of migranten, vooral in de jaren twintig, dertig en vijftig.

Door de inspanningen van onder andere de vakbeweging is het vervolgens in de 20ste eeuw gelukt om door systemen van inkomensherverdeling een sociale laag op te bouwen rond de betaalde arbeid. Dit micro-economische voordeel voor de individuele werknemers slaat op het einde van de 20ste eeuw macro-economisch gezien om in een nadeel. De menselijke arbeid wordt relatief duur in vergelijking met de geleverde productiviteit, en dat geldt ook voor de bijbehorende voorzieningen van sociale zekerheid. Alleen door technologische vernieuwing en door te investeren in kennis kan een hogere productiviteit behaald worden. De rijkere welvaartsmaatschappijen bouwen na de jaren vijftig van de 20ste eeuw uit eigenbelang aan een politiek van isolationisme en gesloten grenzen, die de vrije arbeidsmigratie belemmert. Het bouwwerk van loon, sociale zekerheid en pensioenregelingen van de landen van de Europese Unie kan op dit moment voortbestaan bij gratie van immigratiebeperking.

Wie een pleidooi wil houden voor het herbergen van vreemdelingen of vrijere arbeidsmigratie, zal dus voorwaarden moeten formuleren waaronder dit kan gebeuren.

Sinds de verkiezingen in 2002, waarin de voorkeur voor een ‘fortuynlijker’ samenleving werd uitgesproken, is multicultureel toptrefwoord in het publiek debat. Voor velen is het woord zelfs negatief beladen geraakt. Dat was het ook al na de aanslagen op de Twintowers in New York en het Pentagon in Washington.

Alle maatschappelijke organisaties en politieke partijen hebben zich de afgelopen twee jaar bezig gehouden met de discussie rond arbeidsmigratie. In koor bevestigt elke spreker dat Nederland gastvrij moet zijn voor politieke vluchtelingen en asielzoekers. Het debat over economische migranten is een stuk ingewikkelder. De standpunten lopen uiteen. Wie gebrek heeft aan arbeidskrachten roept dat er hoofden (voor de kennissectoren), handen (voor het werk in kleinmetaal en kleine bedrijven) en harten (voor de zorg en onderwijs) bij moeten komen. Volgens deze sprekers is er werk genoeg in Nederland en menskracht te weinig. Wie vindt dat Nederland een overvloed heeft aan uitkeringsgerechtigden, arbeidsgehandicapten en jongeren, roept dat deze mensen aan het betaalde werk moeten. Dan is het probleem opgelost en is er geen instroom nodig van nieuwe arbeidskracht uit andere landen.

Globalisering en arbeidsmigratie

Op 1 mei 2002 organiseerde het Platform Economische Gerechtigheid in Amersfoort een 1 Mei Conferentie over globalisering en arbeidsmigratie (zie ook de literatuurlijst achterin dit nummer).

Mgr. Ad van Luyn, bisschop van Rotterdam, noemde in zijn openingsspeech “verruiming van de mogelijkheden van arbeidsmigratie als uiting van solidariteit noodzakelijk, maar die mag alleen dan als deze migratie ten voordele komt van de migranten en de gemeenschappen waar zij vandaan komen”. Lodewijk de Waal, voorzitter van de FNV, stelde dat “ieder mens basisrechten heeft, zoals het recht zich te organiseren en het recht op normale arbeidsomstandigheden en minimale beloning.” De uitspraak van De Waal dat “illegalen daarom ook lid kunnen worden van de FNV en beschermd dienen te worden tegen uitbuiting, los van de vraag of iemand legaal of illegaal betaald werkt”, riep de volgende dag hoge golven van emotie op in de kranten. Beide inleiders gingen er in hun speech van uit dat geen mens illegaal is. Daar sluit het principe bij aan dat geld eerder zou moeten verhuizen naar arbeid dan arbeid naar geld. Dit gebeurt in de praktijk evenwel te weinig en daarom moeten we verder spreken over arbeidsmigratie.
	Immigratie van niet-Nederlanders naar migratiemotief

	in absolute aantallen

	Perioden
	Totaal alle motieven
	Arbeid
	Asiel*
	Gezinshereniging
	Meemigrerend gezinslid
	Studie

	2000
	91 382
	19 062
	27 578
	14 362
	4 281
	6 337

	2001
	94 506
	19 953
	26 271
	11 888
	3 143
	7 717

	2002
	86 618
	17 963
	19 078
	12 102
	2 489
	9 273

	© Centraal Bureau voor de Statistiek, Voorburg/Heerlen 2003-11-11

*Toelichting: Bij asiel tellen hier alleen die asielzoekers mee die (voorlopig) tot Nederland worden toegelaten en als immigrant in de gemeentelijke bevolkingsregisters ingeschreven zijn. Ook asielzoekers die langer dan een half jaar in een centrale opvangvoorziening verblijven komen in aanmerking voor inschrijving in de bevolkingsregisters.

[KADERTEKST]
Het aantal illegalen in Nederland wordt door het Centraal Bureau van de Statistiek geschat op maximaal 116.000 en minimaal 46.500 mensen.

Drie scenario’s rond arbeidsmigratie

Aan deze conferentie op de Dag van de Arbeid deden mee: FNV, Arbeidspastoraat Lian/Disk, de Commissie Justitia et Pax Nederland, Oikos, de werkgroep migrantenweek van de Raad van Kerken in Nederland en humanistische en islamitische organisaties. In vier werkgroepen en tijdens het plenaire slotforum bespraken 120 deelnemers drie scenario’s voor het omgaan met arbeidsmigratie.

Deze drie scenario’s zijn afkomstig uit twee recente studies van de Raad van Kerken in Nederland en van Forum, die uitblinken door hun gedegenheid en van belang zijn voor het debat (zie bij de literatuur). Beide notities vullen elkaar aan in hun kwalitatieve verkenning van de debatten over het herbergen van vreemdelingen en arbeidsmigratie. Ze bevatten allebei veel cijfers over arbeidsmigratie. Ze geven invalshoeken aan van het debat en benoemen oorzaken van arbeidsmigratie.

We vatten de drie scenario’s, met argumenten voor en tegen, kort samen.

1. Een scenario van/met open grenzen, waarbij immigranten van meet af aan behandeld worden als gewone burgers; een open toelatingsbeleid: geen grenzen, iedereen is welkom.

De auteurs van de twee genoemde notities geven aan dat dit scenario principieel het beste is. Alle levensovertuigingen en politieke stromingen noemen principiële sociaal-ethische redenen, waarom arbeidsmigratie een vrije zaak dient te zijn. De speeches van bisschop Van Luyn en FNV-voorzitter De Waal in mei 2002 getuigen hiervan. De auteurs verwijzen ook naar internationale verdragen en internationale mensenrechten.

Een open toelatingsbeleid vormt als ideaal een belangrijke uitdaging. Op langere termijn, mede gelet op de vergrijzing van de bevolking, is een vrij verkeer van personen wenselijk. Maar in de praktijk roept dit scenario de meeste bezwaren op. Die zijn tijdens de verkiezingsperiodes van 2002 uitgebreid genoemd en aangewezen. Tijdens de 1 Mei-conferentie noemden tegenstanders de risico’s voor uitholling van de sociale samenhang (hoeveel draagkracht hebben oude wijken van steden, als die steeds meer alleen bewoond gaan worden door migranten?) en het oplopen van de kosten voor sociale zekerheid, ook als migranten per jaar geleidelijk rechten opbouwen. Dat dupeert de arme kant van Nederland: mensen die op en net boven het minimum-inkomensniveau leven, kennen nu al structurele tekorten en die zullen toenemen als meer mensen een beroep moeten doen op de sociale zekerheid en de sociale woningmarkt.

