
Khalid Benhaddou & Emilie Le Roi

OVER
BRUGGEN

EN GRENZEN
Hoe omgaan met

DIVERSITEIT EN ISLAM
op het werk en op school,

in de zorg en hulpverlening,
in het jeugdwerk

en de vrije tijd

C.B&L_BRUGGEN_EN_GRENZEN_150x220_JUN21_PAG3.indd 1C.B&L_BRUGGEN_EN_GRENZEN_150x220_JUN21_PAG3.indd 1 12/10/2021 11:0612/10/2021 11:06

4 5

﻿

INHOUDSTAFEL

Inleiding	.. 9
	 Van diversiteit naar inclusie... 11
	 Het gevaar van sociale polarisatie...................................... 13
	 Diversiteit wordt superdiversiteit....................................... 15
	 Waarom dit boek?.. 16

Eten en drinken.. 21
	 Behandeling per topic.. 23
		 Spijsregels, alcohol en gelatine....................................... 23
		 Ramadan... 27
			 Binnen de context van aansprakelijkheid............ 27
			 Binnen de context van de werkgever................... 29
			 De algemene ramadan-achtergrond.................... 29
		 Het label ‘halal’ en het bijhorende
		 vertrouwen of wantrouwen.. 31
	 Adviezen.. 33

Gender en seksualiteit.. 43
	 Behandeling per topic.. 45
		 Man-vrouwverhouding... 45
			 Het geslacht van de arts...................................... 46
			 Het geslacht van de hulpverlener,
			 leraar, jeugdwerker... 48
			 Het geslacht van de verzorger............................. 48
			 Het geslacht van de leraar, collega,
			 hiërarchische meerdere of jeugdwerker............... 50
		 Holebi’s en transgenders.. 51
		 Seksuele voorlichting... 55
		 Abortus... 58
		 Maagdelijkheidsattesten.. 60
		 Liefde voor iemand met een
		 andere geloofsovertuiging.. 61
		 Besnijdenis.. 63
			 Vrouwenbesnijdenis of
			 genitale verminking... 63
			 Mannenbesnijdenis... 64
	 Adviezen.. 67

Het gebed, de rituele wassing en de gebedsruimte..................... 73
	 Behandeling per topic.. 75
		 Het gebed en de gebedsruimte...................................... 75
		 De rituele wassing voor het gebed................................. 78
	 Adviezen.. 79

Rituelen, feesten, dans en muziek... 83
	 Behandeling per topic.. 85
		 Geboorte... 85
		 Huwelijk.. 86
		 Islamitische herdenkingen, vieringen
		 en feesten... 89
		 Overlijden: rouw, verlies en
		 belang van repatriëring.. 94
			 De rituele wassing van een
			 overleden persoon.. 96
			 Het belang van repatriëring................................. 96
			 Bijstand aan nabestaanden.................................. 98
		 Andere feestelijke dagen (verjaardag,
		 Moeder-/Vaderdag, Valentijnsdag, kerst,
		 Nieuwjaar, carnaval, sinterklaas…).............................. 100
		 Muziek en dans... 101
	 Adviezen.. 103

Zwemmen en zwemkledij... 109
	 Behandeling per topic.. 111
		 Zwemmen en zwemkledij... 111
	 Adviezen.. 114

Instroom en doorstroom van personen met
een migratieachtergrond binnen het personeelskader.............. 119
	 Behandeling per topic.. 121
		 Instroom- en doorstroom.. 121
		 Verlengde vakantie of omstandigheidsverlof............... 123
	 Adviezen.. 124

6 7

﻿

Kledingcode	 .. 131
	 Behandeling per topic.. 133
		 Hoofddoek.. 133
			 Binnen een schoolse context –
			 leerplicht... 133
			 Binnen een schoolse context –
			 hoger onderwijs... 135
			 Binnen een werknemers-
			 werkgeversrelatie... 136
		 Overige kledij voor een moslim(a).............................. 139
		 Kledij van derden (niet-moslims)................................ 140
	 Adviezen.. 141

Zorg en ethiek	.. 145
	 Behandeling per topic.. 147
		 Fysieke zorg.. 147
			 Orgaandonatie en -transplantatie...................... 147
			 Bloeddonatie en bloedtransfusie........................ 152
			 Reanimatie.. 153
			 Medisch begeleide voortplanting (MBV)......... 156
			 Vaccinaties en medicatie.................................... 158
			 Alternatieve en traditionele genezers................ 160
	 Adviezen.. 163

Ethische kwesties..169
		 Behandeling per topic... 171
			 Palliatieve sedatie en euthanasie........................ 171
			 Zelfdoding.. 174
			 Plastische chirurgie en
			 andere mooimakers... 176
	 Adviezen.. 179

Hulpverlening	.. 183
	 Behandeling per topic.. 185
		 Drugs en drughulpverlening....................................... 185
		 Pleegzorg... 187
		 Ouderenzorg – woonzorgcentra.................................. 191
	 Adviezen.. 194

