

1

Themabijeenkomst ‘Wij, of wij-zij’
10 maart 2015, Verwey-Jonker Instituut

Onder leiding van Jamal Chrifi (Movisie) en Hans Bellaart (Verwey-Jonker Instituut)
Aanwezig: 24 deelnemers: docenten, jongerenwerkers, hulpverleners, jongeren en deskundigen.

Aanleiding en doel
De aanleiding voor deze bijeenkomst waren signalen van professionals dat de communicatie met
leerlingen en jongeren over de aanslagen in Parijs, maar ook de ontwikkelingen rond IS en
Syriëgangers moeizaam verloopt en heftige emoties oplevert. Veel jonge moslims reageren anders
dan leerkrachten, jongerenwerkers en andere professionals hadden verwacht. Andersom wordt de
reactie van professionals door de jongeren niet altijd begrepen.
Het doel van de avond is om meer inzicht te verwerven in de wijze waarop professionals
(leerkrachten en jongerenwerkers) effectief kunnen communiceren met (moslim)jongeren over
gevoelige onderwerpen. Hoe nemen we de angst om het gesprek aan te gaan weg? De kennis die we
vanavond samen ontwikkelen, willen we overdragen middels een verslag met tips op www.kis.nl. Wij
willen tevens onderzoeken of we de kennis kunnen overdragen in reguliere trajecten voor
professionalisering en deskundigheidsbevordering.

Uit vooronderzoek van het Kennisplatform Integratie & Samenleving blijkt:

- 61% van de docenten merkt dat moslimleerlingen gediscrimineerd worden
- Wederzijds onbegrip tussen professionals en jongeren komt veel voor
- Er zijn diverse richtlijnen ontwikkeld, zoals ‘Omgaan met idealen’ en ‘Vreedzame school’,

waarvan onderdelen zeer bruikbaar zijn

Dimensies van verschillen
Hans Bellaart bespreekt de dimensies van verschillen tussen professionals en moslimjongeren,
waarbij moet worden opgemerkt dat de uitersten worden beschreven (zie bijlage 1). Deze dimensies
zijn bedoeld om meer inzicht te krijgen in de kloof tussen professionals en jongeren en daarmee de
communicatie gericht te verbeteren.
Het is allereerst van belang dat iedere professional zich bewust is van waarin de belevingswereld van
moslimjongeren kan verschillen van de eigen visie. De professional heeft vaak het idee dat hij of zij
iedereen gelijkwaardig behandelt en objectief is. Nederlandse kernwaarden zijn vanzelfsprekend en
zij willen deze overdragen aan jongeren. Jongeren ervaren echter geen respect voor hun godsdienst
en cultuur, en voelen zich vaak gediscrimineerd. ‘Wat je ook doet, je hoort er toch niet bij.’ Jongeren
en docenten betichten elkaar van eenzijdig geïnformeerd te zijn. Ze zijn niet bereid om het vanuit
een ander perspectief te zien. De professional meent bijvoorbeeld dat nieuws in de landelijke media
meestal correct en waardenvrij is. De jongeren vinden het nieuws vaak eenzijdig westers,
gemanipuleerd of zelfs verzonnen. Op Al Jazeera zien zij andere berichten. De professional denkt dat
hij of zij de woorden zorgvuldig kiest. Bijvoorbeeld ‘moslimterroristen in Parijs’. Jongeren vinden de
koppeling van religie met terroristen niet juist en reageren daar op met ‘wie noemt ze moslims?’ En:
‘De vrijheid van meningsuiting is belangrijk, maar wij mogen niet zeggen dat joodse terroristen in
Gaza kinderen vermoorden’.
Professionals zeggen dat spotprenten moeten kunnen. Godslastering is niet langer strafbaar in
Nederland. Veel moslimjongeren zien dat anders. Spotten met de islam of de profeet is zeer
kwetsend en beledigend. Aantasting van de eer is ernstig. ‘Wilders zegt dat alle terroristen moslims
zijn, dat doet pijn en dat mag hij allemaal zeggen van jullie.’

