
‘D
eradicalisering’ W

etenschappelijke inzichten voor een V
laam

s beleid

‘Deradicalisering’
Wetenschappelijke inzichten
voor een Vlaams beleid

Lore Colaert (red.)

‘Deradicalisering’
Wetenschappelijke inzichten voor een Vlaams beleid

‘Radicalisering’ maakt sinds enkele jaren deel uit van ons
politieke vocabularium. In België groeide zowel bij de
overheid als in het middenveld een hele catalogus aan
beleidsinitiatieven.

De sleutel tot de preventie van gewelddadig extremisme
ligt op lokaal vlak. De doelstelling van dit boek is om
internationaal onderzoek over gewelddadig extremisme
te vertalen naar het beleid en de praktijk in Vlaanderen.

Het Vlaams Vredesinstituut vroeg aan zeven internationale
experten om het bestaande empirisch onderzoek samen te
vatten. We brachten deze auteurs in het voorjaar van 2017
ook samen met praktijkdeskundigen uit Vlaanderen.
Het resultaat van die vruchtbare dialoog vormt de basis
voor de conclusies van dit boek, waarin we de bevindingen
toepassen op de Vlaamse beleidsaanpak van radicalisering.

Leuvenseweg 86
1000 Brussel
tel. 02 552 45 91
vredesinstituut@vlaamsparlement.be
www.vlaamsvredesinstituut.be

Het Vlaams Vredesinstituut werd bij decreet opgericht door het Vlaams
Parlement als onafhankelijk instituut voor vredesonderzoek.
Het Vredesinstituut voert wetenschappelijk onderzoek uit, documenteert
relevante informatiebronnen, en informeert en adviseert het Vlaams
Parlement en het brede publiek inzake vredesvraagstukken.

‘Deradicalisering’
Wetenschappelijke inzichten
voor een Vlaams beleid

‘Deradicalisering’
Wetenschappelijke inzichten
voor een Vlaams beleid

Lore Colaert (red.)

Colofon

‘Deradicalisering’. Wetenschappelijke inzichten voor een Vlaams beleid
© Vlaams Vredesinstituut, Brussel, 4 juli 2017
ISBN 9789078864868

Redactie
Lore Colaert

Eindredactie
Els Roger

Taalredactie Engels
Juleen Eichinger

Vertaling Engelse hoofdstukken
Production nv

Foto cover
© Jimmy Kets

Layout
Karakters

Druk
Artoos

Verantwoordelijk uitgever: Tomas Baum, Leuvenseweg 86, 1000 Brussel
Met dank aan redactiecomité: Christophe Busch, Rik Coolsaet & Maarten Van Alstein

Disclaimer
Hoewel het Vlaams Vredesinstituut uiterste zorgvuldigheid heeft betracht bij de redactie van dit document, kan
het niet aansprakelijk worden geacht of gesteld voor mogelijke vergissingen of onvolledigheden. Tevens wordt
geen enkele vorm van aansprakelijkheid aanvaard voor enig gebruik dat een lezer van dit document maakt.

﻿

5

INHOUD

INHOUD	 5
LIJST AFKORTINGEN	 7
OVER DE AUTEURS	 9

Inleiding
Radicalisering: complex fenomeen,
ambigu beleidsconcept 	 13

Lore Colaert

Radicaal gedachtegoed en gewelddadig gedrag	 25
Carl Miller & Leah Selig Chauhan

Risico-inschatting in een integraal veiligheidsbeleid	 49
Allard R. Feddes

Een typologie van ‘deradicaliserings’programma’s	 65
Daniel Koehler

‘Counternarratieven’ tegen gewelddadig extremisme	 85
Bertjan Doosje & Jan Jaap van Eerten

Evaluatie van de bestrijding van gewelddadig
extremisme	 105

Amy-Jane Gielen

De perceptie van anti-radicalisering door jongeren	 125
Paul Thomas

Islam in Europa en Europese islam	 143
Marcel Maussen en Merel Talbi

Conclusies
En in Vlaanderen?	 163

Lore Colaert

﻿

7

LIJST AFKORTINGEN

CCC	 Cellules Communistes Combattantes
C-M-O	 Context-mechanisme-resultaat-patroonconfiguraties (Context-

mechanism-outcome pattern configurations)
CVE	 Countering violent extremism (de bestrijding van gewelddadig

extremisme)
ETA	 Euskadi Ta Askatasuna (Baskenland en Vrijheid)
IRA	 Iers Republikeins Leger
IS	 ‘Islamitische Staat’
LIVC	 Lokale Integrale Veiligheidscel
MAUT 	 Multi Attribute Utility Technology
NGO’s	 Niet-gouvernementele organisaties
OCAD	 Orgaan voor de Coördinatie van de Analyse van de Dreiging
OCMW	 Openbaar Centrum voor Maatschappelijk Welzijn
RAN 	 Radicalisation Awareness Network
RAF	 Rote Armee Fraktion
VVSG	 Vereniging van Vlaamse Steden en Gemeenten

﻿

9

OVER DE AUTEURS

Lore Colaert is onderzoekster bij het Vlaams Vredesinstituut (België). Binnen de
onderzoeksgroep ‘conflict en geweld in de samenleving’ focust ze op ‘radicalise-
ring,’ en dan vooral op het lokale en Vlaamse beleidsantwoord op dit fenomeen. Ze
studeerde geschiedenis en schreef een doctoraatsproefschrift over hoe Spaanse
burgers de pijnlijke herinneringen aan de Spaanse Burgeroorlog en de Franco-
dictatuur verwerken.

Bertjan Doosje is hoogleraar Politicologie en Psychologie aan de Universiteit van
Amsterdam en bekleedt er de Frank Buijs Leerstoel Radicaliseringstudies van
wege het Verwey-Jonker Instituut. Hij bestudeert terrorisme en radicalisering, in
Europese onderzoeksprojecten (‘SAFIRE’) en in Nederlandse onderzoeken voor de
overheid naar weerbaarheid tegen radicale invloeden, triggerfactoren in het radica-
liseringsproces en de (on)mogelijkheden tot het gebruik van counternarratieven.

Jan Jaap van Eerten is een zelfstandige sociale wetenschapper en consultant in
het domein van diversiteit, sociale cohesie en veiligheid. Bij de Universiteit van
Amsterdam onderzocht hij het gebruik van sociale media bij de preventie van
gewelddadige radicalisering, en naar manieren om de effectiviteit hiervan te meten.
De studie gebeurde in opdracht van het Wetenschappelijk Onderzoek- en Docu-
mentatiecentrum (WODC) van het Nederlandse Ministerie van Veiligheid en Justi-
tie en werd uitgevoerd in samenwerking met prof. dr. E.J. Doosje, prof. dr. de Graaf
en prof. dr. Elly Konijn.

Allard Feddes is een sociaal-psycholoog gespecialiseerd in conflict en samenwer-
king tussen sociale groepen. Hij studeerde Sociale en Organisatiepsychologie aan
de Rijksuniversiteit Groningen (Nederland) en deed een doctoraat in de Sociale
Psychologie aan de Friedrich Schiller Universiteit Jena (Duitsland). Hij doet onder-
zoek naar de psychologische processen die een rol spelen bij radicalisering. Hij
werkt momenteel als onderzoeker en docent bij de afdeling Psychologie aan de
Universiteit van Amsterdam.

Amy-Jane Gielen studeerde politicologie aan de Universiteit van Amsterdam.
Zij is specialist in zowel radicalisering als effectiviteitsonderzoek. Ze schrijft
momenteel aan de Universiteit van Amsterdam haar doctoraatsproefschrift over
effectiviteit van antiradicaliseringsbeleid. Daarnaast adviseert ze gemeenten, en
geeft ze lezingen en trainingen op dit terrein in België en Nederland. Ze was ook

10

enkele jaren account manager voor het Radicalisation Awareness Network van de
Europese Commissie.

Daniel Koehler is onderzoeker bij het Competentiecentrum voor de Coördinatie
van het Preventie Netwerk tegen (islamitisch) Extremisme (KPEBW) bij de overheid
van Baden-Württemberg (Duitsland). Hij is ook directeur van het German Institute
on Radicalization and De-radicalization Studies (GIRDS), hoofdredacteur van het
Journal for Deradicalization, en maakt deel uit van het Program on Extremism van de
George Washington University. Hij studeerde religie, politiek, economie en veilig-
heidsstudies. Hij werkte als gezinsbegeleider en deradicaliseringsmentor voor jiha-
di’s en neo-nazi’s, en onderzocht de methodes van deradicalisering.

Marcel Maussen is professor bij het Departement Politieke Wetenschap van de
Universiteit van Amsterdam, en directeur van het bachelor programma politieke
wetenschap. Zijn onderzoek focust op de islam in Europa, fundamentele rechten en
vrijheden, religieuze diversiteit en sociale ongelijkheid. Hij werkt aan een onder-
zoeksproject over islam en onderwijs in Groot-Brittanië. Hij maakt deel uit van de
Wetenschappelijke Raad van het Vlaams Vredesinstituut.

Carl Miller is medeoprichter en onderzoeksdirecteur van het Centre for the
Analysis of Social Media bij Demos (Verenigd Koninkrijk), en Visiting Research
Fellow bij King’s College in Londen. Hij is de auteur van belangrijke rapporten over
radicalisering, extremisme, technologie en digitaal leven. Op dit moment schrijft
hij aan een boek over hoe macht verandert in het digitale tijdperk.

Leah Selig Chauhan doet onderzoek naar technologie en het tegengaan van
gewelddadig terrorisme. Ze onderzocht onder meer de relatie tussen de media, ter-
roristische propaganda, en de Europese mediaberichtgeving over de migratiecrisis.
Ze liep stage bij het Centre for the Analysis of Social Media van Demos en bij The
Quilliam Foundation. Ze studeerde Europese Studies aan de London School of
Economics, en ontving de Michael Oakeshott Prijs voor haar proefschrift over het
‘Prevent’ programma en onderwijs in het Verenigd Koninkrijk.

Merel Talbi is onderzoeksassistent bij het departement Politieke Wetenschap
docent bij het Instituut voor Interdisciplinaire Studies aan de Universiteit van
Amsterdam. Ze studeerde politieke en sociale filosofie. Ze werkt momenteel met
Marcel Maussen en Cher Steinfeld aan onderzoeksprojecten over islam en onder-
wijs in Groot-Brittannië, en aan een normatieve evaluatie van wat Europese liberale
staten doen om religieuze ontwikkelingen vorm te geven.

﻿

11

Paul Thomas is professor Jeugd en Beleid en decaan onderzoek bij de School of
Education and Professional Development van de universiteit van Huddersfield
(Verenigd Koninkrijk). Paul is gediplomeerd jeugdwerker. Zijn onderzoek focust op
hoe multicultureel beleid rond sociale cohesie en de preventie van extremisme
opgevat, ervaren en uitgevoerd wordt door eerstelijnswerkers zoals jeugdwerkers
en leraren, en door jongeren en gemeenschappen met wie ze werken. Hij heeft het
Britse Prevent-programma van bij de start onderzocht, en publiceerde er een boek
en een reeks artikels over.

13

Inleiding
Radicalisering: complex fenomeen,
ambigu beleidsconcept

Lore Colaert

In 2013 werd bekend dat tientallen Belgische burgers naar Syrië en Irak waren
getrokken om er te strijden tegen het regime van Bashar al-Assad. Ze werden
bekend onder de noemer ‘Syriëstrijders’ of Syriëgangers’. België voert sindsdien in
West-Europa de lijst aan van het aantal Syriëgangers in verhouding tot de totale
bevolking, gevolgd door landen zoals Noorwegen en Zweden, die eveneens in rela-
tieve zin hoge aantallen vertrekkers kennen.1 In mei 2017 waren er 478 Belgen
gekend die naar de Syrisch/Irakese gevechtslinies waren vertrokken. 119 van hen
zijn intussen teruggekeerd, 115 zijn daar gestorven, en 80 zijn onderweg tegenge-
houden. Daarnaast worden er nog 144 ‘vermoedelijke kandidaten’ opgevolgd door
de veiligheidsdiensten.2

De leeftijd van deze Syriëstrijders bij hun vertrek varieerde van 13 tot 69 jaar, en de
meerderheid was tussen de 20 en 24 jaar. Het merendeel sloot zich aan bij jihadi
terroristische groeperingen zoals de zelfverklaarde ‘Islamitische Staat’ (IS).3 Daarom
worden ze in veiligheidskringen foreign terrorist fighters genoemd. In Syrië en Irak
nemen ze deel aan extremistisch geweld van verschillende groeperingen, en in
Europa waren Syriëstrijders uit België mee verantwoordelijk voor de aanslagen in
Parijs en in Brussel in 2015 en 2016. In recentere aanslagen waren ook daders
betrokken die nooit naar conflictzones waren gereisd, maar wel geïnspireerd waren
door IS. Deze mensen worden de homegrown terrorist fighters genoemd.

Uit een honderdtal Belgische gemeenten zijn mensen vertrokken naar Syrië,
maar in enkele gemeenten ging het om grotere groepen. Vooral het arrondisse-
ment Brussel (met Molenbeek en Schaarbeek op kop), en de steden Antwerpen en

14

Vilvoorde werden getroffen. Ook Tongeren, Kortrijk en Gent kenden een tiental ver-
trokken Syriëgangers. Slechts 52 van de Syriëgangers kwam uit het Waals Gewest,
en dan voornamelijk uit de steden Verviers, Luik en Charleroi.4

De ‘Syriëgangers’ vormen een kleine groep, maar met een grote impact op de
samenleving in termen van angst, onbehagen en polarisering. Preventie- en veilig-
heidsdiensten voelden zich overrompeld door de omvang en snelheid die de
Syriëgang in 2013 aannam. Ondertussen zijn in getroffen buurten ouders bang voor
de invloed van rekruteerders; moslims voelen zich geviseerd door het antiterreur-
beleid; leraren weten zich geen raad met radicale uitingen van jongeren, en debat-
ten over samenleven in diversiteit, zoals de integratie van migranten of de opvang
van vluchtelingen, worden gevoerd met de angst voor terroristisch geweld in het
achterhoofd. Daarnaast getuigen lokale besturen van groeiende spanningen tussen
gemeenschappen.5 Deze problematieken op het vlak van divers samenleven worden
vaak door een veiligheidsbril bekeken, in een debat dat wordt voortgestuwd door
terroristische incidenten.