Jeugdwerk	 .. 207
	 Behandeling per topic.. 209
	 Adviezen.. 210

Onderwijs	 .. 217
	 Behandeling per topic.. 219
		 Diversiteitsbeleid... 219
		 Aanpassen van de leerinhouden.................................. 220
			 Voedingslessen.. 220
			 Evolutieleer versus scheppingsverhaal............... 222
		 Vrijheid van meningsuiting en de Mohammed-
		 cartoons: beledigend of educatief ?............................... 225
			 Wettelijk kader.. 226
			 Filosofische denkscholen................................... 226
			 Afbeelden van de Profeet versus cartoons......... 229
			 Twee maten en twee gewichten......................... 230
			 Leraar zijn binnen de democratische
			 rechtstaat..231
		 De ongekwalificeerde uitstroom in
		 het secundair onderwijs en de in- en
		 doorstroom binnen het hoger onderwijs...................... 232
		 Taal	 .. 233
			 Ouders die het Nederlands
			 onvoldoende machtig zijn................................. 233
			 Leerlingen die het Nederlands
			 onvoldoende machtig zijn................................. 235
		 Doorverwijzing naar het
		 buitengewoon onderwijs.. 236
	 Adviezen.. 237

Politie		 .. 253
	 Behandeling per topic.. 255
	 Adviezen.. 258

Tot slot	 .. 263

Eindnoten	 ... 270

﻿

INLEIDING

11

Inleiding

Onze samenleving staat voor gigantische uitdagingen. Superdiversiteit
wordt door de sterke globalisering meer en meer een realiteit. Die
globalisering is voor een stuk het gevolg van de enorme verstedelijking
die zich de laatste decennia voltrok. Vroeger leefden mensen in lan-
delijke, rurale gebieden, waar ze gewassen kweekten en in hun eigen
levensonderhoud voorzagen. Eigenlijk hadden ze elkaar niet echt
nodig. Nu trekken elke week 1,3 miljoen mensen van het platteland
naar de stad. De verstedelijking is hoog: ongeveer 80% van de inwo-
ners van Noord- en Latijns-Amerika woont in steden, in Europa en
Oceanië is dat 70%, in Azië bijna 50% en in Afrika 40%.1

De verstedelijking betekent dat mensen niet langer zelfvoorzie-
nend zijn. In grootsteden zijn ze van elkaar afhankelijk. Ze speciali-
seren zich door de verdere ontwikkeling van de wetenschap. Heel wat
mensen zijn experts in één ding (we noemen hen vaak ‘vakidioten’),
maar voor veel andere aspecten hebben ze anderen nodig. Ze moeten
dus met elkaar samenleven.

Samenleven betekent elkaar en elkaars referentiekader leren
kennen. Dat beperkt zich niet tot Jan met de pet die zijn eigen straat
of stad helemaal anders ziet kleuren. Het vraagt ook dat we de samen-
leving op het niveau van de instellingen voor een stuk gaan herorgani-
seren, aanpassen aan de toenemende diversiteit. Meer dan ooit moeten
we daarom de dialoog met elkaar aangaan en terug verbinding zoeken.

Van diversiteit naar inclusie

Werken rond diversiteit kan vanuit twee verschillende invalshoeken.
Je kan werken aan diversiteit vanuit het deficitdenken of het ach-
terstandsdenken. In dat geval ga je ervan uit dat bepaalde groepen
in de samenleving een achterstand oplopen omwille van identiteits-
kenmerken. Dat kan gaan over geaardheid, etnische achtergrond,
geslacht of een functiebeperking. Die groepen hebben op individueel
niveau ondersteuning nodig. Een voorbeeld daarvan zijn de vele stu-
dentenverenigingen die opgericht werden voor studenten met een
migratieachtergrond of de groeiende aandacht voor de zogenaamde
safe spaces, veilige ruimtes waar mensen die het slachtoffer zijn van
discriminatie, bijvoorbeeld omwille van hun geaardheid of huidskleur,
kunnen samenkomen en ervaringen uitwisselen om elkaar zo te ver-
sterken. Het nadeel van deficitdenken of achterstandsdenken is dat
dit segregatie in de hand kan werken.

Inleiding

12 13

Inleiding

Er is nog een andere, meer pertinente invalshoek, die van appre-
ciative inquiry of waarderend onderzoeken. Hierbij vertrek je vanuit
het systeem en wil je structurele veranderingen teweegbrengen. Als
instelling stel je de eigen professionele context in vraag, inclusief het
normenkader. Dat dateert vaak nog uit een periode waarin de samen-
leving vrij homogeen was. Daardoor verliest het in een diverse samen-
leving aan relevantie. Bijgevolg kan het nodig zijn de hele missie en
visie onder de loep te nemen en je medewerkers mee te nemen in dat
verhaal, zodat ze zich bewust worden van hun onbewuste vooroordelen,
dat heet de implicit bias. In instellingen en voorzieningen is er vaak een
wit personeelsbestand, bestaande uit enkel witte middenklassers. Hoe
zij naar de samenleving kijken, is eveneens beïnvloed door hun eigen
achtergrond en ervaringen. Je kan mensen bewust maken van deze
onbewuste vooroordelen, van het bestaan van zoiets als een implicit
bias, en zo die niet-gewilde vooringenomenheid wegnemen. Je kan
hen er tips over geven of opleidingen over aanbieden.

Enkel door een combinatie van beide invalshoeken kan je effectief
tot een diversiteitsbeleid komen en verandering teweegbrengen. Op
het niveau van individuen probeer je de achterstand, opgelopen door
identiteitskenmerken, weg te werken. Tegelijk bekijk je kritisch het
hele normenkader van je instelling en pas je dat aan zodat je cliënten,
medewerkers of patiënten zich ook herkennen in en voor een stuk
identificeren met de visie van je instelling of voorziening.