Realisten wijzen erop dat op de huidige politieke landkaart elk perspectief op vrije arbeidsmigratie ontbreekt.

2. Een scenario van/met gesloten grenzen, waarbij immigranten van meet af aan eerder geweerd dan toegelaten worden; een streng toelatingsbeleid: de grenzen dicht rond Fort Europa.

Dit strenge toelatingsbeleid kent vele voorstanders: het milieu is al zwaar belast, het land is vol en we hebben nog een grote arbeidsreserve, die niet aan het werk komt.

Tegenstanders wijzen op de problemen rond uitbuiting van alle lager geschoolden en jongeren, de groeiende informele of zwarte economie, de spanningen rond het uitzettingsbeleid en de onmogelijke positie van illegale mensen. Het huidige strenge asielbeleid gaat ten koste van de zwaksten in eigen land en ten koste van internationale solidariteit. Je houdt voor arme landen de boot af. Tijdens de Conferentie op 1 mei 2002 bleek opnieuw, dat dit scenario van/met gesloten grenzen meer en meer het gevoerde beleid wordt. Niet alleen Nederland, maar alle landen van de Europese Unie sluiten hun grenzen voor migranten. In de praktijk roept dit scenario een illegale onderstroom-economie op, terwijl op humaan vlak het leed van afweringen, overvolle asielprocedures en uitzettingen niet te overzien is.

3. Een scenario van/met quoteringsgrenzen, waarbij immigranten betaald werk dienen te hebben en elk jaar dat ze hier werkend verblijven rechten opbouwen; een restrictief toelatingsbeleid: wel grenzen en criteria voor toelating.

De studie van Forum (2001) houdt, na afweging van argumenten voor en tegen, een pleidooi voor dit scenario: De voordelen zijn op de langere termijn groter dan de nadelen. Zowel de roep om meer werkers, als de roep om bescherming van de kwetsbaren in eigen land krijgt hiermee meer gehoor. Ook de deelnemers aan de 1 Mei-conferentie bespraken met name de pro’s en contra’s van zo’n restrictief toelatingsbeleid. Hoe smal of hoe ruim kan deze quotering zijn en welke criteria kunnen we hanteren? Vanuit de workshop ‘Zijn wij rijp voor arbeidsmigranten?’ werd aangegeven, dat de deelnemers zichzelf rijp achten voor het ideaal van een vrijere arbeidsmigratie, mede gelet op de kloof tussen arm en rijk, en met het oog op gelijkheid voor mensen en internationale solidariteit. Maar “als we letten op de samenleving die we zijn en op allerlei effecten, economisch en sociaal, dan ontstaat bij ons ook de nodige twijfel. We praten dan al snel over migratie onder voorwaarden. Als we letten op de vreemde en verkeerde beelden die we horen en zien over migranten, dan moeten we nog hard werken aan onze onrijpheid.”

In de notities van de Raad van Kerken in Nederland (eerdere versies waren van Oikos) en Forum en in twee studies van werkgevers -(NCW 1999) en werknemersorganisaties (FNV 2002) is een variant van dit scenario van/met quoteringsgrenzen benoemd: duaal beleid. Naast het bestaande asielbeleid voor het herbergen van politieke vluchtelingen opent Nederland een nieuw beleid voor arbeidsmigratie, met quotering voor de aantallen mensen die toegelaten worden ten behoeve van de diverse lagen of sectoren van de arbeidsmarkt. Naast asielzoekers en hun opvang kunnen we dan spreken van economische vluchtelingen en hun toelating tot de arbeidsmarkt.

	IMMIGRATIE NAAR WERELDDEEL VAN HERKOMST

	Werelddeel van herkomst [image: image1.png]

	Perioden [image: image2.png]

	absoluut

	Europa totaal
	2000
	58 471

	
	2001
	57 467

	
	2002
	52 505

	Amerika totaal
	2000
	27 648

	
	2001
	25 553

	
	2002
	22 853

	Azië totaal
	2000
	25 148

	
	2001
	25 984

	
	2002
	21 751

	Afrika totaal
	2000
	18 269

	
	2001
	21 132

	
	2002
	21 378

	Oceanië totaal
	2000
	2 131

	
	2001
	2 312

	
	2002
	2 079

	(bron: CBS, Voorburg/Heerlen, 2003)

	
	

Spoedloket voor migranten

Tijdens de discussie op de 1 Mei-conferentie werd in het afsluitende forum verwezen naar het eind april 2002 geopende spoedloket voor migranten. Bedrijven kunnen ervoor zorgen dat migranten zich hier snel kunnen vestigen, als ze garant staan voor een inkomen boven 50.000 euro, een vaste baan, ziektekostenverzekering en huisvesting. De migrant moet verder de taal spreken.

Maar wat doen we met de arme migranten? Veel sprekers betoogden dat we in allerlei sectoren behoefte hebben aan mensen voor banen die nu niet ingevuld worden, ondanks de aanwezige arbeidsreserve. Er tekende zich een voorkeur af om dit spoedloket ruimer op te zetten, ook voor migranten die nog niet van een baan en een woning voorzien zijn en lager beloonde arbeid gaan doen. We kunnen dan ook mensen toelaten voor de midden- en lagere loongroepen van de arbeidsmarkt. Zowel in de zorg, het onderwijs en de veiligheid, als in de bouw, metaal, kleine bedrijven, loodgietersbranche en schoonmaak kunnen we dan mensen plaatsen. Vakbeweging en kerken moeten met de politieke partijen en politici doorpraten over de voorwaarden voor toelating en verblijfsstatus. Wie een baan heeft, kan elk jaar rechten opbouwen voor sociale zekerheid en pensionering. En natuurlijk heeft elke arbeidsmigrant ook plichten.

Lodewijk de Waal concludeerde: “Als het om de mensenrechten gaat moeten we samen, als humanisten, katholieken, protestanten, moslims en sociaal-democraten, strepen in het zand zetten, zodat de opvang van mensen beter wordt en vreemdelingenhaat geen kans krijgt.” Bisschop van Luyn sloot het forum van de 1 Mei-conferentie af door erop te wijzen, dat “heel veel mensen in Nederland iets van hun salaris, tijd en energie inleveren. Kijk maar naar het vrijwilligerswerk en de opvang van asielzoekers. Als kerk willen wij dat gedrag bevorderen. Inzake de ontwikkelingssamenwerking zijn er twee opmerkingen te maken. Het geld moet in de goede handen terecht komen. Als EU-landen moeten we onze krachten bundelen inzake de internationale solidariteit, vooral richting Afrika.”

	Kerncijfers van de bevolkingsprognose 2001-2007

	
	Immigratie
	Emigratie
	Migratiesaldo

	Jaren [image: image3.png]

	Absoluut

	2003
	134 515
	84 413
	50 102

	2004
	133 815
	85 512
	48 303

	2005
	132 752
	86 543
	46 209

	2006
	131 981
	87 472
	44 509

	© Centraal Bureau voor de Statistiek, Voorburg/Heerlen 2003-11-15

Toelichting: Het gaat hier om immigratie en emigratie van niet-Nederlanders. Het migratiesaldo is immigratie min emigratie. Het gaat om een voorspelling.