Radicalisering als beleidsconcept

‘Radicalisering’ maakt sinds 2013 deel uit van ons politieke vocabularium. De term
‘radicalisering’ wordt ook internationaal nog niet zo lang gebruikt in relatie tot ter-
rorisme. Door de moderne geschiedenis heen hebben gewapende groepen van ver-
schillende ideologische strekkingen en organisatiestructuren een beroep gedaan
op nieuwe rekruten om gewelddaden te plegen. De westerse geschiedenis is gete-
kend door verschillende golven van geweld op burgers door nationalistische, ideo-
logische of religieuze groeperingen: de anarchisten in de late negentiende eeuw,
antikolonialistisch geweld en ETA- en IRA-terrorisme vanaf de jaren 1960, extreem-
links terrorisme van bijvoorbeeld de RAF en CCC, neofascistische groeperingen in
de jaren 1980, en verschillende golven van gewelddadig jihadisme vanaf 2001.6
Daarnaast zijn er ook gevallen geweest van geweld in naam van een specifieke zaak
zoals dierenwelzijn, en massageweld gericht op burgers en uitgevoerd door de
staat, zoals onder de bolsjewistische en nazistische dictaturen in de eerste helft van
de twintigste eeuw. Dit soort geweld om politieke redenen door middel van het
zaaien van angst onder burgers werd vanaf de jaren 1970 benoemd als ‘terrorisme’.7

Het concept ‘radicalisering’ dook op in Europees antiterreurbeleid na de aanslagen
op de WTC torens in New York in 2001, en werd pas echt vaak gebruikt vanaf 2004.
Toen bleek namelijk dat de aanslagen in Madrid en die in Londen een jaar later,
waren uitgevoerd door homegrown terroristen, mensen opgegroeid in Spanje en

In
l

e
id

in
g

 -
 R

a
d

ic
a

l
is

e
ri

n
g

:
c

o
m

p
l

e
x

 f
e

n
o

m
e

e
n

,
a

m
b

ig
u

 b
e

l
e

id
s

c
o

n
c

e
p

t

15

Groot-Brittannië. ‘Radicalisering’ werd begrepen als een proces waarbij een indi-
vidu langzaam radicale ideeën omarmt, geïndoctrineerd en gerekruteerd wordt
door buitenlandse extremisten, en uiteindelijk overgaat tot daden van terroristisch
geweld.8

Aan de basis van elk beleid ter preventie van radicalisering liggen ideeën over de
grondoorzaken waarom en de manieren waarop een individu overgaat tot terro-
risme. Heel wat verklaringsmodellen zijn sinds 2004 de revue gepasseerd, de ene al
meer empirisch onderbouwd dan de andere. Het onderzoek focuste zich op het
proces waarin een ‘normaal’ individu overgaat tot terrorisme.9 Dat proces werd aan-
vankelijk vaak gevisualiseerd als een trap of piramide, waarbij onderaan alle
burgers met grieven over onrecht zitten, en sommigen van hen vervolgens via een
reeks opeenvolgende stappen doorstromen naar de top, de terroristen. Onderzoekers
identificeerden verschillende push- en pullfactoren die de aantrekkingskracht van
een extremistische groep en betrokkenheid bij ideologisch geïnspireerd geweld
verklaren. Ze situeerden die factoren op verschillende niveaus: van individuele
motivaties, over groepsdynamieken, tot brede contextuele factoren die een voe-
dingsbodem voor terrorisme vormen en individuen een motivatie geven om tot
actie over te gaan. De levenspaden van terroristen bleken zeer verschillend te zijn.
Ondertussen zijn onderzoekers het er vooral over eens dat radicalisering een com-
plexe puzzel is waarin veel factoren een rol spelen. Voor rekruten zijn er veel ver-
schillende mogelijke ingangen in terroristische netwerken, en gelukkig ook soms
enkele mogelijke uitgangen.

Het concept ‘radicalisering’ bleek echter al snel een ambigu begrip te zijn. Door de
definiëring van radicalisering als een proces dat start bij (moslim)extremisme en
eindigt met gewelddaden, worden zowel ‘radicale ideeën’ als de islam geassocieerd
met terrorisme. Checklists met indicatoren om radicalisering te herkennen die cir-
culeerden, gingen niet enkel over gedragsveranderingen of extreme politieke uitin-
gen maar bijvoorbeeld ook over islamitisch getinte kledij. En in het politieke en
maatschappelijke debat werd ‘radicalisering’ een containerbegrip voor maatschap-
pelijke uitdagingen op vlak van divers samenleven: van integratie tot de verzoen-
baarheid van de islam met Europese waarden. Het gebruik van de term ‘radicalise-
ring’ voor het fenomeen van moslimterroristen maakte de baan vrij voor een
associatie van de islam met terrorisme. Jeugdwerkers in Vlaanderen signaleren dan
ook dat moslimjongeren zich vaak moeten verantwoorden en ondervinden dat ze
op een negatieve manier worden aangekeken.10

Onderzoek toonde ondertussen echter aan dat de focus op de religieuze factor van
radicalisering niet spoort met de realiteit. Uiterlijke religieuze tekenen bleken geen
betrouwbare indicatoren van radicalisering, en ook is niet elke radicaal denkende

16

een voorstander van geweld. Radicalisme is ook niet illegaal, en kan zelfs construc-
tief zijn. Het woord komt van ‘terugkeren naar de wortel’ (radix), en betekent dat je
een ingrijpende verandering nastreeft. De Amerikaanse burgerrechtenbeweging,
de beweging voor vrouwenstemrecht en de Vlaamse Beweging zijn allemaal voort-
gestuwd door ideeën die op dat moment tegen het status quo ingingen en dus als
radicaal werden beschouwd.11

Het maatschappelijke en politieke debat rijdt zich vaak vast in monocausale verkla-
ringen voor jihadi terrorisme. De ene strekking zoekt de oorzaak van de huidige
golf gewelddadig extremisme vooral bij de islam, de andere bij gevoelens van
onrechtvaardigheid. Ook in het onderzoek bestaan er twee ‘scholen’. De ene school
legt meer nadruk op de rol van een politieke of religieuze ideologie als drijfveer, de
andere op contextuele factoren zoals lokale socio-economische omstandigheden.
De ambiguïteit van het concept radicalisering, en het bestaan van die twee scholen,
is ook in dit boek terug te vinden. Daarom werd de auteurs gevraagd hun gebruik
van de term radicalisering expliciet uit te leggen. De auteurs reduceren de verkla-
ring voor gewelddadig extremisme ook nooit tot één enkele interpretatie.

De sense of urgency die ontstond naar aanleiding van het vertrek van de Syriëstrijders
en van hun betrokkenheid bij aanslagen, gecombineerd met de ambiguïteit van het
begrip radicalisering, blijkt ook uit het beleidsantwoord op radicalisering in ver-
schillende landen. In verschillende landen ontstond een hele waaier aan beleidsini-
tiatieven met zeer brede – en soms vage – doelstellingen, zonder dat er veel onder-
zoek werd gedaan naar wat wel en niet werkt.

Een federaal, lokaal en Vlaams antwoord
op radicalisering

Alle beleidsniveaus in dit land formuleerden hun antwoord op het fenomeen ‘radi-
calisering’. In deze paragraaf schetsen we zeer beknopt deze beleidsinitiatieven op
Europees, Belgisch, lokaal en ten slotte Vlaams niveau.

In de Europese Unie kwam er behalve een nieuwe taskforce van Interpol ook een
Radicalisation Awareness Network dat expertise bundelt, evenals projecten om een
counternarratief te verspreiden tegen extremistische propaganda.

In België stond de radicaliseringsproblematiek al langer op de radar van de veilig-
heidsdiensten, maar won ze vooral vanaf 2012 aan urgentie. De overheid rolde toen
Plan R uit, het Actieplan tegen Radicalisering. Het plan kreeg in 2015 een update in

In
l

e
id

in
g

 -
 R

a
d

ic
a

l
is

e
ri

n
g

:
c

o
m

p
l

e
x

 f
e

n
o

m
e

e
n

,
a

m
b

ig
u

 b
e

l
e

id
s

c
o

n
c

e
p

t

17

het kader van de twaalf antiterreurmaatregelen die genomen werden na de ver-
ijdelde aanslag in Verviers. Die maatregelen werden verder uitgebreid tot achttien
in 2016, na de aanslagen in Parijs op onder andere de Bataclan. Ze moesten de
inlichtingen- en veiligheidsdiensten meer slagkracht geven, en hielden (een een-
malige) financiële steun in voor vijftien steden. De coördinatie van Plan R verloopt
via een Nationale Task Force en Lokale Task Forces. In die Task Forces komen de
verschillende veiligheidsdiensten samen om informatie over foreign terrorist figh-
ters te delen en maatregelen voor te stellen. Daarnaast moedigde de federale over-
heid lokale besturen ook aan om Lokale Integrale Veiligheidscellen (LIVC’s) op te
richten waarin zowel veiligheids- als socio-preventieve diensten zitten. Die multi-
disciplinaire overlegtafels buigen zich over zorgwekkende signalen bij personen in
de gemeente, en beslissen samen over de preventie en interventie in individuele
radicaliseringsprocessen. 12

Ondertussen ontwikkelden de steden met een groot aantal vertrekkers een eigen
beleid. Antwerpen, Vilvoorde, Mechelen en Maaseik ontwikkelden in 2013 een
handleiding, en wisselden ervaring uit met steden in andere landen.13 Daarom
worden ze de ‘pilootsteden’ genoemd op gebied van radicalisering. Veel expertise
werd opgebouwd op het lokale terrein, waar het deradicaliseringsbeleid effectief
integraal nagestreefd wordt.14 Lokale besturen namen een coördinerende rol op
zich om inlichtingen en interventies op lokaal niveau op elkaar af te stemmen.
Vanuit Vlaanderen werd deze lokale regierol bevestigd.15 Negen gemeenten kregen
projectsubsidies, de Vereniging van Vlaamse Steden en Gemeenten (VVSG) werd
ondersteund om expertise te delen onder gemeenten en ‘handvatten voor een
lokale aanpak van radicalisering’ te verspreiden.16 Ondertussen ontwikkelden veel
en ook de kleinere steden een beleid inzake radicalisering, onder meer Oostende,
Genk en Zele.

Deze Vlaamse maatregelen kaderden in een Vlaams beleid dat vorm kreeg in 2015.
Het Vlaams Parlement richtte een commissie op ‘voor de bestrijding van geweld-
dadige radicalisering’ en nam in 2015 vrijwel unaniem een resolutie aan.17 De reso-
lutie vraagt om ondersteuning voor lokale besturen bij de uitvoering van een inte-
graal veiligheidsbeleid, over verschillende beleidsdomeinen heen. Ze stelt een
beleid voor dat niet enkel inzet op politionele handhaving maar ook op gemeen-
schapsvorming en leefbaarheid in wijken, en vraagt meer capaciteit voor hulpverle-
nings- en tewerkstellingstrajecten. Op 16 januari 2015 keurde de Vlaamse regering
de conceptnota Preventie van radicaliseringsprocessen die kunnen leiden tot extremisme
en terrorisme goed. De conceptnota biedt het strategische kader voor de preventieve
aanpak van radicalisering. Daaruit volgde een concreet Actieplan ter preventie van
radicaliseringsprocessen die kunnen leiden tot extremisme en terrorisme dat vier
maanden later door de Vlaamse regering werd goedgekeurd.18 In juni 2017 keurde

18

de regering een nieuw actieplan goed: Actieplan ter preventie van gewelddadige radi-
calisering en polarisering19.

Het Vlaams beleid vertrok vanuit de lokale ondersteuningsnoden. Het doel van het
eerste actieplan was om “personen die risico lopen om te radicaliseren zo snel
mogelijk te detecteren en hen op die manier aan boord te houden van onze samen-
leving”.20 In het tweede actieplan luidt dit: “voorkomen dat personen radicaliseren,
en signalen van gewelddadige radicalisering zo vroeg mogelijk detecteren”.21 Het
plan wordt gecoördineerd door de minister van Binnenlands Bestuur, in samenwer-
king met de ministers van Welzijn en Onderwijs. In de concrete maatregelen zijn
ook de beleidsdomeinen Werk, Jeugd en Integratie betrokken. Het nieuwe actie-
plan voorziet vijf beleidslijnen: “coördinatie en samenwerking in de uitvoering,
ondersteunen van de lokale aanpak, organiseren van een persoonsgerichte aanpak,
en mobiliseren van het middenveld”. Concreet uitgerolde maatregelen zijn: vor-
mingen voor eerstelijnswerkers in het herkennen van en omgaan met radicalise-
ring; een hulplijn voor ouders; een netwerk islamexperten dat scholen ondersteunt;
projecten om de weerbaarheid van jongeren te versterken en hun zoektocht naar
een eigen identiteit te ondersteunen.

Na twee jaar is er veel lokale beleidservaring opgedaan in Vlaanderen. De regering
keurde ook een nieuw actieplan goed in mei 2017. Nieuwe uitdagingen dienen zich
aan, zoals de re-integratie van teruggekeerde of vrijgekomen Syriestrijders, lone
actors, de aanpak van radicalisering in kleine gemeenten, polarisering, de relatie
tussen het deradicaliseringsbeleid en regulier beleid op vlak van bijvoorbeeld pre-
ventie en integratie, en de evaluatie van de waaier aan initiatieven die de afgelopen
twee jaar gelanceerd werden.

Doel en structuur van dit boek

Praktijkdeskundigen en onderzoekers benadrukken dat de sleutel tot de preventie
van gewelddadig extremisme op lokaal vlak ligt. Lokaal beleid wordt, zoals alle
beleid, echter ook bij voorkeur geïnformeerd door wetenschappelijk onderzoek. De
basis van dit boek is dan ook een ontmoeting tussen internationaal en lokaal, en
tussen onderzoek en praktijk. Het onderzoeksveld ‘radicalisering’ is relatief jong,
maar booming. Daarnaast kunnen we ook teruggrijpen naar het oudere veld van de
terrorismestudies, en blijken bestaande inzichten uit disciplines als de criminolo-
gie ook toepasbaar op de huidige golf van gewelddadig extremisme.

In
l

e
id

in
g

 -
 R

a
d

ic
a

l
is

e
ri

n
g

:
c

o
m

p
l

e
x

 f
e

n
o

m
e

e
n

,
a

m
b

ig
u

 b
e

l
e

id
s

c
o

n
c

e
p

t

19

De doelstelling van dit boek is om onderzoek te vertalen naar het beleid en de prak-
tijk in Vlaanderen. Daarom vroegen we aan zeven internationale experten om het
bestaande empirisch onderzoek over zeven aspecten van radicalisering samen te
vatten. We brachten die experten op 3 maart 2017 samen met zeven praktijkdeskun-
digen uit Vlaanderen.22 Bij dat seminarie viel de bereidheid op van zowel academici
als praktijkmensen om over dit thema van elkaar te leren: beleidsuitvoerders en
onderzoekers, en lokale en internationale actoren. Ook viel de zin voor nuance op
die de praktijkdeskundigen met de onderzoekers delen. Het resultaat van de
vruchtbare dialoog tijdens het seminarie vormt de basis voor de conclusies van dit
boek, waarin we per deelthema de bevindingen toepassen op Vlaanderen.

De auteurs in dit boek snijden stuk voor stuk heel actuele thema’s aan. Sommige
hoofdstukken, zoals dat over euro-islam, zijn van belang omdat het thema deel uit-
maakt van het Vlaams politieke debat over radicalisering. Andere thema’s, zoals de
evaluatie van deradicaliseringsbeleid, kozen we omdat daarvoor wetenschappelijke
onderbouwing zeer belangrijk is.

Een beleidsaanpak van gewelddadig extremisme kan inzichten uit een waaier aan
wetenschappelijke disciplines gebruiken. De auteurs van deze bundel hebben dan
ook verschillende achtergronden, van psychologie of pedagogie over criminologie
tot politicologie en sociologie. Ze hebben ook ervaring met deradicaliseringsbeleid
in verschillende Europese landen.

We openen dit boek met een van de moeilijkste debatten binnen radicaliserings-
studies: dat over de drijfveren voor radicalisering. Carl Miller en Leah Selig
Chauhan vatten samen wat het onderzoek zegt over de factoren die een rol spelen in
radicaliseringsprocessen. De centrale plaats van ideologie in de theorieën rond
‘radicalisering’ wordt hierbij kritisch onder de loep genomen.

Elk beleidsantwoord op radicalisering, van brede preventie tot individuele deradi-
caliseringstrajecten, start met een degelijke inschatting van de risico’s. Er
heerst bij eerstelijnswerkers echter veel onzekerheid over hoe radicalisering
herkend kan worden. Allard Feddes analyseert hoe wetenschappelijk onderbouwd
risico-inschattingsinstrumenten zijn en hoe ze gebruikt kunnen worden. Daarvoor
gaat hij ook in op de factoren die personen kwetsbaar óf weerbaar maken voor
gewelddadig extremisme.

