


National Council of Churches of Christ USA
c/o Mr. Jim Winkler, President and General Secretary
110 Maryland Avenue NE
Suite 108
Washington, DC 20002-5603
United States of America

Brussel, 28 februari 2017

Beste zusters en broeders,

Genade en vrede zij met jullie in de naam van Jezus Christus, onze Heer!

We leven in turbulente tijden aan beide zijden van de oceaan. In België kijken wij met verbazing naar ontwikkelingen in uw goede land na de verkiezing van President Donald Trump. We zijn in het bijzonder bezorgd over wat de politiek van de nieuwe regering betekent voor het milieu, de klimaatverandering en Gods schepping, voor kwetsbare mensen in zowel uw land als in de wijdere wereld, voor vluchtelingen en asielzoekers, voor vrede in de wereld, voor de toekomst van Israël en Palestina, voor relaties tussen rassen en relaties tussen religies. Met pijn in ons hart zien wij hoe polarisatie en verdeeldheid opgestookt worden en toenemen, hoe de samenleving uiteenvalt en hoe populistische politiek terrein aan het winnen lijkt. Het is ook zeer zorgelijk om de voortdurende aanvallen van president Trump op de media te moeten zien, die hij beschrijft als 'heel oneerlijk' en als 'de vijand van het Amerikaanse volk'. Een vrije pers is een van de belangrijke pijlers onder democratie en zou als zodanig beschermd moeten worden, zelfs als we van mening kunnen verschillen met opvattingen die ze erop nahouden.

De VS is lange tijd een van de meest krachtige vertegenwoordigers voor vrijheid van geweten en menselijke waardigheid geweest, maar lijkt nu plotseling met die traditie te breken. Een voorbeeld daarvan is de politiek van de regering inzake immigratie en vluchtelingen. Het willekeurig uitwijzen van en beletten van toegang van vluchtelingen uit Moslimlanden tot de VS, gaat niet alleen in tegen de Conventie van Genève, maar is ook strijdig met de fundamentele waarden waarop uw land is gebaseerd. Natuurlijk heeft de Amerikaanse regering de taak om alles te doen om de veiligheid van haar burgers te garanderen en die te beschermen. Terrorisme is een zeer reële dreiging, overal ter wereld. Het is duidelijk dat er effectieve maatregelen genomen moeten worden om mensen te screenen, om mensen met extreme opvattingen te volgen en om personen te ontdekken die met verkeerde bedoelingen onze landen willen binnenkomen. We zouden echter niet moeten veronderstellen dat alle personen uit een specifiek land of regio per definitie verdacht zijn. Het bevechten van terrorisme met maatregelen die mensen van hun vrijheid berooft kan gevaarlijke consequenties hebben. Het kan aan groepen als IS een propaganda-overwinning in handen spelen, waarmee ze de haat van (jonge) geradicaliseerde moslims opstoken.

Nog belangrijker voor ons als christenen is, dat een dergelijke politiek tegen het hart van het evangelie ingaat, waar wij bijvoorbeeld in Mattheüs 25 lezen, dat de samenleving wordt beoordeeld naar de vraag of we de vreemdelingen verwelkomen en de hongerigen voeden. Onze houding

tegenover de kwetsbare mensen heeft betrekking op onze houding tegenover Christus zelf. We zijn hierin bewust van het feit dat Jezus zelf ook vluchteling is geweest. Mensen die oorlog en vervolging ontvluchten hebben onze steun nodig, onafhankelijk van hun land van oorsprong, ras of religie. In God is er geen onderscheid, schrijft de apostel Paulus (Romeinen 2: 11). Wij zijn zeer bemoedigd door het feit dat zoveel kerken en religieuze leiders in de VS, daarbij inbegrepen de NCCCUSA, zich duidelijk tegen de politiek van de nieuwe regering heeft uitgesproken op het vlak van vluchtelingen en immigratie, evenals op dat van andere belangrijke thema's. We prijzen God ook om de voortdurende betrokkenheid, die in onze lidkerken wordt gevonden, zowel als in andere kerken en religieuze gemeenschappen, ten opzichte van vrede en gerechtigheid en om het feit dat ze een vluchteling in de eerste plaats als mens zien, naar het beeld van God, en vreemdelingen van harte verwelkomen in hun midden. Daardoor stelt u werkelijk tekens van het Koninkrijk aanwezig.