[KADERTEKST]

Statement op website van vluchtelingenwerk:

De wereld is mijn vader

De wereld is mijn moeder

De wereld is mijn familie

De wereld is mijn vriend

Waarom word ik dan niet met vrede gelaten

Als ik geen rust heb in mijn wereld

Zou het niet zo kunnen zijn dat mijn vriend me steunt en niet me uit het land zet!

I. Mohamed, 25 jaar

MOTIEVEN VAN BETROKKENHEID

De acht zaligsprekingen

Zalig de armen van geest, want hun behoort het rijk der hemelen.

Zalig die treuren, want zij zullen getroost worden.

Zalig de zachtmoedigen, want zij zullen de aarde bezitten.

Zalig die hongeren en dorsten naar de gerechtigheid, want zij zullen verzadigd worden.

Zalig de barmhartigen, want zij zullen barmhartigheid ondervinden.

Zalig de zuiveren van hart, want zij zullen God zien.

Zalig de vreedzamen, want zij zullen kinderen van God genoemd worden.

Zalig zij die vervolging lijden uit liefde voor de gerechtigheid, want aan hen behoort het rijk der hemelen.

(Matteüs 5,3-12)

De kerken staan in het publieke debat over integratie van vreemdelingen aan de zijlijn. In de praktijk zijn kerken op allerlei manieren betrokken bij het herbergen van asielzoekers, vluchtelingen, mensen zonder legale papieren; het verlenen van bed- en broodopvang en aandacht in inloopcentra, asielzoekerscentra, grenshospitia en bij mensen thuis. Op basis van welke uitgangspunten uit de christelijke traditie doen mensen dit?

Over de zorg voor vreemdelingen wordt in bijbel, theologie en kerkelijke traditie wel het een en ander gezegd, maar over integratie en het samenleven van autochtonen en allochtonen is minder bekend. Migratie en het bijbehorende proces van vreemdelingen herbergen en integreren zijn ingewikkelde verschijnselen die nauwelijks te vatten zijn in één allesomvattend beeld. We werken daarom vaak met verhalen van uit verschillende perspectieven, waarin migratie en integratie beschreven en beoordeeld worden vanuit de migrant, de overheid, de hulpverlener, de culturele gevolgen en de mondiale situatie.

Voor een christelijke visie op migratie en integratie van vreemdelingen kunnen we aanknopingspunten vinden in verschillende bronnen:

· Bijbelse noties: Hoe wordt in de bijbel naar migratie en integratie van vreemdelingen gekeken?

· Theologie en kerkelijke traditie: Welke visies zijn ontwikkeld in de kerkelijke traditie en het katholieke sociale denken?

· Missionaire traditie: Hoe is er in de missionaire beweging omgegaan met diversiteit van culturen? Hoe wordt de verbinding gelegd tussen het eigen geloof en anders-gelovigen?

· Arbeids- en Oude Wijkenpastoraat: Dit zijn vormen van pastoraat die uitgaan van presentie (kortweg: ‘trouwe aanwezigheid’) en van verhalen die pastores en vrijwilligers opdoen in ontmoeting met anderen. Wat kunnen we hiervan leren over omgaan met verschillen en over integratie?

We gaan op elk van deze vier invalshoeken kort in.

Wat zegt de bijbel ervan?

Elke maatschappij, elk land kent vreemdelingen – vreemdeling-zijn is van alle tijden en van overal. De bijbelse geschiedenis verhaalt hoe de twaalf stammen van het Israëlitische volk zelf vreemdelingen en bannelingen zijn geweest, hoe ze elkaar als vreemdelingen beschouwd hebben, en hoe ze vreemdelingen behandeld hebben. Er is geen eenduidige visie uit deze bijbelse verhalen te halen.

Er zijn negatieve tonen te horen: In tijden van nesteling en vestiging zijn vreemdelingen te bezien als mogelijk gevaar of vijand (zie het verhaal van Lot in Genesis 19) waartegen men grenzen en muren bouwde ter bescherming. Zie de profeten die koning Salomo betichten van te grote welwillendheid tegenover vreemden. De ergste straf in die situaties was dan ook om als niet-gewenste burger verbannen te worden.

Er zijn ook positieve tonen: In tijden van slaaf-zijn (in Egypte), ballingschap (in Perzië), en verstrooiing in andere culturen (na de verwoesting van de Tempel door de Romeinen) ligt de nadruk op het uithouden van de ellende, elkaar hulp geven en opvangen tegen de uitbuiting in. Gastvrijheid verlenen en bescherming bieden zijn plichten. Zie het verhaal hoe Abraham drie vreemdelingen gastvrij ontvangt in Genesis 18.

In het Nieuwe Testamtent formuleert Jezus dat vreemdelingen herbergen gelijk is aan het herbergen van Hemzelf (Matteüs 25, 35-43). Zo werd het tot een van de werken van Barmhartigheid.

In de bijbelse geschiedenis zijn vreemdelingen economische migranten: slaven of degenen die het minste werk doen. Vreemdelingen zijn veelal de armen, de sociaal-zwakkeren. Ze worden in veel bijbelse verhalen in één adem genoemd met de weduwen en wezen, die ook golden als de armen (zie Exodus 22, 7 en Psalm 146, 9). Deze armen dienen beschermd te worden volgens het Verbond met God. Tot in de tien geboden toe wordt rekening gehouden met hun aanwezigheid in Israël en worden zij apart genoemd (Deuteronomium 10, 18-20; 16,11; 24, 17-22 en Leviticus 19, 33).

In de tijden van Jezus leefde de overtuiging dat de afstand met vreemdelingen overbrugd kon worden, mits zij jood werden. De positieve houding vanuit de tien geboden tegenover vreemdelingen gold alleen voor hen die zich bekeerd hadden tot het joodse geloof. Jezus nam stelling tegen die uitleg en onderstreepte dat door in zijn verhalen bijvoorbeeld Samaritanen ten voorbeeld te stellen (zie Lucas 10, 25-37). Die houding werd door de apostelen meegenomen in hun omschrijving van de gelovige gemeente: de volgelingen van Jezus zijn in deze wereld als bijwoners, vreemdelingen (1 Petrus 2, 11), op zoek naar de toekomstige stad (Hebreeën 11, 15 en 13, 14).

Van polderburger naar wereldburger

Bisschop Van Luyn schetste in zijn inleiding op de 1 Mei-conferentie van 2002 hoe de West-Europese landen in de complexe problematiek van de arbeidsmigratie voor moeilijke dilemma’s en afwegingen van belangen staan. De vraag hoe vreemdelingen toe te laten en met hen om te gaan staat hoog in de publieke belangstelling. In de argumenten voor en tegen lopen de emoties hoog op. Het vraagstuk kan benaderd worden vanuit de tekorten die wij hier hebben, op korte en langere termijn. We kunnen ook kijken naar de noden elders in de wereld. Ook de globalisering van de economie is een belangrijke factor bij arbeidsmigratie. “De centrale vraag die steeds terugkeert wat betreft de arbeidsmigratie is: welke belangen prevaleren of geven de doorslag, die van de landen in het Noorden of die van de landen in het Zuiden? Moeten de landen in het rijke Westen niet meer oog hebben voor de mondiale rechtvaardigheid en zich het lot aantrekken van de arme landen, ook ten koste van het eigenbelang?”