Het gevolg van dit alles: docenten en andere professionals worden voorzichtiger. ‘Ik begin er niet
over, want ze reageren zo heftig. Ze noemen mij soms racist en dat doet pijn.’

http://www.kis.nl/
http://www.kis.nl/

2

Bespreking vier casussen

Casus 1: Cartoons
Jongerenwerker komt in discussie met jongeren over spotprenten die de profeet afbeelden. De jongen
vindt niet dat dit mag en wordt boos omdat de ‘mening van moslims niet telt in Nederland’ (zie
volledige casus in bijlage 2).

Het verschil tussen de jongerenwerker en de jongere is het referentiekader. De professional reageert
daarbij niet neutraal. Bij de jongere kan je spreken van relatieve deprivatie, hij voelt zich oneerlijk
behandeld en niet erkend in zijn identiteit.

Tip 1 : Keur het gedrag van een jongere niet meteen af, maar luister eerst naar het verhaal van de
jongere. Toon vooral eerst begrip dat zo’n spotprent kwetsend kan zijn, of erken dat er discriminatie
is in de samenleving. (Iemand noemde het: ‘radicale liefde’ geven!) Pas als de jongere zich gehoord
voelt, kun je de jongere geleidelijk aan confronteren en een ander perspectief laten zien.
Tip 2: Zet je eigen vanzelfsprekendheden opzij, ga onbevooroordeeld het gesprek aan.
Tip 3: Ga niet direct in discussie, maar stel eerst vragen over wat de jongere precies bedoelt. Stel
daarna vragen waardoor de jongere zich in het perspectief van de ander moeten plaatsen.
Bijvoorbeeld: ‘Wat zou jij doen als je jongerenwerker was?’ Of: ‘hoe zou je vader reageren?’
Tip 4: Bij dit soort onderwerpen kan het handig zijn om het gesprek te leiden met twee professionals,
wellicht met iemand die meer weet over de islam. Let er op dat iemand met dezelfde etnisch-
culturele achtergrond niet per definitie deskundig is op het gebied van islam (er zijn vele
stromingen).
Tip 6: Wees oprecht en eerlijk: doe wat je zegt!
Tip 5: Overleg met collega’s en wees consequent in het aanspreken van de jongeren op hun gedrag,
zowel in de les als buiten de les. Zorg voor visie en beleid in de instelling/organisatie.

Casus 2: Complot
In de klas wordt gepraat over de aanslagen in Parijs, sommige jongeren geven aan dat het om een
complot gaat. Vervolgens loopt de discussie tussen de leraar en jongeren uit de hand (zie volledige
casus in bijlage 2).

De verschillen in de dimensies van ‘mate van objectiviteit’, ‘mate van gelijkheid’ en ‘mate van
taalzorgvuldigheid’ zijn van toepassing op deze casus.

Tip 1: Ga het gesprek met twee collega’s aan. Dan laat je zien dat jij er niet alleen vanuit jouw
waarheid staat, maar dat er verschillende invalshoeken zijn.
Tip 2: Benoem dat het een lastig onderwerp is en dat we er daarom gezamenlijk goed naar moeten
kijken. Zo zet je een goede, open sfeer neer voor discussie.
Tip 3: Wijs complottheorieën niet meteen af. Ga er niet vanuit dat iemand de waarheid in pacht
heeft: ‘Mijn mening is juist maar bevat onjuistheden. De mening van de ander is onjuist maar bevat
juistheden.’ Deelnemers vertellen dat veel collega’s op dergelijke complottheorieën zouden reageren
met ‘houd op met die onzin’. Maar jongeren kunnen zeggen: ‘De aanslagpleger had een bivakmuts
op, hoe weet je dan zo zeker dat het een moslim is?’ Met de afkeurende reactie houd je als
professional geen ruimte open voor dialoog. En dat heeft juist een averechts effect. Jongeren horen
dat de professional zegt dat het onzin is en dat vergroot de afstand tussen wij en zij.
Tip 4: Zorg ervoor dat je de leefwereld van de ander goed kent. Stel daar vragen over. Dit is een
voorwaarde voor een open dialoog.

