Solidariteit in de polder? 

Armoede en uitsluiting in Nederland

Een goed belegde boterham voor iedereen? Wat is de toekomst van solidariteit in het polderland Nederland? De ‘verzorgingstaat’ wordt in ras tempo omgebouwd naar een ‘participatiemaatschappij’. Het motto voor deelname aan die maatschappij luidt ‘neem je eigen verantwoordelijkheid’ en heeft de kleur van ‘zelfredzaamheid’. Iedere burger lijkt te worden aangesproken als een ‘ondernemer in de dop’, klaar om levensloop, zorg, energie of werk zelfstandig en efficiënt te regelen. Zal solidariteit in de toekomst gaan betekenen dat we onze eigen zaakjes zo voor elkaar brengen dat we niemand tot last zijn en in die ‘ontlastende’ zin misschien solidair mét elkaar maar vooral onafhankelijk ván elkaar zijn? Wat voor begrip van solidariteit staat ons eigenlijk voor ogen?

In de interdisciplinaire onderzoeksgroep van onder meer theologen en economen 'Religie, Economie en Arbeid' (REA) aan de Radboud Universiteit Nijmegen is een bundel gemaakt die op deze vragen ingaat. De bundel zal onder de titel 'Solidariteit in de polder? – Armoede en uitsluiting in Nederland' in het najaar bij uitgeverij Van Gorcum verschijnen. Tevens zal in het najaar met medewerking van DISK een dag georganiseerd worden waarop de bundel gepresenteerd wordt. 

Solidariteit

Uitgangspunt voor de besprekingen in de werkgroep rond deze bundel vormde de oproep van de Alliantie voor Sociale Rechtvaardigheid om verhoging van het sociaal minimum. Naarmate het gesprek vorderde werd duidelijk dat het begrip ‘solidariteit’ het kernpunt vormde en dat in het debat over armoede en sociale uitsluiting veel te weinig aandacht geschonken wordt aan de achterliggende denkkaders, aan de mens- en wereldbeelden die in het geding zijn. Hieronder wordt kort iets verteld over de lijn die zich in de bundel, door de verschillende bijdragen heen, ontwikkelt. 

Ministelsel

Solidariteit komen we in de samenleving vaak tegen als een moreel appèl tot saamhorigheid. Georganiseerd in het stelsel van sociale zekerheid wordt deze solidariteit gewaarborgd met een ministelsel. Dit ministelsel is de uitkomst van discussies over en maatregelen ten aanzien van toenemende problemen rond de betaalbaarheid van het stelsel. Degenen die afhankelijk zijn van dit stelsel, worden geacht hun heil zoveel als mogelijk te zoeken en te vinden op de arbeidsmarkt. Echter op die arbeidsmarkt worden velen ermee geconfronteerd dat het beschikbare betaalde werk er niet is of geen daadwerkelijke kansen biedt.

Kanssolidariteit

Een uitgeklede solidariteit in termen van een ministelsel van sociale zekerheid, maakt zo duidelijk dat er sprake is van een onderliggend solidariteitsprobleem: een tekort aan adequate kansen op de arbeidsmarkt en daarmee een tekort aan mogelijkheden om met de eigen capaciteiten en vaardigheden volwaardig te participeren in de samenleving. Zolang die kansen op een volwaardige participatie daadwerkelijk ontbreken voelt de Alliantie voor Sociale Rechtvaardigheid zich genoodzaakt om een verhoging van het sociaal minimum te bepleiten. 

Naar aanleiding hiervan komt solidariteit in de bundel aan de orde als ‘kanssolidariteit’. Dit begrip wordt in verband gebracht met een premodern begrip van solidariteit. In plaats van solidariteit als een moreel appèl gaat het hierbij om het besef van een conditie, een werkelijkheid die als een maatschappelijk weefsel van samenleven aan ons individuele bestaan ten grondslag ligt. 

Afhankelijkheid

Vanuit dit begrip wordt de actuele samenleving opgevat als een erfenis uit het verleden die het huidige samenleven mogelijk maakt. In dit begrip is tegelijkertijd het huidige samenleven op haar beurt van cruciaal belang voor de kwaliteit van het samenleven in de toekomst. In het licht hiervan is ‘zelfredzaamheid’ een dubieuze categorie wanneer het autonomie van individuen vooronderstelt en onafhankelijkheid van anderen suggereert. Dit soort ‘zelfredzaamheid’ ontkent afhankelijkheid als fundament van ons maatschappelijke bestaan. Typerend voor een premodern begrip van solidariteit is dat afhankelijkheid vooraf gaat aan autonomie en zelfredzaamheid. In het premoderne begrip kun je zelfstandig zijn omdat je met anderen samen in een sociaal weefsel, in een sociale ruimte van betrekkingen staat. 

Lotsverbondenheid

In de bundel wordt verder nagedacht over een manier waarop solidariteit als kanssolidariteit benaderd kan worden. Langs twee lijnen wordt geprobeerd om een premodern begrip van solidariteit opnieuw relevant te laten zijn voor hedendaagse vragen bij armoede en uitsluiting. In de eerste lijn staat een kritische herbezinning centraal op de relevantie van het christelijke erfgoed. In de tweede lijn gaat het om een kritische herbezinning op ideeën over markt en moraliteit.

In de gevonden benadering worden de rechten op vrijheidskansen geboren uit de ontdekking dat er anderen zijn die mijn bestaan mogelijk maken en wier bestaan ik mogelijk maak. Kanssolidariteit als precies dit besef van lotsverbondenheid opent de ruimte van het politieke met de vraag hoe de samenleving zo ingericht kan worden dat de participatie van allen in die samenleving gewaarborgd kan worden met kansen voor allen. 

'Solidariteit in de polder?', Van Gorcum 2006, 250 p., € 27,50, ISBN 90-232-4168-6.

Trinus Hoekstra