Om deze vraag te beantwoorden gaat bisschop Van Luyn te rade bij het katholieke sociale denken. De bisschop noemt de universele dimensie van de katholieke kerk als wereld-geloofsgemeenschap, die de schepping beschouwt als voor iedereen. Elk mens is als uniek persoon geroepen tot verantwoordelijkheid voor zichzelf, de gemeenschap en de schepping in relatie tot God. Wegens zijn sociale natuur kan de mens slechts tot ontplooiing komen in een gemeenschap. Ondanks individuele of sociale verschillen zijn alle mensen gelijkwaardig. Zo komt ook de katholieke kerk tot de verwoording van “persoonlijke mensenrechten, die onvervreemdbaar zijn en in alle omstandigheden gerespecteerd dienen te worden.”

Volgens bisschop Van Luyn “bestaat er dus een recht op emigratie, maar niet automatisch een recht op immigratie in elk willekeurig land.” Rijke landen dienen dus geen beleid te voeren van afweer en tegengaan van migratie, maar met een beroep op het ‘bonum commune’ (het algemeen goed’) zich te verplichten tot wereldwijde solidariteit. Deze solidariteit sluit elke bevoorrechting van de ene groep ten koste van de andere uit. “Als er al van enige voorkeur sprake mag zijn, dan kiest het evangelie voor de geringsten, de armsten, de meest uitgeslotenen.” In zijn speech houdt bisschop Van Luyn een pleidooi om bij het vraagstuk van arbeidsmigratie te werken met een evenwicht van belangen hier en noden elders. Hij toont zich een voorstander van het bestrijden van de oorzaken van migratie, met name door het verkleinen van de kloof tussen rijk en arm. Concrete voorstellen zijn: minder handelsbescherming door de rijke landen, kwijtschelding van schulden van de arme landen, 0,7% van het Bruto Nationaal Product aan ontwikkelingshulp geven, en als EU-landen nastreven dat democratische rechtsstaten ontstaan in de wereld. Nodig is ook de “bereidheid tot versobering hier, wat betreft de ongeremde drang tot consumptie en productie”.

De waardenoriëntatie van de katholieke sociale leer legt volgens bisschop Van Luyn de nadruk op de ontwikkeling van alle volkeren en op de internationale solidariteit. “Waar in Nederland en andere Europese landen de discussie over de arbeidsmigratie gedomineerd dreigt te worden door enerzijds het veilig stellen van nationale belangen en anderzijds door de angst voor de komst van nog meer vreemdelingen, bevat de sociale leer van de kerk een pleidooi voor mondiale sociale rechtvaardigheid: van polderburger tot wereldburger!”

[KADERTEKST]
J. en B. delen hun huis regelmatig met asielzoekers. Ze vertellen over hun ervaringen:

“Je kunt zo moedeloos worden als je naar het journaal kijkt. Dan denk ik: wat kan ik doen? Dít, mijn huis openstellen voor anderen. Da’s goed voor mijn spirituele bankrekening. Het geeft een meerwaarde aan ons leven. En het is een heilige opdracht – het gastrecht. Bedenk maar eens dat je zelf vluchteling zou zijn. Wat je dan nodig hebt.”

“Het is fascinerend om mensen uit andere culturen en uit alle lagen van de bevolking van dichtbij mee te maken. Als je mensen alleen op een afstand meemaakt, houd je je vooroordelen. Dat verandert door samen te leven. En ik kom er steeds weer achter: ondanks alle cultuurverschillen, zijn we allemaal mensen en lijken we ook erg op elkaar.”

Ervaringen vanuit zending en missie

Vanuit de kerken zijn verschillende benaderingen mogelijk om met vreemdelingen of anders-gelovigen om te gaan. In het debat rond zending en missie spelen de volgende een grote rol:

De eerste benadering nodigt uit tot dialoog. Gelovigen dienen zich bewust te zijn van de eigen identiteit en religie om van daaruit contacten en gesprekken aan te gaan met vreemdelingen, die vaak anders-gelovigen zijn. Het gesprek kan gaan over grondgedachten als schepping, Verbond tussen God en mensen, de leefregels voor mensen onderling die daaruit volgen en het besef dat Gods heilsplan voor alle mensen bedoeld is. De dialoog kan ook leiden tot een specifieke geloofsuiting, die te herkennen is in het ontstaan van parochies voor allochtonen en migranten.

Een tweede benadering roept op tot evangelisering en bekering. In het gesprek met anders-gelovigen wordt de nadruk gelegd op het Verbond tussen God en mens, dat in Jezus vernieuwd is. Daarom is ook bekering nodig. Jezus is immers de ware Weg. In deze missionair gerichte stroming leeft een sterk catechetisch en vierend besef van de eigen geloofsidentiteit.

De derde stroming benoemt christenen en andere gelovigen als pelgrims in deze wereld op weg naar het Rijk Gods. In deze stroming leeft respect en openheid voor anders-gelovigen. Grondslag is dat God vanaf de schepping een verbond is aangegaan met alle mensen, gericht op het heil van alle mensen, en meetrekkend door de geschiedenis. Mensen zijn welkom, van alle volkeren, culturen, en tijden (Johannes 21). Geloven in God is niet alleen een voorrecht van christenen. Onderweg in de geschiedenis naar het Rijk Gods zijn de diverse godsdiensten te zien als leerlingen, die al wandelend met elkaar praten over wat ieder gehoord, gezien en geleerd heeft (vergelijk het verhaal van de leerlingen die op weg waren naar Emmaüs, Lucas 24, 13-35).

Ontmoeting en verhalen

Arbeidspastores en buurtpastores zijn ‘present’ bij mensen. Door aanwezig te zijn bij mensen op de plek waar ze leven en werken, en te luisteren naar de verhalen van mensen over hun leven en werk geeft de pastor te kennen dat hun ervaringen en interpretaties er toe doen. Vooral als zij de ervaring hebben niet gezien of niet gehoord te worden. Dit ontmoeten is niet alleen aan pastores voorbehouden: mensen kunnen dit overal en altijd.

Migranten, asielzoekers en vluchtelingen hebben naast die ervaring van niet-gehoord worden, (vaak) een breuk ervaren in hun leven en zoeken ook daarom naar een nieuwe zinvolle samenhang.Uit aanwezigheid en ontmoeting ontstaan allerlei verhalen. Een verhaal kan iemand helpen om gebeurtenissen uit zijn leven te verklaren, of om meer inzicht te krijgen in zijn eigen identiteit. Verhalen vertellen kunnen mensen ook overal en altijd.

Verhalen leggen iets uit over bedoelingen, ervaringen, situaties en macht. Verhalen hebben altijd een publiek, dat weer luistert met eigen inzichten en vanuit eigen ervaringen. Elk verhaal kan uitleggen, duiden, getuigen, rechtvaardigen, leiden tot een oordeel, oproepen tot een appél. Een verhaal legt verbindingen tussen de werkelijke wereld en de beleefde wereld, tussen vroeger en nu, tussen mens en het mystieke of God. In die interpretatie verklaren wij de wereld, onszelf, ons perspectief op de toekomst, zoeken we naar ethische richtlijnen en (her)bronnen wij onze identiteit. In de verhalen tussen vreemdelingen en onszelf vindt zowel het ontmoeten en opvangen als het integreren plaats.

VOORBEELDEN UIT DE PRAKTIJK

Wanneer kerkmensen zich als parochie of in een ander verband actief willen inzetten voor migranten of vreemdelingen, komt meteen de volgende vraag op: Wat te doen en hoe? Hoe kunnen we onze solidariteit inhoud geven?