Als we ons richten op de situatie in de VS zijn we ons bewust van het feit dat we ook in Europa een uitgebreide agenda hebben. Terwijl er een muur tussen de VN en Mexico wordt gebouwd zijn wij in ons continent bezig met het oprichten van hekken om niet-geregulariseerde groepen vluchtelingen buiten te houden. Terwijl u te maken krijgt met kleinerende taal en opruiende retoriek, krijgen wij aan deze zijde van de oceaan ons deel van de populistische leiders. Terwijl in uw land de polarisatie wijdverbreid is, zijn wij in Europa getuige van de opkomst van populistische partijen, die ernaar streven om groepen burgers tegen elkaar op te zetten.

Tot op zekere hoogte is de dynamiek dezelfde en stamt de boosheid van de burgers uit dezelfde sociale, economische en politieke ontwikkeling. Sommige redenen voor deze boosheid tegen de 'elite' kunnen we begrijpen: stagnerende betalingen, werkloosheid, groeiende ongelijkheid en zelfgenoegzaamheid, wanneer industriegebieden langdurig verval ondergaan. Dit alles, gecombineerd met het gevoel niet te worden gehoord en erkend, schept de voorwaarden voor de populistische partijen en een woede tegen het establishment. Als kerken moeten we bekennen dat we dit in het algemeen misschien te lang hebben ontkend.

In ons deel van de wereld is er ook sprake van een groeiende afkeer van samenwerking. De exit van Groot-Brittannië (Brexit) uit de Europese Unie is zo'n geval, maar in veel andere landen kunnen we de opkomst van politieke partijen zien, die een verontwaardigd soort nationalisme laten zien. We zijn het met critici eens dat er veel te verbeteren valt aan de Europese Unie; zulke zaken moeten met spoed worden aangepakt, opdat onze volken hun vertrouwen in internationale samenwerking niet verliezen. Tegelijkertijd weten we dat dergelijke gebreken in het geheel niet opwegen tegen wat er zich eerder op ons continent heeft afgespeeld, bijvoorbeeld in de eerste helft van de 20^e eeuw. Van onze Europese geschiedenis weten we dat een verontwaardigd nationalisme al te vaak de achtergrond heeft gevormd voor rampzalige oorlogen.

Amerika, of als dat van toepassing is Europa, weer Groot Maken, betekent naar onze mening: geïnspireerd worden door Lucas 10: 25-39, over de Goede Samaritaan (de 'Goede Vreemdeling' in onze dagen?), om met mededogen de hand te reiken aan degenen die de oorlog, het geweld en de onderdrukking ontvluchten, om de kwetsbaren te beschermen, om Gods goede schepping te bewaren, om bruggen te bouwen in plaats van muren en om mensenrechten te verdedigen. Als Amerika op deze gebieden de Eerste is, is het werkelijk groot. Als Europa dat kan bewerkstelligen, kunnen we een baken van hoop in deze wereld zijn.

Beste zusters en broeders, we schrijven deze brief aan u, omdat we geloven dat het goed is om elkaars hand over de oceaan heen in solidariteit vast te houden, in onze gezamenlijke strijd voor gerechtigheid, vrede en menselijke waardigheid. Samen hebben we het ook nodig om de handen ineen te vouwen in een gezamenlijk gebed tot onze Heer, om hem te vragen ons in onze dienst te inspireren, te bemoedigen en te dragen door de Heilige Geest, om tekenen van Gods Regering op te richten.

De uwe in Christus,

Steven H. Fuite,
Voorzitter van de Verenigde Protestantse Kerk in België