

Armoedemanifest van kinderrechtencommissaris Bruno Vanobbergen

“Kinderen in armoede spelen een actieve rol in het gezin”

“Soms krijg ik de indruk dat de geschiedenis ons nog niet veel geleerd heeft in onze kijk op armoede”, zegt kinderrechtencommissaris Bruno Vanobbergen, die in een vorig leven nog onderzoeker was aan de Universiteit Gent. “Door armoede te verengen tot een individueel probleem, riskeren we te vergeten dat het ook te maken heeft met onvoldoende je rechten kunnen waarmaken in onze samenleving.” Over zijn visie op armoede in relatie tot kinder- en mensenrechten schreef de kinderrechtencommissaris een ‘fragiel manifest’. **Geert Van Hecke**

Mede onder impuls van de sociale media worden maatschappelijke thema's vandaag vaak heftig in pro's en contra's bediscussieerd. Zo ook het debat over armoede, wat helaas voor steeds meer mensen een bittere realiteit is. “Daarom wilde ik, voorbij de huidige polarisatie, een boek schrijven vanuit een kinderrechtenbril op het leven van gezinnen in armoede”, zegt Vanobbergen. Met de titel *Spelen in zwarte sneeuw*, die een zekere tristesse in zich draagt, geeft hij aan dat voor een kind armoede overal is: bij het spelen, op school, in de winkel, onder vrienden... Kinderen beleven armoede op hun eigen manier en het is belangrijk om daar aandacht voor te hebben. Maar je mag de problemen waarmee ze worstelen ook niet los zien van de armoedeproblematiek van het hele gezin.

Eigen schuld...

Armoedebestrijding is ook kijken naar de veerkracht van mensen, maar je waarschuwt voor een te 'eenzijdige focus' op die krachten. Hoezo?

“Op weg gaan met mensen in armoede houdt in dat je hen nabij bent en kijkt hoe je hen sterker kunt maken. Dat ligt voor de hand. Maar de aanpak van armoede moet verder gaan dan enkel aandacht te hebben voor het relationele aspect. Je moet voortdurend de link met structurele oorzaken van armoede bewaken. Op zich is het oké dat je als hulpverlener eerst zoekt naar de krachten van de mensen zelf of in hun directe omgeving. Maar het gevaar bestaat dat door een te grote klemtoon te leggen op iemands individuele verantwoordelijkheid, je uiteindelijk weer uitkomt bij het 'eigen schuld, dikke bult'-principe. Tine Van Regenmortel van het Onderzoeksinstituut voor Arbeid en Samenleving (HIVA) in Leuven waarschuwt hier sterk voor. Armoedebestrijding gaat om mensen sterker maken, om *empoweren*, maar dat betekent niet dat mensen in armoede alle verantwoordelijkheid moeten dragen.

De eigen schuld-benadering – die trouwens veel weg heeft van het negentiende-eeuwse beschavingsoffensief waarbij arme mensen 'barbaren' genoemd werden – gaat ervan uit dat je de armoede kunt bestrijden door mensen te heropvoeden. Maar de grootste zwakte van die benadering is dat ze blijft steken in gedragsverandering. Door het rechtenverhaal in het debat te brengen, geef ik net

© Koen Broos

aan dat armoede ook een structureel probleem is. Het heeft evengoed te maken met het recht op goed onderwijs, kwaliteitsvolle zorg, degelijke huisvesting enzovoorts. Mensen wonen in een ongezond huis, daardoor zijn hun kinderen geregeld ziek en om financiële redenen stellen ze het doktersbezoek uit... Dat soort schrijvende situaties los je niet op daar alleen maar het netwerk van dat gezin te versterken of mensen een stem te geven. In die zin gaat een volwaardig armoedebestrijding over meer dan alleen maar mensen toeleiden naar werk. De Antwerpse hoogleraar Ive Marx heeft er trouwens onlangs nog eens op gewezen dat werk weliswaar belangrijk is, maar niet zaligmakend om uit de armoede te ontsnappen.”

1 euro-maaltijd

Hoe bekijk je in dat verband een maatregel als de 1 euro-maaltijden, een voorstel van de Vlaamse minister van Armoedebestrijding?