Vanaf het derde hoofdstuk zoomen we meer in op specifieke beleidsinstrumenten
om met radicalisering om te gaan. Een belangrijk instrument zijn de zogenaamde
‘deradicaliserings-‘ of ‘disengagementtrajecten’. Ook in Vlaanderen worden
dergelijke trajecten uitgevoerd, door heel wat verschillende actoren. Daniel Koehler

20

maakte een vergelijkend overzicht van deradicaliseringstrajecten in verschillende
landen, en trekt daaruit belangrijke lessen voor initiatiefnemers, partners en coör-
dinerende overheden van dergelijke trajecten.

Een ander beleidsinstrument waar veel om te doen is, zowel in Europese antiter-
reurkringen als in Vlaanderen, is de uitwerking van een counternarratief tegen
extreme ideologieën. Maar werkt zo’n tegenverhaal wel? Bertjan Doosje en Jan Jaap
van Eerten distilleerden uit onderzoek een aantal randvoorwaarden voor dergelijke
projecten.

Van preventieve projecten tegen radicalisering is het niet altijd bekend welke effec-
ten ze hebben en of ze werken. De impact van preventief beleid ‘meten’ is dan ook
niet eenvoudig. In haar hoofdstuk stelt Amy-Jane Gielen een realistische aanpak
voor om preventie van radicalisering te evalueren, en wijst ze op het belang om
van bij de opzet van het beleid na te denken over evaluatie.

Vanaf het zesde hoofdstuk zoomen we weer uit naar bredere maatschappelijke
vragen. Bij het opzet van dit boek bleek dat velen in Vlaanderen, vooral jeugdwer-
kers, bezorgd zijn over het effect van ‘deradicaliseringsbeleid’ op jongeren. Een
belangrijke vraag, waarover onderzoek in Vlaanderen nog ontbreekt. Het Britse
Prevent-programma bleek op dat vlak wel al uitvoerig onderzocht. Paul Thomas
deed onderzoek naar de ervaringen van jongeren en eerstelijnswerkers met Prevent.
Hij vat dit onderzoek voor ons samen. Zijn hoofdstuk is dus, in tegenstelling tot de
andere, vooral op één case gebaseerd. Het brengt in dit boek ook de kritische stem
van jeugdwerkers en jongeren over deradicaliseringsbeleid binnen. Dit hoofdstuk
toont ons een aantal mogelijke onbedoelde gevolgen deradicaliseringsbeleid.

Ten slotte dook gedurende het hele creatieproces van dit boek geregeld de vraag op
of het debat over een ‘euro-islam’ wel gevoerd mag worden binnen het debat over
radicalisering. Het thema is in het boek gebleven. In de eerste plaats omdat de islam
nu eenmaal een terugkerend thema is in de politieke debatten over radicalisering.
Wij moesten dus de vraag stellen of dat wel opportuun is. Ten tweede, omdat in
onderzoek en praktijk volop het debat loopt of in een deradicaliseringstraject wel
op de religieuze beleving van een persoon ingegaan moet worden, en zo ja, hoe en
door wie dat moet gebeuren. En ten slotte, omdat de manier waarop IS succesvol
elementen uit mainstream islam gebruikt om jongeren aan te zetten tot extreem
geweld de nood oproept aan reflectie en debat met en binnen de moslimgemeen-
schappen. In het laatste hoofdstuk buigen Marcel Maussen en Merel Talbi zich dus
over de inclusie van de islam in West-Europa.

In
l

e
id

in
g

 -
 R

a
d

ic
a

l
is

e
ri

n
g

:
c

o
m

p
l

e
x

 f
e

n
o

m
e

e
n

,
a

m
b

ig
u

 b
e

l
e

id
s

c
o

n
c

e
p

t

21

Het Vlaams Vredesinstituut

Het Vlaams Vredesinstituut heeft de opdracht om analyse en advies te brengen over
vrede en geweldpreventie. Daarom namen we in 2015 het initiatief om de aanpak
van gewelddadig extremisme te onderzoeken. Het fenomeen ‘radicalisering’
behelst zowel maatschappelijke conflicten als een veiligheidsproblematiek, en
beide behoren tot onze kernbezorgdheden. In 2015 brachten we het rapport Omgaan
met radicalisering uit. Het bracht vier overwegingen over de wisselwerking tussen
de Syriëgang, radicaal gedachtegoed en de maatschappelijke context. Na de aansla-
gen in Brussel en Zaventem van 22 maart 2016 nam het Vredesinstituut het initia-
tief om opnieuw onderzoek te doen over dit thema.

In dit boek vertalen wij het omvangrijke internationaal onderzoek naar de Vlaamse
context, om zo het Vlaams beleid met wetenschappelijke kennis te informeren.
Gezien de complexiteit van het fenomeen radicalisering is de nood hoog om de
beleidsaanpak voldoende knowledge based te maken. Een van de actiedomeinen
van het Vlaamse plan is dan ook het onderzoek te stimuleren.23 In dit rapport
brengen we onderzoek en praktijk samen, maar niet om een ready made deradicali-
seringsformule voor te schotelen. Onderzoek en praktijk wijzen namelijk uit dat er
geen kant en klare recepten zijn om criminologische loopbanen of betrokkenheid
bij gewelddadig extremisme te beëindigen. Wel om, na twee jaar Vlaams beleid
inzake radicalisering, wat afstand te nemen en te kijken wat het onderzoek ons kan
leren over de beleidsaanpak van gewelddadig extremisme.

22

EINDNOTEN

1	 Europees Parlement, Foreign Fighters: Briefing (februari 2015), http://www.europarl.
europa.eu/EPRS/EPRS-Briefing-548980-Foreign-fighters-FINAL.pdf, geraadpleegd op
9 juni 2017; The Soufan Group (2015), Foreign Fighters: An updated assessment of the
flow of foreign fighters into Syria and Iraq, http://soufangroup.com/wp-content/
uploads/2015/12/TSG_ForeignFightersUpdate3.pdf, geraadpleegd op 9 juni 2017.

2	 Uit de recente (15 mei 2017) cijfers van het OCAD.

3	 Coolsaet, R. (2016), Facing the Fourth Foreign Fighters Wave, What Drives Europeans to
Syria, and to Islamic State? Insights from the Belgian Case, Egmont Paper, 81, 9.

4	 Uit de recente (15 mei 2017) cijfers van het OCAD. En zie: Jambon, J., antwoord op de
schriftelijke vraag 663 d.d. 17 september 2015 door K. Metsu, Bulletin Schriftelijke vragen
en antwoorden, zitting 2015-16 QRVA 54 057, Kamer van Volksvertegenwoordigers, 11 januari
2016, 177-179; Coolsaet, R., Facing the Fourth Foreign Fighters Wave, 9.

5	 VVSG (2017), Rapportage VVSG Vragenlijst Radicalisering & Polarisering, Brussel: VVSG, 3.

6	 Renard, T. (2016), Fear not: A critical perspective on the terrorist threat in Europe,
Egmont Security Policy Brief, 77, 3, http://www.egmontinstitute.be/wp-content/
uploads/2016/09/SPB77.pdf, geraadpleegd op 9 juni 2017.

7	 Een definitie van terrorisme uit Schmid, A. P. (red.)(2011), The Routledge handbook of
terrorism research, Taylor & Francis Group, Oxford, vind je in: Bijzonder Comité voor
Herinneringseducatie (2016), Normaal Radicaal 1: Radicalisering in perspectief,
Mechelen, 10.

8	 Coolsaet, R., Facing the Fourth Foreign Fighters Wave, 11; Coolsaet, R. (2016),
Deradicaliseringsbeleid en de IS-generatie, Politiejournaal, september, 14; Kundnani, A.
(2012), Radicalisation: the journey of a concept, Race & Class, 54: 2.

9	 Zie bijvoorbeeld Khalil, J. (2014), Radical Beliefs and Violent Actions Are Not
Synonymous: How to Place the Key Disjuncture Between Attitudes and Behaviors at the
Heart of Our Research into Political Violence, Studies in Conflict & Terrorism, 37, 199.

10	 Kinderrechtencoalitie Vlaanderen vzw (2015), “Het zal wel aan mij liggen…” Omgaan
met de effecten van discriminatie en racisme op kinderen, Kinderrechtenforum, 11, 110.

11	 Bijzonder Comité voor Herinneringseducatie, Normaal Radicaal 1.

12	 Federale Overheidsdienst Binnenlandse Zaken, Het Plan R: Het Actieplan Radicalisme
(20 juli 2016), https://www.besafe.be/sites/besafe.localhost/files/u18/brochure_radica-
lisme_nl.pdf, geraadpleegd op 14 juni 2017; Zie ook Lemmens, L., Federale projectsteun
voor 15 risicogemeenten radicalisering wordt niet verlengd, Polinfo.be (16 mei 2017),
http://www.polinfo.be/NewsView.aspx?contentdomains=POLINFO&id=VS300525226
&lang=nl, geraadpleegd op 13 juni 2017; Federale Overheidsdienst Binnenlandse Zaken,
Actieplan Radicalisme (20 juli 2016), https://www.besafe.be/kennisdatabank/livc-s-
krijgen-vorm, geraadpleegd op 14 juni 2017.

13	 Somers, B. et al. (2013), Beheersen van moslimradicalisering: Handreiking voor beleid en
praktijk, Antwerpen.

In
l

e
id

in
g

 -
 R

a
d

ic
a

l
is

e
ri

n
g

:
c

o
m

p
l

e
x

 f
e

n
o

m
e

e
n

,
a

m
b

ig
u

 b
e

l
e

id
s

c
o

n
c

e
p

t

23

14	 Zie bv. Soors, J. (2015), Hoe als samenleving reageren? Een internationaal conflict, een
lokale uitdaging, in: Loobuyck, P. (red.), De loktroep van IS: Syriëstrijders en (de)radicalise-
ring, Kalmthout: Pelckmans, 151-170.

15	 Vlaamse Regering (2015), Actieplan ter preventie van radicaliseringsprocessen die kunnen
leiden tot extremisme en terrorisme, 1-2; Vlaamse Regering (2017), Actieplan ter preventie van
gewelddadige radicalisering en polarisering: overzicht acties en maatregelen, 1.

16	 Vlaamse Regering, Actieplan ter preventie van gewelddadige radicalisering en polarisering,
5. Van Broeckhoven, K. & Gielen, A. (2015), Handvaten voor een lokale aanpak van radicalise-
ring, Brussel: VVSG, http://www.vvsg.be/radicalisering/Documents/Handvaten%20
Lokale%20Aanpak%20Radicalisering%20met%20bijlagen.pdf, geraadpleegd op 14
juni 2017.

17	 Sminate, N. et al, Ward Kennes, Bart Somers, Caroline Gennez, Elisabeth Meuleman,
Voorstel van resolutie betreffende de bestrijding van gewelddadige radicalisering, zitting
2014-15 stuk 366-1, Vlaams Parlement, 27 mei 2015.

18	 Vlaamse Regering (2015), Actieplan ter preventie van radicaliseringsprocessen die kunnen
leiden tot extremisme en terrorisme.

19	 Vlaamse Regering, Actieplan ter preventie van gewelddadige radicalisering en polarisering.

20	 Vlaamse Regering, Actieplan ter preventie van radicaliseringsprocessen, 2; Actieplan.

21	 Vlaamse Regering, Actieplan ter preventie van gewelddadige radicalisering en polarisering, 1.

22	 De praktijkdeskundigen waren: Maarten De Waele (VVSG), Cherif Al Maliki (Ceapire),
Khadija Aznag (Agentschap Integratie en Inburgering), Christophe Busch (Kazerne
Dossin), Alexander Van Leuven (stad Mechelen), Anissa Akhandaf (stad Antwerpen) en
Khalid Benhaddou (Netwerk Islamexperten).

23	 Vlaamse Regering, Actieplan ter preventie van radicaliseringsprocessen, 9; Vlaamse
Regering, Actieplan ter preventie van gewelddadige radicalisering en polarisering, 11.

25

Radicaal gedachtegoed en
gewelddadig gedrag

Carl Miller & Leah Selig Chauhan1

Inleiding

Aan de basis van elke strategie om terrorisme te voorkomen en om terroristen te
deradicaliseren, ligt een visie op oorzaken: op wat mensen ertoe brengt in bepaalde
ideeën te geloven, op wat hen ertoe brengt om deze ideeën met geweld door te
drijven, en op wat voor traject een individu volgt op de weg naar radicalisme, extre-
misme en een gewelddadige afwijzing van de liberale waarden van een multicultu-
rele en multireligieuze maatschappij. Het is in deze vragen dat onderzoek (dat deze
oorzaken tracht te identificeren), en antiterreurbeleid (dat de oorzaken wil afrem-
men, beïnvloeden of omkeren) elkaar moeten ontmoeten.

In de zoektocht naar oorzaken en drijfveren voor terrorisme staat het debat over
de relatie tussen gedachtegoed en gedrag, tussen ideeën en actie, centraal. Het is
zinvol erop te wijzen dat de termen die we vandaag gebruiken om het fenomeen
terrorisme te begrijpen, redelijk nieuw zijn. Vanaf halfweg de jaren zeventig was
‘terrorisme’ het concept waarmee dit vraagstuk werd bekeken.2 Pas na de 9/11-aan-
slagen in New York en Washington werd een nieuw begrippenkader gecreëerd om
Al Qaida en zijn verspreide afdelingen te benoemen. Dat nieuwe kader beschreef
hun ideologie als ‘gewelddadig extremisme’, de aanhangers ervan als ‘extremis-
ten’ of ‘radicalen’, en ‘radicalisering’ als het proces waarlangs iemand een extre-
mist wordt.

In dit kader is het ideeëngoed van het individu essentieel om hem of haar te identi-
ficeren als een terrorist in wording, en om het proces te begrijpen dat iemand door-
maakt om een terrorist te worden. Radicaal of extremistisch ideeëngoed wordt in

26

dit kader vaak gelijkgesteld aan terrorisme, en geweld wordt dan enkel begrepen als
een specifieke handeling dat uit dit ideeëngoed volgt.

Deze benadering van het probleem draagt niet bij tot een inzicht in terrorisme en
tot een beleid om het aan te pakken. Veel ‘radicalen’ (mensen die gepassioneerd een
radicale verandering nastreven) verwerpen alle vormen van geweld. Veel ‘geweld-
dadige radicalen’ (mensen die geloven in geweld als middel om een hoger doel te
bereiken) gebruiken geen geweld en geven evenmin materiële steun aan wie dat
wél doet. En plegers van terroristische activiteiten kunnen dan weer tal van redenen
hebben die niet in de eerste plaats of zelfs helemaal niet het gevolg zijn van hun
overtuigingen of van de overtuigingen die ze beweren te hebben. Kortom: een cru-
ciaal probleem met de terminologie die het onderzoek naar terroristen en terro-
risme sinds 9/11 domineert, is dat dit nieuwe begrippenkader radicaal gedachte-
goed en gewelddadig gedrag op één hoop gooit, terwijl het net de relatie tussen de
twee is die onderzocht moet worden.

Dit hoofdstuk poogt uit te klaren hoe radicaal gedachtegoed en gewelddadig gedrag
zich tot elkaar verhouden. Het vat het huidige academisch onderzoek samen dat op
diverse manieren heeft getracht de oorzaken van terroristische actie bloot te leggen.
Het hoofdstuk geeft aan waarover wetenschappers van mening verschillen en
waarover er consensus heerst. Zo schetst het de complexe relatie tussen drijfveren
op basis van ideeën, ideologieën en overtuigingen, en drijfveren op basis van andere
factoren. Terroristen worden net zoals gewone mensen beïnvloed op meerdere
niveaus en op manieren waarvan ze zich niet altijd bewust zijn of die ze niet altijd
toegeven. Waarom mensen overgaan tot politiek geweld – door sociale banden, de
kracht van tegencultuur of de drang naar sensatie, status of erkenning – is
complexer en subtieler dan gewoon een kwestie van overtuiging.

