

Advies

DATUM 29 januari 2015
VOLGNUMMER 2014-2015/15

COMMISSIE Commissie bestrijding
radicalisering

Minderjarigen en radicalisering: voluit kiezen voor mensenrechtenperspectief

In het najaar van 2014 besliste het Vlaams Parlement hoorzittingen te organiseren over gewelddadig radicalisme. Het Kinderrechtencommissariaat werd uitgenodigd om hieraan deel te nemen. Nog voor de gruwelijke aanslagen op de kantoren van Hebdo Charlie in Parijs.

De aanslagen in Parijs plaatsen mensenrechten midden in de belangstelling. In dit advies vragen we Vlaanderen om die aandacht te behouden in de aanpak en preventie van gewelddadig islamitisch radicalisme bij jongeren en voluit voor mensen- en kinderrechten te kiezen.

We kijken naar radicalisering van jongeren als een proces

- Radicalisering van jongeren is een proces dat samenhangt met een zoektocht naar identiteit. Een gebrek aan maatschappelijk perspectief, gebeurtenissen die triggeren en de wens om 'erbij te horen' verstevigen het proces.
- Het verschil tussen gewelddadig radicale moslimjongeren en andere radicale jongeren ligt in de omstandigheden waarin ze opgroeien en het gedachtengoed van het gewelddadig radicalisme. Moslimjongeren vallen tussen schip en wal. Ze ervaren een gebrek aan verbondenheid en inclusie. Een orthodoxe versie van islam geeft hen houvast, zelfwaarde en een duidelijke identiteit. Tezelfdertijd geeft de ruimere samenleving onvoldoende ruimte voor hun geloofsbeleving. Zoekende moslimjongeren, die weinig houvast in hun omgeving vinden, zijn kwetsbaar voor beïnvloeding en indoctrinatie door vertrouwenspersonen, internet en sociale media.

We vragen om alle maatregelen te laten sporen met het Kinderrechtenverdrag

- Vanuit het facultatief protocol over de betrokkenheid van kinderen in gewapende conflicten pleiten we voor het nemen van 'alle mogelijke (juridische) maatregelen' die deelname aan gewelddadige groeperingen tegengaan.
- Vanuit kinderrechtenperspectief betekent dit alle mogelijke maatregelen die de rechten van kinderen respecteren en niet schenden.

De overheid moet een ruime interpretatie van de anti-terroriswet en 'verontrustende situatie' vermijden

- Houd rekening met minderjarigheid en het Kinderrechtenverdrag. Zowel tijdens het beoordelen van een terroristisch misdrijf als bij een verontrustende situatie, als tijdens de uitvoering van de sanctie of maatregel.
- De opgelegde sanctie of maatregel moet altijd re-integratie voor ogen hebben.

We vragen preventie die zich niet beperkt tot individuele begeleiding maar oog heeft voor een vlottere toegang tot basisvoorzieningen en bescherming tegen discriminatie.

- Preventie moet vertrekken vanuit respect, vertrouwen en openheid. Zowel op individueel als op structureel niveau. Een vage grens tussen preventie en repressie moet vermeden worden.
- Het onderscheid tussen veiligheidsdiensten en diensten die instaan voor basisrechten moet duidelijk zijn.
- Jongeren en ouders moeten kunnen terugvallen op professionals met beroepsgeheim.

We pleiten voor het ondersteunen van ouders en minderjarigen

- Werk aan ontmoeting en sociale cohesie. De Huizen van het Kind (HvK) kregen het mandaat om ontmoeting en sociale cohesie te stimuleren. Mits voldoende steun kunnen ze samen met het jeugdwerk een verschil maken.
- Werk aan cultuursensitieve professionele ondersteuning. Sla daarvoor bruggen naar de moslimgemeenschap. Participatie is geen te bereiken doelstelling maar een uitgangspunt.
- Ondersteun ouders en jongeren in hun strijd tegen gewelddadig islamitisch radicalisme. Geef vertrouwensvolle ruimte aan vrijwilligersinitiatieven van lotgenoten. Informeer jongeren en ouders over hun rechten. Wat betekent beroepsgeheim? Wat gebeurt er wanneer gevoelige informatie aan formele instanties wordt doorgegeven?

We pleiten ervoor jongeren meer ruimte te geven om hun geloof te beleven en te uiten zowel in de publieke ruimte, binnen de eigen geloofsgemeenschap en op school.

Onderwijs kan een ondersteunende rol spelen door:

- De kansen die de eindtermen geven te gebruiken om een genuanceerd beeld van de islamwereld te brengen, zodat moslimjongeren meer positieve identificatiemogelijkheden krijgen.
- Leerlingen een gedegen initiatie in de eigen levensbeschouwing te geven in combinatie met levensbeschouwing overstijgende activiteiten waarin jongeren van verschillende overtuiging elkaar ontmoeten,
- Vanuit Vlaanderen de opleidingen tot islamleraar, islamconsulent of imam steviger uit te bouwen,
- Leerlingen uit minderheidsgroepen ook op school toe te laten te tonen wie ze zijn,

- De centrale aanspreekpunten voor leraren en scholen rond gewelddadig radicalisme bij jongeren te laten vertrekken vanuit een pedagogische benadering, met respect voor beroepsgeheim en privacy. De aanspreekpunten zijn er om te ondersteunen en niet om aangifte te doen.
- Meer ruimte te geven aan kinderrechteneducatie.

1. Van ware emotie naar ware democratie

Toen het Vlaams Parlement in het najaar van 2014 besliste om enkele hoorzittingen over gewelddadig radicalisme te organiseren, had niemand gedacht dat het thema in januari 2015 zoveel interesse zou opwekken.

Dat gewelddadig radicalisme vandaag zo hoog op de maatschappelijke en politieke agenda staat, heeft alles te maken met de gruwelijke aanslag op de kantoren van Charlie Hebdo op 7 januari 2015 te Parijs. De intense en collectieve emoties na deze aanslag kenmerkten zich door een grote aandacht voor de (betekenissen van) mensenrechten als basis voor onze democratische samenlevingen. Tot op vandaag leidt dit tot uitgebreide en gemeenschapsoverstijgende discussies over de fundamenteën van onze democratie. Hoe ver kan de vrije meningsuiting gaan? Hoe kunnen we een wijzigen-denken vermijden en toch gewelddadig islamitisch radicalisme keihard veroordelen? Wat is de rol van racisme en discriminatie in de zoektocht naar verklaringen voor radicalisering? Deze essentiële vragen zijn vandaag onderwerp van gesprek geworden. Belangrijke publieke figuren wezen heel uitgesproken op het belang van een interculturele en intergenerationele dialoog over mensenrechten.

Met dit advies over jongeren en radicalisering plaatsen wij ons uitdrukkelijk in deze brede aandacht voor mensenrechten als basis voor ons democratisch handelen. Mensenrechten, en dus ook kinderrechten, zijn meer dan enkel uitdrukkingen van individuele vrijheden. Rechten maken ons bewust van de verantwoordelijkheden die we tegenover elkaar hebben. Zowel kinderen als volwassenen worden aangesproken op hun verantwoordelijkheid ten aanzien van de ander, maar zijn tegelijk *onderwerp* van verantwoordelijkheid voor de ander. In deze circulaire benadering van mensenrechten zijn deze beide bewegingen onlosmakelijk met elkaar verbonden. Per slot van rekening gaat het erom hoe de samenleving en haar leden een antwoord geven op elkaars anders zijn. Elk individu is daarin een afzonderlijke, evenwaardige en actieve betekenisgever. Mensenrechten verzekeren dat de ander in zijn verscheidenheid in de samenleving wordt opgenomen. Met betrekking tot kinderrechten kun je bijgevolg stellen dat de verschillende rechten op bescherming, provisie en participatie allemaal onderdeel zijn van het fundamentele recht om volwaardig deel te nemen aan de samenleving. De overheid speelt een cruciale rol om deze ruimte permanent te bewaken en te bewaren.

Voor ons advies betekent dit dat we zowel aandacht besteden aan die zaken die direct verband houden met het vermijden en indijken van gewelddadig radicalisme als aan die zaken die de volwaardige deelname van jongeren aan onze samenleving in gedrang kunnen brengen. Het is belangrijk om voor ogen te houden dat onderwijs, welzijn en jeugdwerk vooral in deze tweede beweging een cruciale rol te vervullen hebben. Daarin ligt hun sterkte, daarin ligt hun finaliteit. Van zodra zij al te instrumenteel worden benaderd en ingevuld, ontnemen we deze sectoren immers de essentie van hun werking: vanuit een vertrouwensband met jongeren een maatschappelijke hulpbron zijn die volwaardige deelname aan de samenleving moet mogelijk maken.

In dit advies besteden we aandacht aan maatregelen om gewelddadig islamitisch radicalisme bij minderjarigen tegen te gaan. We bespreken daarnaast uitgebreid die maatregelen die bijdragen tot een inclusieve samenleving. We vertrekken daarbij vanuit het internationaal kinderrechtenverdrag en het facultatief protocol over kinderen in gewapende conflicten. Ook het bestaande onderzoek over radicalisering, enkele beleidsdocumenten en gesprekken met verantwoordelijken uit het jeugd- en welzijnswerk bieden een belangrijke houvast. Om dit complexe thema voldoende recht te doen houden we er bovendien aan de voorgestelde maatregelen helder te contextualiseren. Vandaar dat het eerste luik van dit advies ingaat op de betekenissen van radicalisering als een proces en op een situering van jongeren in relatie tot islamitisch radicalisme.

2. Radicalisering van jongeren is een proces

De typisch extreem geradicaliseerde jongere bestaat niet, zegt Amy-Jane Gielen¹. Radicalisme heeft ook geen on-off knop. Het is een proces waarin verschillende persoonlijke en contextuele factoren een rol spelen.

2.1. Op zoek naar identiteit

Radicalisme bij jongeren is het resultaat van een wisselwerking tussen ervaringen en de interpretatie ervan. Radicalisme loopt in de sporen van de zoektocht naar identiteit bij jongeren. Het is verbonden met het proces van betekenisgeving aan ervaringen, gebeurtenissen, situaties en de plaats van de jongere in de samenleving en zijn directe omgeving.