“Op dit moment zijn wij met het Kinderrechtencommissariaat volop bezig die maatregel te evalueren. Het is dus nog te vroeg om hierop uitgebreid te reageren. Het project rond de 1 euro-maaltijden gaat over betaalbare, gezonde voeding voor kinderen in armoede. Op zich is dat een noble doelstelling. We bekijken nu hoe het project concreet georganiseerd wordt en hoe de link met opvoedingsondersteuning daarbij vorm krijgt. Het samen aanbieden van gezonde voeding en opvoedingsondersteuning is niet vanzelfsprekend. Een mogelijk gevaar is niet alleen dat je ouders weer afhankelijk maakt en dat het stigmatiserend kan werken, maar je spreekt hen ook aan op iets waar ze zouden tekortschieten. Ik vind het

belangrijk om te kijken naar de capaciteiten die ouders bezitten om hun ouderrol op te nemen. In het concrete geval van die 1 euro-maaltijden kan dat bijvoorbeeld betekenen dat je ze ondersteunt om zelf hun kind een gezonde en betaalbare maaltijd te geven.”

De idee leeft wel dat ouders in armoede vaak tekortschieten als het om het opvoeden van hun kinderen gaat...

“Dat klopt. Baldwin Van Gorp (KU-Leuven) heeft in opdracht van de Koning Boudewijnstichting recent een analyse gemaakt over hoe mensen in armoede doorgaans in de media verschijnen. Het heersende beeld van de ouder in armoede is dat van de slech-

te ouder die er niet in slaagt het goede voorbeeld te geven. Het heersende beeld van het kind in armoede is dat van het kind als onschuldig slachtoffer. Kinderen kunnen er niet aan doen dat hun ouders arm zijn. Met het boek toon ik aan dat beide beelden heel eenzijdig zijn. Uit onderzoek blijkt dat kinderen die armoede niet zozeer ondergaan, maar net een heel actieve, bewuste rol spelen in het gezin. Ze voelen zich mee verantwoordelijk om hun gezin weerbaarder te maken. Naast bijdragen aan het huishouden betekent dat ook emotionele steun verlenen. Tegelijk relateert recent Vlaams onderzoek de vermeende grote verschillen in opvoeding. De opvoedingsattitudes en het opvoedingsgedrag van ouders in armoede verschillen veel minder dan we doorgaans denken van ouders die niet in armoede leven.”

Slotvraag. Hoe moeilijk is het als 'buitenstaander' over armoede te schrijven?

“Het klopt dat ik zelf gelukkig nooit armoede gekend heb en er daardoor altijd met een zekere schroom over spreek. Uiteindelijk is het vooral een kwestie van de juiste toon te vinden en te vermijden dat je gaat veralgemenen. Het is in elk geval mijn taak als kinderrechtencommissaris om de rechten en noden van alle kinderen in Vlaanderen te vertolken, ook zij die in een kwetsbare situatie opgroeien. Die rechten zijn immers wettelijk verankerd in het Kinderrechtenverdrag. Door je als overheid achter zo'n mensenrechtenverdrag te scharen, engageer je je uitdrukkelijk om de rechten van al je burgers waar te maken, ook de beschermingsrechten. En dat moeten wij blijven bewaken.”

Win dit boek over armoede!

De ondertitel van *Spelen in zwarte sneeuw* is een 'fragiel manifest tegen kinderarmoede'. En met dat woord 'fragiel' verwijst Bruno Vanobbergen zowel naar hoe delicaat schrijven over (kinder)armoede is als naar het broze bestaan van wie dag in dag uit in een overlevingsmodus zit. Dit armoedemanifest vormt de aanzet tot een reeks waarin de kinderrechtencommissaris telkens één actueel thema onder de aandacht wil brengen van het beleid, de media én het breed publiek. En daar is hij met deze publicatie alvast voortreffelijk in geslaagd. Door de mix van korte getuigenissen, wetenschappelijk onderbouwde cijfers én een uitgesproken visie op armoede vanuit een kinderrechtenperspectief biedt *Spelen in zwarte sneeuw* een mooie opstap voor iedereen die mee de strijd tegen (kinder)armoede wil aangaan. We mogen tien exemplaren van dit boek weggeven. **Wil je een exemplaar winnen?** Surf dan naar www.gezinsbond.be/wedstrijden.

• *Spelen in zwarte sneeuw. Fragiel manifest tegen kinderarmoede*, Bruno Vanobbergen, Lannoo Campus, 2016, 19,99 euro

DEELNEMEN AAN EXCLUSIEVE WEDSTRIJDEN,
OP DE HOOGTE BLIJVEN VAN ALLE ACTIES
EN KORTINGEN

Schrijf je in op onze digitale ledennieuwsbrief
door je e-mailadres aan te vullen op mijn.gezinsbond.be