Probeer eerst te achterhalen wat er op dit moment al in uw eigen woonplaats gebeurt. Kijk wat anderen al doen en/of nalaten. Parochies kunnen aansluiten bij bestaande organisaties en activiteiten. Mensen kunnen zichzelf opgeven als vrijwillig(st)er bij activiteiten van anderen, zoals Vluchtelingenwerk of in een asielzoekerscentrum.

Wie op leemtes stuit kan eigen activiteiten ontwikkelen. Er zijn daarbij vier taken te onderscheiden: opvang, begeleiding, organiseren van activiteiten en mentaliteitsbeïnvloeding.

Bij opvang zijn voorbeelden te vinden als gastgezinnen in een parochie, maar ook het verlenen van kerkasiel. Het netwerk van Inlia is hiervan een voorbeeld op een grotere schaal.

Begeleiding is belangrijk om nieuw- of oudkomers wegwijs te maken in onze cultuur en gebruiken. Voorbeelden zijn het introduceren van mensen in ons netwerk van clubjes, meegaan met mensen bij het winkelen, of bij contacten met overheidsinstellingen en gezondheidszorg.

Kerken kunnen ook eigen activiteiten organiseren op het gebied van sport en spel, koken en eten, muziek en beeldende kunst, seizoensfeesten of vieringen waarbij vele verschillende gasten welkom zijn.

Vanuit parochies kan ook gewerkt worden aan het beïnvloeden van de publieke opinie. Denk aan informatiebijeenkomsten, artikelen in het parochieblad, aandacht voor het vreemdelingen herbergen in de catechese, educatie en vorming.

Op grond van ervaringen en signalen dat iets niet goed gaat, kunnen parochies ook lobbyen bij de lokale autoriteiten en ambtenaren.

Gast in huis in Duiven-Westervoort

(Uit: ‘Omdat je weg moest…’, tijdschrift ‘Zeven’, november 2002)
De werkgroep Kerk en Vluchteling uit Duiven-Westervoort heeft sinds 2001 een project Gast in huis in uitvoering en beschikt thans over een 25-tal adressen.

“Van al het vrijwilligerswerk dat we voor de kerk doen, is dit het laatste wat we op zullen geven.” Vol enthousiasme vertellen Ria en Nol Boerboom over het vluchtelingengezin uit Soedan waaraan zij gekoppeld zijn in het project Gast in Huis. “Elke week bezoeken wij hen in het AZC. We komen er om hen de Nederlandse taal te leren, maar eigenlijk leren we van hen Engels. We gaan er met verschrikkelijk veel plezier heen. We lachen veel.” Er is in de afgelopen periode een hechte vriendschap ontstaan. De geregelde door Ria en Nol trouw afgelegde bezoeken hebben een sfeer van respect gecreëerd, waarin binnen de gegeven omstandigheden veel mogelijk is. “Het is voor ons erg leerzaam. We leren van hen over de islam. Hun cultuur en hun gebruiken zijn zo anders dan de onze, dat het op een prettige manier ons leven relativeert.” Ze noemen als voorbeelden het intense gebedsleven van deze mensen en de manier waarop ze met lichamelijke reinheid omgaan. “We hebben het gezin een keer bij ons thuis te eten gevraagd. Nadat de man klaar was, stond hij op van tafel en we hebben hem niet meer terug gezien. Volgens de Nederlandse etiquette is dat onbeleefd. De man wilde na de maaltijd zijn handen wassen om rein te worden. Na de wassing keert hij dan ook niet meer terug naar de eetruimte.” Ze vertellen dit verhaal met pretoogjes.

Als je gastadres wilt zijn dan moet je wel tegen een stootje kunnen. Contacten gaan vaak anders dan je gewend bent, maar dat is tegelijk het boeiende. “Wij weten niet waarom dit gezin uit Soedan is gevlucht, we hoeven het ook niet te weten. We zijn niet met de juridische kant van hun zaak bezig. We zijn in het project Gaat in Huis ook gewaarschuwd om mensen niet financieel afhankelijk te maken. Soms is er een leuke aanleiding om iets voor hen te doen, zoals onlangs bij de geboorte van hun jongste kindje. We komen ook niet ongevraagd bij elkaar op bezoek.” Als teken van de bijzondere band die Ria en Nol met dit asielzoekergezin hebben opgebouwd, vertelt Ria het volgende verhaal. “Onlangs vertelde de vrouw van het gezin dat ze regelmatig droomt, dat ze weer terug is in Soedan. Ze droomt dan dat wij bij haar logeren. Is dat niet prachtig?”

Voor meer informatie kunt u contact opnemen met de werkgroep Kerk en Vluchtelingen te Duiven-Westerpoort. Adres contactpersoon: Ria Boerboom, Dorpsstraat 32, 6923 AE Groessen, tel. 0316-334030

Gastvrij vieren en ruimte delen
Hoe vind je als vreemdeling en nieuwkomer de weg naar een parochie of gemeente, als je er behoefte aan hebt om naar de kerk te gaan? Hoe gaat een parochie om met nieuwelingen, of ze nu Nederlands spreken of niet?

Op verschillende plekken en manieren stellen kerken zich bewust open voor migranten en vluchtelingen:

In Amsterdam- Noord organiseert de Doopsgezinde gemeente regelmatig vieringen op zondagmiddag door en voor asielzoekers en Nederlanders samen.

In Drachten is een speciale themaviering gehouden met asielzoekers, waarin ook de aandacht voor hun situatie centraal stond. Door middel van lezingen, gebeden, muziek, dans en liederen werd het geen viering over, maar ván asielzoekers.

In Zwolle bieden kerkgemeenschappen in het Gastkerkproject ontvangst en participatie in kerkelijke vieringen aan asielzoekers die dat wensen. Telkens voor een afgebakende periode fungeert een bepaalde parochie of gemeente als ‘gastkerk’, daarna wordt de fakkel aan een andere kerk overgegeven.

Een andere vorm van gastvrij vieren is het ondersteunen van (kerk)gemeenschappen van migranten die ruimte nodig hebben voor hun eigen vieringen en bijeenkomsten. Vooral in de steden delen parochies hun kerkgebouw met een migrantenkerk.

Weer een wat ander voorbeeld: een Samen-op-Weggemeente stelde haar kerk beschikbaar aan een groep moslims voor hun gezamenlijk gebed tijdens de vastenmaand (ramadan), bij gebrek aan een moskee.

Voor advisering over en levering van materiaal voor niet-Nederlandstaligen (bijbels, video’s, vertaalinstallaties, enz) kunt u contact opnemen met Evangelielectuur en media Anderstaligen Service (EAS), Postbus 369, 3940 AJ, Harderwijk, tel. 0341-417172.

Plaatselijke hulp aan uitgeprocedeerde asielzoekers

Wie zich verdiept in de wereld van asielaanvragen, procedures, verblijfstitels en vreemdelingenbeleid, ziet algauw door de bomen het bos niet meer. Wie optrekt met asielzoekers, trekt op met mensen die lange tijd in onzekerheid verkeren of ze zullen worden toegelaten; mensen die uiteindelijk te horen krijgen dat ze hier niet mogen blijven, die bezwaar aantekenen; mensen die op straat gezet worden, mensen die als alle mogelijkheden uitgeput zijn uit pure wanhoop onderduiken in een illegaal bestaan...

Hulp aan uitgeprocedeerde asielzoekers is vaak hard nodig, maar vraagt om een goede en duidelijke structuur, duidelijkheid over wat je wel en niet kunt (en wilt), een goed netwerk van mensen met verschillende deskundigheid en mensen met kennis van zaken.

