

Afscheidsspeech Bruno Vanobbergen

DATUM

21 februari 2019


Afscheidsspeech 21 februari 2019

Kinderrechtencommissaris Bruno Vanobbergen

“Vertrek. Ga naar buiten. Laat jezelf toe om op een dag verleid te worden. Word velen, trotseer de buitenwereld, splits ergens anders af. Dit zijn de eerste drie vreemde dingen, de drie initiële betekenissen van blootgesteld zijn. Er is namelijk geen sprake van leren zonder – een vaak gevaarlijke blootstelling aan de ander. Ik zal nooit meer weten wat ik ben, waar ik ben, waar ik vandaan kom, waar ik naartoe ga, waar ik doorheen ga. Ik ben blootgesteld aan anderen, aan vreemde dingen.”

Mijnheer de Voorzitter,
Beste parlementsleden,
Dames en heren,

Ik koos heel bewust voor dit bijzondere citaat van de Franse schrijver en filosoof Michel Serres als eerste woorden voor het weinige dat ik u nog wil vertellen op deze voor mij toch wel speciale dag. “Er is geen sprake van leren zonder een vaak gevaarlijke blootstelling aan de ander”. Hoe mooi is dit. Toen ik op 2 juni 2009 hier in dit huis als kinderrechtencommissaris de eed aflegde, heb ik nooit vermoed, laat staan verwacht, hoe grondig die dag – en vooral de bijna 3500 dagen die erop zouden volgen – mijn leven zouden veranderen. Kinderrechtencommissaris zijn heeft niet zozeer mijn leefwereld verbreed, het heeft mijn leef- en denkwereld op zijn kop gezet. Kinderrechtencommissaris zijn, echt, ik raad het iedereen aan.

Het is heel moeilijk keuzes maken, maar er zijn een aantal ontmoetingen – blootstellingen – van de afgelopen 10 jaar die ik nooit zal vergeten. Ik denk aan Nawal, het Syrische meisje van 14, dat in een Antwerpse jeugdhulpvoorziening door een speciale politie-eenheid was beschoten. Ik sprak haar enkele dagen later samen met Inge. Ik herinner me haar lach doorheen een sluier van angst en verdriet. Ik denk aan de familie Jafari, de

twee broers heeft u daarnet gehoord. Prachtkerels. Ik bezocht ze bij hen thuis op het ogenblik dat ze in grote onzekerheid over hun toekomst leefden. Ze waren hier al jaren, stevig geworteld in Geraardsbergen, en toch had de overheid hen hier liever niet. Maar gelukkig is het allemaal goed gekomen. Ik denk aan Benjamin, de jongeman die ik leerde kennen tijdens mijn driedaags verblijf in Ruselede. Hij sprak vloeiend drie talen, maar was een beetje verdoofd door het leven op het verkeerde pad geraakt. Ik was jaloers op zijn FIFA skills. Ik denk aan Rosalie, al lang revaliderend na een zwaar verkeersongeval. Ze moest plat op haar plank liggen, maar al zingend, zweefden we samen door de prachtige tuin van het ziekenhuis. Ik denk ook aan Seppe van wie ik leerde dat je niet veel woorden nodig hebt om het juiste te kunnen zeggen. Ik denk aan Storm. Ook hem heeft u zonet gehoord. Hij was een superman-ambassadeur van het huis van het kind in Malle. En ik denk aan Melanie en Hilar. Zij toonden me nog niet eens zo lang geleden wat het betekent om met heel weinig in het leven te moeten rondkomen. En toch bleven ze lachen, lachen en nog eens lachen.