http://www.kis.nl/

3

Tip 5: Pas op voor overgevoeligheid door extreme uitspraken direct te labelen als ‘gevaarlijke
radicalisering’. Pubers doen nog wel eens heftige uitspraken, maar je moet goed kunnen inschatten
of dit nou echt gevaarlijk is door er meer over te praten. Bepaalde uitspraken moet jij als professional
nuanceren (bijv. in rapportages), anders kan het tegen deze moslimjongere werken. Bijvoorbeeld dat
veiligheidsmaatregelen worden getroffen die op dat moment overdreven zijn. Er zijn momenteel veel
trainingen over het tijdig herkennen van radicalisering en vervreemding. Hierdoor is men soms
overgevoelig en overhaast met het trekken van conclusies over de veiligheidsrisico’s.
Tip 6: Kies je woorden zorgvuldig. In dit voorbeeld was de opmerking ‘moslims hebben de aanslag
gepleegd’ ongelukkig, want je koppelt religie direct aan de aanslag. Beter was: ‘Die mannen die de
aanslag hebben gepleegd.’

Casus 3: racisme
Twee meiden willen in het buurthuis een avond organiseren waarbij een imam komt spreken. De
jongerenwerker staat het niet toe omdat hij van een Marokkaanse collega hoorde dat het een
salafistische imam betreft. De meiden voelen zich gediscrimineerd en lopen boos weg (zie volledige
casus in bijlage 2).

Alle dimensies van verschillen tussen professionals en moslimjongeren zijn van toepassing op deze
casus. Met name de mate van openheid en mate van objectiviteit zijn relevant (collega als bron). De
aanpak van de professional werkt niet en is juist voeding voor uitsluiting. De reactie van de
jongerenwerker is pedagogisch onverantwoord. Het gevaar bestaat dat de jongeren zich afzonderen
en zgn. huiskamerbijeenkomsten organiseren waardoor je als jongerenwerker buitenspel staat. Het is
beter om erbij te zijn zodat jij als professional kunt ingrijpen.

Tip 1: Denk van te voren goed na over hoe je communiceert en wat voor reactie dat kan gaan geven.
Het ‘wat als’-principe.
Tip 2: Vraag naar de achterliggende ideeën en motieven van de jongeren. Ga niet impliciet voor ze
invullen. Stel vragen als: waarom willen ze überhaupt een imam uitnodigen? Waarom deze specifieke
imam? Welk thema wil je dat hij behandelt?
Tip 3: Ga samenwerken met de meiden of betrek een andere partij erbij. Door het samen te
organiseren, creëer je juist een wij-gevoel.
Tip 4: Bepaal als jongerenwerker een kader waarbinnen ook een ‘haatimam’ is uit te nodigen. Als er
iets wordt gezegd wat over de grens gaat, dan kan jij daar als jongerenwerker tegenin gaan.
Bovendien erg leerzaam voor de meiden: wat kan wel en niet? Daarbij leer je de jongeren om bewust
te worden dat ze niet altijd moeten geloven wat anderen zeggen.
Tip 5: Jongeren moeten inspraak krijgen niet alleen op individueel niveau maar ook op
organisatieniveau. Biedt als buurthuis of school gelegenheid voor inspraak/participatie. Daarmee
verstevig je de weerbaarheid van de meiden.
Tip 6: Nodig een tweede imam uit zodat je verschillende perspectieven kunt aanbieden. In
jongerentaal: ‘Dan hebben we een battle.’ Dit laat zien dat niemand de waarheid in pacht heeft.

Casus 4: Verantwoorden
De docent godsdienst prijst de manier waarop Aboutaleb afstand nam van de aanslagen in Parijs.
Hamid reageert fel. Waarom moeten moslims afstand nemen van een aanslag waar zij geen enkele
relatie mee hebben? (zie volledige casus in bijlage 2).