De drijfveren voor radicalisering, gewelddadig
extremisme en terrorisme

De vraag wat mensen drijft om radicaal, extremistisch, een gewelddadige extremist
of een terrorist te worden, heeft de interesse van veel onderzoekers gewekt. Op het
hoogtepunt van deze toevloed van wetenschappelijke studies verscheen om de zes
uur een nieuw boek over terrorisme.3 Onderzoekers uit de meest uiteenlopende dis-
ciplines – sociale en cognitieve psychologie, internationale politiek, psychiatrie,
kwalitatieve en kwantitatieve sociale wetenschap, theologie en uiteraard het
domein van de ‘terrorismestudies’ (en zelfs de ‘kritische terrorismestudies’) –
hebben allemaal verschillende antwoorden op deze vraag aangereikt, en ook

R
a

d
ic

a
a

l
 g

e
d

a
c

h
t

e
g

o
e

d
 e

n
 g

e
w

e
l

d
d

a
d

ig
 g

e
d

r
a

g

27

verschillende manieren om die antwoor-
den te vinden. Tussen 1988 en 2001 ver-
scheen bijna 80% van de artikels over ter-
rorisme buiten de tijdschriften van de
terrorismestudies.4 En in elk van die tijd-
schriften gebruikten onderzoekers ver-
schillende methodes, concepten en theo-
retische kaders.

De academische literatuur beschrijft de drijfveren voor terrorisme daarom ook op
diverse manieren: ‘oorzaken’, uiteraard, maar ook ‘voedingsbodems’, ‘achtergrond-
factoren’, ‘factoren’, ‘dynamiek’, ‘processen’ of ‘kantelpunten’. Dat komt omdat de
drijfveren op zeer verschillende manieren worden geïdentificeerd: via interviews
en levensverhalen of via breed maatschappelijk onderzoek. De literatuur identifi-
ceert met betrekking tot radicalisering vaak zowel ‘push’- als ‘pull’-factoren. Dit zijn
elementen die iemands individueel radicaliseringstraject kunnen beïnvloeden.
Pushfactoren zijn gekoppeld aan negatieve sociaaleconomische omstandigheden
die iemand duwen (‘pushen’) naar gewelddadig extremisme: van sociale, politieke
en economische grieven over sociale isolatie en frustratie tot marginalisering.5 Met
pullfactoren bedoelen we positieve kenmerken die men aan extremistische organi-
saties toeschrijft, waarmee ze een individu naar zich toe ‘trekken’ (pull): het gaat
onder andere om aantrekkingskracht van de ideologie van de organisatie, de belofte
van broederschap of het zoeken naar opwinding6.

Dit onderzoeksveld werd ook geconfronteerd met een ‘bewegend doelwit’. Veran-
deringen in de manier waarop de maatschappij functioneert, hoe informatie wordt
geconsumeerd en in de geopolitieke en geostrategische context voegden telkens
nieuwe uitdagingen toe aan de geldende radicaliseringstheorieën. De opkomst van
aanslagen door ‘lone actors’ (individueel handelende daders) heeft onderzoekers
ertoe aangezet het zelfradicaliseringsproces te bestuderen. De aanslag door Anders
Breivik (Noorwegen, 2011) leidde tot hernieuwde aandacht voor rechts extremisme.
Kritiek op terrorismebestrijdings- en veiligheidsbeleid leidde tot belangstelling
voor dat beleid zélf als drijfveer voor extremisme en geweld. Sinds de val van Al
Qaida en de opkomst van Islamitische Staat trachten academici ook een nieuwe
golf van propaganda en berichten te begrijpen, evenals de rol van transnationale
relaties tussen en binnen diasporagemeenschappen, en het fenomeen van mensen
die hun land verlaten om als foreign fighters naar Syrië en Irak te reizen. En ten
slotte, aangezien het internet en de sociale media de jongste tien jaar belangrijker
zijn geworden voor de vorming van overtuigingen bij jongeren, zijn ook die onder-
tussen belangrijk geworden om radicalisering te begrijpen.

Op het hoogtepunt van deze toe-
vloed van wetenschappelijke
studies verscheen om de zes uur
een nieuw boek over terrorisme.

28

Kortom, deze verzameling van wetenschappelijke studies is te ruim, te divers, te
versnipperd om ze te kunnen bekijken als één wetenschappelijk debat dat zich met-
tertijd heeft ontwikkeld. Wat dit hoofdstuk tracht weer te geven, zijn de tientallen
verschillende academische debatten die zijn ontstaan op verschillende plaatsen,
die soms tot consensus en soms tot heftige discussies hebben geleid.7

Verklarende modellen

Een hele waaier van modellen hebben getracht om het radicaliseringsproces in een
theorie te gieten. De meeste beschrijven een proces van opeenvolgende stappen,
waarbij telkens een stap wordt opgeschoven van een schijnbaar normale toestand
naar een toestand van gewelddadig radicalisme (zie onderstaande figuur).

Radicalisering als een proces.8

Moghaddam identificeert in zijn ‘staircase to terrorism’ (‘trap naar terrorisme’)
diverse psychologische stadia of ‘verdiepingen’ (zie onderstaande figuur). Op de
benedenverdieping ervaren mensen onrechtvaardigheid. Sommigen klimmen ver-
volgens naar de eerste verdieping om daar iets aan te doen. Wanneer dit niet lukt,
projecteren individuen op de tweede verdieping gevoelens van kwaadheid en agres-
sie op een ‘vijand’, vaak door aanmoediging van anderen of ‘leiders’. Op de derde
verdieping sluit het individu aan bij “de moraal van een terroristische organisatie”.9
Op de vierde verdieping volgt dan de rekrutering door een terroristische organisa-
tie. Slechts een klein percentage van de mensen bereikt de vijfde en hoogste verdie-
ping, waar het individu overgaat tot het plegen van een gewelddadige terreurdaad.
Centraal in dit model staan misnoegde jongeren, aangezien zij volgens Moghaddam
het meest vatbaar zijn voor radicalisering.10

ideologisch
engagement radicalisering

‘gebeurtenis
als katalysator’

gewelddadig
extremisme

of terrorisme

R
a

d
ic

a
a

l
 g

e
d

a
c

h
t

e
g

o
e

d
 e

n
 g

e
w

e
l

d
d

a
d

ig
 g

e
d

r
a

g

29

De ‘trap naar terrorisme’.11

De FBI (Federal Bureau of Investigations) hanteert het ‘four stage model to a terrorist
mindset’ (vierstappenmodel naar een terroristische denkwijze) van Borum (zie
onderstaande figuur). Aanvankelijk werd het niet als een wetenschappelijke theorie
ontwikkeld maar als een ‘trainingsmethode voor ordehandhaving’.12 In het eerste
stadium koestert iemand sterke grieven over een onaangename toestand; die wordt
vervolgens gezien als een onrecht; daarna wordt de schuld hiervoor op een andere
groep geprojecteerd.13 De gevoelens van onrecht ontwikkelen zich uiteindelijk tot
het laatste stadium waarbij het geradicaliseerde individu een groep demoniseert en
op die manier rechtvaardiging vindt voor geweld.14

Vijfde verdieping
Drempelverlagende mechanismen

en de terroristische daad

Derde verdieping
Moreel engagement

Vierde verdieping
Verstarring van categorisch denken

en vermeende legitimiteit van de
terroristische organisatie

Eerste verdieping
Gepercipieerde opties om oneerlijke

behandeling te bestrijden

Tweede verdieping
Projectie van agressie

Benedenverdieping
Psychologische interpretatie

van materiële omstandigheden

30

Het ‘four stage model to a terrorist mindset’.15

Op gelijkaardige wijze kan men ook in het zogenaamde ‘piramidemodel’ vier stadia
onderscheiden (zie onderstaande figuur). Telkens minder mensen bereiken een
hoger niveau van de piramide. Naarmate ze dichter bij de top van de piramide
komen, raken ze ook steeds meer geradicaliseerd. De auteurs beschrijven radicali-
sering in die zin als “de bestijging van een helling waarbij terroristen zich onder-
scheiden van hun sympathisantenbasis”.16

Het ‘piramidemodel’.17

Afstand nemen/
Devaluatie
“Jullie zijn
het kwade”

Doelwit
benoemen

“Het is jullie
schuld”Onrecht

“Het is niet
eerlijk”

Grieven
“Het is niet juist”

radicalen
(Illegale/gewelddadige actoren)

activisten
(legale/niet-gewelddadige

actoren, ondersteunend netwerk & potentiële rekruten)

supporters
(praten illegale/gewelddadige acties goed)

sympathisanten
(eens met de zaak maar geen gewelddadige middelen)

N
iv

ea
u

va
n

ra
di

ca
lis

er
in

g

R
a

d
ic

a
a

l
 g

e
d

a
c

h
t

e
g

o
e

d
 e

n
 g

e
w

e
l

d
d

a
d

ig
 g

e
d

r
a

g

31

Andere modellen trekken dit soort opeenvolgende stappen echter in twijfel. Hafaz
& Mullins kiezen voor de ‘metafoor van de puzzel’18 om de stap naar gewelddadige
radicalisering te verklaren. Voor hen is het concept van een ‘proces’ te lineair (zie
onderstaande figuur). Hun model steunt op een combinatie van vier componenten:
“grieven, netwerken, ideologieën en tot slot een ondersteunende omgeving die het
geweld mogelijk maakt”.19 Zij benadrukken de onderlinge afhankelijkheid van de
verschillende variabelen. Op dezelfde manier stelt Sageman een model voor dat
vier niet-opeenvolgende elementen bevat: gevoelens van moreel onrecht, die op een
bepaalde manier worden geïnterpreteerd, die resoneren met de realiteit van een
individu en die worden gemobiliseerd via online en offline groepsdynamieken.20

 Radicalisering als een puzzel.

Geopolitiek

Op het breedste niveau hebben wetenschappelijke studies aangetoond dat ideologi-
sche interpretaties van geopolitieke omstandigheden factoren voor radicalisering
zijn. De belangrijkste is de perceptie van een schisma tussen het Westen met zijn
christendom en secularisme enerzijds, en de islam anderzijds. Dit wordt vaak ook

grieven

netwerk

ideologie

ondersteunende
omgeving

32

zo vertaald door plegers van terrorisme. Gartenstein-Ross & Grossman voerden
empirisch onderzoek bij 117 individuele in het Verenigd Koninkrijk of in de
Verenigde Staten opgegroeide islamitische terroristen. Zij ontdekten dat de ‘botsing
van culturen’ zoals sommigen dat aanvoelen, een essentiële drijfveer was om zich
met terrorisme in te laten.21 Onderzoek naar de attitudes van een dataset van 6678
moslimrespondenten uit moslim- en westerse landen bracht aan het licht dat die-
genen in West-Europa die terrorisme steunden, dit vaak in verband brachten met
‘westerse economische overheersing’. De auteurs ontdekten ook dat bij responden-
ten uit moslimlanden de overtuiging ‘dat de westerse democratie niet goed werkt in
de moslimwereld’ gelinkt was aan steun voor terroristische activiteiten.22

Het internet en de sociale media

Het internet was de voorbije jaren het voorwerp van minutieus onderzoek: als alge-
mene factor in radicalisering, maar ook als factor die vele andere van de hierna
besproken drijvende krachten beïnvloedt en verandert.23 Het is bijna altijd op zijn
minst aanwezig in de achtergrond van individuen die gewelddadige radicale over-
tuigingen hebben aangenomen, maar ook in die van terroristische daders.24 Het
internet maakt het mogelijk om op nieuwe manieren sociale relaties aan te gaan. In
2014 analyseerden Scanlan & Gerber berichten die werden verzonden van op extre-
mistische onlineforums. Ze merkten dat onlinegemeenschappen gewelddadige
extremisten in staat stellen om de rekrutering op te drijven doordat ze persoonlijke
relaties kunnen aanknopen met een wereldwijd publiek dat toegang krijgt tot onge-
censureerde content.25 Dit bleek niet alleen bilaterale relaties maar ook groepsvor-
ming te vergemakkelijken. Een kritische analyse van extremistische websites
bracht de werking van een aantal groepsdynamieken aan het licht, zoals het zwart-
maken van tegenstanders en de vorming van een gemeenschappelijke moraal.26

Ook onderzoek naar hoe online content wordt ontvangen en begrepen, en hoe op
basis daarvan (al dan niet) wordt gehandeld, is een essentieel studiedomein gewor-
den om de rol van het internet in radicalisering en terrorisme te begrijpen. Een
onderzoek toonde bijvoorbeeld aan dat blootstelling aan extremistische content via
sociale media enkel tot geweld leidt bij volwassenen met een al sterke neiging tot
geweld.27 Dat heeft geleid tot het idee van ‘differentiële vatbaarheid’ voor online
content: de mate waarin externe factoren invloed uitoefenen wordt blijkbaar
bepaald door specifieke sociaalpsychologische gemoedstoestanden. Net zoals bij
sociale misdaadpreventie kunnen universele modellen online radicalisering dus
niet volledig verklaren of oplossen.28

R
a

d
ic

a
a

l
 g

e
d

a
c

h
t

e
g

o
e

d
 e

n
 g

e
w

e
l

d
d

a
d

ig
 g

e
d

r
a

g

33

Een onderzoek bij 6020 Belgische studenten toonde aan dat online sociale relaties
meer verband houden met radicalisering dan de passieve consumptie van online
extremistische boodschappen.29 Een onderzoek uit 2015 met 218 hogeschoolstu-
denten in de VS, over hun online contact met niet-gewelddadige en gewelddadige
ideologieën, wees uit dat hun reactie op de inhoud van websites cruciaal was om te
bepalen of ze zich verder inlieten met het materiaal.30 Websites die bijvoorbeeld een
hoge graad van gewelddadige content hadden, kregen negatieve reacties van de
studenten en werden verwerpelijk bevonden, wat studenten minder geneigd
maakte om zich verder in te laten met die sites. De meerderheid van de onderzochte
studenten verwierp gewelddadige boodschappen. Als een website inhoud bevat die
kijkers verwerpelijk vinden, kan dit de kijkers dus beletten om radicale of geweld-
dadige actie te ondernemen.31

Sociale factoren: relatieve achterstelling, sociale,
economische en tewerkstellingsfrustraties

Er is heel wat bewijs dat relatieve achterstel-
ling een drijfveer is voor radicalisering. In
2011 voerde Piazza een kwantitatief onder-
zoek van landgebonden gegevens uit 172
landen.32 Op basis van 3088 observaties
besloot het onderzoek dat landen die tolere-
ren dat hun minderheidsgemeenschappen
economisch gediscrimineerd worden, kwets-
baarder zijn voor binnenlands terrorisme.33 In
2016 maakte een ander vergelijkend onder-
zoek in 50 landen duidelijk dat werkloosheid
bij moslimjongeren het fenomeen van foreign
fighters aanwakkert.34

Ten tweede werd ook de perceptie van maatschappelijk onrecht, discriminatie en
marginalisering als belangrijk geïdentificeerd.35 Garland & Treadwell voerden een
driejarig etnografisch onderzoek naar de aantrekkingskracht van de Engelse
extreemrechtse ‘Defence League’ bij kansarme blanke arbeidersgemeenschappen
in Engeland. Zij stelden vast dat marginalisering en een gebrek aan integratie
tussen de blanke arbeiders- en de Pakistaanse gemeenschappen belangrijke drijfve-
ren waren voor radicalisering.36 Andere studies wezen op percepties van discrimi-
natie als belangrijke achtergrondfactor. Een kwalitatieve etnografische studie van
de percepties van Britse Zuid-Aziatische moslims in Birmingham toonde aan dat

Op basis van 3088 observa-
ties besloot het onderzoek
dat landen die tolereren dat
hun minderheidsgemeen-
schappen economisch
gediscrimineerd worden,
kwetsbaarder zijn voor
binnenlands terrorisme.