Vandaag zit er spanning op diversiteit. Bij heel veel mensen leeft de
perceptie dat de aandacht vooral gaat naar bepaalde groepen, op basis
van hun identiteitskenmerken, en dat daardoor de bredere groepen
in de samenleving veronachtzaamd worden. Onze indruk is dat in de
publieke en politieke arena’s de afgelopen jaren ofwel geprobeerd werd
tegemoet te komen aan de verzuchtingen van minderheidsgroepen,
ofwel gepoogd werd te beschermen wat ‘eigen’ is en elke verandering
te voorkomen. Om dat op te lossen moeten we inzetten op inclusie:
initiatieven mogen zich niet enkel richten op minderheidsgroepen,
ook de bredere samenleving moet een plaats krijgen.

Een samenleving is geen wit blad, maar kan je vergelijken met een
palimpsest, een perkament dat beschreven, afgeschraapt en opnieuw
beschreven wordt. De oorspronkelijke tekst gaat daarbij niet verloren,
er blijven steeds sporen van. Zo ook komt elke samenleving van ergens.
Nieuwkomers in een samenleving kunnen er mee kleur aan geven,
maar een evenwicht tussen groepen die al langer in de samenleving

zijn en die nieuwkomers is nodig. Verbinding tussen alle groepen
is essentieel.

Ook de Amerikaanse socioloog Robert Putnam benadrukt de
nood aan verbinding. Hij bouwde voort op Pierre Bourdieu en zijn
kapitaaltheorie. Bourdieu onderscheidde drie verschillende kapitalen
waarover iemand moet beschikken om deel te kunnen zijn van de
samenleving. Cultureel kapitaal is de mate waarin je opgeleid bent,
een diploma hebt behaald, op de hoogte bent van de binnenlandse
cultuur in een samenleving. Economisch kapitaal is de mate waarin
je beschikt over geld, over een vermogen, of je al dan niet in armoede
leeft. Sociaal kapitaal is de mate waarin je sociale relaties aangaat, deel
uitmaakt van netwerken.

Robert Putnam werkte het begrip sociaal kapitaal verder uit en
onderscheidt twee soorten: het samenbindend sociaal kapitaal en het
overbruggend sociaal kapitaal.

Als een subgemeenschap op zichzelf terugplooit, is er enkel sprake
van samenbindend sociaal kapitaal. Dat kan heel versterkend zijn voor
zo’n subgemeenschap, die door lobbyen bijvoorbeeld de eigen belangen
beter kan laten behartigen in de samenleving. Maar het is segregatie.

Putnam stelt dat er ook nood is aan overbruggend sociaal kapitaal,
waarbij een subgemeenschap continu bruggen bouwt naar en zich ver-
bindt met de brede samenleving. Dat geldt voor zowat alle instellingen
en voorzieningen in ons land, zoals geloofsgemeenschappen. Neem
nu een moskee. Die kan inzetten op samenbindend sociaal kapitaal
en zich proberen versterken als gemeenschap en haar belangen ver-
dedigen. Tegelijk is het belangrijk dat een moskee voldoende contact
heeft met organisaties in de omgeving, met andere geloofsgemeen-
schappen zoals kerken of synagogen. Met andere woorden, ook voor
een moskee is inzetten op overbruggend sociaal kapitaal van belang.

Het gevaar van sociale polarisatie

De razendsnel veranderende samenleving en de onzekerheden die dat
met zich meebrengt, leiden tot spanningen, conflicten en… polarisatie.
Mensen komen terecht in allerlei bubbels. In de echte wereld wonen
groepen in aparte wijken en gaan kinderen naar aparte scholen. In
de digitale wereld worden polarisatie en segregatie nog versterkt.
Waar we vroeger dachten dat de sociale media grenzen zouden door-
breken, mensen met elkaar zouden verbinden over landsgrenzen en

14 15

Inleiding

nationaliteiten heen, zien we dat ook daar mensen geneigd zijn te
zoeken naar gelijkgezinden, met wie zij zich gemakkelijk kunnen
identificeren. De sociale media versterken de echokamers en werken
in de hand dat mensen de hakken in het zand zetten en niet alleen
niet meer willen luisteren naar de ander, maar die zelfs moreel gaan
diskwalificeren.

Een democratie heeft meningsverschillen nodig en is een systeem
dat die meningsverschillen probeert te ‘organiseren’. Eenheidsdenken
of pensée unique, waarbij problemen maar op één manier benaderd
worden, is gevaarlijk voor de democratie. En vrijheid van meningsui-
ting is een grondrecht. Tegelijk is het in een democratie ook belang-
rijk dat je op een beschaafde manier met elkaar in gesprek gaat en
meningen uitwisselt, zonder de ander louter op basis van een andere
mening, kleur of nationaliteit uit te rangeren.

Dat polarisatie op het politieke niveau een conditio sine qua non
is om de democratie te organiseren, staat buiten kijf. Meningen mogen
scherp geuit worden en mogen of moeten zelfs botsen. Politici probe-
ren vanuit hun eigen visie en in het algemeen belang ideeën ingang
te doen vinden in de samenleving en er kiezers voor warm te maken.
Maar politieke polarisatie kan sociale polarisatie worden en uitmonden
in het dehumaniseren of ontmenselijken van de ander. Dat is gevaarlijk
en we moeten er alert voor blijven dat dit niet gebeurt.