De verschillen tussen jongere en professional waren in deze casus groot op de dimensies van
gelijkwaardigheid, taalzorgvuldigheid en objectiviteit.

http://www.kis.nl/

4

Tip 1: Vermijd het geven van je eigen mening. Jongeren missen zo de kans om zelf hun verhaal te
vertellen. Het doel is immers om een goed gesprek te krijgen. Kies daar vervolgens de goede
woorden bij.
Tip 2: Wees je bewust van je eigen vanzelfsprekendheden. Maak een onderscheid tussen wat
mensen doen (de gedragingen) en wie de mens als persoon is. Bij daders maakt het niet uit of ze
moslim zijn, het zijn daders.
Tip 3: Wees je bewust van de dynamiek in de klas. Is er al een polariserende sfeer tussen jongeren?
Wie is in de minderheid of meerderheid? Vraag bijvoorbeeld niet direct aan de enige moslim in de
klas wat hij vindt van de aanslagen.
Tip 4: Stel je kwetsbaar op als docent. Vraag raad aan collega’s en reflecteer vooral. Dit laatste is een
vaardigheid die veel leraren nog niet hebben.
Tip 5: Zie als leraar de eenheid in de klas, maar ook het verschil in de klas. Behandel iedereen
gelijkwaardig, maar ook met oog voor de eigenheid. Dat stukje Marokkaanse identiteit bijvoorbeeld
mag ook gezien worden.
Tip 6: Ga het gesprek met de jongeren aan over religie en de zoektocht naar je identiteit, maar noem
het niet te snel ‘radicalisering’. Vlieg het pedagogisch aan.

Vervolg themabijeenkomst
Hoe verspreiden we actief deze kennis? En hoe zorgen we voor professionalisering en welke rol zien
de deelnemers voor zichzelf hierin?

- Wij moeten eigenlijk actie ondernemen naar zowel de professionals, de jongeren als de
ouders om effectievere communicatie op gang te brengen.

- Deze casussen zijn volgens de deelnemers ook interessant om met de jongeren zelf te
bespreken. Maak dan de casus wel religie-neutraal. Sommigen zouden dit graag met andere
aanwezigen organiseren.

- Creëer ontmoetingsgelegenheden. We kennen elkaar nog steeds niet goed genoeg.
- Creëer deskundigheidsbevordering in de digitale leefwereld van jongeren.
- Ontmoet jongeren op een goede plek waarmee je uitstraalt dat ze serieus worden genomen.
- Er zijn veel signalen dat er behoefte is aan laagdrempelige bijeenkomsten voor ouders.

Bijvoorbeeld over hoe zij hun kinderen kunnen begeleiden bij wat er op school en op straat
besproken wordt. En opvoedondersteuning over hoe om te gaan met social media. Pas wel
op om niet alles op loverboys en/of radicalisering te gooien. Geef bijvoorbeeld ook aandacht
aan extreemrechts.

- Jongeren hebben behoefte aan communicatie en dat er naar hen wordt geluisterd. Niet elke
ouder en leraar is zich daar bewust van. Een module deskundigheidsbevordering is hierin
gewenst. Het communiceren over gevoelige onderwerpen als deze zou een regulier
onderdeel moeten zijn van alle opleidingen van leerkrachten, jongerenwerkers,
hulpverleners, etc. Zo lang dat niet het geval is, zullen we nascholing moeten aanbieden.

http://www.kis.nl/

5

Bijlage 1: Themabijeenkomst ‘Wij, of wij-zij’

Dimensies van verschillen tussen professionals en moslimjongeren
In onderstaand schema worden een aantal dimensies beschreven met daarbij de verschillende perspectieven

zoals die in de praktijk door professionals en jongeren worden ervaren.

Beleving van professionals

Beleving van jongeren

DIMENSIE 1: MATE VAN GELIJKHEID

Nederlandse visie en kernwaarden domineren als

vanzelfsprekend.

‘Professional moet jongeren leren hoe het hoort’

Wij worden niet gelijkwaardig behandeld. Wij willen

respect voor onze godsdienst en cultuur. Wij worden

gedomineerd en gediscrimineerd.