‘Wie ben ik? Wat moet ik doen? Hoe moet ik me gedragen? Het zijn existentiële vragen die we allen beantwoorden via dagelijks sociaal gedrag en redenering.’²

Iedere jongere reageert of denkt wel eens radicaal. Ruzie, frustratie, spanning, belediging en ontgoocheling gaan niet zelden samen met een gebrek aan nuancering, relativering, empathie en medeleven. Meestal verdwijnen deze reacties bij jongeren, zeker wanneer ze zich voor de rest aanvaard en begrepen voelen of wanneer hun dagelijks sociaal gedrag ondersteunend is.

De radicale gedachten bij jongeren worden een radicalisme wanneer de wisselwerking tussen ervaring en interpretatie evolueert tot blijvende extreme radicale gedachten met een allesomvattende wereldvisie. Wanneer het een deel van de identiteit van de jongere wordt.

2.2. Gebrek aan maatschappelijk perspectief

Een voedingsbodem voor radicalisme bij jongeren is een geheel van vernederingen, zich onrechtvaardig behandeld en gediscrimineerd voelen, zich achter gesteld voelen ten aanzien van anderen in de samenleving, geen maatschappelijk perspectief hebben, en een gebrek aan ruimte voor identiteitsbeleving ervaren.

¹ Amy-Jane Gielen. *Radicalisering en Identiteit. Radicale rechtse en moslimjongeren vergeleken*. 2008.

² Amy-Jane Gielen. *Radicalisering en Identiteit. Radicale rechtse en moslimjongeren vergeleken*. 2008. p. 26.

‘Er is de relatieve deprivatie, de ervaren maatschappelijke achterstelling tegenover anderen.’³

Sommige jongeren zijn kwetsbaar voor radicalisme omdat ze opgroeien in achtergestelde buurten - soms onder de armoedegrens - met beperkingen in schoolkeuze, vrije tijdsbesteding⁴ en toekomstkansen. Andere zijn kwetsbaar omdat ze zich zinloos voelen, een lage zelfwaarde hebben. Pogingen om verbondenheid met de samenleving op te bouwen faalden en perspectiefloosheid komt in de plaats.

2.3. Gebeurtenissen triggeren

Maar ook gebeurtenissen zijn triggers voor radicalisme bij jongeren. Bijvoorbeeld: beelden en verhalen van aanvallen op de waarden en de groep waarmee je je identificeert. Beledigingen en discriminatie van de groep of personen waarmee je je verbonden voelt. Of een ingrijpende persoonlijke gebeurtenis zoals de dood van een vriend, het vertrek van een vriend, een relatiebreuk, een mislukking.

‘Specifieke gebeurtenissen zoals mishandeling of 9/11 hebben ertoe geleid dat ze zich in het extreem gedachtengoed verdiepten’.⁵

Mogelijk resultaat is dat de jongere zijn verbondenheid met de samenleving en zijn medeburger verliest, zich onttrekt aan de samenleving, zijn radicale gedachten ‘de’ interpretatie worden en de verbinding met extreem radicale lotgenoten groeit. De radicale gedachte van de jongere wordt extreem, evolueert naar een radicalisme, en versteent tot een allesomvattende wereldvisie met antwoorden op levensvragen en een kader om een identiteit op te bouwen.

2.4. Eerst erbij willen horen pas dan ideologie

Uit onderzoek van het Instituut voor Multiculturele Ontwikkeling⁶ blijkt dat jongeren die toetreden tot een geradicaliseerde groep dit meestal niet onmiddellijk doen omwille van de extreme opvattingen of ideologie.

‘Het draait om het gevoel ‘erbij’ te horen’.⁷

Bij veel jongeren draait het in eerste instantie om de groep. En dit omdat ze bijvoorbeeld de thuissituatie willen ontvluchten, kampen met gebrek aan perspectieven, behoefte hebben aan avontuur, spanning en sensatie, ze actief benaderd en overtuigd werden door iemand van de groep.

Pas later in het radicaliseringsproces komt een ideologie in beeld: ze raken meer betrokken bij de groep, isoleren zich steeds meer van hun (thuis)omgeving, nemen het ideeëngoed over, en voeden het via allerlei media.

3 Somers Bart, De Wever Bart, Bonte Hans, Creemers Jan. *Beheersen van moslimradicalisering. Handreiking voor beleid en praktijk*. 2013. p. 10.

4 Bilal Benyaich en Zibar Omar. *Islam en radicalisme bij Marokkanen in Brussel*. 2013.

5 Amy-Jane Gielen. *Radicalisering en Identiteit. Radicale rechtse en moslimjongeren vergeleken*. 2008. p. 49.

6 Forum. Instituut voor Multiculturele Ontwikkeling. *Praktische Handreiking. Deradicalisering Jongeren*. 2009.

7 Forum. Instituut voor Multiculturele Ontwikkeling. *Praktische Handreiking. Deradicalisering Jongeren*. 2009. p. 19.

3. Jongeren en islamitisch radicalisme

Wat maakt dat jongeren 'radicale' moslims en sommigen van hen gewelddadige radicale moslims worden? Waarin ligt het verschil met andere radicale jongeren?

Het radicaliseringsproces van moslimjongeren loopt langs dezelfde ontwikkelingsprocessen als andere radicaliseringsprocessen. Ook zij zijn op zoek naar zichzelf, een plek in hun omgeving, een identiteit, erkenning. Ook zij analyseren hun ervaringen en omgeving, stellen dubbele standaarden vast en geven er betekenis aan. Ook zij zijn op zoek naar manieren om hun identiteit uit te drukken en manifesteren hun identiteit via verzet tegen traditie en gesetelde waarden. Ook bij hen is er sprake van een markante gebeurtenis:

'De aanslagen op de WTC-torens in New York zetten mijn wereld op zijn kop. Ik dacht: ik moet gewoon serieus worden, want er is niemand die rijk is en hoogopgeleid en dan zomaar met een vliegtuig een toren invliegt, dus daar moet iets achter zitten. Die persoon heeft iets waar hij het voor doet. Toen begon ik te zoeken, op internet, en toen dacht ik bij mezelf, ze hebben groot gelijk.'⁸

Het verschil tussen gewelddadig radicale moslimjongeren en andere radicale jongeren zijn de omstandigheden waarin ze opgroeien⁹ en het gedachtengoed van het gewelddadig islamitisch radicalisme.

3.1. Omstandigheden die aanzetten tot islamradicalisme

Tussen schip en wal

Jongeren die opgroeien in een gezin met een migratie-achtergrond worstelen met hun identiteit. Ze hebben minder voeling met de nationaal-etnische identiteit van hun ouders. Ze zijn minder vertrouwd met de taal en de cultuur van hun ouders, ervaren een generatiekloof, en moeten aan de slag gaan met verschillende culturen.

Veel moslimjongeren slagen erin bruggen tussen 'beide' werelden te slaan. Maar het blijft balanceren op een slappe koord. Niet zelden slingeren ze tussen loyaliteit tegenover hun ouders en de verwachtingen van de ruimere 'Westerse' samenleving. Beide werelden dagen hen uit om 'partij te kiezen', terwijl velen niet willen kiezen.

'Er is een deel van mijn cultuur dat ik moet opofferen om te integreren. Dat is echt niet simpel.'¹⁰

8 Marion van San, Stijn Sieckelinck, Micha de Winter. *Idealen op drift. Een pedagogische kijk op radicaliserende jongeren*. Den Haag: Boom Lemma, 2010. p. 47.

9 Marion van San, Stijn Sieckelinck, Micha de Winter. *Idealen op drift. Een pedagogische kijk op radicaliserende jongeren*. Den Haag: Boom Lemma, 2010.

10 Van der Heyden Katrien, Geets Johan, Vanderwaeren Els, Timmerman Christiane. *Islambeleving bij hoogopgeleide moslimjongeren in Vlaanderen. Gelijke kansen vanuit moslimperspectief*. Steunpunt Gelijkekansenbeleid. 2008. p. 119.

Ze leven met veel spanningen en hebben het gevoel dat ze zich steeds en overal moeten verantwoorden.

- Thuis, omdat ze mogelijk iets zullen doen of gedaan hebben dat niet strookt met de islam of de wijze waarop hun ouders, de gemeenschap of de imam de islam en de tradities interpreteren.
- Tegenover hun gemeenschap, omdat ze niet willen dat de reputatie van hun ouders en familie door hun gedrag in het gedrang komt.
- Ten aanzien van hun leeftijdsgenoten omdat ze bepaalde dingen niet mogen of anders doen.
- En tegenover de bredere samenleving omdat ze onterechte vooroordelen en uitsluiting voelen.

In vergelijking met andere jongeren zetten ze behoorlijk wat op spel. Hun doen en laten en de keuzes die ze maken, heeft niet alleen gevolgen voor henzelf maar ook voor hun ouders of andere mensen die ze graag zien. Het zorgt voor conflicten. Ze voelen zich op vele vlakken onbegrepen. De kans op een communicatiekloof met de ouders is reëel. Ook de kans dat ze zich op de eigen gemeenschap en geloof richten is reëel. Het zorgt immers voor minder spanningen en conflicten, voor minder argwaan tegenover een mogelijk verlies van de etnisch-religieuze identiteit, voor rust en veiligheid. Ze moeten minder op spel zetten.

Gebrek aan verbondenheid en inclusie

De mate en het karakter van islamradicalisering hangt af van de mate van verbondenheid met de samenleving en de mate van in- of uitsluiting door de samenleving.

Is er veel verbondenheid dan heeft radicalisme amper kans. Is er nauwelijks verbondenheid, heeft de jongere een maatschappelijk slechte uitgangspositie, of is er sprake van 'toegenomen verwachtingen' dan verloopt het radicaliseringsproces sneller. Bij dit laatste heeft de jongere wel een maatschappelijk goede uitgangspositie maar ziet hij geen toekomstmogelijkheden die aan zijn verwachtingen voldoen. Hij gelooft dat de samenleving hem zal blijven marginaliseren en hem, omwille van vooroordelen, zal blijven uitsluiten en discrimineren.