Polarisatie ontstaat langs verschillende breuklijnen. Een eerste
breuklijn is die tussen jong en oud. De solidariteit tussen de oudere
en de jongere generatie staat onder druk. De jongere generatie vindt
dat de oudere te veel verkwistte en daardoor een hypotheek legde op
hun toekomst. Een tweede breuklijn zien we tussen laag- en hoog-
opgeleiden. Vooral die laatsten konden door hun kennis, kunde en
opleiding de vruchten plukken van de globalisering. Laagopgeleiden
zijn vaak de dupe. Het globaliseringsverhaal bracht voor hen niet altijd
even veel zoden aan de dijk, wel integendeel. Een derde breuklijn
is die tussen oudkomers en nieuwkomers. Denk maar aan het hele
migratievraagstuk waarbij mensen de indruk hebben dat ze door de
groepen nieuwkomers die een andere cultuur hebben en vaak de taal
niet spreken, niet meer thuis zijn in hun eigen straat. Nog een breuklijn
loopt tussen mens en natuur. De afgelopen decennia hebben vooral de
westerse landen met hun enorme ecologische voetafdruk het klimaat
gigantisch onder druk gezet. De opwarming van de aarde valt niet
meer te ontkennen en alle rapporten wijzen erop dat het vijf voor
twaalf is. De polarisatie situeert zich tussen een heel declinistische

groep die bijna het einde van de planeet propageert aan de ene kant
en een groep die ontkent dat er überhaupt een probleem is aan de
andere kant.

Voor al deze breuklijnen geldt dat het niet evident is een genuan-
ceerd verhaal te vertellen dat niet vertrekt vanuit defaitisme, fatalisme
of declinisme. De aanhangers van extremen roepen vaak het luidst,
zijn heel zichtbaar, weten zich goed te organiseren en slagen erin
mensen te mobiliseren. Zij lijken daardoor met velen. Toch is er een
veel grotere groep die zich niet laat horen, omdat ze onverschillig zijn,
omdat ze geen tijd hebben om zich rond deze thema’s te organise-
ren of omdat ze te genuanceerd denken. Het komt erop aan precies
die groep te versterken, want zij vormt de basis van de samenleving.
Uitersten en extremen zullen altijd bestaan, maar moeten marginaal
blijven. Als zij het centrum beginnen beïnvloeden, dreigt polarisatie
uit te monden in een heel conflictueus model. De gevolgen daarvan
vallen niet te onderschatten.

Diversiteit wordt superdiversiteit

Op basis van de eerst geregistreerde nationaliteit van alle inwoners van
ons land en van hun ouders komt Statbel tot de slotsom dat 32% van
de Belgische bevolking een buitenlandse nationaliteit of achtergrond
heeft. In de grootsteden is het aandeel mensen met een migratie-
achtergrond het grootst. Volgens de berekeningen van het Belgische
statistiekbureau is 26% van de geregistreerde inwoners van het Brussels
Hoofdstedelijk Gewest Belg met een Belgische achtergrond, 39% Belg
met een buitenlandse achtergrond en 35% niet-Belg.2 Diversiteit is
met andere woorden een realiteit geworden in onze samenleving, maar
beperkt zich niet tot het bestaan van verschillende culturele, etnische
of religieuze groepen. Ook binnen die groepen zijn er verschillen.
Eigenlijk is dat geen diversiteit meer, maar superdiversiteit. Dat kan
bijna niet anders in een samenleving die al sinds de jaren zestig enorm
inzet op individualisering en waarin de focus is komen te liggen op
het individu, zelfbeschikkingsrecht, autonoom denken en handelen.
Daardoor vervaagt het gemeenschapsdenken, het gevoel deel uit te
maken van een gemeenschap. Ook het bestaan van één gemeenschap,
als een monolithisch blok, vervaagt. Een gemeenschap bestaat uit
allemaal individuen die elk op hun eigen manier hun levenspad orga-
niseren, bijvoorbeeld op basis van religie, maar dan in combinatie met

16 17

Inleiding

andere elementen. Een individu kan zijn levenspad ook organiseren
door kennis op te doen over de samenleving, door zich in te zetten
voor latere generaties, door te connecteren met familie, buren of vrien-
den. Het is niet meer de gemeenschap die alle keuzes maakt. Je kan
je zelfs de vraag stellen of je nog kan spreken over gemeenschappen.

Ook binnen de moslimgemeenschap is superdiversiteit een feit.
De islamitische traditie is rijk aan interpretaties, denkscholen en stro-
mingen, die allemaal refereren aan een bepaald punt in de geschiedenis
van de islam en daar hun religieuze beleving op baseren. Zo kent
de soennitische islam vier wetscholen waar de meeste soennitische
moslims zich op richten voor hun islambeleving. Die wetscholen
zijn methodes en interpretaties die in het verleden tot stand kwamen
om de bronteksten (de Koran als primaire bron en de traditie van de
profeet Mohammed) te begrijpen en doorgronden. De studenten van
die denkscholen gaven de methodes en interpretaties van generatie
op generatie door aan elkaar, waardoor de denkscholen uiteindelijk
geografisch over zowat de hele islamitische wereld verspreid raakten.
Sommige wetscholen werden ondersteund door de politieke macht,
die dacht stabiliteit en rust te creëren door te voorkomen dat verschil-
lende belevingen van de islam naast elkaar zouden bestaan. In Noord-
Afrika wordt de Malikitische wetschool ondersteund. In Turkije zijn
er vooral aanhangers van de Hanafi-wetschool, in Saoedi-Arabië van
de Hanbali-wetschool en in Soedan van de Sjafi’i-wetschool. Het
grootste deel van de moslims wereldwijd baseert de islambeleving
voor een stuk op die vier geografisch verspreide wetscholen.

Waarom dit boek?