34

perceptie van islamofobie, een gebrek
aan effectief theologisch en politiek lei-
derschap én de invoering van een repres-
sieve antiterreurwetgeving de belang-
rijkste factoren waren in de radicalisering
en deradicalisering van Britse moslims.37
Onderzoek naar levenspaden van extre-
misten heeft ook empirisch aangetoond
hoe een complex web van combinaties
van grieven, relatieve deprivatie, groeps-
discriminatie en lage integratie kan uit-
monden in overtuigingen die terroris-
tisch geweld steunen.38

Het veiligheidsbeleid van de overheid zélf werd ook geïdentificeerd als een drijf-
veer voor maatschappelijke uitsluiting, gevoelens van discriminatie en radicalise-
ring. In 2016 werd in een onderzoek naar 209 Nederlandse jihadisten uit 14 jihadi-
netwerken bevonden dat beleidsantwoorden zoals veroordelingen en vervolgingen
als onbedoeld effect hadden dat de radicalisering toenam.39

Lokale context

De lokale context – bijvoorbeeld sociale omgeving – werd eveneens geïdentificeerd
als een mogelijke voedingsbodem voor gewelddadig extremisme. Een onderzoek
van meer dan 3500 IS-leden benadrukte dat unieke lokale omstandigheden als
drijfveren functioneerden voor buitenlandse strijders. De Libische Derwani-foreign
fighters bleken bijvoorbeeld gemiddeld jonger dan strijders uit andere regio’s. De
onderzoekers suggereerden daarom dat zij de “mantel van gewelddadig extre-
misme hadden overgeërfd van hun ouders”.40 Een vergelijkbaar onderzoek naar
1175 foreign fighters in Syrië en Irak maakte duidelijk dat een medeplichtige omge-
ving helpt mensen over de streep te trekken om deel te nemen aan gewelddadig
extremisme; 22% van de strijders werd door een religieuze mentor gerekruteerd;
50% door een groepslid; 10% door een vriend.41

Een studie van de percepties van
Britse moslims in Birmingham
toonde aan dat perceptie van
islamofobie, een gebrek aan
effectief theologisch en politiek
leiderschap én de invoering van
een repressieve antiterreurwet
geving de belangrijkste factoren
waren in de radicalisering en dera-
dicalisering van Britse moslims.

R
a

d
ic

a
a

l
 g

e
d

a
c

h
t

e
g

o
e

d
 e

n
 g

e
w

e
l

d
d

a
d

ig
 g

e
d

r
a

g

35

Groepsfactoren: sociale netwerken, groepsdynamieken,
het gevoel erbij te horen, familie en status

Ónder dit brede niveau van geopolitiek en maatschappelijke factoren zien we
belangrijk bewijs dat sociale banden een cruciaal element vormen in het
radicaliseringsproces van wie gewelddadig terrorisme pleegt in groepsverband.42

Het werk van Sageman bijvoorbeeld laat een reeks bredere verklaringen voor radi-
calisering buiten beschouwing, zoals armoede, diverse vormen van brainwashing,
jeugd, onwetendheid of te weinig onderwijs, werkloosheid, gebrek aan maatschap-
pelijke verantwoordelijkheid, criminaliteit of psychische aandoeningen. In de
plaats daarvan benadrukt Sageman dat sociale relaties, familiebanden en vriend-
schappen belangrijke drijfveren zijn voor radicalisering. Hij ziet dit als een van de
belangrijkste kenmerken van het radicaliseringproces.43

Sociale banden blijken voor mensen echter
ook belangrijke redenen te zijn om geweld áf
te wijzen. Uit analyse van het gedrag van 120
‘lone-actor’ terroristen bleek dat bijna de helft
van de daders hun plannen en intenties
vooraf lekten, vooral aan hun familieleden.44
Interviews en een enquête bij 600 jongeren
op de Westelijke Jordaanoever en bij tien per-
sonen die direct betrokken waren bij politiek geweld, maakten duidelijk dat familie-
invloed een belangrijke reden was om als individu geweld af te zweren.45 Omgekeerd
bleek sociaal isolement in plaats van sociale banden een belangrijk kenmerk te zijn
van de achtergrond van ‘lone-actor’ terroristen.46

Een zeer belangrijke factor voor de cruciale omslag van radicale ideeën naar feitelijke
geweldpleging bleek de dynamiek van kleinere groepen. Een onderzoek uit 2012 bij
1086 jonge Nederlanders toonde aan hoe een gevoel van morele superioriteit van de
in-group een cruciale rol speelt bij extreemrechtse radicalisering.47 Een onderzoek
bij 275 extreemrechtse gewelddadige en niet-gewelddadige organisaties in de VS
identificeerde op dezelfde manier een aantal factoren op groepsniveau die in cor-
relatie tot geweld staan, zoals charismatische leiders en links met andere groepen.48

Tot slot krijgen ook de gangbare sub- en tegenculturen binnen groepen vandaag
ook meer academische aandacht als drijfveren voor gewelddadige actie. Hiervoor
gebruikt men vooral inzichten uit de criminologie en legt men verbanden tussen
de dynamieken en processen die bestaan in criminele bendes en gewelddadige
extremistische groepen.49 Deze benadering benadrukt ook de sociale drijfveren
voor radicalisering, eerder dan de politieke, religieuze of ideologische. Ook status

Sociaal isolement bleek een
belangrijk kenmerk te zijn
van de achtergrond van
‘lone-actor’ terroristen.

36

en sensatiezucht zien criminologen als een belangrijke factor. Deze twee worden later
besproken als de emotionele drijfveren voor radicalisering en gewelddadige actie.

Individuele karaktertrekken: geestelijke gezondheid,
persoonlijkheidskenmerken, criminaliteit

Het terrorismeonderzoek heeft lang getracht om individuele pathologieën te iden-
tificeren, met de bedoeling om terrorisme te bekijken als een geestesziekte, een
irrationele overtuiging. Sommige studies vonden inderdaad een hoger aantal gees-
tesziekten bij daders dan bij de bevolking in haar totaliteit.50 Zo wees een analyse uit
2016 van een publiek beschikbare databank van 370 buitenlandse strijders uit
België en Nederland op psychologische problemen bij 60% van deze individuen.51

Een aantal gezaghebbende studies
ontkracht echter de empirische basis
voor psychopathologische verklarin-
gen. De twee meest significante over-
zichtsstudies met betrekking tot het
psychopathologiestandpunt52 zijn het
erover eens dat er meer en kwaliteits-
vollere bewijzen zijn die juist de nor-
maliteit van terroristen onderstrepen.
Zo identificeert Martha Crenshaw, po-
litiek wetenschapper en invloedrijk

terrorismeonderzoeker, normaliteit “voor zover we die term begrijpen” als de ken-
merkende eigenschap van terroristen, veeleer dan psychopathologie of
persoonlijkheidsstoornis.53

De literatuur heeft in plaats daarvan getracht typische persoonlijkheidstypes en
-kenmerken te identificeren bij terroristen. In een onderzoek rond ‘lone-wolf ’ ter-
roristen stelt Gruenewald dat daders in twee groepen kunnen worden verdeeld: een
groep met ‘caring-consistency’ profielen (bezorgd en consistent) en een groep met
‘disconnected-disordered’ profielen (geïsoleerd en gekrenkt). Mccauley & Moskalenko
vonden twee gelijkaardige profielen bij hun vergelijkende analyse van schietpartijen
op scholen en moordpogingen: (1) het ‘disconnected-disordered’ profiel van individuen
met grieven én wapenervaring die sociaal slecht ingebed zijn; (2) het ‘caring-consis-
tency’ profiel van individuen die zich het lijden van anderen sterk aantrekken en
zich persoonlijk verantwoordelijk voelen om dit lijden te verminderen of te wreken.

De twee belangrijkste overzichts-
studies met betrekking tot het
psychopathologiestandpunt zijn
het erover eens dat er meer en
kwaliteitsvollere bewijzen zijn die
juist de normaliteit van terroristen
onderstrepen.

R
a

d
ic

a
a

l
 g

e
d

a
c

h
t

e
g

o
e

d
 e

n
 g

e
w

e
l

d
d

a
d

ig
 g

e
d

r
a

g

37

Dit onderzoek impliceert dat individuele tra-
jecten naar terrorisme verschillende aanpak-
ken van radicalisering vragen.54

Steeds meer blijkt ook dat individuen die ter-
rorisme plegen een verleden van niet-radicale
criminaliteit hebben. In sommige gevallen
brengt onderzoek een moeilijke jeugd in
verband met het verlangen van een individu
om zich een nieuwe identiteit en zingeving aan te meten. In andere gevallen staat
vroegere criminaliteit van een individu in verband met zijn sociale netwerken (ook
netwerken die gevormd worden in de gevangenis) of is die eerdere criminaliteit een
verklaring voor hun capaciteit of bereidheid om geweld te gebruiken, en voor hun
toegang tot criminele netwerken om wapens te verwerven.55 Eerdere criminaliteit
bleek ook een dominante drijfveer voor ‘lone-actor’ terroristen.56 Een analyse van
79 Europese jihadisten toonde een duidelijk link tussen misdaad en terreur (de
zogenaamde ‘crime-terror nexus’); meer dan de helft van hen had in de gevangenis
gezeten voor ze radicaliseerden.57

Religie

De aard en diepgang van de religiositeit van terroristen is al lang het onderwerp van
intens debat tussen academici.58 Velen hebben consistent geargumenteerd dat
bepaalde – hoe vertekend en cherry-picked ook – theologieën cruciaal zijn als essen-
tiële motivatie en legitimering voor vooral islamistisch- en christenfundamentalis-
tisch terrorisme.59 Interviews met mensen die Nederlandse foreign fighters kenden
tijdens hun radicalisering, toonden bijvoorbeeld een verhoogde belangstelling voor
religie voordat deze vertrokken om zich aan te sluiten bij IS.60

Een aantal academische onderzoekers hebben in het jongste decennium dan weer
gesteld dat religie niet noodzakelijk zo significant is als eerder werd geloofd, en dat
er geen empirisch bewijs is voor een causaal verband tussen religie, ideologie en
narratieven enerzijds, en extremistisch geweld anderzijds. In een onderzoek uit
2012, met onder meer interviews met de eerste veroordeelde terrorist in Australië,
stelden Aly & Striegher vast dat religie een veel beperktere rol speelt in radicalise-
ring dan algemeen werd verondersteld.61 Uit een onderzoek naar de achtergronden
van 1175 foreign fighters bleek dat religie geen belangrijk element van hun achter-
grond uitmaakte. Minder dan 15% van de strijders die aan het onderzoek meewerk-
ten, had een religieuze achtergrond. Velen waren weliswaar moslim vanaf hun

Steeds meer blijkt ook dat
individuen die terrorisme
plegen een verleden van
niet-radicale criminaliteit
hebben.

38

geboorte maar ze waren niet erg religieus.62
Uit focusgroepen met 15 voormalige leden van
Al Shabaab bleek ook dat een gevoel van
verlies van identiteit wel belangrijk was, maar
dat velen niet erg religieus waren.63 Ook
Europol onderzocht kenmerken van jihadis-
ten die terreurdaden pleegden in de EU, en
stelde vast dat veel daders “hun islamgeloof
niet strikt praktiseerden”.64 Europol stelde ook
vast dat minder dan de helft van de indivi-
duen opgepakt voor IS-gerelateerde inciden-

ten (zoals het steunen van of toetreden tot de organisatie) een relevante kennis van
hun geloof had. Hierdoor waren ze vatbaar voor de islam-interpretatie door de
groep.65

Emoties, ervaringen en identiteit

Eerder dan te focussen op pathologische afwij-
kingen en irrationele beslissingen is de acade-
mische literatuur steeds meer de nadruk gaan
leggen op de emotionele en ervaringsaspecten
van radicalisme en terrorisme; hoe het voelt
om deel uit te maken van een radicale groep,
en om een aanslag te plannen; en hoe factoren
als identiteit, status en sensatiezucht een
morele gedachtegang kunnen vormen die
geweld rechtvaardigt.66

Om de aantrekkingskracht van de beleving van gewelddadig radicalisme te begrij-
pen, worden vaak drie factoren aangeduid : (1) de drang naar opwinding; (2) naar
ultieme betekenis; en (3) naar roem.67 Een onderzoek uit 2012 naar rechts extre-
misme in Europa stelde vast dat mensen die zich ertoe aangetrokken voelen, meer
worden gedreven door “een combinatie van sensatiezucht, opportunistische of cri-
minele motivaties” dan door “raciale of openlijk ideologische” drijfveren.68 Op
dezelfde manier stelde een ander onderzoek bij 183 Nederlanders een ‘behoefte aan
status’ vast als belangrijkste drijvende kracht achter radicalisering.69

Europol stelde ook vast dat
minder dan de helft van de
individuen opgepakt voor
IS-gerelateerde incidenten
een relevante kennis van
hun geloof had.

Om de aantrekkingskracht
van de beleving van geweld-
dadig radicalisme te
begrijpen, worden vaak
drie factoren aangeduid:
de drang naar opwinding;
naar ultieme betekenis;
en naar roem.

R
a

d
ic

a
a

l
 g

e
d

a
c

h
t

e
g

o
e

d
 e

n
 g

e
w

e
l

d
d

a
d

ig
 g

e
d

r
a

g

39

Identiteit in de Belgische context

In België zijn er verschillende moeilijk-
heden wat betreft identiteitsvorming, en
dan vooral bij migrantenjongeren van de
tweede en derde generatie. Een onder-
zoek stelde vast dat moslimmigranten-
jongeren (vooral van de tweede genera-
tie) zich bijzonder sterk met hun land
van herkomst identificeerden70. Dit was
veel meer uitgesproken dan bij niet-
moslimmigranten. Een ander onderzoek
ontdekte dat Belgische moslimjongeren
zich bijzonder gemarginaliseerd voelen.
Meer dan twee derde van de mannelijke moslims van 15 tot 25 jaar (een categorie die
extra vatbaar wordt geacht voor radicalisering) voelde zich niet geaccepteerd door
de Vlaamse maatschappij; en meer dan 50% van de Belgische moslimjeugd meende
al racisme te hebben ervaren.71 Deze gevoelens van vervreemding zijn daarom het
gevolg van een combinatie van factoren: sommige hebben met perceptie te maken,
andere met ervaringen uit het dagelijkse leven.

Conclusies en implicaties

Het is duidelijk dat ideeën en overtuigin-
gen van belang zijn. De literatuur die in dit
hoofdstuk werd besproken, suggereert dat
er een belangrijk verband is tussen ideeën
en gedrag, hoewel het niet ondubbelzinnig
is. Het gaat onder meer om kwaadheid over het westerse buitenlands beleid (of, in
het geval van rechtse extremisten, over het binnenlands beleid), wanhoop over de
humanitaire kost van buitenlandse conflicten (of, in het geval van rechtse extremis-
ten, over humanitaire initiatieven zoals de opvang van meer vluchtelingen), en
loyaliteiten verbonden aan internationale regionale instabiliteit. Andere factoren
die geweldplegers vaak hebben ervaren zijn het gevoel gediscrimineerd te worden,
en gevoelens van vervreemding of sociale uitsluiting. De meeste verklaringsmodel-
len leggen een verband tussen een sympathie voor geweld en het daaropvolgende
plegen van geweld; velen beschouwen het eerste als een ‘wachtbekken’ van waaruit
geweldplegers opstaan of worden opgevist.