Veel moslimjongeren hebben het gevoel dat ze niet bij de samenleving horen. Ze hebben het gevoel dat ze worden gemarginaliseerd als gevolg van uitsluiting en discriminatie. Er gaat een cumulatief effect uit van discriminatie en maatschappelijke achterstelling op islamitische radicalisering¹¹.

'Vooral als je in conflict geraakt. Vanaf dat er ruzie was, wisten ze hoe ze iemand moesten kleineren rond zijn afkomst. In het begin deed dit zeer veel pijn. Maar als je dit alle dagen meemaakt dan raakt het je niet meer.'¹²

Conflicten met medeleerlingen zijn soms ronduit racistisch. Andere subtiel. Ze ervaren een houding van openheid voor diversiteit, maar ook argwaan en minachting tegenover hun etnisch-religieuze identiteit. Ze ervaren een dubbele boodschap: één van aanvaarding en één van verwerping en neerkijken op.

¹¹ <http://www.brusselnieuws.be/nl/video/tvbrussel/verband-tussen-discriminatie-en-beslissing-om-syrie-te-strijden>.

¹² Van der Heyden Katrien, Geets Johan, Vanderwaeren Els, Timmerman Christiane. *Islambeleving bij hoogopgeleide moslimjongeren in Vlaanderen. Gelijke kansen vanuit moslimperspectief*. Steunpunt Gelijkekansenbeleid. 2008. p. 99.

Orthodoxe versie van islam geeft houvast

Op het moment dat de moslimjongere in zijn zoektocht naar zingeving geen antwoorden of erkenning meer vindt bij zijn ouders, geestelijke leider of directe omgeving, gaat de jongere op zoek naar iemand die wel antwoorden biedt. Een orthodoxe versie van de islam verschaft vaak de duidelijkheid waar ze naar op zoek zijn. Het biedt houvast en structuur en verschaft een positief zelfbeeld. Waar ze voorheen tussen schip en wal vielen, vinden ze nu zelfwaarde en zingeving.

‘De islam is mijn dagelijks leven. Het geeft me rust en ook meer betrouwbare vrienden.’

‘Voordat ik bekeerde was het leven hard. Je vertrouwt niemand.’¹³

Bij deze jongeren groeit de neiging om aan het moslim-zijn een groter belang toe te kennen dan aan de nationaal-etnische identiteit. Religie zorgt immers voor behoud van sommige facetten van de identiteit die ze van hun ouders meekregen. Maar ook voor afstand tegenover de tradities van hun ouders en gemeenschap. Dankzij religie kunnen ze duidelijk maken dat ze niet zoals de ‘rest’ zijn: niet zoals de ‘autochtone gemeenschap’ maar ook niet zoals de traditie het voorschrijft, daar hebben sommigen immers – in tegenstelling tot hun ouders – nauwelijks binding mee.

Onvoldoende ruimte om moslim te zijn

Niet elke moslimjongere ervaart binnen de uitgebouwde moslimstructuren en binnen de ‘Westerse’ samenleving voldoende ruimte om uitdrukking te geven aan zijn persoonlijke islambeleving en geloof.

Sommigen herkennen zich niet altijd in de traditionele geloofsbeleving van hun ouders. Ook de uitgebouwde moslimstructuren bieden niet altijd antwoorden op hun vragen.

‘Die mensen hebben niet zoals ik hier op school gezeten. Ze hebben niet zoals ik ’s nachts wakker gelegen omdat ik de volgende dag wilde gaan zwemmen maar niet mocht. Zij hebben niet mijn problemen gehad. De mensen die voor ons spreken, die leven in een ander land, hebben een andere opvoeding gehad, daarin herken ik mezelf niet.’¹⁴

Niet alle imams hebben voeling met de referentiekaders en ervaringen van de jongeren. In het onderzoek van het Steunpunt Gelijkekansenbeleid zijn Turkije, Marokko en Egypte de meest populaire herkomstlanden van imams¹⁵. Jongeren vinden niet altijd gehoor voor hun vragen bij de imam. Ook schieten de antwoorden soms tekort. Via internet gaan ze op zoek naar antwoorden.

‘Als de imam in het Arabisch een preek geeft, verstaan de jongeren de preek niet. Ze zoeken hun informatie via internet. De informatie komt dan uit landen die in een heel andere context leven dan hier.’¹⁶

¹³ Slootman Marieke en Tillie Jean. *Processen van radicalisering. Waarom sommige Amsterdamse moslims radicaal worden*. Amsterdam: IMES. 2006. p.88-89.

¹⁴ Van der Heyden Katrien, Geets Johan, Vanderwaeren Els, Timmerman Christiane. *Islambeleving bij hoogopgeleide moslimjongeren in Vlaanderen. Gelijke kansen vanuit moslimperspectief*. Steunpunt Gelijkekansenbeleid. 2008. p. 133.

¹⁵ Jonathan Debeer, Loobuyck Patrick, Meier Petra. *Imams en islamconsulenten in Vlaanderen: Achtergrond en activiteiten in kaart gebracht*. Steunpunt Gelijkekansenbeleid. 2011.

¹⁶ Jonathan Debeer, Loobuyck Patrick, Meier Petra. *Imams en islamconsulenten in Vlaanderen: Achtergrond en activiteiten in kaart gebracht*. Steunpunt Gelijkekansenbeleid 2011. p. 46.

Daarnaast ervaren jongeren weinig ruimte voor hun geloofsbeleving in de ruimere samenleving. Ze ervaren wantrouwen en voelen de vooroordelen tegenover hun geloof. Willen ze een hoofddoek dragen, dan kan dit in vele contexten niet. Willen ze op school bidden dan wordt dit soms snel als een verontrustende geloofsbeleving gezien.

‘Een leerkracht noemt mij en de andere gesluierde meisjes terroristen. Toen ik met mijn vader naar de directeur ging zei die dat het maar een grapje was.’¹⁷

Elke zoektocht naar identiteit gaat samen met het zich onderscheiden van de ‘rest’. Je tast de grenzen van je identiteit af. Moslimjongeren worden dagelijks met deze grenzen geconfronteerd. Ze worden steeds voor een keuze geplaatst. Of ze doen hun hoofddoek af en negeren een deel van hun identiteit. Of ze houden hun hoofddoek aan, verliezen kansen in de samenleving en worden weer bevestigd in hun inferieure maatschappelijke positie.

Moslimjongeren worden dagelijks geconfronteerd met het verschil tussen henzelf en de andere. Dagelijks wordt hun geloof op de proef gesteld.

Indoctrinatie via vertrouwenspersonen en internet

Het islamitisch radicalisme is niet los te koppelen van indoctrinatie via internet en sociale media. Anderzijds radicaliseert geen enkele jongere op zijn eentje via internet, zeggen Sloomman en Tillie¹⁸. Het is een combinatie van een voortrekker – iemand met aanzien die de jongeren vertrouwen – internet en sociale media. De voortrekker benadert meisjes en jongens. Hij wijdt hen in. Via internet en sociale media maakt de vertrouwenspersoon hen vertrouwd met het salafisme. Ze leggen er contact met salafi-jihadi’s. Ze geraken vertrouwd met de ‘pure’, ‘zuivere’ of ‘ware’ islam. Via hun kleding drukken ze uit hoe ver ze in hun geloof staan. Professionele beelden van gruweldaden op onschuldige slachtoffers illustreren de daden van de ‘ware’ jihadi.

‘Vader Farid zag zijn zoon snel veranderen: ‘Hij ging in lange islamitische gewaden lopen, vond alle moslims en mij ineens heidenen en hij raakte aan internet gekluisterd.’ Eind vorig jaar werd hij ’s nachts ineens opgehaald door vreemden en sindsdien heeft vader Farid hem niet meer teruggezien.’¹⁹

Ouders vertellen dat radicalisering zeer snel kan gaan. Hun kind zondert zich af van het gezin. ’s Nachts zit hun dochter of zoon aan de computer gekluisterd.

3.2. Islam ≠ islamitisch radicalisme

Grote verscheidenheid aan religieuze belevingen

De moslim bestaat niet, aldus Sloomman en Tillie²⁰. De verscheidenheid aan religieuze belevingen en politieke oriëntaties binnen de islam is te groot om te kunnen spreken over de moslim. Er zijn wel een aantal overeenkomstige

¹⁷ Nina Henkens. *Omgaan met jongeren en levensbeschouwing. Is er plaats voor moslimjongeren in Vlaanderen?* Uit de marge. 22 oktober 2014.

¹⁸ Sloomman Marieke en Tillie Jean. *Processen van radicalisering. Waarom sommige Amsterdamse moslims radicaal worden.* Amsterdam: IMES. 2006. p. 95.

¹⁹ De Nederlands Christelijke Radio Vereniging (NCRV). Programma Eén op Eén: Farid, 10 april 2014.

²⁰ Sloomman Marieke en Tillie Jean. *Processen van radicalisering. Waarom sommige Amsterdamse moslims radicaal worden.* Amsterdam: IMES. 2006. p.19-20.

basisprincipes zoals: Allah is bron van morele kennis en via Mohammed heeft Allah zijn ideaal kenbaar gemaakt.

Het woord van Allah staat in de Koran. Daarnaast zijn de overleveringen over Mohammed (Hadith) en de gewoontes van Mohammed (soenna) ook zeer waardevol voor moslims.

De grootste stromingen zijn de sjiieten en de soennieten. Het conflict tussen twee groepen draait rond de overleveringen van de opvolgers van Mohammed. Soennieten stellen dat Mohammed geen opvolger heeft aangeduid. Sjiieten geloven dat Mohammed zijn neef Ali heeft aangeduid.

Bij moslims is er ook sprake van vier verschillende religieuze oriëntaties. Het conservatisme gaat ervan uit dat de islam een alles omvattende boodschap aan de mensheid brengt, waarin alle belangrijke vragen gesteld worden. De modernisten en liberalen staan voor een voortdurende interpretatie van het morele ideaal. De pragmatisten passen hun opvattingen niet aan maar wel hun handelen. En het fundamentalisme, dat een uiting is van het islamitisch radicalisme, streeft naar een herleving van de beginperiode van de islam, 1400 jaar geleden.