We zien dit boek als een vervolg op ons vorige, Halal of niet? Alle
vragen omtrent islam en onderwijs in Vlaanderen beantwoord. Daarin
poogden we praktische handvatten aan te reiken aan onderwijsver-
strekkers en -actoren om een constructief project te maken van diversi-
teit in alle betekenissen van het woord (cultureel, levensbeschouwelijk,
religieus, etnisch…). We boden kaders aan om concreet mee aan de
slag te gaan in een klas of school. We illustreerden dat met allerlei
goede praktijkvoorbeelden en casussen.

Na de lancering van dat boek gaven we tal van lezingen op uiteen-
lopende plekken en werden we hoe langer hoe meer ook aangesproken
vanuit allerlei andere sectoren die aangaven zoekende te zijn. We

merkten dat ook binnen andere instellingen en voorzieningen in onze
samenleving dezelfde uitdagingen en vragen spelen als in onderwijs.
De vlag instellingen dekt een brede lading: zorginstellingen, overheids-
instellingen, jeugdbewegingen, hulpverleningsinstanties, bedrijven,
politie… Allemaal zien ze zich geconfronteerd met een superdivers
publiek. Allemaal moeten ze zichzelf heruitvinden en reorganiseren,
hun missie en visie aanpassen aan de veranderende samenleving. Die
missie en visie dateren vaak nog uit een periode waarin de samenle-
ving vrij homogeen was. Daardoor slagen instellingen er niet in om
in hun werking de heterogeniteit van de samenleving van vandaag
te weerspiegelen.

Met dit boek willen we instellingen helpen zichzelf een spiegel
voor te houden. Hoe staan ze er zelf voor als het gaat over diversiteit?
Welke voordelen biedt het om daarmee aan de slag te gaan? Hoe
kunnen ze best reageren op vragen die ze krijgen tot aanpassingen of
hoe kan er geanticipeerd worden op vragen die gesteld zullen worden?
Hoe kunnen ze zich zo organiseren dat ze een heterogeen publiek
(medewerkers, cliënten, patiënten) aantrekken en behouden? We zijn
ervan overtuigd dat dit op termijn veel winst kan opleveren, niet enkel
in economische termen, maar ook in termen van connectiviteit met
de brede samenleving.

We willen in dit boek duidelijk maken waarom volgens ons elke
instelling op elk niveau deze oefening zou moeten maken. Zeker
in een samenleving waarin evoluties elkaar steeds sneller opvolgen,
moeten instellingen dat tempo volgen en misschien ook een stukje
achterstand inhalen.

Met ons nieuwe boek willen we instellingen op weg helpen. We
merkten dat de vragen die leven, vaak dezelfde zijn, of het nu scholen
of zorginstellingen of bedrijven zijn die aan de slag gaan met diversi-
teitsvraagstukken. Diversiteit wordt nog te vaak gezien als een moeilijk
thema waarbij de sense of urgency om ermee aan de slag te gaan vaak
ontbreekt. Nu sluimert het bovendien vaak aan de oppervlakte: er
wordt een halalmaaltijd geserveerd en daarmee heeft men soms het
idee dat men ten gronde met diversiteit bezig is. Echter, diversiteit
heeft te maken met het DNA van je instelling, met het volledige
beleid, met de manier van communiceren, met de toegankelijkheid,
het personeelsbestand, het cultuursensitief werken... Het vraagt met
andere woorden een diepteaanpak.

Net als in ons vorige boek willen we de rol van bruggenbouwer
op ons nemen en willen we vanuit onze ervaringen binnen onderwijs

18 19

Inleiding

en met allerlei casussen die we tegenkwamen op ons pad, instellin-
gen inspireren. We beweren daarbij niet dat we de wijsheid in pacht
hebben. Werken rond dit soort thema’s is geen exacte wetenschap.
Het is kijken naar wat werkt en wat niet werkt, experimenteren, delen
met elkaar en zo mee een samenleving opbouwen met instellingen
die zoeken naar verbinding met het publiek en die de diversiteit in
de samenleving weerspiegelen.

Alle casussen die we behandelen, zijn reële casussen die in onze
mailbox belandden of die ons tijdens of na een lezing werden voor-
gelegd en die we al probeerden te behandelen. We maken daarbij de
kanttekening dat dit een beperking inhoudt: het kan best zijn dat
bepaalde subthema’s geen plaats kregen in dit boek. Dat betekent niet
dat ze niet bestaan of dat we ons niet bewust zijn van hun bestaan.
Het betekent enkel dat we er geen concrete casussen rond voorge-
schoteld kregen.

Ons boek is geen kookboek, geen handleiding die je van a tot z
kan volgen om alle problemen in de samenleving op te lossen. Het
houdt je als instelling, en misschien ook als individu, wel een spiegel
voor. Het maakt je bewust van de uitdagingen in onze samenleving
en van wat de toekomst brengt. En het maakt je warm om daar tijdig
mee aan de slag te gaan, ook al denk je dat je instelling er nog geen
behoefte aan heeft omdat het welzijn van je medewerkers er nog
niet onder lijdt of omdat je cijfers er (economisch gezien) nog geen
gevolgen van dragen.

Ons boek is proactief en wil instellingen vooral bewust maken
van, actie laten ondernemen rond diversiteit. Het wil hen aan het
denken zetten, de eigen denkmechanismen in vraag laten stellen, ook
beleidsmatig, op alle niveaus – met bestuursleden én medewerkers.
Ook hopen we om mensen te inspireren om elke dag opnieuw op
zoek te gaan naar oplossingen die in de diepte gaan en helpen om
miscommunicatie en misverstanden te vermijden. Want onze samenle-
ving zal diverser en diverser worden. Daarom is het nodig aan de slag
te gaan en elke dag opnieuw manieren te zoeken om daarmee om te
gaan. We zullen soms successen kunnen vieren, soms teleurstellingen
moeten verwerken. Dat is nodig om als samenleving echt te kunnen
samen-leven.