Meer dan twee derde van de
mannelijke moslims van 15 tot
25 jaar voelde zich niet
geaccepteerd door de Vlaamse
maatschappij; en meer dan
50% van de Belgische moslim-
jeugd meende al racisme te
hebben ervaren.

Het is duidelijk dat ideeën en
overtuigingen van belang zijn.

40

De belangrijkste implicatie van deze literatuur
voor beleidsmakers is echter dat het tegengaan
van radicalisering zich niet beperkt tot het
bestrijden van ideeën. Radicalen worden, zoals
alle mensen, beïnvloed op diverse niveaus en
door zaken die ze niet altijd zelf altijd beseffen
of erkennen. Ideeën hebben die als ‘radicaal’
worden beschouwd, is niet per se een opstap
om uiteindelijk terroristische daden te begaan,

en voor wie wel terroristische daden pleegt, zijn ideeën en ideologieën niet altijd
bijzonder belangrijk.

De uitdaging voor beleidsmakers is om met deze complexiteit om te gaan en ze mee
te nemen bij het uittekenen en uitvoeren van het antiterreurbeleid. Zij moeten
uiteraard het hoofd bieden aan radicale ideologieën en problematische overtuigin-
gen, maar ze moeten ook de drijfveren voor radicalisering aanpakken, die niets te
maken hebben met ideeën die we bewust hebben of bepleiten. Deze drijfveren zijn:
de kracht en de invloed van sociale banden en netwerken, ook criminele; de invloed
van sub- en tegenculturen en van groepsdynamieken; en de invloed van emotionele
en ervaringsfactoren, sensatiezucht en de drang naar status.

De conclusie die al deze studies gemeen hebben, moet centraal staan in een effec-
tief antiterreurbeleid: de verwerping van het idee dat er één essentiële voorwaarde
of drijfveer is die maakt dat mensen extremistisch of gewelddadig worden. Het gaat
vaak om een web van verschillende, op elkaar inwerkende drijfveren, waarvan
sommige gebaseerd zijn op overtuigingen, en andere niet. Het proces (voor zover
het echt een proces is, want dit op zich wordt betwist) is meerlagig en multicausaal,
en het bevat bijna altijd zowel ideologische als niet-ideologische drijfveren, ofwel
tegelijk of in verschillende fasen.

Daarom formuleren we de volgende beleidsimplicaties:

	
Antiterreurbeleid moet een duidelijk onderscheid maken tussen radicalisme en
geweld: de veronderstelling dat radicale ideeën de eerste stap zijn naar geweld,
dreigt legitieme afwijkende meningen te criminaliseren, wat contraproductief
kan werken en sociale uitsluiting en wantrouwen kan versterken.

De belangrijkste implicatie
van deze literatuur voor
beleidsmakers is echter dat
het tegengaan van radicali-
sering zich niet beperkt tot
het bestrijden van ideeën.

R
a

d
ic

a
a

l
 g

e
d

a
c

h
t

e
g

o
e

d
 e

n
 g

e
w

e
l

d
d

a
d

ig
 g

e
d

r
a

g

41

	
Zowel de subjectieve perceptie als het objec-
tieve bestaan van oneerlijkheid, discriminatie
en onrecht kunnen belangrijke drijfveren zijn
voor gewelddadig gedrag, dus zowel wanneer
dit objectief bestaat, als wanneer het zo wordt
ervaren. De overheid moet zowel discrimina-
tie als de perceptie ervan bestrijden. Dit is
enerzijds een communicatie-uitdaging voor
de overheid, om de indruk tegen te gaan dat er
minder kansen zijn voor achtergestelde groepen. Daarnaast is er de veel grotere
uitdaging van de structurele ongelijkheid in onderwijs, welvaart en kansen. De
overheid moet deze objectieve en subjectieve drijfveren proberen tegen te gaan,
en op die manier vooroordelen aanpakken en jongeren met een migratieachter-
grond helpen empoweren.

	
Een antiterreurbeleid moet ook de emotionele en ervaringspullfactoren voor
gewelddadig radicalisme aanpakken:

–– Gewelddadig radicale groepen (zoals IS) moeten worden ontdaan van alle
glamour en mythes. Counternarratieven moeten zo mogelijk de nadruk
leggen op de theologische onwetendheid en de feitelijke incompetentie van
terroristische groepen, overal waar dat praktisch haalbaar is en de context
het toelaat.

–– Het promoten van niet-gewelddadige alternatieven voor de drang naar sen-
satie, voor de zoektocht naar zingeving en het sociale en politieke activisme
zal de pullfactoren van gewelddadig radicalisme terugdringen.

	
Om tot een succesvol antiterreurbeleid te komen is het nodig zowel de pull- als
de pushfactoren van radicalisering op diverse niveaus aan te pakken. We
kunnen hiervoor leren van succesvolle multi-agency-initiatieven voor bende-
bestrijding.72 De aanpak wordt best afgestemd op de specificiteit van groepen
en individuen; de variatie in drijfveren en in push- en pullfactoren maakt dat
een diversiteit aan benaderingen cruciaal is voor de effectiviteit van deradica-
liseringstrategieën.

	
Een succesvol antiterreurbeleid vereist een engagement van diverse publieke en
private partners. Theologische en gemeenschapsleiders zijn belangrijk, maar
hetzelfde geldt voor de families en vrienden van individuen met een radicali-
seringsrisico, de gevangenisdiensten en de eerstelijnswerkers in scholen en
universiteiten.

Daarnaast is er de veel
grotere uitdaging van de
structurele ongelijkheid
in onderwijs, welvaart en
kansen.

42

	 Een antiterreur- en veiligheidsbeleid van de overheid kan zelf een pushfactor
zijn voor gewelddadige ideologieën of terroristische actie. De overheid moet
zich bewust zijn van de mogelijkheid van dergelijke onbedoelde gevolgen.
Daarom moet ze de gevolgen van en de reacties op antiterreurbeleid in kwets-
bare gemeenschappen evalueren. De overheid kan bijvoorbeeld deze maatrege-
len in overweging nemen: duidelijke herstelmaatregelen voor wie onterecht
werd geviseerd; ruimte voor mensen om als loyale burgers van de samenleving
kritiek en weerwerk te geven op het antiterreurbeleid; het voorzien van onaf-
hankelijk wettelijk toezicht op de antiterreurdiensten; en continue outreach en
feedbackmechanismen om onbedoelde effecten tijdig te detecteren.

	
Terrorismebestrijding moet worden gelinkt aan maatregelen om criminele
netwerken te ontwrichten en zware georganiseerde misdaad te bestrijden. Gezien
de criminele voorgeschiedenis van veel terroristen moeten ook activiteiten als
bendebestrijding en bestrijding van wapen- en drugshandel worden gezien als
structurele terreurbestrijdingsmaatregelen.

	
Deradicaliseringstrategieën moeten weerspiegelen dat er niet één traject is naar
terroristische activiteit of gewelddadige radicale overtuigingen. Het werk van
Mccauley & Moskalenko wijst bijvoorbeeld op verschillende persoonlijkheids-
profielen bij terroristen, die dus verschillende benaderingen van deradicalise-
ring vereisen.

R
a

d
ic

a
a

l
 g

e
d

a
c

h
t

e
g

o
e

d
 e

n
 g

e
w

e
l

d
d

a
d

ig
 g

e
d

r
a

g

43

EINDNOTEN

1	 Deze tekst is een vertaling van Miller, C. & Selig Chauhan, L. (2017), Radical beliefs and
violent behaviour, in: Colaert, L. (red.), ‘Deradicalisation’: Scientific insights for policy,
Brussel: Vlaams Vredesinstituut.

2	 Stampnitzky, L. (2013), Disciplining terror: How experts invented ‘terrorism’, Cambridge:
Cambridge University Press.

3	 Thayer, C.A., Terrorism studies: The dismal science?, Paper to the conference Lessons of
the Past: Applications of History for Today’s Threats (14 June 2007), http://www.scribd.
com/doc/17398363/Thayer-Terrorism-Studies-Dismal-Science, geraadpleegd op 14 juli
2009, 1.

4	 Avishag, G., qu. in Gunning, J. (2007), A case for critical terrorism studies? Government
and Opposition, 42:3, 380.

5	 Bakker, E. & De Bont, R. (2016), Belgian and Dutch jihadist foreign fighters (2012–2015):
Characteristics, motivations, and roles in the war in Syria and Iraq, Small Wars &
Insurgencies, 27:5, 837–857.

6	 Ranstorp, M., The root cause of violent extremism, RAN Issue Paper (1 April 2016),
https://ec.europa.eu/home-affairs/sites/homeaffairs/files/what-we-do/networks/radi-
calisation_awareness_network/ran-papers/docs/issue_paper_root-causes_jan2016_
en.pdf, geraadpleegd op 21 november 2016.

7	 Waar dat mogelijk is, tracht dit hoofdstuk onderscheid te maken tussen het fenomeen
‘radicalisering’ als de verwerving van gewelddadig-radicale overtuigingen en het feno-
meen ‘radicalisering’ als traject naar het plegen van terrorisme. Toch moet worden
opgemerkt, zoals vermeld in de inleiding van dit hoofdstuk, dat beide fenomenen in de
literatuur vaak op één hoop werden gegooid. Bij het bestuderen van de literatuur
hebben we termen zoals ‘radicalisering’ moeten gebruiken zoals de auteurs van het
onderzoek ze gebruikten, namelijk met inbegrip van de soms onderling verwisselbare,
soms onduidelijke referentie aan zowel gewelddadige handelingen als gewelddadig-
radicale overtuigingen.

8	 Uit Muro, D. (2016), What does radicalisation look like? Four visualisations of socialisa-
tion into violent extremism, Notes Internacionals, 162, 2.

9	 Moghaddam, F. (2005), The staircase to terrorism: A psychological exploration, American
psychologist, 60:2, 165.

10	 Ibid., 161–169.

11	 Uit Moghaddam, F. (2005), The Staircase to Terrorism, American Psychologist, 60: 2,
161-169.

12	 Borum, R. (2011), Radicalisation into violent extremism II: A review of conceptual
models and empirical research, Journal of Strategic Security, 4:4, 37–62.

13	 Borum, R. (2003), Understanding the terrorist mind-set, FBI Law Enforcement Bulletin,
72:7, 7–10.

14	 Ibid.

15	 Uit Borum, R. (2003), Understanding the Terrorist Mind-Set, FBI Law Enforcement
Bulletin, 72: 7, 7-10.

44

16	 McCauley, C. & Moskalenko, S. (2008), Mechanisms of political radicalization: Pathway
towards terrorism, Terrorism and Political Violence, 20:3, 417.

17	 Uit McCauley, C. and Moskalenko, S. (2008), Mechanisms of political radicalization:
Pathway towards terrorism. Terrorism and Political Violence, 20:3, 417.

18	 Hafaz, M. & Mullins, C. (2015), The radicalisation puzzle: A theoretical synthesis of
empirical approaches to home-grown extremism, Studies in Conflict and Terrorism, 38,
958–975.

19	 Ibid., 961.

20	 Sageman, M. (2008), A strategy for fighting Islamist terrorists, The Annals of the American
Academy for Political and Science Review, 618:1, 223–231.

21	 Gartenstein-Ross, D. & Grossman, L., Homegrown terrorists in the U.S and U.K: An
empirical examination of the radicalisation process (April, 2009), http://www.defend-
democracy.org/content/uploads/documents/HomegrownTerrorists_USandUK.pdf,
geraadpleegd op 21 november 2016.

22	 Zhirkov, J., et al. (2014), Perceptions of world politics and support for terrorism among
Muslims: Evidence from Muslim countries and Western Europe, Conflict Management
and Peace Science, 31:5, 481–501.

23	 I Behr, et al. hadden 15 diepte-interviews met veroordeelde terroristen. Voor alle 15
onderzochte individuen was het internet de belangrijkste informatie-, communicatie-
en propagandabron geweest voor hun extremistische overtuigingen: Behr, I. et al.
(2013), Radicalisation in the digital era: The use of the Internet in 15 cases of terrorism
and extremism, RAND EUROPE, 1–58. Dit ondersteunt ook het werk van J. Van der Veen,
Predicting susceptibility to radicalisation (July 2016), http://www.jaapvanderveen.com/
assets/jaap-van-der-veen-(2016)-research-internship-report.pdf, geraadpleegd op 17
november 2016.

24	 Behr, et al., Radicalisation in the digital era.

25	 Scanlon, J. & Gerber, M. (2014), Automatic detection of cyber-recruitment by violent
extremists, Security Informatics, 3:5, 1–10. Zie ook William, T., et al. (2015), Ideological
group persuasion: A within-person study of how violence, interactivity, and credibility
features influence online persuasion, Computers in Human Behaviour, 51, 448–460.

26	 Rothenberger, L., et al. (2016), The discursive construction of terrorist group identity,
Terrorism and Political Violence, 1–16.

27	 Schils, N. & Pauwels, L.J.R. (2014), Explaining violent extremism for subgroups by
gender and immigrant background, using SAT as a framework, Journal of Strategic
Security, 7, 27–47.

28	 Pauwels, L.J.R. & Svensson, R. (2017), How robust is the moderating effect of extremist
beliefs on the relationship between self-control and violent extremism? Crime &
Delinquency (January 2017), https://doi.org/10.1177/0011128716687757, geraadpleegd op
25 april, 2017.

29	 Pauwels, L. & Schils, N. (2016), Differential online exposure to extremist content and
political violence: Testing the relative strength of social learning and competing per-
spectives, Terrorism and Political Violence, 28:1, 1–29.

30	 William, T., et al. (2015), Ideological group persuasion: A within-person study of how
violence, interactivity, and credibility features influence online persuasion, Computers
in Human Behaviour, 51, 448–460.

31	 Ibid.

R
a

d
ic

a
a

l
 g

e
d

a
c

h
t

e
g

o
e

d
 e

n
 g

e
w

e
l

d
d

a
d

ig
 g

e
d

r
a

g

45

32	 De data waren verzameld uit een ‘land-jaar’ databank met spreiding van 1972 tot 2006;
er werd gebruik gemaakt van modellen rond relatieve deprivatie en misnoegdheid.

33	 Piazza, J. (2011), Poverty, minority economic discrimination and domestic terrorism,
Journal of Peace Research, 48:3, 339–353.

34	 Gouda, M. & Marktanner, M., Muslim youth unemployment and expat jihadism – Bored
to death? (16 October 2016), https://papers.ssrn.com/sol3/papers.cfm?abstract_
id=2838796, geraadpleegd op 17 november 2016.

35	 Lees in dit verband ook: Moyano, M. & Trujillo, H.M. (2014), Intention of activism and
radicalism among Muslim and Christian youth in a marginal neighbourhood in a
Spanish city, Revista de Psicologia Social 29, 90–120; Walker, K.M., Reorienting cultural
production policies: Ideas to dissuade youth from joining violent extremist groups,
Global Center on Cooperative Security (April 2011), http://globalcenter.org/wp-content/
uploads/2011/04/KW_policybrief_1110.pdf, geraadpleegd op 23 maart 2017; Ahmed, K.,
Fergusson, J. & Salt, A. (2014), Perceptions of Muslim faith, ethno-cultural communi-
ty-based and student organizations in countering domestic terrorism in Canada,
Working Paper Series, Vancouver: The Canadian Network for Research on Terrorism,
Security, and Society (TSAS), 1–68; Disha, I., Cavendish, J.C. & King, R.D. (2011), Historical
events and spaces of hate: Hate crimes against Arabs and Muslims in post-9/11 America,
Social Problems, 58, 21–46; Berlet, C. (2012), Collectivists, communists, labor bosses, and
treason: The tea parties as right-wing populist counter-subversion panic, Critical
Sociology (Sage Publications, Ltd.), 38: 565–587; Ekman, M. (2015), Online Islamophobia
and the politics of fear: Manufacturing the green scare, Ethnic and Racial Studies, 38,
1986–2002; Smith, D. (2016), Symbiotic othering: Terrorism, emotion and morality, in:
Eriksson, A. (ed.), Punishing the other: The social production of immorality revisited,
London/New York: Routledge, 247–268.