Islamitisch radicalisme en extremisme

Islamitisch radicalisme vindt zijn oorsprong in het salafisme, dat streeft naar een terugkeer naar de zuivere islam van de profeet. De salafi-jihadi's geloven dat zij de enige overgebleven goede moslims zijn. Andere moslims en hun geleerden zijn volgens hen gecorrumpeerd.

Het islamitisch radicalisme pleit voor een uitbreiding van de eenheid van God (tawhied) naar de staat en de maatschappij. Het stelt dat alleen volledig doorleefde en strikte onderwerping aan de Koran en navolging van de profeet iemand moslim maken. Er is de overtuiging dat de islam bedreigd wordt, dat het establishment verantwoordelijk is voor de teloorgang van de islam en dat ook de religieuze gezagdragers verraad plegen want ze berusten in de teloorgang. De aanhangers van het islamitisch radicalisme pleiten voor terugkeer naar een zuivere en letterlijke interpretatie van de Koran. De eigen religie, die ze superieur achten, moet de basis zijn van de staat en de samenleving. Een ware gelovige dient een actieve rol te spelen bij het realiseren van die staat. Ingrijpen is, aldus de aanhangers, een zaak van de hoogste urgentie.

4. Aantal minderjarigen betrokken bij gewelddadig islamitisch radicalisme

4.1. Ontelbare minderjarige slachtoffers

Het aantal minderjarige slachtoffers van gewelddadig moslimradicalisme is bijna niet meer te tellen. Denk maar aan moslimmeisjes in Pakistan die niet naar school gaan omdat ze op weg naar school hun leven riskeren of aan de Nigeriaanse schoolmeisjes die ontvoerd zijn en de vele dodelijke slachtoffers van Boko Haram. Denk ook aan de vele kinderen die op de vlucht zijn voor het geweld van IS en het geweld in het Midden-Oosten en aan de moslimkinderen en -jongeren, bij ons en elders, van wie het geloof gekaapt wordt door gewelddadig islamitisch radicalisme.

4.2. Geen duidelijke statistieken over minderjarige vertrekkers

Er zijn geen duidelijke statistieken over het aantal minderjarigen die vertrokken zijn. Een aantal cijfers circuleren wel. Naar schatting zijn 350 mensen vanuit België vertrokken naar Syrië. Elke maand vertrekken er ongeveer tien mensen.

Ook minderjarigen staken en steken de grens tussen Turkije en Syrië over. Ze komen en kwamen uit verschillende Vlaamse steden. Zo kende Vilvoorde op 19 januari 2015 in het totaal 28 'vertrekkers' waarvan 3 minderjarig. Momenteel vormen 20 minderjarigen volgens het beleid van Vilvoorde een reëel risico²¹.

5. Maatregelen om gewelddadig islamitisch radicalisme bij minderjarigen tegen te gaan

5.1. Facultatief protocol kinderen in gewapende conflicten

Op 6 juni 2002 trad in België het facultatief protocol over de betrokkenheid van kinderen in gewapende conflicten in werking. Het is een protocol dat hoort bij het kinderrechtenverdrag.

Tref maatregelen tegen deelname aan gewelddadige groeperingen

Het protocol benadrukt dat kinderen en jongeren onder de 18 jaar niet gedwongen mogen deelnemen aan gewapende conflicten.

Een verdragsstaat mag zelf geen min 18-jarigen rekruteren, opleiden of gebruiken in rechtstreeks gewelddadige vijandelijkheden.

Daarnaast moet een staat alle mogelijke maatregelen treffen om te vermijden dat kinderen door andere gewapende groepen gerekruteerd, opgeleid en gebruikt worden in vijandelijkheden (art. 3). Een verdragsstaat moet juridische maatregelen aanvaarden die dergelijke praktijken verbieden en bestraffen (art. 4). Volwassenen en kinderen moet ze daarover informeren (art 6).

Zijn kinderen betrokken in een gewapend conflict? Dan moet de staat ze onmiddellijk demobiliseren en bijstand verlenen voor hun fysiek en psychologisch herstel en hun sociale re-integratie (art. 6).

Vanuit kinderrechtenperspectief staat 'alle mogelijke maatregelen om deelname te vermijden' voor alle maatregelen die de rechten van kinderen respecteren en niet schenden.

Houd rekening met minderjarigheid

In een notendop, vraagt het protocol:

- rekening te houden met de minderjarigheid. Is de jongere minderjarig dan moet hij extra beschermd worden,

²¹ Jessica Soors. *De Vilvoordse strijd tegen radicalisering*. Hoorzitting 19 januari 2015. Commissie voor de bestrijding van gewelddadige radicalisering.

- om rekrutering zoveel mogelijk te voorkomen. Het protocol vraagt om duidelijke juridische maatregelen die deelname aan gewelddadige vijandelijkheden aanpakken.

Het facultatief protocol spreekt zich niet uit over het al dan niet sanctioneren van de betrokken minderjarigen. Deze beslissing laat het protocol over aan de verdragsstaten.

5.2. Juridische maatregelen die deelname tegenhouden en sanctioneren

Om tegemoet te komen aan de vereisten van het facultatief protocol doen onze overheden een beroep op de anti-terrorismewet uit het Strafwetboek²² en het concept 'verontrustende situatie' uit het decreet integrale jeugdhulp²³. Het zijn de instrumenten van de federale en de Vlaamse overheid om gewelddadig islamitisch radicalisme bij minderjarigen te verbieden, te bestraffen en preventief aan te pakken.

Anti-terrorismewet en verontrustende situatie

Op basis van de **anti-terrorismewet** worden volwassenen veroordeeld die minderjarigen werven, aanzetten en opleiden tot het plegen van terroristische misdrijven.

Pleegt een minderjarige een terroristisch misdrijf, dreigt hij ermee, ondersteunt of doet hij mee aan activiteiten van een terroristische groep, verspreidt hij een boodschap die al dan niet rechtstreeks aanzet tot een terroristisch misdrijf, werft hij iemand voor het plegen van een terroristisch misdrijf, leidt hij iemand op, of heeft hij zelf in binnen- en in buitenland een opleiding gevolgd, dan kan de minderjarige in principe geen strafsanctie oplopen zoals volwassenen. Hij krijgt wel een jeugdbeschermingsmaatregel opgelegd zoals voorzien in de jeugdbeschermingswet.

Uitzondering op dit principe is de uithandengeving, waarbij de jeugdrechter, voor jongeren vanaf 16 jaar en onder strikte voorwaarden, kan beslissen om de zaak 'uit handen te geven'. Zij worden dan gedagvaard voor de 'gewone' strafrechtscolleges.

Maar ook op grond van een **verontrustende situatie** kan de jeugdrechter een maatregel opleggen. Een verontrustende situatie is een situatie die:

- de ontwikkeling van een minderjarige bedreigt doordat zijn psychische, fysieke of seksuele integriteit of die van een of meer leden van zijn gezin wordt aangetast,
- of doordat zijn affectieve, morele, intellectuele of sociale ontplooiingskansen in het gedrang komen, waardoor het aanbieden van jeugdhulpverlening maatschappelijk noodzakelijk kan zijn.

Maximaal beschermen tegen te ruime risico-inschatting

Wees alert voor een 'te' ruime interpretatie

Het is essentieel maatregelen te nemen die minderjarigen weghouden van deelname aan terroristische acties. De anti-terrorismewet is in die zin een belangrijk instrument voor het beschermen van de minderjarige. Door maatregelen mogelijk te maken ten aanzien van volwassenen die met de

²² Artikelen 137 – 141ter. *Strafwetboek*.

²³ Decreet van 12 juli 2013 betreffende de integrale jeugdhulp. *BS* 13 september 2013.

minderjarige kwaad opzet voor ogen hebben of ten aanzien van de minderjarige als deze een terroristisch misdrijf dreigt te plegen.

Een pijnpunt binnen de anti-terrorismewet is, volgens mensenrechtenorganisaties, evenwel het gebrek aan duidelijke afbakening en definiëring van bepaalde begrippen. Ook de Raad van State stelde in zijn advies de ruimere strafbaarstelling in vraag²⁴. We scharen ons achter de knelpunten van de mensenrechtenorganisaties en de bedenkingen van de Raad van State. Een wet moet op nauwkeurige, duidelijke en voorspelbare wijze aangeven welke gedragingen aanleiding kunnen geven tot vervolging.

We delen de bezorgdheden van de mensenrechtenorganisaties. Inhoudelijk, omdat veel zal afhangen van de interpretatie en risico-inschatting van de rechter. Hij zal moeten beoordelen of een boodschap aanleiding kan geven tot het plegen van een terroristisch misdrijf, ook al staat het er niet letterlijk in en heeft geen misdrijf plaatsgevonden. Conform het facultatief protocol vragen we bovendien bijzondere aandacht voor extra bescherming van de minderjarige. Wanneer minderjarigen radicale boodschappen via internet en sociale media verspreiden, betekent dit niet dat ze sowieso gewelddadige terroristische intenties hebben. Radicaal taalgebruik kan deel uitmaken van hun zoektocht naar een identiteit. Dit moet onze aandacht vragen zonder dit meteen als een daad van radicalisering te taxeren.

Wordt de minderjarige op basis van de anti-terrorismewet verdacht van een terroristisch misdrijf dan heeft hij recht op:

- respect voor zijn mensenrechten. In het bijzonder recht op genot van alle aspecten van een eerlijke rechtspleging, rechtsbijstand, en andere bijstand bij de voorbereiding en de verdediging. Minderjarigen moeten kunnen rekenen op wetten, procedures, instellingen en maatregelen die speciaal voor hen bedoeld zijn,
- op bescherming tegen foltering of onmenselijke behandeling of bestraffing en onwettige gevangenschap of vrijheidsberoving. Onwettige en willekeurige vrijheidsberoving zijn verboden. De vrijheidsberoving moet een uiterste maatregel zijn en zo kort mogelijk. Principes van gepaste behandeling, scheiding van volwassen gedetineerden, contact met de familie en toegang tot rechtshulp en andere bijstand moeten gerespecteerd worden.