‘Professionals willen ons betuttelen’

DIMENSIE 2: MATE VAN SAAMHORIGHEID

Iedereen hoort er bij en moet zich inzetten voor de

samenleving.

Wij horen er niet bij. Wat je ook doet, je hoort er

toch niet bij.

DIMENSIE 3: MATE VAN OPENHEID

‘Ze zijn eenzijdig geïnformeerd en niet bereid om het

vanuit ons perspectief zien’.

‘Ze zijn eenzijdig geïnformeerd en niet bereid om het

vanuit ons perspectief zien’.

DIMENSIE 4: MATE VAN MOEDIGHEID

‘Ik begin er niet over, want ze reageren zo heftig. Ze

noemen mij soms racist…’

‘Ik begin er niet over want ze luisteren toch niet. Ze

zitten vast aan vooroordelen’.

DIMENSIE 5: MATE VAN OBJECTIVITEIT

Nieuws is meestal correct en waardenvrij. Nieuws is vaak eenzijdig, gemanipuleerd of zelfs

verzonnen.

DIMENSIE 6: MATE VAN TAALZORGVULDIGHEID

Wij formuleren zorgvuldig. ‘Moslimterroristen in

Parijs en vergeldingsactie Israëlische militairen’

Verkeerde woordkeuze. ‘Joodse terroristen in Gaza

en vergeldingsactie in Parijs’

DIMENSIE 7: MATE VAN GEVOELIGHEID

Grote vrijheid van meningsuiting. Wij kunnen wel

tegen een stootje. Spotten mag. Godslastering is niet

strafbaar.

‘Ze zijn zo snel op de teentjes getrapt’. Nemen snel

de slachtofferrol aan’. ‘Wat Wilders zegt moet je niet

zo serieus nemen’.

Weinig vrijheid van meningsuiting als het niet binnen

Nederlandse waarden past. Godslastering mag niet.

Spotten met de Islam of de Profeet is zeer kwetsend

en beledigend. Aantasting van de eer is ernstig.

‘Wilders zegt dat alle terroristen moslims zijn, dat

doet pijn’.

http://www.kis.nl/

6

Bijlage 2: Themabijeenkomst ‘Wij, of wij-zij’

Casus 1: Cartoons

Jeroen is jongerenwerker in Arnhem. Hij volgt een gesprek van moslimjongeren over de aanslagen in

Denemarken. Allal, een jongen van 16 jaar zegt: ”Hij ging weer achter een cartoonist aan. Ze gaan nu eindelijk

beseffen dat ze moeten stoppen met beledigende tekeningen”. Jeroen reageert met een vraag: “Vind je dan

dat er helemaal geen spotprenten gemaakt mogen worden over Mohammed of de Islam?” Allal zegt: “Nee, dat

mag niet”. Jeroen: “Maar in Nederland worden toch ook over de koning, over Jezus, over de paus spotprenten

gemaakt?” Allal wordt boos en zegt: “Maar als moslims iets zeggen, mag het niet. Waarom mag je geen

tekening maken over joden die als fascisten tekeer gaan in Gaza? Waarom wordt je vervolgd als je zegt dat de

gaskamers niet hebben bestaan? En Wilders wordt niet vervolgd! Waarom mag een spotprent van Netanyahu

van Israël niet in Engeland, maar mag je wel de profeet beledigen? De mening van moslims telt gewoon niet in

Nederland!”

Vragen:
1. Waarin verschillen Jeroen en Allal nu eigenlijk? (gebruik het schema van mogelijke verschillen hierbij)
2. Waarom loopt de communicatie in dit geval niet goed en escaleert de discussie?
3. Op welke manier kan Jeroen het beste communiceren?