Ons boek is geen standpuntenboek. We willen, zonder opiniërend
te zijn, voorstellen doen, adviezen geven, inspireren, aanbevelingen
formuleren over hoe je je als instelling meer kan inschrijven in de
superdiversiteit, kan verbinden met je omgeving. Ook hier geldt dat

dit geen exacte wetenschap is. We brengen onderzoek en wetgeving
samen met goede praktijkvoorbeelden die echt werken. We combi-
neren dus theorie en praktijk.

Wanneer we spreken over diversiteit, realiseren we ons dat dit
begrip meerdere ladingen dekt en zowel handelt over gender en
leeftijd, als over sociaal-economische achtergrond, opleidingsniveau,
gezinssituatie, levensbeschouwing, politieke voorkeuren en nog veel
meer. Ons boek spitst zich echter toe op de etnisch-culturele en reli-
gieuze diversiteitsthema’s en in hoofdzaak op de islam. We zullen
daarom refereren aan de verschillende wetscholen en opinies binnen de
islam. Als het bijvoorbeeld gaat over ethische discussies in zorginstel-
lingen, thema’s als abortus en euthanasie, trachten we zo evenwichtig
mogelijk aan te geven welk(e) standpunt(en) de islam daarin inneemt.
Het is nooit onze bedoeling aan het ene standpunt meer waarde te
hechten dan aan het andere.

Theologische verschillen binnen de islam zullen we zo behapbaar
en toegankelijk mogelijk aan bod laten komen. Het is belangrijk dat
onze lezers zich bewust zijn van de verschillen binnen de moslimge-
meenschap, de verschillende interpretaties, de verschillende denkscho-
len. Zo begrijpen ze waarom moslims zich op verschillende manieren
manifesteren in hun religiebeleving. Het is allerminst de bedoeling
van onze lezers moslimtheologen te maken die in de contacten met
hun leerlingen, cliënten, medewerkers of patiënten theologie gaan
bedrijven. Het is enkel onze bedoeling voldoende achtergrondinfor-
matie te geven zodat onze lezers de beleving van sommige moslims
beter begrijpen en er vanuit hun eigen professionaliteit en hun eigen
kader makkelijker op kunnen reageren.

Met dit boek willen we ieders verzuchtingen ernstig nemen. We
willen tonen hoe je rekening kan houden met een samenleving die van
ergens komt en tegelijk ook gehoor kan geven aan de verzuchtingen
van minderheidsgroepen. We gaan daarin op zoek naar een evenwicht,
doen voorstellen, formuleren aanbevelingen.

ETEN EN

DRINKEN3

eten en drinken

23

eten en drinken

Behandeling per topic

SPIJSREGELS, ALCOHOL EN GELATINE
Tijdens een kookactiviteit voor Halloween wordt er spinnensoep
(pompoensoep met gehaktballetjes waar spaghettislierten worden
doorgetrokken, de pootjes van de spin) gemaakt. Enkele kinderen
eten de soep nietsvermoedend op. Het bericht bereikt een aantal
moslimouders, die furieus reageren. De verantwoordelijke stelt
zich de vraag wat de kinderen precies mogen nuttigen.

Op een afsluitend event wordt een receptie georganiseerd,
waarop alcohol is voorzien. Er wordt hierover ruim vooraf gecom-
municeerd via een flyer. De verantwoordelijke vraagt zich af hoe
moslimouders hierop zullen reageren: zal het hen afschrikken
om te komen of niet?

Tijdens een scoutsactiviteit wordt een schattenjacht georga-
niseerd. De schat die de kinderen vinden, zit boordevol snoepjes.
Maar die bevatten gelatine. De leiding is zich van geen kwaad
bewust en laat alle kinderen meesmullen. Na afloop komen twee
boze moslimouders naar de leiding. Ze appreciëren het niet dat
hun kind zonder hun toestemming gelatine consumeerde.

Een studie brengt de wereldwijde halalmarkt, waarvan voeding
slechts een onderdeel vormt, in kaart en besluit dat ze naar schatting
2100 miljard dollar waard is. De halalvoedingsmarkt is naar schat-
ting 632 miljard dollar waard en vertegenwoordigt ongeveer 17%
van de wereldwijde voedselmarkt. De belangrijkste bijdragen aan de
halalmarkt komen uit Azië. In Europa zijn vooral Frankrijk en het
Verenigd Koninkrijk verantwoordelijk voor de groei in de markt.
Een voorzichtige raming van de mogelijke waarde van de Belgische
halalvoedselmarkt komt op 1,7 miljard euro.4

De algemene regel is dat voedsel halal (of toegestaan) is, tenzij
het in de islamitische geschriften specifiek vermeld wordt als haram
(of verboden). Daarnaast heb je ook nog de term makruh of makroeh,
waarmee wordt aangegeven wat voor moslims afkeurenswaardig is.
Het niet doen telt als een goede daad en het wel doen als een slechte
daad. Moslims worden dan ook aangemoedigd datgene wat makruh
is, te laten, maar het doen is niet haram, niet verboden.