36	 Ander onderzoek dat vergelijkbare drivers identificeerde, is o.a.: Lyons-Padilla, S., et al.
(2015), Belonging nowhere: Marginalisation and radicalisation risk among Muslim
immigrants, Behavioural Science and Policy, 1:2, 1–12. Dit wordt ook als een reden voor
radicalisering genoemd in populaire radicaliseringsmodellen gepubliceerd bij: Silber,
M. & Bhatt, A., Radicalisation in the West: The home-grown threat (July 2007), http://
eurabia.parlamentnilisty.cz/UserFiles/document/NYPD.pdf, geraadpleegd op 17
november 2016.

37	 Abbas, T. & Siddique, A. (2012), Perceptions of the processes of radicalisation and
de-radicalisation among British South Asian Muslims in a post-industrial city, Social
identities, 18:1, 119–134.

38	 Schils, N. & Pauwels, L.J.R. (2016), Political violence and the mediating role of violent
extremist propensities, Journal of Strategic Security, 9:2, 70–91.

39	 De Bie, J.L. (2016), Involvement mechanisms of jihadist networks, Perspectives of
Terrorism, 10:5, 22–41.

40	 Rosenblatt, N., All jihad is local, https://na-production.s3.amazonaws.com/documents/
ISIS-Files.pdf, 32 (July 2016), geraadpleegd op 25 maart 2017.

41	 Perliger, A. & Milton, D., From cradle to grave: The lifecycle of foreign fighters in Iraq
and Syria: Combating Terrorism Center at West Point (November 2016), https://www.
ctc.usma.edu/v2/wp-content/uploads/2016/11/Cradle-to-Grave2.pdf, 16, geraadpleegd
op 25 maart 2017.

42	 Lees in dit verband: Helfstein, S., Edges of radicalisation: Individuals, networks and
ideas about violent extremism (14 February 2012), http://www.dtic.mil/dtic/tr/fulltext/
u2/a556711.pdf, geraadpleegd op 21 november, 2016; Asal, V.H., Nagar, N.A. &
Rethemeyer, R.K. (2014), Building terrorism from social ties: The dark side of social

46

capital, Civil Wars, 16, 402–424; Schmid, A.P., Radicalisation, de-radicalisation, count-
er-radicalisation: A conceptual discussion and literature review, International Centre
for Counter-Terrorism – The Hague (March 2013), https://icct.nl/publication/radicalisa-
tion-de-radicalisation-counter-radicalisation-a-conceptual-discussion-and-litera-
ture-review/, geraadpleegd op 21 november 2016; Russell, J. & Theodosiou, A. (2015),
Counter-extremism: A decade on from 7/7, London: Quilliam; Braun, R. (2011), The diffu-
sion of racist violence in the Netherlands: Discourse and distance, Journal of Peace
Research, 48, 753–766.

43	 Lees Sageman, M. (2008), Leaderless jihad: Terror networks in the twenty-first century,
Philadelphia: University of Pennsylvania Press; Sageman, M. (2008), A strategy for
fighting Islamist terrorists, The Annals of the American Academy for Political and Science
Review, 618:1, 223–231.

44	 Ellis, C. & Pantucci, R. (2016), Lone actor terrorism, Policy paper ‘4’: ‘Leakage’ and inter-
action with authorities, ICCT, 8, 1–7.

45	 Cragin, K., et al. (2015), What factors cause youth to reject violent extremism? RAND,
1–19.

46	 Lees: Gruenewald, J., et al. (2013), Distinguishing ‘loner’ attacks from other domestic
extremist violence, Criminology and Public Policy, 12:1, 65–91; Gill, P., et al. (2014),
Bombing Alone: Tracing the motivations and antecedent behaviors of lone-actor terror-
ists, Psychiatry & Behavioral Sciences, 59:2, 425–435.

47	 Doosje, B., et al. (2012), ‘My in-group is superior!’: Susceptibility for radical right-wing
attitudes and behaviours in Dutch youth, Negotiation and Conflict Management Research,
5, 253–268. Lees ook Doosje, B., et al. (2013), Determinants of radicalisation in Islamic
youth in the Netherlands: Personal uncertainty, perceived injustice and perceived group
threat, Journal of Social Issues, 69:3, 586–604.

48	 Chermak, S., et al. (2012), The organisational dynamics of far-right hate groups in the
United States: Comparing violent to nonviolent organisations, Studies in Conflict and
Terrorism, 39, 193–213.

49	 Pisoiu, D. (2015), Subcultural theory applied to jihadi and right-wing radicalization in
Germany, Terrorism and Political Violence, 27, 9–28; Decker, S.H. & Pyrooz, D.C. (2015),
‘I’m down for a jihad’: How 100 years of gang research can inform the study of terrorism,
radicalization and extremism, Perspectives on Terrorism, 9, 104–112; Hemmingsen, A.S.
(2015), Viewing jihadism as a counterculture: Potential and limitations, Behavioral
Sciences of Terrorism and Political Aggression, 7, 3–17; Cottee, S. (2011), Jihadism as a sub-
cultural response to social strain: Extending Marc Sageman’s ‘Bunch of Guys’ thesis,
Terrorism and Political Violence, 23, 730–751; Crone, M. (2014), Religion and violence:
Governing Muslim militancy through aesthetic assemblages, Millennium: Journal of
International Studies, 43, 291–307.

50	 Van Zuijdewijn, J.R. & Bakker, E. (2016), Lone-actor terrorism, Policy Paper 1: Personal
characteristics of lone-actor terrorists, ICCT, 5, 1–9. Gruenewald, J., et al. (2013),
Distinguishing ‘loner’ attacks from other domestic extremist violence, Criminology and
Public Policy, 12:1, 65–91; Mccauley, C. & Moskalenko, S. (2014), Towards a profile of lone-
wolf terrorists: What moves an individual from radical opinion to radical action,
Terrorism and Political Violence, 26, 69–85; Ellis, C. and Pantucci, R. (2016) Lone actor ter-
rorism. Policy paper ‘4’:‘Leakage’ and interaction with authorities, ICCT, 8, 1-7; Helfstein,
S. Edges of radicalisation: Individuals, networks and ideas about violent extremism (14
February, 2012), http://www.dtic.mil/dtic/tr/fulltext/u2/a556711.pdf, geraadpleegd op 21
november, 2016.

R
a

d
ic

a
a

l
 g

e
d

a
c

h
t

e
g

o
e

d
 e

n
 g

e
w

e
l

d
d

a
d

ig
 g

e
d

r
a

g

47

51	 Bakker, E. and De Bont, R. (2016), Belgian and Dutch jihadist foreign fighters
(2012–2015).

52	 Corrado, R. (1981), A critique of the mental disorder perspective of political terrorism,
International Journal of Law and Psychiatry, 4:4, 293–309; Silke, A. (1998), Cheshire-Cat
logic: The recurring theme of terrorist abnormality in psychological research, Psychology,
Crime & Law, 4:1, 51–69.

53	 Crenshaw, M. (1981), The causes of terrorism, Comparative Politics, 13:4, 397–99.

54	 McCauley, C. Moskalenko, S., (2014) Toward a Profile of Lone Wolf Terrorists: What
Moves an Individual From Radical Opinion to Radical Action, Terrorism and Political
Violence, 26: 1, 69-85.

55	 Lees Simi, P., et al. (2016), Narratives of childhood adversity and adolescent misconduct
as precursors to violent extremism: A life-course criminological approach, Journal of
Research in Crime and Delinquency, 53:4, 536–563.

56	 Peddell, D., et al. (2016), Influences and vulnerabilities in radicalised lone-actor terror-
ists: UK practitioner perspectives, International Journal of Political Science and
Management, 18:2, 63–76; Gill, et al., Bombing Alone.

57	 Basra, R., et al. (2016), Criminal pasts, terrorist futures: European jihadists and the new
crime-terror network, ICSR, 1–52.

58	 Lees in dit verband: Alonso, R. (2012), The spread of radical Islam in Spain: Challenges
ahead, Studies in Conflict & Terrorism, 35, 471–491; Akbar, A. (2015), National security’s
broken windows, UCLA Law Review, 62, 834–907; Borum, R. (2014), Psychological vul-
nerabilities and propensities for involvement in violent extremism, Behavioral Sciences
& the Law, 32, 286–305; Bonino, S. (2012), Policing strategies against Islamic terrorism in
the UK after 9/11: The socio-political realities for British Muslims, Journal of Muslim
Minority Affairs, 32, 5–31; Briggs, R. & Silverman, T. (2014), Western foreign fighters:
Innovations in responding to the threat, Institute for Strategic Dialogue, 1–59; Pizzuto, M.
(2013), Alter-messaging: The credible, sustainable counterterrorism strategy, Global
Center on Cooperative Security, 1–12.

59	 In 2009 wijst Hegghammar, in een uitgebreide en volumineuze verhandeling over de
salafistische ideologie, salafisme aan als een essentiële ideologie die mensen ertoe
brengt zich aan te sluiten bij gewelddadig extremisme: Hegghammar, T. (2009), Jihadi-
Salafis or revolutionaries? On religion and politics in the study of militant Islamism, in:
Meijer, R. (ed.), Global Salafism: Islam’s new religious movement, London: C. Hurst & Co.

60	 Weggemans, D., et al. (2014), Who they are and why do they go? The radicalisation and
preparatory processes of Dutch jihadi foreign fighters, Perspectives on Terrorism, 8:4,
100–110.

61	 Aly, A. & Striegher, J. (2012), Examining the role of religion in radicalisation to violent
extremism, Studies in Conflict and Terrorism, 35:12, 849–862.

62	 Perliger, A. & Milton, D., From cradle to grave: The lifecycle of foreign fighters in Iraq
and Syria (11 November, 2016), https://www.ctc.usma.edu/v2/wp-content/uploads/2016
/11/Cradle-to-Grave2.pdf, geraadpleegd op 24 november 2016.

63	 Hassan, M. (2012), Understanding Drivers of Violent Extremism: The Case of al-Shabab
and Somali Youth, CTC Sentinel, 5:8, 18–20.

64	 Europol, Changes in modus operandi of Islamic State (IS) revisited (18 January 2016),
https://www.europol.europa.eu/publications-documents/changes-in-modus-operan-
di-of-islamic-state-revisited, 8, geraadpleegd op 25 maart 2017.

48

65	 Europol, Changes in modus operandi of Islamic State terrorist attacks. Review held by
experts from Member States and Europol on 29 November and 1 December 2015, Den
Haag (18 January 2016), https://www.europol.europa.eu/publications-documents/
changes-in-modus-operandi-of-islamic-state-terrorist-attacks, geraadpleegd op 24
maart 2017.

66	 Lees in dit verband: Ahmed, S. (2015), The ‘emotionalization of the “war on terror”’:
Counter-terrorism, fear, risk, insecurity and helplessness, Criminology & Criminal Justice:
An International Journal, 15, 545–560; Bartlett, J. & Miller, C. (2012), The edge of violence:
Towards telling the difference between violent and non-violent radicalization, Terrorism
and Political Violence, 24, 1–21; Matsumoto, D., Hwang, H.C. & Frank, M.G. (2014),
Emotions expressed in speeches by leaders of ideologically motivated groups predict
aggression, Behavioral Sciences of Terrorism and Political Aggressions, 6, 1–18; Berntzen,
L.E. & Sandberg, S. (2014), The collective nature of lone wolf terrorism: Anders Behring
Breivik and the anti-Islamic social movement, Terrorism and Political Violence, 26,
759–779.

67	 Cottee, S. & Hayward, K. (2011), Terrorist (e)motives: The existential attractions of ter-
rorism, Studies in Conflict & Terrorism, 34, 963–986.

68	 Goodwin, M.J. & Ramalingam, V. (2012), The new radical right: Violent and non-violent
movements in Europe, Institute for Strategic Dialogue, 1–57.

69	 Van der Veen, J., Predicting susceptibility to radicalisation (July 2016), http://www.
jaapvanderveen.com/assets/jaap-van-der-veen-(2016)-research-internship-report.pdf,
geraadpleegd op 17 november 2016.

70	 Saroglou, V. & Mathijsen, F. (2007), Religion, multiple identities, and acculturation: A
study of Muslim immigrants in Belgium, Archive for the Psychology of Religion, 29,
177–198.

71	 Teich, S., Islamic radicalization in Belgium, ICT (February 2016), https://www.ict.org.il/
UserFiles/ICT-IRI-Belgium-Teich-Feb-16.pdf, geraadpleegd op 22 november 2016.

72	 Lees bijvoorbeeld Ebensen, F. & Osgood, D.W. (1999), ‘Gang resistance education and
training (GREAT): Results from the national evaluation’, Journal of Research in Crime and
Delinquency, 36:2, 194–225; Fritsch, E.J., Caeti, T.J. & Taylor, R.W. (1999), ‘Gang suppres-
sion through saturation patrol, aggressive curfew, and truancy enforcement: A qua-
si-experimental test of the Dallas anti- gang initiative’, Crime and Delinquency, 45, 122–
139; and Hagenbucher, G. (2003), ‘PROGRESS: An enhanced supervision program for
high-risk criminal offenders, FBI Law Enforcement Bulletin, 72:9, 20.

49

Risico-inschatting in een integraal
veiligheidsbeleid

Allard R. Feddes1

Risico-inschatting in een integraal veiligheidsbeleid

Een ‘risico-inschatting’ maken houdt in dat je risicofactoren identificeert, om de
waarschijnlijkheid (of kans) in te schatten dat een effect zich voordoet in een popu-
latie.2 Risico-inschattingsmethoden worden voor diverse doeleinden gebruikt, bij-
voorbeeld om de waarschijnlijkheid te bepalen dat individuen het risico lopen zich
bij een extremistische groep aan te sluiten, of dat een individu in de toekomst
geweld gaat gebruiken, of om te beslissen of individuen al of niet de gevangenis
mogen verlaten. Risico-inschatting wordt ook gebruikt om effectieve interventies
te ontwikkelen.

Dit hoofdstuk bespreekt drie zaken die te maken hebben met risico-inschatting.
Ten eerste geeft het een overzicht van waarop verschillende risico-inschattingsin-
strumenten focussen. Ten tweede beschrijft het risicofactoren op basis van demo-
grafische kenmerken, factoren die verband houden met onderliggende motieven,
en triggerfactoren en beschermende factoren die in de literatuur over radicalise-
ring, extremisme en terrorisme worden onderscheiden. Ten derde geeft het een
overzicht van verscheidene instrumenten voor risico-inschatting en van de uitda-
gingen om de kwaliteit van deze instrumenten te beoordelen. Het hoofdstuk besluit
met beleidsaanbevelingen. Het is belangrijk om even aan te stippen dat, hoewel
risico-inschatting ook voor groepen of bewegingen op maatschappelijk niveau
gedaan kan worden, dit hoofdstuk vooral over het individuele niveau gaat.

50

Focus van de risico-inschatting

Vooraleer we de verschillende risico-inschattingsinstrumenten bespreken, bekij-
ken we eerst enkele belangrijke aandachtspunten. Risico-instrumenten hanteren
namelijk verschillende termen, zijn op verschillende niveaus gericht, worden toe-
gepast op verschillende types radicalen en terroristen, en in verschillende fasen van
radicaliseringsprocessen.