Volgens de Vreemdelingenwet moeten asielzoekers van wie de eerste asielaanvraag is afgewezen Nederland binnen 28 dagen verlaten hebben. Ze moeten zelf hun terugkeer regelen. Maar ze hebben wel het recht om een nieuwe procedure te starten. Veel mensen doen dat, en blijven dan in Nederland om af te wachten wat er beslist wordt. Het komt voor dat een tweede aanvraag wél gehonoreerd wordt. In de periode dat deze asielzoekers hun tweede beslissing afwachten, hebben zij nergens recht op. Ook als alle procedures zijn doorlopen en iemand niet mag blijven, betekent dat nog niet dat iemand naar zijn of haar land kan terugkeren. Soms willen landen van herkomst niet meewerken aan iemands terugkeer.

De hulp aan uitgeprocedeerden en asielzoekers die beroep hebben aangetekend tegen een eerste negatieve beslissing, kan bestaan uit juridische begeleiding, bieden van onderdak, noodopvang, bed en brood, hulp bij terugkeer. Daarnaast is het belangrijk om het overheidsbeleid te toetsen en te beïnvloeden, en anderen voor te lichten over de situatie van uitgeprocedeerden, de gevolgen van het gevoerde beleid en alternatieven.

Fondswerving is ook een belangrijke activiteit: alle initiatieven die op uitgeprocedeerde asielzoekers gericht zijn draaien bijna helemaal op giften. Ook daar kunnen parochies een steentje aan bijdragen. In Sittard-Geleen wordt mensen via een folder gevraagd om donateur te worden van een Stichting Noodhulp voor opvang van uitgeprocedeerde asielzoekers.

Adressen waar u meer informatie kunt krijgen over initiatieven gericht op uitgeprocedeerde asielzoekers:

Landelijk Ongedocumenteerden Steunpunt, INLIA (vooral Noord-Nederland) en Netwerk Religieuzen voor Vluchtelingen (vooral Zuid-Nederland) Zie de adreslijst achterin.

Provinciale werkgroep Op de vlucht (Overijssel), contactpersoon: mevrouw Marijke Besteman, Eendrachtstraat 3, 7553 AW Hengelo, tel. 074-2423368, e-mail: m.g.h.besteman@wxs.nl.

Stichting INLIA Zeeland, gevestigd bij het Regionaal DienstenCentrum van de SoW-kerken in Goes, Postbus 200, 4460 AE Goes, telefoon: 0113-246370.

Dienst Kerk en Samenleving bisdom Roermond (o.a. informatie over de folder van de Stichting Noodhulp), Hub Vossen, Van Goghstraat 3, 6165 VG Geleen; tel. 046-4105885; e-mail: hub.vossen@hetnet.nl.

[KADERTEKST]

Hoe kunnen mensen die te verstaan krijgen dat zij een last, een probleem, een bedreiging of ene drama vormen zich ooit ‘thuis’ gaan voelen in Nederland? Wie wordt buitengesloten, kan niet inburgeren.

(Elsbeth Etty tijdens de Thiele Wibautlezing, 2 oktober 2000)

Creatief met…elkaar

(Uit: Nieuwsbrief diaconie Amsterdam, okt. 2003)

Na meer dan vijf jaar excursies naar migrantenkerken (waarbij in de loop der tijd meer dan tachtig migrantenkerken zijn bezocht) is het idee ontstaan om op een andere manier met elkaar in contact te komen: door samen te werken aan iets concreets, nl. een ‘hongerdoek’, of een groot kleed dat een plek kan krijgen in de kerk. Creatief samenwerken, ook al spreek je elkaars taal (nog) niet. Leren van elkaars methoden: quilt-techniek, haken, breien, weven, applicaties, verven, stempelen en wat er nog meer te bedenken valt. Want hoe doen mensen uit Ghana of Burkina Faso dat?

Interviewwedstrijd: Migranten in Drente

Het Centrum voor Ontwikkelingssamenwerking (COS) Drente is bezig met het maken van een boekje met interviews met migranten die op dit moment woonachtig zijn in de provincie Drente. Deze uitgave is bedoeld om te gebruiken in de lessen maatschappijleer op middelbare scholen om op deze manier jongeren kennis te laten maken met de achtergronden van migratie. Het is ook de bedoeling dat jongeren de interviews maken en om hen extra te motiveren is er een interviewwedstrijd uitgeschreven. In het najaar van 2003 heeft zich al een 600-tal Drentse jongeren ingeschreven voor de interviewwedstrijd. Bovendien ontwikkelen de scholen aparte programma's om de jongeren zo goed mogelijk voor te bereiden op de interviews. Opvallend aan dit initiatief is dat de wedstrijd in aangepaste vorm wordt gebruikt op zowel VWO- scholen als binnen het VMBO-onderwijs. De afsluiting van het geheel zal plaatsvinden eind april 2004. Het project wordt mogelijk gemaakt door de afdeling Projecten in Nederland (een samengaan van De Vastenactie en Mensen in Nood) binnen Cordaid.

Nadere informatie: www.cordaid.nl doorklikken op projecten in Nederland

Frysk Platfoarm Flechtlingen Wolkom

In december 2000 ging de campagne Flechtlingen Wolkom van start, een initiatief van de samenwerkende organisaties voor Maatschappelijk Activeringswerk (Solidair Friesland, Sintrum en Skewiel), Vluchtelingenwerk Leeuwarden, de Stichting Respons, het Platform Levensbeschouwing in Kleurrijk Fryslân en de Raad van Kerken van Friesland. Door deze campagne worden de mensen bemoedigd die zich – soms al vele jaren – vrijwillig inzetten voor asielzoekers en vluchtelingen. Daarnaast worden anderen gestimuleerd om zich actief in te zetten voor een gastvrije ontvangst van vluchtelingen in Fryslân. Een van de basisgedachten is de bevordering van de lokale samenwerking door middel van AZC-netwerken. Dit idee is uitgewerkt tot een stappenplan.

Bij het Frysk Platfoarm Flechtlingen Wolkom is een campagnemap op te vragen. Ook door Len Munnik ontworpen affiches en actiekaarten zijn tegen verzendkosten verkrijgbaar.

Een uitgebreide informatiemap met draaiboek en voorbeeld-beleidsplannen etc. kost € 5,00.

Informatie kunt u inwinnen via het KSMA Solidair Friesland (058-2130046).

Landelijke Charterdag
Op 7 oktober 2000 heeft Inlia in Ermelo voor de eerste maal een landelijke Charterdag gehouden. Een Charterkerk is een parochie of gemeente die zich door het onderschrijven van het zogenoemde ‘Charter van Groningen’ heeft aangesloten bij het Inlia-netwerk. Het Charter van Groningen bevat uitgangspunten voor een actieve opstelling van geloofsgemeenschappen ten aanzien van de vluchtelingenproblematiek. Het biedt de mogelijkheid met elkaar invulling te geven aan de bijzondere verantwoordelijkheid, zoals ons die in de Bijbel wordt aangereikt, voor vreemdelingen, vluchtelingen en asielzoekers, die als naasten op onze weg komen.