Niet toegestaan of haram is de consumptie van alcohol, var-
kensvlees, bloed, vlees van gestorven dieren (niet geslacht, maar een

24 25

eten en drinken

natuurlijke dood of door ziekte gestorven) en vlees dat niet volgens
de islamitische voorschriften is geslacht. In principe zijn dit de enige
voedingsverboden in de Koran. Echter, islamitische geleerden hebben
deze voedingsvoorschriften uitgebreid naar specifieke verboden en toe-
gelaten dier- en vissoorten op basis van interpretaties van Koranverzen
en de Hadith.5 Afhankelijk van de stroming binnen de islam kunnen
er verschillen optreden in deze uitgebreide lijst. Zo zijn mosselen en
kreeft bij de soennieten verboden voor de Hanafi-wetschool (in België
hoofdzakelijk aangehangen door moslims van Turkse origine) en wel
toegestaan voor de Maliki-, de Shafi- en de Hanbali-wetschool. Het
is ook niet toegestaan om vleesetende dieren met slagtanden (bv.
leeuwen, honden, wolven en tijgers), vogels met scherpe klauwen (bv.
valken, arenden, uilen en gieren), landdieren zonder oren (bv. kikkers
en slangen), een aantal dieren die leven in de zee (palingen, krokodil-
len, zeeschildpadden, dolfijnen en haaien) en ratten te consumeren.

Ook alle voedseladditieven afkomstig van haram producten zijn
een voorwerp van theologische discussie. Een vaak voorkomend voor-
beeld is gelatine, een bindmiddel dat uit slachtafval wordt gemaakt
(meestal uit beenderen en botten van varkens en runderen). In de
meeste westerse landen wordt gelatine gewonnen uit varkens, waarvan
de consumptie verboden is. Over het consumeren van gelatine bestaat
discussie onder de geleerden:

•	 Sommige zijn van mening dat als na grondig onderzoek blijkt
dat de gelatine afkomstig is van een rund, dat bovendien op
een halal manier werd geslacht, het nuttigen hiervan is toe-
gestaan. Als blijkt dat de gelatine afkomstig is van een varken
of van een niet halal geslacht dier, beschouwen zij het als
verboden.

•	 Binnen de islamitische jurisprudentie wordt er met betrekking
tot het al dan niet mogen nuttigen van gelatine door sommige
geleerden teruggegrepen op Istihala. Dit begrip betekent dat
iets in eerste instantie onrein en dus verboden is, maar opnieuw
rein en zuiver kan worden gemaakt door een of ander che-
misch proces dat het ondergaat. Een voorbeeld hiervan zijn
druiven (halal), waar vervolgens wijn van wordt gemaakt (niet
halal) om er ten slotte azijn van te maken (hetgeen weer halal
is dankzij de chemische processen die werden ondergaan). De
Profeet gaf in een aantal overleveringen aan dat azijn maken
van wijn verboden was, maar dat wanneer je azijn tegenkwam,

het gebruik hiervan wel toegestaan was omwille van het che-
mische proces dat werd ondergaan. Volgens deze geleerden is
het consumeren van gelatine toegestaan omdat deze nieuwe
substantie een chemisch proces onderging, waardoor ook het
wetsoordeel mee verandert.

Voor brood, andere graanproducten, groenten en fruit gelden geen
beperkingen. Melk en melkproducten zijn eveneens toegestaan. Bij de
productie van kaas moet er wel op worden toegezien dat de gebruikte
enzymen (bv. in het kaasstremsel) afkomstig zijn van een dier dat halal
is geslacht. Plantaardige enzymen zijn toegelaten. Ook is voedselver-
spilling verboden, want alle voedsel is een gift van Allah.

Ten slotte zijn er stoffen, de zogenaamde E-nummers, die aan
voedingsmiddelen worden toegevoegd om bepaalde eigenschappen
te verbeteren. Hierbij kun je denken aan kleur- en smaakstoffen of
bewaarmiddelen. Ze worden soms in een fabriek gemaakt (synthe-
tisch), maar vaak zijn ze ook van plantaardige of dierlijke oorsprong.
Als een stof een E-nummer heeft, betekent dit dat de gevolgen van
deze middelen op de gezondheid uitgebreid getest zijn, maar zegt dit
niets over het feit of deze E-nummers halal of haram zijn.

Een limitatieve lijst voorzien van niet-toegestane E-nummers
is moeilijk, omdat het afhankelijk is van verscheidene interpretaties
binnen de verschillende stromingen van de islam. In de praktijk is het
bovendien moeilijk na te gaan of een bepaald E-nummer gemaakt is
uit dierlijke of plantaardige vetten. Volgende nummers zijn mogelijk
of zeker niet halal: E120, E430-436, E441, E470-475, E477-479,
E479b, E481/2, E483-485, E491-495, E542, E570-573, E640, E904
en E920-921. Verder zijn bedwelmende en gevaarlijke planten en
dranken haram.

