PERSCOMMUNIQUÉ –

DE COMMISSIE-DEETMAN EN DE KATHOLIEKE KERK

EEN LES UIT BELGIË

Op verzoek van de bisschoppen onderzoekt de Commissie-Deetman wie verantwoordelijk is voor en schuldig is aan het seksuele misbruik binnen de katholieke kerk van ons land sinds 1945. Daarbij hebben de bisschoppen de wens geuit schoon schip te maken door de schuld uitsluitend voor persoonlijke rekening en verantwoording te brengen van de daders. Zij moeten zich verantwoorden en de slachtoffers dienen genoegdoening te ontvangen. Als dit is geschied, dat is de idee, kan de kerk op de oude voet voortgaan. Deze gedachte impliceert dat de kerk - zij is zó goed en zó ideaal - geen verantwoording heeft voor en geen schuld kan hebben aan de misbruiken.

Doofpotbeleid

Bij de opdracht is de vraag gesteld: Wat wisten de bestuurlijk verantwoordelijken destijds van de gevallen? Met niets weten zou worden bevestigd, dat de kerk verantwoordelijkheid noch schuld heeft. Is dit juist? Vanwege de pauselijk streng voorgeschreven geheimhouding belandde vrijwel elk misbruik in de doofpot. Daarom moet voor de vaststelling van de verantwoordelijkheid en de schuld de aandacht op de doofpot worden gericht. Doofpotbeleid is het verbergen van het weten betreffende gevallen van seksueel misbruik met het voorwendsel er niets van te weten. Zo trachten de verantwoordelijke bestuurders met ik wist het niet de mensen te laten geloven, dat zij voor de gevallen die in de doofpot belandden niet verantwoordelijk zijn en er geen schuld aan hebben. Een geruchtmakend voorbeeld hiervan is de aanvankelijke gedragslijn van de belgische kardinaal Godfried Danneels.

Biecht en celibaat

Binnen de katholieke kerk is wettelijk geregeld, dat een priester die een minderjarige seksueel misbruikt gestraft dient te worden. Daarbij is beëindiging van het priesterschap niet uitgesloten tenzij de Overste van oordeel is dat wegzending niet volstrekt noodzakelijk is, omdat voor een verbetering op een andere wijze voldoende gezorgd kan worden. Hierbij geldt als pauselijk voorschrift dat zo’n aangelegenheid met de grootst mogelijke geheimhouding moet worden behandeld. Dit voorschrift was een aansporing voor de priesters, die daartoe geneigd waren, om met het misbruik voort te gaan. Hun kerk zorgde er voor dat nooit iemand iets zou merken. Bijgevolg is deze kerk voor dit seksuele misbruik verantwoordelijk en er aan schuldig. Dit is nader verklaarbaar met een herinnering aan twee besluiten.

In 1139 werd besloten tot de instelling van het celibaat en in 1215 tot de plicht voor iedere gelovige (van beide geslachten) om ten minste één maal per jaar te biechten. Daarmee introduceerde de kerk de biecht als een sacrament en de priester als biechtvader. Aldus werd de priester verheven tot een bijna hemels wezen, omdat hij namens Jezus Christus zonden zou kunnen vergeven. In de roes van die uitverkiezing aanvaardde de neomist bij zijn wijding het celibaat.

Tot in de jaren zestig van de vorige eeuw werd de plicht om jaarlijks te biechten nog redelijk in acht genomen. Echter, hieraan maakten de katholieken binnen een korte tijd geruisloos een einde. De biechtstoel wordt niet meer bezocht. Aldus beslist/beslissen niet de paus, maar de katholieken zelf over de biecht. Zo bleek dat een door de katholieke kerk gegarandeerde priesterlijke macht om namens Jezus Christus zonden te vergeven niet bestaat. In die situatie stelden priesters vertwijfeld vast, dat zij met een inferieure kerkelijke machtsaanspraak waren verleid tot de aanvaarding van het celibaat. Hun ontgoocheling was reeds in de jaren zestig waarneembaar. Het aantal priesters dat het ambt verliet steeg van 14 in 1958 tot 243 in 1970.

Onderzoek

In 1971 rapporteerden gezaghebbende psychiaters het resultaat van een representatief onderzoek, waarbij 1500 priesters uit West-Europa en Noord-Amerika betrokken waren. Van de priesters was 10-15 % psychisch probleemloos. Echter, 20-25 % van hen toonde met neurotisch gedrag en onder andere chronisch alcoholisme serieuze psychiatrische problemen. De resterende 60-70 % kon de priesterlijke functie redelijk uitoefenen, maar dat geschiedde met een geringe innerlijke overtuiging en een matig persoonlijk welbevinden. Het rapport, dat werd gepresenteerd voor de latere paus Johannes Paulus II, bevatte tien aanbevelingen ter verbetering van de situatie. Deze aanbevelingen zijn niet uitgevoerd, omdat daarmee de autoritaire structuur van de kerk in gevaar zou komen. Deze gedragslijn heeft tot strekking dat met de twee besluiten de katholieke kerk op een overdreven wijze streefde naar macht. Haar zelfoverschatting betekent dat zij niet zó goed en zó ideaal is als zij pretendeert te zijn. Hiervoor moet nu een prijs worden betaald. De kerk heeft zich met het verordonneren van de biechtplicht, de afkondiging van het celibaat, haar geheimhoudingspolitiek en het voeren van een doofpotbeleid niet zo gedragen dat zij, na op het matje roepen van de daders en de genoegdoening voor de slachtoffers, hetgeen zonder meer nodig is, op de oude voet verder kan gaan. Haar toekomst moet wezenlijk anders zijn dan haar verleden.

Hoe verder?

De katholieke kerk is genoopt tot de erkenning, dat haar biechtplicht- en celibaatvoorschrift grote missers zijn. Daarom is het, anders dan in ‘de Volkskrant’ van 13 september ll. is geschreven, niet het meest ontluisterend voor de katholieke kerk haar onvermogen of de onwil van haar leiding om de daders te straffen. Haar grootste ontluistering krijgt op een andere wijze gestalte.

Bij de beoordeling van de huidige situatie gaat het om de plicht tot biechten, het priesterlijke celibaat, de geheimhoudingsvoorschriften en het doofpotbeleid. De katholieke kerk heeft hiermee verkeerd gehandeld. Daarom is zij gedwongen te erkennen, dat zij verantwoordelijk is voor en schuldig aan de seksuele misbruiken. Dat is haar de grootste ontluistering. Zij impliceert dat bij procedures deze verantwoordelijkheid en deze schuld van de kerk expliciet in de oordeelsvorming moeten worden betrokken. Momenteel wordt in België aan dit vereiste niet voldaan. Met het Centrum voor erkenning, heling en verzoening ... binnen de schoot van de kerk poogt de katholieke kerk van België haar verantwoordelijkheid voor en haar schuld aan de misbruiken te elimineren. De katholieke kerk van Nederland probeert dit doel via de Commissie-Deetman te bereiken Maar dat mag niet lukken. Het is van belang voor de slachtoffers en de daders, alsmede voor de katholieke kerk zelf, dat de Belgische gedragslijn niet wordt gevolgd. Met erkenning dat een weg terug tot de twaalfde eeuw is uitgesloten, moet de katholieke kerk geloofwaardig tot inkeer komen door de plicht tot biechten formeel te beëindigen en het celibaat op te heffen.

C.J.Rijnvos.