Uiterlijke tekenen van orthodoxe geloofsovertuiging zijn niet a priori 'verontrustend'

Een vergelijkbaar probleem stelt zich mogelijks rond het gebruik van het concept 'verontrustende situatie'. Om meer klaarheid in het concept 'verontrustende situatie' te scheppen, ontwikkelde het Agentschap Jongerenwelzijn een signaallijst. Signalen zoals een negatieve attitude tegenover de hulpverlener, ouder- en gezinskenmerken die de opvoeding van kinderen bemoeilijken, en een problematische ouder-kind relatie kunnen wijzen op een verontrustende situatie. Ze kunnen de ontplooiingskansen in het gedrag brengen en de integriteit van de minderjarige en/of van andere gezinsleden bedreigen.

Het werken met zo een lijst kan voor de hulpverlener ondersteunend zijn. Want het blijkt voor hulpverleners geen sinecure om een 'verontrustende situatie' adequaat in te schatten. Nauwkeurige, duidelijke en voorspelbare radicaliseringssignalen maken geen deel uit van de lijst.

Radicaliseringsambtenaren binnen het Ondersteuningscentrum Jeugdhulp moeten helpen bij de analyse van bepaalde situatie of gedragingen om te zien of ze verontrustend zijn of niet. Op zich is deze beweging naar ondersteuning

24 Advies van de Raad van State. Nr 51.806/3 van 18 september 2012. Doc 53 2502/001.

en intervisie zinvol. Ze laten onder meer een cultuursensitieve benadering van een verontrustende situatie toe. Uiterlijke tekenen van een orthodoxe islamitische geloofsovertuiging zijn op zich geen reden tot verontrusting²⁵. In die zin lijkt het interessanter om werk te maken van het installeren van een 'diversiteitsambtenaar' eerder dan de meteen sterk naar zware problemen verwijzende term 'radicaliseringsambtenaar'.

Versterk minderjarigen en werk aan re-integratie

De preambule van het facultatief protocol vraagt oog te hebben voor de context van de betrokken kinderen. Niet zelden vormen de sociale en economische status de diepere oorzaken van de betrokkenheid van kinderen in gewapende conflicten. Het maakt hen extra kwetsbaar voor rekrutering.

De preambule benadrukt het belang van internationale samenwerking. Het vraagt om nadruk te leggen op de re-integratie van de betrokken jongeren. Bijvoorbeeld via deelname aan de-radicaliseringsprogramma's. Ook pleit het voor de participatie van betrokken jongeren aan bijvoorbeeld, preventieprogramma's die gericht zijn naar jongeren die kwetsbaar zijn voor rekrutering. Ideaal kan een minderjarige rekenen op een gepaste behandeling verzorgd door gekwalificeerd personeel.

6. Maatregelen voor een inclusieve samenleving

Kinderrechten en mensenrechten zijn de kern waarrond een inclusieve samenleving gestalte krijgt. Kinderrechten zijn de bouwstenen om vorm te geven aan onderwijs, jeugdwerk en welzijnswerk. Preventie speelt hierbij een rol. Preventie kent vele invullingen. De discussie over verschillende preventiebenaderingen is een sociaal-politieke discussie. In een minimalistische benadering wordt ingezoomd op het voorkomen van de maatschappijbedreigende gevolgen van sociale probleemsituaties. In een maximalistische benadering wordt gestreefd naar een radicale aanpak. Via een gerichte maatschappelijke ondersteuning wordt geprobeerd om probleemsituaties te voorkomen²⁶. In dit advies hanteren wij een maximalistische benadering van preventie. We willen ons hoeden voor een te schrale invulling als: risicoreductie en symptoombestrijding zonder aan de fundamentele wortels van het probleem te raken.

Tegelijk moet de inzet van preventie ook het voorkomen van structurele marginalisering in zich dragen. Preventie moet namelijk ook voorkomen dat mensen uitgesloten worden van de sociale probleemdefinitie waarin zij betrokken zijn. De samenwerking met jongeren en hun ouders is in deze dan geen methodisch principe, maar een beleidsuitgangspunt.

6.1. Preventie: gericht maatschappelijk ondersteunen

Preventie moet respect, vertrouwen, openheid en vermoeden van onschuld als basisprincipe hanteren. Het mag geenszins vertrekken vanuit wantrouwen en achterdocht.

²⁵ Slooman Marieke en Tillie Jean. *Processen van radicalisering. Waarom sommige Amsterdamse moslims radicaal worden*. Amsterdam: IMES. 2006.

²⁶ De Bie, M., Roose, R. Maesele, T. & Vandenbroeck, M.. *De tragiek van het preventiedenken*. Gent: Academia Presse. 2012.

Preventie staat niet in het teken van pre-pressie

Streeft preventie detectie na, dan voedt ze het wantrouwen tegenover verschillende officiële instanties. Preventie wordt dan pre-pressie en komt op gespannen voet te staan met heel wat kinderrechten.

Preventie houdt altijd een gevaar voor probleem- en gevaarbenadering in zich. Per definitie grijpen preventieprogramma's in voordat een probleem of gevaar zich stelt.

Ingrepen riskeren opgelegd te worden op basis van profielen, veronderstellingen of wetenschappelijke verbanden die op groepsniveau - maar daarom niet op individueel niveau - worden vastgesteld.²⁷

Preventie-initiatieven dienen alert te zijn voor de gevaren die een preventiebenadering in zich draagt. Men riskeert niet verder te kijken dan de zaken die onder het preventieprogramma en/of gevarenprofiel vallen. Aandacht voor de ruimere contextuele voedingsbodem dreigt te verdwijnen. Preventie-initiatieven riskeren zich voornamelijk op het individu te richten.

Basisvoorzieningen staan niet ten dienste van veiligheidsdiensten

Wil preventie slagen dan moet elke vage grens tussen preventie en repressie vermeden worden. Het moet duidelijk zijn waarvoor elke maatschappelijke instelling staat. Een te evidente relatie tussen onderwijs, jeugdwerk, opvoedingsondersteuning en welzijnsvoorzieningen enerzijds en pre-pressie anderzijds moet vermeden worden. Het onderscheid tussen diensten die instaan voor veiligheid en diensten die instaan voor het recht op onderwijs, hulpverlening, ondersteuning en de ruimst mogelijke ontwikkeling moet duidelijk zijn.

Respecteer privacy en beroepsgeheim

Wanneer preventie naar pre-pressie overhelt dan zet ze het recht op privacy en privéleven van kinderen en hun ouders op spel. Interventies kunnen deze rechten van kinderen en hun ouders schenden. Ook kunnen ze het beroepsgeheim van professionals onder druk zetten, terwijl het beroepsgeheim van professionals essentieel is om het nodige vertrouwen te kunnen opbouwen. Uitwisseling van informatie in functie van interventie moet met alle voorzichtigheid gebeuren. Pro's en contra's moeten worden overwogen.

Professionals die voor en met jongeren werken - zoals leerkrachten en jeugdwerkers - moeten jongeren gemakkelijk naar professionals met beroepsgeheim kunnen doorverwijzen of zelf de informatie met hen delen. Professionals met beroepsgeheim moeten op hun beurt op duidelijke handvatten over het respecteren van het beroepsgeheim kunnen terugvallen. Wat zijn de mogelijkheden wanneer ze vermoeden, of via via horen, dat een jongere de eigen veiligheid en die van zijn omgeving of samenleving mogelijks in het gedrang brengt? Ideaal houden deze handvatten zoveel mogelijk rekening met het recht op privacy van de betrokkenen.

27 Michel Vandenbroeck. Opvoedingsondersteuning is meer dan risicomanagement. *Alert*. Jaargang 34. nr. 2. 2008.

Aandacht voor individu én context

Preventie houdt begeleiding van het individu en ondersteuning van de context in. Hoe meer draagkracht jongeren en ouders in hun context ervaren hoe beter ze zich in hun vel voelen.

De conceptnota 'preventie van radicaliseringsprocessen die kunnen leiden tot extremisme en terrorisme' wil de individuele weerbaarheid van jongeren verhogen. Bijvoorbeeld via rots-en-water-training wil ze jongeren sterken in hun kritisch omgaan met radicale boodschappen.

Preventie die zich richt tot het individu is nodig maar het mag niet de enige doelstelling zijn. De context waarin radicaliserende jongeren opgroeien wordt immers gekenmerkt door maatschappelijke achterstelling en discriminatie. Wanneer migrantengezinnen blijven botsen op minder arbeids-, onderwijs- en vrijetijdskansen, wanneer de gekleurde armoedestatistieken hoog blijven of wanneer de migrantengemeenschap discriminatie blijft ervaren, dan vermindert de voedingsbodem voor radicalisering niet.

Garandeer toegang tot basisvoorzieningen

Ideaal maakt Vlaanderen niet alleen plaats voor individuele begeleiding maar maakt ze ook middelen vrij voor een grotere toegankelijkheid tot de maatschappelijke hulpbronnen. Promotie van basisvoorzieningen en voldoende toegang tot basisvoorzieningen is essentieel. Ouders en minderjarigen moeten kunnen rekenen op ondersteuning in tal van domeinen zoals welzijn, onderwijs en vrije tijd.

De conceptnota 'preventie van radicaliseringsprocessen die kunnen leiden tot extremisme en terrorisme' erkent dit, maar voorziet geen extra middelen.

Pak uitsluiting en discriminatie aan

Ondanks het Gelijkekansendecreet²⁸, de meldpunten discriminatie, het Centrum voor Gelijkheid van Kansen en voor Racismebestrijding, een apart beleidsdomein voor gelijke kansen of regelgeving die discriminatie verbiedt en sanctioneert ervaren jongeren en volwassenen uitsluiting en discriminatie. Ze ervaren uitsluiting in hun contacten met verschillende mensen en instanties. Ze hebben het gevoel dat ze zich moeten blijven verantwoorden.