De belangrijkste doelstellingen van de islam zijn om het geloof, het
leven, het verstand, de bezittingen en de eer te beschermen. Een van
de bekendste uitspraken van de profeet Mohammed is dat alles wat de
gezondheid schaadt, verboden is. Aangezien er meerdere (wetenschap-
pelijke) bewijzen zijn voor de schadelijkheid van de consumptie van
alcohol, is alcohol bijgevolg ook vanuit de islam verboden. De vraag
werpt zich echter op of enkel de consumptie van alcohol verboden is
of dat je als moslim wel in de buurt mag staan van iemand die alcohol
consumeert. Mag je werken op plaatsen waar alcohol wordt geserveerd
of waar je zelf alcohol moet opdienen? Deze topics vormen vandaag
een discussie tussen verschillende geleerden. Zij die van mening zijn

26 27

eten en drinken

dat alcohol en het verbod erop niet enkel beperkt blijven tot de con-
sumptie ervan, beroepen zich op een uitspraak van de Profeet waarin
hij zegt dat het drinken, het bedienen, het transporteren, het kopen,
het verkopen, het persen, kortom alles wat op de een of andere manier
betrokken is bij het proces waarin alcohol wordt gemaakt, laakbaar is.
Vandaar dat er vandaag nog heel wat conservatieve geleerden zijn die
niet stoppen bij enkel de consumptie van alcohol, maar veel verder
gaan. Daardoor zijn sommigen er dan ook van overtuigd dat je bij-
voorbeeld niet aanwezig kan zijn op een receptie, omdat daar alcohol
wordt geserveerd. Er zijn echter ook geleerden die vinden dat er een
nieuwe context is, namelijk een multiculturele, multiconfessionele
samenleving, waarin je rekening moet houden met de verschillen
die er bestaan tussen geloofsovertuigingen. Daarom vinden zij dat
het verbod op alcoholconsumptie wel overeind moet blijven, maar
dat het te ver gaat om te stellen dat je ook niet in aanwezigheid kan
verkeren van mensen die wel alcohol consumeren. Immers, zolang je
zelf niet consumeert, voldoe je aan de belangrijke regel die de basis
vormt in de Koran.

Een eeuwenoude theologische discussie onder de wetscholen6 is of
je druiven mag verkopen aan een wijnmaker. Drie wetscholen (Maliki,
Shafi’i en Hanbali) zijn van mening dat dat niet mag, omdat je dan
medeplichtig bent aan het verhandelen van iets dat verboden is. De
Hanafi-wetschool is echter van mening dat de verkoop van druiven
op zich niet haram of verboden is. De handeling van het verkopen
van druiven is niet verboden en jij bent niet verantwoordelijk voor
wat anderen daar vervolgens mee doen. Een tweede discussie die
onder theologen wordt gevoerd, is of de regels van de islam enkel van
toepassing zijn op moslims of ook doorgetrokken moeten worden
naar mensen die geen moslim zijn. Drie wetscholen (Maliki, Shafi’i
en Hanbali) oordelen dat de regels van de islam ook van toepassing
zijn op anderen. Zij achten het niet mogelijk om aan de ene kant te
zeggen dat alcohol verboden is omwille van allerlei redenen, waaronder
schadelijkheid voor de gezondheid, maar dat aan de andere kant wel
toe te staan aan een ander. De islam is er gekomen om te waken over
het lichaam, de gezondheid en het leven van ieder mens, niet enkel
van moslims. De Hanafi-wetschool is een andere mening toegedaan
en geeft aan dat de regels van de islam enkel van toepassing zijn op
moslims. Dit alles kan je ook doortrekken naar het verhaal rond de
consumptie van alcohol of het nuttigen van varkensvlees. Als je van
mening bent dat het verbod zich enkel beperkt tot het consumeren

van alcohol of varkensvlees en enkel betrekking heeft op moslims, dan
betekent dit enerzijds dat het verhandelen of verwerken ervan wel is
toegestaan en anderzijds dat het dan ook geen probleem is om samen
te zitten met niet-moslims die varkensvlees eten of alcohol nuttigen.

Tot slot krijgen we regelmatig de vraag of halalvlees uit een frigo
waar zich ook niet-halalvlees in bevindt, nog wel als halal beschouwd
kan worden. Dit vormt echter geen probleem zolang het vlees gescheiden
wordt van andere voedingswaren door bijvoorbeeld papier of plastiek.

RAMADAN
Tijdens de maand ramadan besluiten de zussen Farah (13) en
Zejna (8) om mee te vasten. Er wordt een hittegolf voorspeld en
zowel in de lessen lichamelijke opvoeding, als in de speelplein-
werking waar beide zussen een week aan deelnemen, staan er
een aantal fysiek zware activiteiten op het programma. Zowel
binnen de schoolcontext, als binnen de speelpleinwerking maakt
men zich zorgen. Is het wel gezond om te vasten? Wat als er iets
gebeurt met de meisjes, zijn wij dan aansprakelijk omdat wij ze
geen eten en drinken gaven? En wat als de kinderen aangeven
dat ze honger of dorst hebben? Mag je hen dan iets aanbieden?

Erhan en Abdallah doen mee aan de ramadan. Hun werkgever
stelt zich echter de vraag of ze daardoor fysiek wel in staat zullen
zijn om hun normale dagtaken ten volle te kunnen uitvoeren. Hij
vraagt zich af of Erhan en Abdallah niet voor de keuze gesteld
moeten worden om: 1) mee te doen aan de ramadan, of 2) te
blijven werken.

Een zorgverlener vraagt aan zijn patiënt om ook tijdens de
maand ramadan drie keer per dag de nodige medicijnen in te
nemen. De patiënt twijfelt en geeft aan dat hij bang is dat er voe-
dende bestanddelen in de medicijnen zitten en vermeldt ook dat
de pillen te groot zijn om door te slikken zonder water. De patiënt
neemt liever het zekere voor het onzekere en zet zijn medicatie-
gebruik stop, zodat het vasten zeker niet wordt verbroken.

Binnen de context van aansprakelijkheid
Hoewel ze hier vanuit theologisch oogpunt vaak nog niet toe verplicht
zijn, willen jonge kinderen soms ook al deelnemen aan het vasten
tijdens de ramadan. Sommigen proberen het enkele dagen, soms met