Het zijn ontmoetingen die me tot een ander mens hebben gemaakt. Ze hebben me geleerd dat de ongelijkheid tussen kinderen immens kan zijn. Het zijn deze ontmoetingen die me hebben vooruitgeduwd om beleidsverantwoordelijken de impact van deze ongelijkheid op het dagelijkse leven van kinderen duidelijk te maken. Streng, maar nooit agressief. Kordaat, maar steeds met aandacht voor nuance en complexiteit. In artikel 22bis van onze Grondwet staat dat de overheid de plicht heeft om de fysieke, psychische, morele en seksuele integriteit van alle kinderen te beschermen. Om dat te realiseren doen we al heel wat. Absoluut. Ik zal de eerste zijn om dat te zeggen en zelfs te verdedigen. Maar we moeten nog veel beter kunnen. Geef het belang van het kind een volwaardige plek in asiel- en migratieprocedures, werk structurele maatregelen in de strijd tegen armoede uit in plaats van de armen te straffen, bouw bruggen tussen onderwijs en welzijn zodanig dat ook kinderen die het moeilijk hebben aan boord kunnen blijven en maak kinderen veel meer zichtbaar in ons woonbeleid. Om maar enkele dringende kwesties te noemen.

Beste mensen,

Het klimaatdebat van de voorbije weken heeft kinderen en jongeren heel zichtbaar in onze samenleving gemaakt. Hun acties confronteren ons met een belangrijke pedagogische kwestie: hoe verhouden wij ons tot de volgende generatie? Hannah Arendt formuleerde de keuze waarvoor we staan bijzonder krachtig: "In de opvoeding beslissen wij ook of we onze kinderen genoeg liefhebben om hen niet uit onze wereld te verbannen en hen aan henzelf over te laten, noch hun de kans te ontnemen om iets nieuws – iets dat niet door ons te voorzien valt – te ondernemen, maar hen integendeel nu al voor te bereiden op hun opgave: het vernieuwen van een gemeenschappelijke wereld."

Laat ons sterk in kinderen blijven geloven. In alle kinderen. Niet vanuit een naïef romantische gedachte à la "De waarheid komt uit een kindermond". Wel vanuit de overtuiging dat we maar ten volle kinderen als burgers kunnen erkennen als we hun ervaringen, hun bekommernissen, hun verwachtingen, hun angsten en hun noden van kinderen een volwaardige plek in het brede verhaal kunnen geven. Het is gepast om hier nog eens de prachtige woorden van Janusz Korczak, de Joods-Poolse arts en pedagoog, aan te halen: *Kinderen zijn toekomstige volwassenen – zegt men. Zij zijn pas in wording, ze bestaan eigenlijk nog niet helemaal, ze horen er voorlopig nog niet bij... Wat bedoelt men daar toch mee? Wij kinderen: leven wij nog niet, voelen wij dan niet, lijden wij dan niet – net als de volwassenen? En de kinderjaren: zijn die dan geen deel van het echte leven – gewoon van iedereen? Waarom willen ze ons dan laten wachten – en waarom?"*

Korczak vat hiermee ten volle de geest van het Kinderrechtenverdrag. Het Kinderrechtenverdrag is revolutionair omdat het elk kind als burger erkent. Als burger die bescherming verdient, maar tegelijk ook als burger met een stem. Kinderen hebben het recht om gehoord te worden. Zo stelt het mooie en belangrijke artikel 12 van het Kinderrechtenverdrag. Een stem krijgen is een recht. Maar het is een recht dat met een ontzettend grote verantwoordelijkheid gepaard gaat. Dat dit niet evident is, tonen zoveel volwassenen ons iedere dag opnieuw. Een stem staat nooit op zich alleen, maar moet in staat zijn om zich met anderen te kunnen verbinden. Als mens zoek je niet systematisch naar waarin je de ander overtreft, maar naar waarin je van de ander verschilt, waarin de ander jou verrijkt. Het is de afstand tot de ander die me helpt afstand te nemen van mijzelf. Dat is geen gemakkelijke opgave. Ze vereist uitwisseling, solidariteit en samenwerking.

Beste mensen,

Het is vandaag meer dan gepast om enkele woorden van dank uitspreken ten aanzien van de vele mensen die de voorbije 10 jaar zowel voor het Kinderrechtencommissariaat als voor mij persoonlijk een belangrijke rol hebben gespeeld.