Organisaties die voor en met allochtone jongeren werken, trekken geregeld aan de alarmbel. Ook al dienen ze een klacht in bij klachteninstanties, de frustratie over een weinig veranderende maatschappelijke realiteit blijft.

6.2. Ondersteun ouders en minderjarigen

Artikels 5, 16, 18, 19 en 27 van het kinderrechtenverdrag stellen dat:

- ouders de eerste opvoedingsverantwoordelijken zijn,
- de overheid ouders moet ondersteunen bij hun opvoedingstaak. Dit kan financiële, materiële en/of opvoedingsondersteuning zijn, maar ook een kindvriendelijke samenleving,
- elk kind recht heeft op bescherming tegen mishandeling, misbruik en onrechtmatige inmenging in de privacy en het gezinsleven,
- elk kind het recht heeft om een passende levensstandaard te genieten en de plicht van de staat om de ouders te ondersteunen in het dragen van deze verantwoordelijkheid.

²⁸ Decreet van 10 juli 2008 houdende een kader van voor het Vlaamse gelijke kansen- en gelijke behandelingsbeleid. *BS* 23 september 2008.

Artikels 6, 15 en 31 stellen dat staten die partij zijn

- de plicht hebben om, in de ruimst mogelijke mate, de mogelijkheden tot overleven en de ontwikkeling van het kind te waarborgen,
- het recht van het kind moeten respecteren om met anderen samen te komen en een vereniging op te richten,
- het recht van het kind op vrije tijd, spel en deelname aan culturele en artistieke activiteiten moeten respecteren.

De overheid respecteert de bovenstaande rechten. In de conceptnota: 'preventie van radicaliseringsprocessen die kunnen leiden tot extremisme en terrorisme' lezen we dat de Vlaamse overheid:

- ouders van radicaliserende en geradicaliseerde jongeren zal ondersteunen en begeleiden,
- de weerbaarheid van jongeren wil verhogen,
- jongeren zal ondersteunen in hun zoektocht naar identiteit,
- werk zal maken van een integraal beleid dat het jeugdwerk, de buurtsport en de toegankelijkheid van de hulpverlening versterkt.

Bij de realisatie van deze jeugd- en welzijnsbeleidsintenties vragen we aan de Vlaamse overheid om cultuursensitief te werk te gaan, bruggen te slaan naar de moslimgemeenschap en middelen vrij te maken zodat haar beleidsintenties meer kans hebben op slagen.

Werk aan ontmoeting en sociale cohesie

Vroeger kende Vlaanderen sociale preventiecellen²⁹. Samen met andere organisaties ontwikkelden en ondersteunden de preventiecellen plaatselijke en regionale initiatieven om het welzijn van maatschappelijk kwetsbare minderjarigen te bevorderen. Ze legden tekorten in het beleid bloot, sloegen bruggen tussen de verschillende instanties die aan een kind- en jeugdvriendelijke samenleving werken.

Met het decreet inzake de organisatie van de opvoedingsondersteuning verdween de expliciete aandacht voor de sociale context van preventie. Het werd vervangen door aandacht voor opvoedingsproblemen en gezondheidsproblemen. Het personeel van de preventiecellen werd opgeroepen om zich voortaan in te zetten voor opvoedingsondersteuning.

Het huidige decreet houdende de organisatie van preventieve gezinsondersteuning³⁰ zet de deur voor het bevorderen van sociale cohesie weer open. De Huizen van het Kind kregen het mandaat om ontmoeting en sociale cohesie te stimuleren.

Mits ondersteuning zouden de HvK ontmoeting tussen ouders en jongeren kunnen realiseren en de sociale cohesie tussen gemeenschappen in de buurt stimuleren. Ze zouden kunnen samenwerken met lokale organisaties die met moslimjongeren werken. Ouders en jongeren zouden naar verschillende vrijetijds- en welzijnsorganisaties kunnen worden doorverwezen. Ze zouden tot lokale adviesraden kunnen uitgroeien waarin professionals, ouders en jongeren samenzitten om knelpunten en moeilijkheden in de buurt of in contacten met formele instanties te bespreken. Samen met jeugdorganisaties zouden ze de draaischijf kunnen zijn voor een kindvriendelijke samenleving.

Helaas geeft het decreet nauwelijks ondersteuning om de sociale cohesie ambities waar te maken. We hopen dat de Vlaamse overheid voldoende middelen voor de realisatie van de sociale cohesie doelstelling vrijmaakt.

²⁹ Decreet van 7 maart 2008 inzake de bijzondere jeugdbijstand. BS 15 april 2008.

³⁰ Decreet van 29 november 2013 houdende de organisatie van preventieve gezinsondersteuning. BS 29 januari 2014

Dat betekent: extra middelen en ondersteuning voor het jeugdwerk én voor de HvK alsook een beleid dat blijft kiezen voor een inclusieve samenleving.

Ook het jeugdwerk is de plaats bij uitstek voor ontmoeting. Het is belangrijk om hier het lange termijnperspectief voor ogen te houden en dat zorgvuldig te bewaken. Sommige jeugdcentra in Vlaanderen slagen er in om generatie na generatie aan zich te binden. Dat maakt dat ouders vertrouwd zijn met de jeugdwerking en dat jeugdwerkers op hun beurt vertrouwd zijn met de verschillende gezins- en familiecontexten van de jongeren. Het installeren van dit soort jeugdwerkingen vraagt tijd en vertrouwen, maar ook voldoende financiële middelen.

Werk aan cultuursensitieve professionele steun

Daarnaast moeten ouders en jongeren ook terecht kunnen bij professionals, zoals de Centra Algemeen Welzijnswerk, de Jongerenadviescentra, eerstelijnspsychologen en Ondersteuningscentra voor Allochtonen. Bij deze professionals moeten jongeren en ouders terecht kunnen voor opvoedingsondersteuning en psychologische begeleiding. Belangrijk is hier om sterker in te zetten op culturele verschillen en gevoeligheden. De vraag welke ontwikkelingsomgeving kinderen en jongeren de beste ontplooiingskansen geeft, kan moeilijk in haar algemeenheid beantwoord worden. Elk antwoord op deze vraag blijft slechts beperkt bruikbaar, gezien de diversiteit van opvoedingsstijlen en gezinnen. Belangrijk is te vermijden dat opvoeders met andere waarde- en normenpatronen ten onrechte incompetent verklaard worden.

Participatie is in dit licht geen te bereiken doelstelling of kwaliteitsdimensie, maar een uitgangspunt. De basis vormt de erkenning dat eenieder deel uitmaakt van de samenleving, en zo het recht heeft op het mee vormgeven aan onze samenleving.

Het lijkt ons bijzonder zinvol om niet alleen intervisie rond dit thema binnen de sectoren te stimuleren, maar ook de intervisie tussen sectoren. Verschillende jeugdcentra in Vlaanderen hebben rond dit thema al heel wat expertise. Zorg ervoor dat ze deze maximaal kunnen delen met verantwoordelijken binnen onderwijs en het welzijnswerk.

Ondersteun ouders en minderjarigen in hun strijd tegen gewelddadig islamitisch radicalisme

Goede ondersteuning is wars van wantrouwen

Ouders van radicaliserende jongeren geven blijk van grote opvoedingsverlegenheid. Ze hebben geen idee hoe ze er mee moeten omgaan en hebben nood aan hulp³¹. Bij opvoedingsondersteuning is het belangrijk om de ondersteuningsdoelstelling voor ogen te houden. Emotionele, materiële en sociale ondersteuning moeten centraal staan. Neigen doelstellingen naar repressie en repressie dan mislukt begeleiding en ondersteuning. Ouders zullen minder snel beroep doen op de (semi)formele steunbronnen. Hun jongeren riskeren immers gecriminaliseerd te worden.

Zien jongeren hun naasten of zichzelf radicaliseren, dan moeten ze in alle veiligheid kunnen praten en vragen stellen³².

31 Marion van San, Stijn Sieckelincx, Micha de Winter. *Idealen op drift. Een pedagogische kijk op radicaliserende jongeren*. Den Haag: Boom Lemma, 2010.

32 Gielen, A-J. Antiradicalisering in België, Denemarken en Duitsland. *Tijdschrift voor Sociale Vraagstukken*. 2014.

Voor het jeugdwerk schuift 'Uit De Marge' onder meer volgende tips³³ naar voor:

- laat de jongeren eerst zelf vertellen hoe ze ernaar kijken en wat er op hun maag ligt,
- zoom in op de betekenis die de jongeren eraan geven,
- nodig iemand uit die de gebeurtenissen in een ruimer kader kan plaatsen,
- probeer zo weinig mogelijk te vervallen in een wij-zij gesprek,
- je rol heeft voorrang op je visie. Als jeugdwerker heb je de rol om een vertrouwensband op te bouwen met de jongeren,
- bestraf of negeer uitspraken van jongeren die voor jou radicaal klinken niet, maar stel vragen,
- stel grenzen in het proces, maar niet in de inhoud,
- wissel uit met andere jeugdorganisaties.

Geef vertrouwensvolle ruimte aan vrijwilligersinitiatieven

Ideaal geeft de overheid ruimte aan vrijwilligersinitiatieven of initiatieven waar lotgenoten elkaar zonder achterdocht en vooroordelen kunnen ontmoeten, waar ze hun angsten, hun gevoel van falen en hun zoektocht naar oplossingen kunnen delen. Een mooi voorbeeld hiervan zijn 'Les parents concernés'. Ze zijn een groep vaders en moeders die elkaar steunen, gerust stellen en troosten³⁴.

Ook jongeren en de broers/zussen van geradicaliseerde jongeren moeten op begeleiding kunnen rekenen. Net als hun ouders moeten ze op informele netwerken kunnen terugvallen. Zij zitten met evenveel zorgen en vragen als hun ouders. Ze zien jongeren in hun omgeving radicaliseren. Ze kennen de jongeren die zijn vertrokken. Ze hebben schrik dat het ook hun familie zal treffen.

Informeel over rechten van minderjarigen

Ouders, jongeren, broers en zussen zitten gevangen tussen een nood aan hulp om de betrokken jongere terug voor zich te winnen en het risico dat de formele instanties niet zorgvuldig met hun zorgen zullen omspringen.