Het is de bedoeling van de Charterdag een jaarlijks evenement te maken, waar contacten tussen vertegenwoordigers van Charterkerken kunnen worden gelegd en hernieuwd, waar actuele ontwikkelingen kunnen worden besproken, en waar -niet in de laatste plaats- mensen elkaar kunnen bemoedigen bij de zware last die de concrete hulp aan asielzoekers in nood soms met zich meebrengt. Zo is tijdens de tweede dag (12 januari 2002) aandacht besteed aan de ethische dilemma's rondom de opvang van zwangere vrouwen en (gezinnen met) jonge kinderen, en aan de rolverdeling tussen lokale kerken en gemeentelijke overheden bij de zorg voor dakloze asielzoekers die als gevolg van rijksbeleid in de gemeente zonder voorzieningen op straat belanden. Ook de derde dag, op 24 mei 2002, stond in het teken van de noodopvang voor dakloze asielzoekers. Bijzondere aandacht was er voor de rechten van het kind in relatie tot vreemdelingenbeleid. De datum voor de vierde landelijke Charterdag is zaterdag 24 januari 2004.

Meer informatie: www.inlia.nl

[KADERTEKST]

Uit het Charter van Groningen:

‘Partij kiezen betekent voor ons in de eerste plaats, dat wij in plaatselijk verband ons naar vermogen voor de opvang en toelating van vluchtelingen inzetten. Maar daarnaast betekent het, dat in het terzake gevoerde beleid niet het (vermeende) nationale of Europese belang voorop staat, maar een ruimhartige uitleg van de internationale verdragen inzake vluchtelingen en mensenrechten. Wij verbinden ons er aan mee te werken, dat onze landen in de internationale lastenverdeling participeren op een wijze die overeenkomt met de plaats die Europa in het geheel van de wereld inneemt en (in de geschiedenis) heeft ingenomen.’

De volledige tekst vindt u op www.inlia.nl

Migrantenweek

De Raad van Kerken in Nederland, het Missionair Centrum en Oikos bereiden de Migrantenweek voor, die elk jaar in november gehouden wordt. De Migrantenweek is een informatie- en actieweek van kerken en andere organisaties rond migratie en multiculturele samenleving in Nederland. Elk jaar is er een ander thema en voor parochies en gemeenten worden posters en werkmateriaal gemaakt. In 2003 was het thema ‘Samenleven in verscheidenheid’. In het werkmateriaal vindt u een aantal voorbeelden van ontmoetingen tmet mensen uit verschillende culturen, gesprekssuggesties, tips voor activiteiten, video’s en boeken.

Tip: bestel de interreligieuze jaarkalender 2004 ‘Feesten met de buren’.

Zie www.missionaircentrum.org, doorklikken naar Migrantenweek

Een dagje uit: festival onbegrensde ontmoeting

In juni vindt elk jaar het festival Onbegrensde Ontmoeting plaats. In 2003 werd het voor de vijfde keer georganiseerd, in opdracht van Face to Face, een samenwerkingsverband van VluchtelingenWerk Nederland, Vluchtelingen Organisaties Nederland (VON) en Imagine Image & Culture (IIC). Ook het Nederlandse Rode Kruis en KerkinActie deden mee. Er kwamen 20.000 mensen af op deze ontspannen ontmoeting tussen vluchtelingen en Nederlanders. Het festival biedt volop muziek, dans, debat, sport en films en speciale programma’s voor kinderen en jongeren. Vanaf mei zijn posters en folders beschikbaar.

Nadere informatie vindt u t.z.t. op www. vluchtelingenwerk.nl

Eetproject hangmannen

Op een van de pleinen in Amsterdam-Oost hangen de hele dag mannen rond, in leeftijd variërend van 20 tot 50. Ze zijn praktisch allen in Suriname geboren en hadden de ´dutch dream´: in Amsterdam zou alles mooier, beter en rijker zijn. Die droom zijn ze goeddeels kwijtgeraakt. Vaak verloren zij ook een dierbare relatie. Ze zijn afhankelijk van sociale bijstand en van ritselwerk. De onmacht om dit vele verlies te verwerken heeft veelal tot verslaving geleid aan drank of drugs.

Op donderdagmiddag vinden deze ‘hangmannen’ een maaltijd en een moment van rust in de Gerardus Majella-kerk van de ABG-parochie. Dit eetproject wordt geleid door L. Hij heeft aanzien bij deze groep mensen: terwijl hij eenzelfde soort achtergrond heeft als de meesten van hen, heeft hij een binding gevonden met de kerk of de parochie, die voorkomt uit een oprecht geloof.

Zijn eetproject is aanvankelijk begonnen als onderdeel van een toerustingscursus bij het dekenaat. Wekelijks kookt hij op donderdagmiddag voor een groep van 10 tot 20 mensen, meest mannen. Ze kunnen van 17.00 tot 20.00 uur terecht. Dit project heeft ook een religieus tintje. Dat wil zeggen dat L. zijn mannen regelmatig uitnodigt een kaarsje op te steken, te bidden in de kerk of een praatje aan te knopen met de pastor. Hij zelf geeft ook raad en zorgt voor stichtelijke lectuur. Hij houdt ook orde en biedt veiligheid voor een paar uur in de jungle waarin deze mensen leven.

ORGANISATIES

Missionair Centrum Heerlen

Bij het Missionair Centrum in Heerlen kan men terecht voor allerlei cursussen over vluchtproblematiek, allochtonen en discriminatie. Medewerkers van het centrum zijn bereid om mee te helpen bij het opzetten van informatiebijeenkomsten over vluchtproblematiek, over samenwerking tussen migranten, vluchtelingen en uitkeringsgerechtigden, omgaan met cultuurverschillen. Het centrum bereidt ook de Migrantenweek voor, die elk jaar in november gehouden wordt. Zie www.missionaircentrum.org en doorklikken naar Migrantenweek.

Missionair Centrum

Putgraaf 3, 6411 GT Heerlen, tel. 045-5711980

E-mail: miscentr@cuci.nl; www.missionaircentrum.org

Cura Migratorum

Dit is het katholieke centrum voor allochtonenpastoraat in Nederland, waarbij tevens diaconale ondersteuning wordt geboden aan de allochtonenparochies. Cura verzorgt tevens de interreligieuze dialoog tussen christenen en moslims. In 2003 is dit centrum in reorganisatie en het verhuist binnenkort van ’s-Hertogenbosch naar het secretariaat van het R.-K. Kerkgenootschap in Utrecht.

Cura migratorum

Luybenstraat 17, 5211 BR ’s-Hertogenbosch, tel. 073-6145159

e-mail: curamigratorum@planet.nl

Commissie Justitia et Pax Nederland

Justitia et Pax adviseert o.a. de bisschoppen voor vraagstukken van gerechtigheid en vrede, met een bijzonder accent op mensenrechten in Nederland en elders in de wereld. Justitia et Pax is actief in 128 landen. Op hetzelfde adres is tevens het secretariaat gevestigd van de werkgroep Vluchtelingen en migranten van de Raad van Kerken in Nederland

Justitia et Pax Nederland

Lutherse Burgwal 10, Postbus 16334, 2500 BH Den Haag, tel. 070-3136800

e-mail: info@justitiaetpax.nl; www.justitiaetpax.nl

Netwerk Religieuzen voor Vluchtelingen

In dit netwerk hebben zich de kerkelijke initiatieven gebundeld die actief zijn in het opvangen en begeleiden van mensen die afgewezen zijn in een verblijfsprocedure of illegaal hier zijn, al of niet met legale papieren. Het Netwerk Religieuzen ondersteunt ook vrijwilligers die in dit werk actief zijn.