Ik dank de vele professionals waarmee ik heb mogen samenwerken, zowel vanuit het directe kinderrechtenveld als vanuit de vele sectoren en domeinen die vandaag kinderrechten ademen. Als kinderrechtencommissaris is het belangrijk om vanuit een grote onafhankelijkheid te werken, maar de vele partnerschappen en soms zelfs hechte vriendschappen hebben zoveel moois mogelijk gemaakt.

Ik dank de veelheid aan stemmen uit de academische wereld. Jullie zijn voor de fond van het kinderrechtenverhaal ontzettend belangrijk. Ik heb altijd sterk geloofd in het krachtige samenspel tussen wetenschap, beleid en praktijk. Verschillende van onze dossiers van de afgelopen periode waren er zonder dat samenspel nooit geweest.

Un grand merci de tout mon coeur pour Bernard De Vos, Délégué Général aux Droits de L'enfant dans la Fédération Wallonie-Bruxelles. Bernard, tu étais un vrai compagnon de route. Je te remercie pour avoir amélioré mon Français, mais surtout pour passer ensemble beaucoup de moments qui étaient importants et marquants pour mon travail et ma vie.

Ik wil ook de leden van het Vlaams Parlement en in het bijzonder Jan Peumans bedanken voor de goede samenwerking tijdens de voorbije 10 jaar. Het vertrouwen dat jullie in mij en het Kinderrechtencommissariaat herhaaldelijk hebben gesteld, is belangrijk geweest om het Kinderrechtencommissariaat te laten uitgroeien tot een betrouwbare en gewaardeerde paraparlementaire instelling.

Ik dank de medewerkers van de politieke fracties en de kabinetsmedewerkers. Bedankt voor jullie tijd, voor jullie interesse en voor de samenwerking. Ze waren belangrijk om mee het verschil te maken voor veel kinderen en jongeren.

Ik dank zeker en vast ook de vele medewerkers van het Algemeen Secretariaat. Dit is een bijzonder huis met soms vreemde intriges, maar ik ben hier altijd zeer graag geweest. Jullie zijn fijne collega's. Zowel op de dansvloer van het dagelijkse leven als op de enige, echte dansvloer van het personeelsfeest.

Ik dank mijn kinderen, mijn ouders, schoonouders, familie en goede vrienden. Zij weten als geen ander hoe kwetsbaar het werk van een kinderrechtencommissaris soms is. En hoe belangrijk het is om onvoorwaardelijk vertrouwen te krijgen. Duizendmaal dank aan Astrid, mijn vrouw. Er zullen altijd te weinig woorden zijn om uit te drukken hoe belangrijk zij voor mij is.

En ik dank tenslotte alle medewerkers van het Kinderrechtencommissariaat, "mijn team". Dank je wel Lieven, Peter, Silke, Maureen, Marjan en Alex. Ook al maken jullie nu geen deel meer uit van het team, jullie hebben op het Kinderrechtencommissariaat mee een duidelijke stempel gedrukt. Dank je wel, Mie, ook al ben je er niet meer. Dank je wel aan onze stagiairs die stuk voor stuk mee de werking van het Kinderrechtencommissariaat hebben gekleurd. En mijn laatste dank je wel is voor Isabel, Hilde, Els, Inge, Dominique, Chris, Katrien, Michaël, Naima, Jean Pierre, Freddy, Leen, Julie en Sofie. Ik heb veel van jullie gevraagd, maar jullie ook van mij. Ik heb veel van jullie gekregen, maar hopelijk jullie ook van mij. Ik ben dankbaar dat ik met jullie zo intens heb mogen samenwerken. Het waren 10 stevige, maar geweldige jaren. Dank jullie wel!

Al zingend door het leven mogen gaan, het zou de eindterm van onze samenleving voor alle kinderen moeten zijn. Ik zing vandaag voor alle kinderen voor wie we nog tekortschieten. Omdat het moet. En u mag altijd meezingen. Hallelujah!

Bruno Vanobbergen, Vlaams kinderrechtencommissaris