Ondersteuning van ouders en jongeren mag zich niet beperken tot opvoedingsondersteuning of psychologische begeleiding. Het houdt ook informeren over de informele initiatieven van lotgenoten of over de rechtsgaranties in. Rechtstreeks betrokkenen moeten weten wat er met hun kind, broer, zus, vriend of henzelf gebeurt wanneer ze gevoelige informatie delen. Ze moeten weten welke risico's verbonden zijn met het overmaken van gevoelige info en waar ze rechtsbescherming bij rechtenschendingen kunnen vinden.

Ook moet de informatie zeer praktische tips voor de rechtstreeks betrokkenen inhouden. Bijvoorbeeld: hoe vermijd je het vertrek van je zoon, dochter, broer of zus? Waar kun je wat vertellen? Wat doe je met het paspoort? Wat houdt beroepsgeheim in?

³³ <http://www.uitdemarge.be/p619>.

³⁴ Amina Bouzakoura. *Familieleden van Syriëstrijders: Tussen strijd en verwijt*. Onderzoek naar steunbronnen voor ouders en naasten. Bachelorproef tot het behalen van de graad van Bachelor in de Gezinswetenschappen. 2014.

6.3. Geef ruimte aan geloofsbeleving van minderjarigen

Het kinderrechtenverdrag vraagt in artikel 14 respect voor:

- het recht op vrijheid van gedachte, geweten en godsdienst en de uitdrukking ervan,
- het recht van ouders om het kind te leiden in zijn levensovertuiging,
- het recht op geloofsuiting kan worden beperkt als de vrijheid en de rechten van anderen of de openbare veiligheid in het geding komen én als deze beperking bij wet is voorzien.

Moslimjongeren die op zoek zijn naar hun identiteit ervaren een spanning tussen de vrijheid om hun geloof uit te drukken en de maatschappelijke ruimte die ze daarvoor krijgen. Vraag is: hoe kunnen we die spanning milderden? Door hen ruimte te geven voor hun geloofsbeleving.

Binnen publieke ruimte, plaats voor geloofsbeleving en -uiting

Sommige pleidooien en maatregelen (zoals het verbod op dragen van zichtbare levensbeschouwelijke kentekens op bepaalde plaatsen of in bepaalde functies) laten een tendens zien tot minder plaats voor geloofsbeleving of geloofsuiting in de publieke ruimte.

Voor wie elk zichtbaar levensbeschouwelijk kenteken ervaart als een uiting van proselitisme (bekeringsijver) zijn zulke restrictieve maatregelen en verboden vanzelfsprekend in een moderne democratische samenleving. Ze vormen, zo luidt de redenering dan, juist de ultieme garantie voor individuele godsdienstvrijheid. Die vrijheid kan eenieder dan best in de eigen private kring beleven. Dat vermijdt zowel druk op als druk van anderen.

Zowel de Belgische grondwet als het Europees Verdrag voor de Rechten van de Mens voorzien evenwel niet alleen in godsdienstvrijheid maar ook in de vrijheid van godsdienstbeleving en -uiting (art. 9). Naar aanleiding van een klacht tegen het verbod op het dragen van zichtbare levensbeschouwelijke kentekens door leerlingen in het Gemeenschapsonderwijs stelt ook de Raad van State³⁵ dat er een onderscheid gemaakt moet worden tussen proselitisme en het dragen van levensbeschouwelijke kentekens.

Ook vanuit de analyse dat sommige jongeren in het kader van hun ontwikkeling en hun zoektocht naar een eigen levensovertuiging er nood aan lijken te hebben hun (pas ontdekte) religieuze identiteit uitdrukkelijk te etaleren, lijkt het aangewezen dat onderscheid te maken. Jongeren (en ouderen...) toestaan te tonen wie ze zijn, is niet hetzelfde als een vrijbrief geven voor proselitisme of religieuze onverdraagzaamheid. Aan die uitingen kunnen wel degelijk ook grenzen gesteld worden, bijvoorbeeld als de veiligheid of de openbare orde in het gedrang komt.

Ruimte binnen de eigen geloofsgemeenschap

Op sommige plaatsen blijken moslimjongeren ook nood te hebben aan meer ruimte binnen de eigen geloofsgemeenschap (de moskee) om hun beleving van de islam vorm te geven, wars van sommige traditionele invullingen door de oudere generatie die vaak gerelateerd zijn aan de specifieke regio van herkomst van die oudere generatie, waar de jongeren ondertussen minder

³⁵ Raad van State, Afdeling Bestuursrechtspraak IXe kamer, Arrest nr. 228.748 van 14 oktober 2014 in de zaak A. 209.320/IX-8123. www.raadvst-consetat.be/arr.php?nr=228748

voeling mee hebben. Zulke – soms meer radicaal ogende – uitingen hoeven niet direct reden tot paniek te vormen. De stap naar gewelddadig radicalisme is meestal nog ver en kan juist vermeden worden door het creëren van ruimte die voorkomt dat spanningen oplopen.

Of er bij jongeren nood is aan meer eigen ruimte binnen de lokale moslimstructuren, welke vorm die ‘ruimte’ dan best kan aannemen (eigen activiteiten, toegankelijkheid tot gebedshuizen op aparte momenten, ...) en welke mogelijkheden er zijn om daaraan tegemoet te komen, kunnen alleen de lokale betrokkenen beoordelen. Lokale overheden kunnen hierin een betekenisvolle rol spelen door met de jongeren, ouderen en imams in gesprek te gaan en lokaal overleg te stimuleren. Dat overleg wordt best niet beperkt tot de 28 door Vlaanderen erkende moskeeën.

Werk aan geloofsbeleving en verdraagzaamheid binnen onderwijs

Het kinderrechtenverdrag vraagt in de artikelen 28 en 29 respect voor:

- het recht van het kind op onderwijs,
- het principe dat onderwijs moet streven naar:
 - de zo volledig mogelijke ontplooiing van het kind,
 - het bijbrengen van eerbied voor de mensenrechten en de fundamentele vrijheden,
 - het bijbrengen van eerbied voor de ouders en de eigen culturele identiteit, taal en waarden, alsmede voor de nationale waarden van het land waar het kind woont, van het land waar het kind geboren is en voor andere beschavingen.
- het principe dat onderwijs kinderen voorbereidt op een verantwoord leven in een vrije samenleving in de geest van begrip, vrede, verdraagzaamheid, gelijkheid en vriendschap tussen alle volken, etnische, nationale en godsdienstige groepen.

Onderwijs kan op verschillende vlakken helpen om de voedingsbodem voor gewelddadig moslimradicalisme weg te nemen. De rode draad is dat scholen er goed aan doen moslimjongeren kansen te geven tot positieve identificatie en hen ruimte te geven voor de ontwikkeling van een eigen identiteit waarin onder meer ook het levensbeschouwelijke, religieuze aspect een plaats krijgt. Dat hoeft niet in strijd te zijn met het eigen pedagogisch project, principes van actief pluralisme of het nastreven van de eindtermen.

Genuanceerd beeld van de islam geven

Het beeld dat de verslaggeving van de actualiteit in de visuele en geschreven pers over de islamwereld oplevert, oogt al geruime tijd allesbehalve positief. Terroristische aanslagen, gewelddadig radicalisme, bloedig uitgevochten gewapende conflicten, ook tussen moslims onderling, vreemde, onbegrijpelijke of barbaars ogende praktijken waar in het bijzonder meisjes en vrouwen het slachtoffer van zijn en politieke systemen en ontwikkelingen die stevast uitdraaien op varianten van dictatoriale heerschappij, voeren de boventoon. Met ter afwisseling meer anekdotische berichtgeving over religieuze feesten of over de ramadan. Waar dan stevast heikele kwesties als het niet verdoofd slachten van schapen of de impact op sportprestaties tijdens allerhande wereldbekers aan gekoppeld worden.

Veel gelegenheid tot positieve identificatie biedt dat beeld van de islam niet voor moslimjongeren. Op die manier wordt moslim-zijn iets waar je je bijna constant voor moet verontschuldigen of waarbij je bijna voortdurend moet duidelijk maken waar je je van distantieert. Duidelijk maken wat je *niet* bent. In plaats van wat je dan wel bent.

De historische verruiming van het blikveld is iets dat het onderwijs bij uitstek kan leveren. De eindtermen laten er in elk geval de ruimte voor. Voor de tweede graad SO (ASO, KSO en TSO) laat de Vlaamse overheid scholen de vrije keuze omtrent 'de te behandelen historische werkelijkheid, zowel uit het historisch referentiekader als uit de bestudeerde samenlevingen'. Meer zelfs, eindterm 5 vraagt wél dat leerlingen op het einde van de tweede graad in staat zijn 'fundamentele kenmerken van een niet-westerse samenleving in een bepaalde periode' te omschrijven. Daar zit dus voor scholen duidelijk een mogelijkheid om binnen hun reguliere onderwijsopdracht bij te dragen tot een correctie van het eenzijdige beeld van de islamwereld dat momenteel de berichtgeving overheerst.

Initiatie in eigen levensbeschouwing én 'elkaar ontmoeten'

In het kader van het debat over de radicalisering van moslimjongeren houden sommigen een pleidooi voor een vak 'levensbeschouwing en filosofie' (LEF). Ter vervanging van de huidige keuze (in het officieel onderwijs) tussen een welbepaalde godsdienstleer (katholiek, protestants, joods of islamitisch) of niet-confessionele zedenleer. Een vak dat (onder meer) een overzicht biedt van de grote godsdiensten en levensbeschouwingen zou volgens die pleitbezorgers meer kansen bieden om leerlingen te leren respect op te brengen voor andere dan de eigen levensbeschouwelijke opvattingen. Onbekend maakt onbemind. Meer en betere kennis van elkaars overtuiging maakt 'elkaar ontmoeten' beter mogelijk.

Er valt zeker heel wat te zeggen voor gemeenschappelijke activiteiten waarbij leerlingen van verschillende levensbeschouwelijke overtuiging of godsdienst samen elkaars wereld verkennen en met elkaar in dialoog of debat gaan over belangrijke levensbeschouwelijke kwesties. Een filosofische insteek kan daarbij verrijkend werken.