Netwerk Religieuzen voor Vluchtelingen/Gerrit van de Paschstichting

Putgraaf 3, 6411 GT Heerlen, tel. 045-5711980

E-mail: nrv@missionaircentrum.nl; www.missionaircentrum.org

Landelijk Ongedocumenteerden Steunpunt

Dit Steunpunt is in oprichting. Initiatiefnemers zijn o.a. Platform Migranten Zonder Verblijfsvergunning (PMZV), Inlia en Netwerk Religieuzen voor Vluchtelingen.

Stichting LOS

Kanaalstraat 243, 3531 CJ Utrecht, tel. 030-2990222

e-mail: info@stichtinglos.nl; www.stichtinglos.nl (website nog niet in gebruik)

Kerkinactie Samenopweg kerken

De diaconale en missionaire afdeling van het landelijk dienstencentrum van de Samen op Weg-kerken heet Kerkinactie. In Nederland is deze afdeling actief bij diaconale projecten, zoals bijvoorbeeld in inloophuizen, en bij opvang en begeleiding van vluchtelingen en asielzoekers. Recent werkmaterial is o.a. de videoband ‘Ontkend bestaan’ (beschikbaar op elk regionaal dienstencentrum van de SoW-kerken) en de cursusmap ‘Vrijwilligerswerk met vluchtelingen’.

Kerkinactie Binnenland, afdeling Dienst in de Samenleving van de SoW-kerken,

Hans Arwert, Postbus 456, 350 AL Utrecht, tel. 030-8801884;

e-mail: h.arwert@kerkinactie.nl; www.kerkinactie.nl

Stichting Inlia

Vooral in Noord-Nederland is dit een netwerk van bondgenootschap van plaatselijke parochies en gemeenten. De stichting richt zich met name op het aanbieden van rechtshulp aan vreemdelingen bij de diverse procedures en begeleidt kerken en parochies die een tijdelijk onderdak bieden aan asielzoekers (in welke situatie van hun toelatingsprocedure dan ook).

Stichting Inlia

Jacobijnenstraat 5, 9712 HZ Groningen, algemeen telefoonnummer: 050-3138181, noodnummer (‘piketdienst’) 050-3137371

e-mail: info@inlia.nl; www.inlia.nl

Vluchtelingenwerk Nederland

Migranten die in een asielprocedure zitten en vluchtelingen met een verblijfsvergunning kunnen terecht bij de Vereniging Vluchtelingenwerk. Het hoofdkantoor zit in Amsterdam en er zijn diverse regiokantoren. In honderden plaatsen zijn locale groepen actief, vaak met vrijwilligsters die afkomstig zijn uit de kerken.

Vluchtelingenwerk Nederland

Veltmanstraat 29, Postbus 2894, 1000 CW Amsterdam, tel. 020-3467250

e-mail: info@vluchtelingenwerk.nl; www.vluchtelingenwerk.nl

VERDER LEZEN?

Literatuur

· ‘Omdat je weg moest…’, aflevering van ‘7even’, Diocesane Pastorale Dienstverlening aartsbisdom Utrecht, Zeist, november 2002 (e-mail: dpd@aartsbisdom.nl)

· Hub Crijns, ‘Geen enkel mens is illegaal. Voorzitter FNV en bisschop van Rotterdam pleiten voor meer rechtvaardigheid rond arbeidsmigratie’, in: ‘Ondersteboven’, uitgave van DISK, 16(2002)2, pag. 3-4. Zie ook ‘Globalisering en arbeidsmigratie. Verslag van de 1-mei Conferentie 2002’, Platform Economische Gerechtigheid en FNV, november 2002.

· Bisschop A. van Luyn s.d.b., ‘Van polderburger naar wereldburger’, Inleiding voor de bijeenkomst op 1 mei 2002 over ‘Globalisering en arbeidsmigratie’, vrij verkrijgbaar op www.arbeidspastoraat.nl, doorklikken naar ‘projecten en 1 Mei Conferentie’. Zie tevens in het boek van mgr.A.H. van Luyn, s.d.b., ‘Geroepen en verantwoordelijk. Luisteren in de Randstad’, Kok, Kampen, 2003, pag. 81-92

· Lodewijk de Waal, ‘Vakbondsbeleid en arbeidsmigratie’, speech van de voorzitter van de FNV tijdens de conferentie over ‘Globalisering en arbeidsmigratie’, vrij verkrijgbaar op www.fnv.nl, doorklikken naar ‘migranten’ of op www.socialealliantie.nl, doorklikken naar ‘arbeidsmigratie’. Zie ook: ‘Arbeidsmigratie’, beleidsnotitie FNV, FNV Amsterdam, april 2002.

· ‘Op weg naar toekomst. Een visie van de kerken op migratie’, Raad van Kerken in Nederland, maast 2003. Eerder verschenen als notitie ‘Migratie: uitwegen in een vastgelopen debat’, die in opdracht van de projectgroep ‘Migratie en ontwikkeling van de Raad van Kerken in Nederland’ door Oikos (Postbus 19170, 3501 DD Utrecht) werd geschreven (uitgave mei 2002).

· Notitie ‘Grenzen aan arbeid. Trendanalyse arbeidsmigratie’, die in november 2001 verscheen vanuit de sectie Verkenning en Strategie van Forum (Postbus 201, 3500 AE Utrecht).

· Drs. K.M. van Steensel, ir. M.el Achkar en drs. G. de Jong (red.), ‘Dualiteit in asiel en arbeid. Nieuwe modellen voor integratie en participatie. Een SMO-verkenning’, Stichting Maatschappij en Onderneming, Den Haag, oktober 1999.

Websites

· www.rodekruis.nl

· www.stichtingandersom.nl (strijdt voor een ‘menswaardige behandeling van vluchtelingen’)

· www.samah.nl (Stichting Alleenstaande Minderjarige Asielzoekers Humanitas)

· www.uaf.nl (voor vluchtelingenstudenten)

· www.stichtingvluchteling.nl (zet zich in voor vluchtelingen wereldwijd)

· www.forum.nl (instituut voor multiculturele ontwikkeling)

· www.defenceforchildren.nl (internationale kinderrechtenorganisatie)

· www.unhcr.ch (de vluchtelingenorganisatie van de VN, Engelstalige site)

· www.disk-arbeidspastoraat.nl
· www.oikos.nl
Voedsel voor onderweg
naar Matteüs 6
"Denkt er om:

beoefent uw gerechtigheid

niet voor het oog van de mensen

om de aandacht te trekken;

anders hebt gij geen recht

op het loon bij uw Vader

die in de hemel is."

Ik zie geen brood in Kerstmis vieren,

zegt God,

als jullie er een rituele dans van maken,

waarbij je alles bij het oude laat

in jezelf, in je buurt en in de wereld.

Ik zie geen brood in Kerstmis vieren,

zegt de Heer,

als je jezelf op de borst slaat

en rondkijkt of iedereen ziet

hoe vroom en godsdienstig je bent.

Ik zie geen brood in Kerstmis vieren,

zegt Jahweh,

als je wel de bijbelwoorden kent,

zoals gerechtigheid en zorg om de naaste

of barmhartigheid en liefde,

maar ze niet vult met je daden.

Ik zie geen brood in Kerstmis vieren,

zegt de Eeuwige

als ik jullie zie mopperen en klagen

hoe moeilijk het allemaal is,

en dat je er toch niks aan kunt doen.

Maar als Kerstmis vieren

wordt tot meehelpen

aan de werken van barmhartigheid,

aan het maken van vrede;

als dit werken in Mijn wijngaard

zo wordt tot bidden,

dan zie Ik brood in Kerstmis vieren,

zegt de Aanwezige.

Hub Crijns