Casus 2: Complot

Monique is docent maatschappijleer op een VMBO school. In de klas vraagt zij wat de leerlingen vinden van de

aanslagen in Parijs. Farida neemt het voortouw. Zij zegt dat er op internet wordt getwijfeld over wat er

gebeurd is. Het klopt allemaal niet: de terrorist die op straat een politieagent doodschiet. Daarbij is geen bloed

te zien, geen terugslag en het lichaam van de agent beweegt niet als er wordt geschoten. “Het is opgezet om

moslims in een slecht daglicht te stellen”, zegt een andere jongen in de klas. Monique had niet op deze reactie

gerekend. “Maar deze agent is zelf moslim en vader. Het is toch onbetwist dat hij vermoord is”, zegt zij. Een

andere leerlinge zegt, dat we wel vaker voor de gek worden gehouden. Ook bij de aanslagen in Mumbai en bij

de aanslagen van 11 september. Monique zegt: ”Waarom zeggen jullie dit? Mag dit niet waar zijn, omdat er

dan moslims negatief in het nieuws zijn? Daarna wordt er geschreeuwd door de klas dat er alleen maar

negatief over moslims wordt bericht. En dat de televisie nooit aandacht besteed aan het onrecht dat moslims

wordt aangedaan. De discussie wordt chaotisch.

Vragen:
1. Waarin verschillen de docente en de leerlingen eigenlijk? (gebruik het schema van mogelijke verschillen

hierbij)
2. Waarom loopt de communicatie in dit geval niet goed en escaleert de discussie?
3. Op welke manier kan de docente het beste communiceren?

Casus 3. Racisme

Leyla en Samira willen in het buurtcentrum een avond organiseren waarbij een imam komt spreken. Niels is

jongerenwerker in dat centrum en hij geeft geen toestemming. Hij heeft navraag gedaan over die imam en hij

denkt dat het niet verantwoord is, omdat het volgens zijn Marokkaanse collega een salafistische imam is. De

meiden worden woest en noemen hem een racist, die discrimineert. De Youth for Christ groep mag wel

avonden organiseren! Niels is erg geraakt, omdat hij zichzelf juist helemaal niet zo ziet. Hij probeert zijn visie uit

te leggen, maar de meiden zeggen: “Waar baseer jij je op, wat weet jij ervan! Je hebt negatieve vooroordelen!

We praten gewoon over ons geloof en wat er in Syrië gebeurt!” De situatie escaleert en de meiden gaan boos

weg.

Vragen:
1. Waarin verschillen Niels en de twee meiden eigenlijk? (gebruik het schema van mogelijke verschillen

hierbij)
2. Waarom loopt de communicatie in dit geval niet goed en escaleert de discussie?
3. Op welke manier kan Niels het beste communiceren?

http://www.kis.nl/

7

Casus 4: Verantwoorden

Peter, docent godsdienst zegt in een les dat hij Aboutaleb heeft gezien op televisie en dat hij het heel goed

vond dat hij, als moslim, op een duidelijke manier afstand nam van de aanslagen in Parijs. Hamid reageert vrij

fel. Hij vraagt waarom moslims afstand moeten nemen van een aanslag waar zij geen enkele relatie mee

hebben. Een autochtone Nederlander hoeft toch ook niet publiekelijk afstand te nemen van een aanslag door

een Nederlander, bijvoorbeeld de aanslag op het winkelcentrum in Alphen en de aanslag op de koningin op

Koninginnedag. Waarom moet een moslim wel publiekelijk zijn excuus maken en een autochtone Nederlander

niet? Peter zegt dat de daders dit hebben gedaan omdat zij zich als moslims beledigd voelden. Daarom is het

goed dat moslims duidelijk maken dat niet alle moslims zo denken. Hamid zegt: Ja, maar bij een aanslag op

moslims in Amerika vallen drie doden. De dader wordt bestempeld als geestelijk gestoorde man. In de media is

er weinig aandacht voor dit incident. En Amerikanen hoeven zich niet te verantwoorden!”

Vragen:
1. Waarin verschillen Hamid en Peter eigenlijk? (gebruik het schema van mogelijke verschillen hierbij)
2. Waarom loopt de communicatie in dit geval niet goed en escaleert de discussie?
3. Op welke manier kan de docent het beste communiceren?

http://www.kis.nl/