Anderzijds veronderstelt 'elkaars wereld verkennen' en 'met elkaar in debat of dialoog gaan' een gedegen initiatie in de eigen levensbeschouwing en/of godsdienst. Kinderen en jongeren krijgen dat zeker niet allemaal van thuis mee. En ook niet allemaal vanuit de eigen kerk of moskee. De Vlaamse traditie om binnen het reguliere onderwijs initiatie in één van de erkende vrijzinnige of godsdienstige levensbeschouwingen aan te bieden, vult die leemte in. En biedt als voordeel dat binnen de school een tegengewicht geboden kan worden tegen de radicale visies die leerlingen bijvoorbeeld via het internet leren kennen. Met welk gezag zou een leraar van zo'n algemeen vak 'levensbeschouwing en filosofie' een jongere kunnen tegenspreken die met een eenzijdig gewelddadig radicale interpretatie van de Koran op de proppen komt? Dan ben je als school wellicht toch beter af met een degelijk gevormde islamleerkracht. (En dat geldt ook voor de andere levensbeschouwingen of godsdiensten.)

We pleiten dus voor een combinatie van diepgaande initiatie in een godsdienst of levensbeschouwing mét 'gemengde' (levensbeschouwing overstijgende) activiteiten op school waarin leerlingen verschillende overtuigingen leren kennen en met elkaar in dialoog leren gaan.

Opleiding tot islamleraar, imam en islamconsulent

Een gedegen initiatie in de islam op school vergt islamleraren die tegelijk beschikken over een grondige kennis van de islam in al zijn nuances én vertrouwd zijn met de taal (het Nederlands) en de leefwereld van islamjongeren in Vlaanderen. Tot een gelijkaardige aanbeveling voor moslimkaders

(imams en islamconsulenten) komt het Steunpunt Gelijkekansenbeleid³⁶. De autoriteit die imams en islamconsulenten in de moslimgemeenschap genieten, is in de eerste plaats gestoeld op hun religieuze kennis. Tegelijk vermelden veel getuigen het gebrek aan opleiding als een belangrijk probleem. Het Steunpunt schetst verschillende mogelijkheden om in Vlaanderen vorm te geven aan zo'n opleiding, al dan niet in combinatie met buitenlandse opleidingen. Als basisvoorwaarden schuift het Steunpunt samenwerking en wederzijds vertrouwen met de moslimgemeenschappen naar voor. Ook moeten de studenten een interessant toekomstperspectief aangeboden krijgen. Door de grote bestaansonzekerheid bij de islambediensnaars (vooral binnen de Marokkaanse gemeenschappen in ons land) is dat volgens hen momenteel niet het geval.

Ondertussen startte de KU Leuven in september 2014 met een éénjarige opleiding tot master in de islamitische theologie en godsdienstwetenschappen³⁷. Dat gebeurde na overleg met de UGent en de Universiteit Antwerpen. Het gaat (nog) niet om een imamopleiding maar om een academische basisopleiding die focust op de interactie tussen de islam, andere godsdiensten en de westerse cultuur. Professionele bacheloropleidingen tot islamleraar zijn er in Vlaanderen al langer. Net als bij andere opleidingen voor leraar in de eerste en de tweede graad SO, halen de studenten er een onderwijsbevoegdheid in twee of drie onderwijsvakken.

Ook op school mogen tonen wie je bent

Als we zeggen dat de school een plaats is waar leerlingen van verschillende gezindte elkaar kunnen (leren) ontmoeten, dan impliceert dat eigenlijk dat leerlingen ook op school de ruimte krijgen om te tonen wie ze (willen) zijn. Inclusief het dragen van zichtbare levensbeschouwelijke kentekens. Althans in de regel. Tenzij ontsporingen leiden tot ongeoorloofde (groeps)druk op individuele leerlingen die de leerlingen in hún identiteitsontwikkeling juist hindert én wanneer de gewone orde- en tuchtmaatregelen tegen de ontsporende leerlingen onvoldoende blijken te zijn. Deze visie spoort met de conclusie waartoe de Raad van State komt in zijn hoger vernoemde arrest. Daarin stelt de Raad van State dat een verbod op het dragen van zichtbare levensbeschouwelijke kentekens door leerlingen niet per definitie uitgesloten is, maar dan enkel bij wijze van uitzondering, tijdelijk, onder bepaalde voorwaarden en in bepaalde omstandigheden³⁸.

Onze optiek is dat jongeren ruimte geven om hun eigen identiteit te ontwikkelen in belangrijke mate kan bijdragen tot de preventie van gewelddadig radicalisme. Die identiteit heeft niet alleen met religie of levensbeschouwing te maken, maar evengoed met taal en cultuur. We bevelen daarom aan dat scholen hun taalbeleid ook vanuit die invalshoek zouden bekijken. We denken dan aan bepalingen in schoolreglementen die het gebruik van de thuistaal (als die niet het Nederlands is) carrément verbieden, altijd en overal binnen de schoolmuren, ook tussen leerlingen onderling, ook buiten de lessen of andere georganiseerde groepsactiviteiten. Scholen zouden zich best bezinnen over de vraag wat je met zo'n algemeen verbod (en met de soms meervoudige sancties die eraan gekoppeld zijn) bij de leerlingen eigenlijk creëert. Een positieve houding tegenover het Nederlands als onderwijs- en voertaal? Of eerder het gevoel dat de eigen taal en cultuur stevast afgewezen worden? Herhaaldelijk en stevast het gevoel hebben afgewezen te worden in datgene

36 Jonathan Debeer, Loobuyck Patrick, Meier Petra. *Imams en islamconsulenten in Vlaanderen: Achtergrond en activiteiten in kaart gebracht*. Antwerpen/Hasselt: Steunpunt Gelijkekansenbeleid, 2011.

37 <http://nieuws.kuleuven.be/node/13141>.

38 Kinderrechtencommissariaat. Advies 2014-2015/1. *Analyse arrest Raad van State over verbod op dragen van zichtbare levensbeschouwelijke symbolen door leerlingen*.

www.kinderrechtencommissariaat.be

wat je bent, levert een belangrijke voedingsbodem voor het soort radicalisme dat we precies wensen tegen te gaan.

Ondersteun scholen en leraren

Omtrent hoe gewelddadig islamitisch radicalisme bij leerlingen te voorkomen of tijdig te onderkennen leven bij scholen en leraren veel vragen. Een gerichte ondersteuning is nodig. Dat kan via vorming van leraren en directies langs de gebruikelijke kanalen. Maar leraren en scholen hebben ook nood aan initiatieven die korter op de bal spelen. De idee om met centrale aanspreekpunten te werken waar scholen en leerkrachten rechtstreeks met hun vragen en bezorgdheden terecht kunnen en snel concreet advies krijgen verdient nadere uitwerking³⁹. Het Kinderrechtencommissariaat wil in dit verband graag de volgende bekommernissen onder de aandacht brengen:

- op de vragen die leraren en directies stellen zal vaak geen eenduidig antwoord bestaan. Welke antwoord gegeven wordt, zal bepaald worden door het concept dat het aanspreekpunt hanteert over de aanpak van radicalisering. We hopen dat een pedagogische invalshoek zal primeren,
- bij heel wat vragen zal het aanspreekpunt snel stoten op de grenzen van wat individuele leraren kunnen doen. Wat als dat team of de school als organisatie vanuit een ander concept of benadering werkt dan waaruit het aanspreekpunt vertrekt? Een loutere verwijzing naar de noodzaak om met het hele team tot een overlegde aanpak te komen en het instrumentarium waarover de school daartoe beschikt aan te spreken, zal leraren op hun honger laten,
- omtrent heikele kwesties zoals beroepsgeheim/privacy versus meldingsplicht krijgen scholen best heldere antwoorden.

Men dient onderscheid te maken tussen een **aanspreekpunt** dat scholen en leraren wil helpen op adequate wijze om te gaan met jongeren die (lijken te) radicaliseren en een **meldpunt** waar men aangifte kan doen van bronnen van gewelddadig radicalisme (bepaalde websites, personen of plekken in België) of jongeren die op het punt staan te vertrekken. De twee functies lijken ons niet verenigbaar. De installatie van een meldpunt moet aan strikte voorwaarden onderworpen zijn. Er moet vastgelegd worden wie zulke informatie kan verwerken en hoe dat dient te gebeuren zonder de burgerrechten van individuen te schaden.

Meer aandacht voor kinderrechteneducatie

Artikel 42 uit het kinderrechtenverdrag stelt:

‘De staten die partij zijn, verbinden zich er toe de beginselen en de bepalingen van het Verdrag op passende en doeltreffende wijze algemeen bekend te maken, zowel aan volwassenen als aan kinderen.’

Kinderrechteneducatie is niet voor niets opgenomen in het kinderrechtenverdrag. Het zorgt voor een stevige verankering van kinderrechten. Het verhoogt de kans dat kinderen opgroeien in een geest van vrede, waardigheid, verdraagzaamheid, vrijheid, gelijkheid en solidariteit, aldus de preambule van het verdrag.

Ideaal geeft onderwijs meer ruimte aan kinderrechteneducatie. Kinderen zelf ervaren een intrinsieke waarde van geïnformeerd te zijn. Ze ontwikkelen attitudes en waarden die de democratie ondersteunen. Ze worden ‘empowered’. Ze ondernemen positieve acties om rechten van anderen te

³⁹ De live videostream van #KlasseLive op 21.01.2015 geeft een idee van de vragen waarmee leraren naar zo'n aanspreekpunt komen. Een synthese van de adviezen die de twee meewerkende experts gaven, vindt men op de website van Klasse.

beschermen. Meer dan 95% van de schoolhoofden zegt dat zijn leerlingen, dankzij kinderrechteneducatie, beter vooroordelen overwinnen en meer positieve attitudes tonen tegenover diversiteit⁴⁰.

⁴⁰ Kinderrechtencoalitie Vlaanderen. *Kinderrechteneducatie in het onderwijs*. Kinderrechtenforum 10. 2014.