Terminologie en analyseniveau

Vooraleer een risico-inschattingsinstrument te gebruiken, moet je bepalen waar je
precies op focust. Je kan focussen op radicalisering, extremisme of terrorisme.
Hoewel die concepten verband houden met elkaar, zijn er enkele belangrijke ver-
schillen. Radicalisering verwijst naar een proces waarin individuen in toenemende
mate worden gemotiveerd om geweld te gebruiken om hun idealen te realiseren.3
Extremisme verwijst naar steun voor een sociale beweging die de maatschappij wil
veranderen en die daarbij geweld goedkeurt.4 Terrorisme slaat op feitelijke geweld-
daden om het publiek te intimideren om politieke veranderingen te veroorzaken.5
Een individu kan het risico lopen te radicaliseren, maar dat impliceert niet dat het
ook voor extremisme zal kiezen (het gebruik van geweld zal steunen om zijn of
haar idealen te realiseren) of effectief een gewelddadige terroristische daad zal
plegen.6 Alle terroristen zijn wel geradicaliseerd en hebben op een bepaald moment
voor extremisme gekozen. Risico-inschatting moet een onderscheid maken tussen
het risico op een extremistisch standpunt, en het risico op het plegen van een
terreurdaad.

Een risico-inschattingsinstrument kan op een individu focussen (het zogenaamde
microniveau), op een groep (het mesoniveau) of zelfs op een hele maatschappij of
natie (het macroniveau). Het is belangrijk een onderscheid tussen deze niveaus te
maken bij het implementeren van een specifiek instrument. Blijk geven van veran-
derde prioriteiten, zoals het verlangen naar een ‘normaal leven’, wordt bijvoorbeeld
als een beschermingsfactor beschouwd op individueel niveau.7 Een instrument dat
het risico op groepsniveau meet zal deze factor niet kunnen capteren. In het alge-
meen is het belangrijk te beseffen dat elke keuze voor een specifiek risico-inschat-
tingsinstrument de complexiteit van processen van radicalisering, extremisme en
terrorisme in zekere zin geweld aandoet.

R
is

ic
o

-i
n

s
c

h
a

t
t

in
g

 i
n

 e
e

n
 i

n
t

e
g

r
a

a
l

 v
e

il
ig

h
e

id
s

b
e

l
e

id

51

Types terroristen op basis van de motieven

Naast het gebruik van precieze terminologie en het bepalen van een analyseniveau
is het ook belangrijk te weten dat er verschillende types radicaliserende individuen
zijn. In de literatuur vinden we vier types terug.8 Elk type heeft zijn eigen motief (de
onderliggende ‘grondoorzaak’). Belangrijk is dat er bij elk motief symptomen zijn
die men kan observeren of meten. Daarnaast zijn er ook gebeurtenissen die je kan
waarnemen die individuen aanzetten (triggeren) tot verdere radicalisering of
gewelddaden.

Ten eerste zijn er de identiteitszoekers, die omwille van identiteitsgebonden motie-
ven radicaliseren. Symptomen van deze motieven zijn onder meer een sterke
behoefte om bij een sociale groep te horen, of gevoelens van onzekerheid. De radi-
calisering van deze individuen kan worden uitgelokt door radicaliserende vrienden
of door een extremistische groep die sociale ondersteuning wanneer nodig. Een
beschermingsfactor kan dan bijvoorbeeld de voorziening van alternatieve bronnen
van sociale ondersteuning zijn.

Een tweede type zijn rechtvaardigheidszoekers, die radicaliseren om onrecht te
bestrijden. Deze individuen uiten gevoelens van ‘relatieve deprivatie’ (het gevoel
onrechtvaardig te worden behandeld in vergelijking met anderen) en van angst,
frustratie of vernedering. Die gevoelens kunnen onder meer worden uitgelokt door
ervaringen van discriminatie, sociale uitsluiting of negatieve ervaringen met auto-
riteiten. Een mogelijke beschermingsfactor is het aanbieden van alternatieve
manieren om op onrecht te reageren, of het versterken van de weerbaarheid door
individuen te leren hoe ze beter kunnen omgaan met negatieve gevoelens.

Ten derde zijn er de zingevingszoekers, gemotiveerd door een behoefte aan zingeving
in het leven. Als symptoom uiten zij de behoefte aan duidelijke levensdoelen.
Gebeurtenissen die deze behoefte kunnen uitlokken zijn bijvoorbeeld zeer stresse-
rende ervaringen, zoals de confrontatie met de dood van een naaste. Als bescher-
mende factor kan men alternatieve doelen aanbieden, of strategieën aanleren om
met negatieve ervaringen om te gaan.

Het vierde type zijn sensatiezoekers, vooral gemotiveerd door een behoefte aan avon-
tuur en opwinding. Symptomen zijn een voorgeschiedenis van geweld, de verheerlij-
king van gewelddaden en gevoelens van verveling. Mogelijke triggergebeurtenissen
zijn oproepen tot gewelddadige actie door extremistische groeperingen, de kans om
aan gewelddadige acties deel te nemen, of belangstelling voor een huwelijk met een
foreign fighter. Als beschermingsfactor kan men alternatieven aanbieden, of de
persoon leren omgaan met de emoties die met sensatiezoeken gepaard gaan.

52

De uitdaging bij risico-inschatting bestaat er dus in te identificeren welk motief een
individu drijft om te radicaliseren of om tot terroristisch gedrag over te gaan. Dat
gebeurt door de symptomen nauwkeurig te meten en door gebeurtenissen waar te
nemen die dit gedrag hebben uitgelokt. We geven een voorbeeld: een individu sluit
zich aan bij een extremistische groepering (het gedrag) vanuit een identiteitsgebon-
den motief, namelijk de behoefte om ergens bij te horen (het symptoom). De waar-
neembare gebeurtenis die het gedrag heeft uitgelokt, was het vriendschapsaanbod
van een rekruteerder (de triggerfactor). Eens je het onderliggend motief kent, kan je
gaan zien welke interventies alternatieven bieden voor de behoefte van die persoon
om ergens bij te horen. Zo zou je op onderliggende psychologische mechanismen
kunnen inwerken en de percepties bij die persoon veranderen (bijvoorbeeld door de
motieven van de rekruteerder uit te leggen en op alternatieven te wijzen). Je zou
ook op zijn morele overtuigingen kunnen inspelen (bijvoorbeeld door op de des-
tructieve gevolgen van de vriendschap voor het individu en zijn sociale omgeving te
wijzen).

Radicaliseringsfasen

Een groeiend aantal studies, op basis van interviews, observaties en bevragingen,
tonen aan dat er niet één persoonlijkheid, typologie of specifiek proces is dat tot
radicalisering, gewelddadig extremisme of terrorisme leidt.9 Om de radicalise-
ringsprocessen beter te begrijpen kunnen fasemodellen ons helpen. Zoals het
hoofdstuk van Carl Miller en Leah Chauhan in dit boek al beschreef, onderscheidt
het ‘trapmodel naar terrorisme’ verschillende radicaliseringsfasen en gebruikt het
de metafoor van een versmallende trap om radicalisering te verklaren.10 Op de
benedenverdieping vind je individuen die onrecht en oneerlijkheid ervaren ten
opzichte van zichzelf of hun sociale groep. De hoogste verdieping is waar de terreur-
daad plaatsvindt. Of een persoon van de ene verdieping naar de volgende gaat,
hangt af van een reeks factoren.

Onderstaande figuur toont het kernidee van de bestaande fasemodellen van radica-
lisering.11 Men onderscheidt drie grote fasen: (1) de fase van de vatbaarheid, waarin
individuen het risico lopen te radicaliseren; (2) de tweede fase, waarin individuen
lid worden van een extremistische groepering; en (3) de derde fase of actiefase, waarin
de terreurdaad wordt gepleegd. Radicalisering kan relatief lang duren (maanden,
jaren) maar er zijn ook gevallen gemeld van individuen die in enkele dagen of
weken radicaliseerden. Deze snelle radicalisering, van vatbaar zijn voor radicalise-
ring tot toetreden tot een extremistische groepering of het plegen van een terreur-
daad wordt vaak uitgelokt door een triggergebeurtenis.12 Een voorbeeld daarvan
was de publicatie in Denemarken (2006) van cartoons die de spot dreven met de

R
is

ic
o

-i
n

s
c

h
a

t
t

in
g

 i
n

 e
e

n
 i

n
t

e
g

r
a

a
l

 v
e

il
ig

h
e

id
s

b
e

l
e

id

53

Profeet Mohammed en die tot geweld leidden.13 In gevallen van snelle radicalise-
ring is het nog moeilijker om in te grijpen of een risico-inschatting te maken.

De fasen en factoren van het (de-)radicaliseringsproces.14

Bovenstaande figuur toont een bijkomend aspect van radicalisering: de rol van
weerbaarheid. In de vroege fasen van radicalisering speelt weerbaarheid een rol in
de mate waarin een individu zich tegen de invloed van extremistische groeperin-
gen kan verzetten. In latere fasen, tijdens het lidmaatschap van een groep en in de
actiefase, speelt weerbaarheid net een rol in de mate waarin individuen zich kunnen
verzetten tegen pogingen van de ‘buitenwereld’ om hen te overhalen de extremisti-
sche groep te verlaten. Om een risico-inschatting te maken kan het dus zinvol zijn te
bepalen in welke mate individuen weerbaar zijn.15 Risico-inschattingsinstrumenten
beschrijven vaak beschermingsfactoren, zoals het afwijzen van geweld om doelstel-
lingen te bereiken, of sociale ondersteuning door de gemeenschap, peers of familie.

Fase 3
Actie

Fase 2
Lidmaatschap
van een groep

Fase 1
Vatbaarheid

DeradicaliseringRadicalisering

Scherm van
weerbaarheid

Scherm van
weerbaarheid

Radicaliserend
individu

Micro
Meso
Macro

Micro
Meso

Macro

54

Bij de risico-inschatting van radicalisering moet duidelijk gemaakt worden over
welke fase van radicalisering het gaat. Een risico-inschattingsinstrument kan bij-
voorbeeld op de preventiefase focussen, waarin individuen gevoelig zijn voor radi-
calisering en een risico lopen om zich bij een extremistische groepering aan te
sluiten. In deze fase wordt het instrument dus gebruikt om een indicatie te krijgen
van de waarschijnlijkheid dat een individu zich bij een extremistische groepering
zal aansluiten. De risico-inschatting kan ook focussen op de actiefase, waarin indi-
viduen bij terroristische daden betrokken zijn. In die fase ligt de focus op de vraag
of er een risico is dat de persoon geweld gebruikt om zijn of haar doelstellingen te
bereiken.

Het is belangrijk om op te merken dat radicalisering een niet-lineair proces is.
Individuen kunnen bijvoorbeeld veel tijd nodig hebben om van de eerste naar de
tweede fase te radicaliseren, om daarna zeer snel naar de derde fase te gaan.
Individuen kunnen ook heen en weer gaan tussen fasen. Dat kan de risico-inschat-
ting en de interventie verder bemoeilijken. Bovendien kunnen de motieven van
individuen na verloop van tijd ook veranderen. Een individu kan beginnen als iden-
titeitszoeker (gemotiveerd om zich bij een extremistische groepering aan te sluiten
door identiteitsgebonden factoren, zoals de behoefte om ergens bij te horen) en
daarna, tijdens het lidmaatschap, gemotiveerd worden door aan onrecht gebonden
factoren zoals gevoelens van woede of vernedering wegens een gepercipieerd
onrecht tegen zijn of haar groep.

Risicofactoren en beschermingsfactoren

Welke risicofactoren bepalen dan of een persoon al dan niet van de ene naar de
andere fase radicaliseert? Dit deel van het hoofdstuk geeft een beschrijving van in
de literatuur vermelde risicofactoren die voor risico-inschattingsinstrumenten als
input kunnen dienen. Als men over risicofactoren praat, is het belangrijk het onder-
scheid tussen de verschillende soorten factoren helder te stellen. Sommige factoren
zijn demografisch van aard. Andere houden verband met de onderliggende motie-
ven voor radicalisering. Daarnaast zijn er triggerfactoren: gebeurtenissen in het
leven van een individu die gedrag zoals de toetreding tot een extremistische groep
of het plegen van geweld kunnen uitlokken. Naast de risicofactoren kan men ook
beschermende factoren onderscheiden, die hier eveneens worden besproken.

R
is

ic
o

-i
n

s
c

h
a

t
t

in
g

 i
n

 e
e

n
 i

n
t

e
g

r
a

a
l

 v
e

il
ig

h
e

id
s

b
e

l
e

id

55

Demografische risicofactoren

Met betrekking tot het geslacht wordt gesteld dat mannen een groter risico op radi-
calisering lopen dan vrouwen.16 Toch zijn in radicale groeperingen ook vrouwen
aanwezig die binnen de extremistische groep typisch vrouwelijke rollen lijken te
vervullen.17 In de extremistische islamitische groep IS steunen vrouwen doorgaans
hun mannen, voeden ze hun kinderen op in de ideologie en ondersteunen ze
terroristische operaties. De rollen kunnen echter van de ene extremistische groepe-
ring tot de andere verschillen.

Wat de leeftijd betreft lijken terroristen over het algemeen tussen de 20 en 29 jaar
oud te zijn.18 De gemiddelde leeftijd van Nederlandse Syriëstrijders is 25 jaar voor
mannen en 21 jaar voor vrouwen.19 Het algemene beeld met betrekking tot de sociale
klasse weerlegt de gangbare veronderstelling dat terroristen voornamelijk uit de
lagere sociale klassen afkomstig zijn.20 Het merendeel van de islamitische extre-
misten in de jaren 1990 bestond bijvoorbeeld uit individuen met een universitaire
opleiding maar zonder uitzicht op werk.21

Motivatiefactoren

Onderzoek heeft een groot aantal sociopsychologische risicofactoren voor radicali-
sering geïdentificeerd.22 Dit onderdeel geeft een kort overzicht van de belangrijkste
factoren op het individuele (micro), groeps- (meso) en maatschappelijke (macro)
niveau.

Een vaak vermelde risicofactor op het individuele niveau is psychopathologie. Met
betrekking tot psychopathologie moet echter een onderscheid gemaakt worden
tussen individueel ‘lone-wolf ’-terrorisme en terrorisme in groep. Bij ‘lone wolf ’-
terrorisme heeft men verscheidene mentale aandoeningen gevonden die een rol
spelen.23 Bij individuen in extremistische groeperingen daarentegen lijken ern-
stige mentale aandoeningen niet overmatig aanwezig te zijn.24 Daarom zegt terro-
risme-experte Martha Crenshaw ook dat “het opvallende gemeenschappelijke
kenmerk van terroristen hun normaliteit is”.25 Terwijl ernstige mentale aandoe-
ningen waarschijnlijk niet de grootste risicofactor voor radicalisering op groepsni-
veau zijn, leed een significant aantal Nederlandse foreign fighters aan mentale
gezondheidsproblemen en vertoonden ze ook gedragsproblemen (bijvoorbeeld
een verleden van kleine criminaliteit, betrokkenheid bij geweld).26 Mentale proble-
men en een voorafgaande betrokkenheid bij misdaad zouden dus katalysatoren
van de radicalisering kunnen zijn.

56

Ook ideologie wordt vaak als risicofactor voor radicalisering genoemd. Het valt
echter op dat in de vatbaarheidsfase de ideologie vaak weinig ontwikkeld is. Dat is
vastgesteld in studies over islamitisch extremisme (waar men een ‘knip- en plak-
islam’ heeft vastgesteld) en extreemrechts extremisme.27 De ideologie lijkt zich
vooral te ontwikkelen in interactie met de andere leden tijdens het lidmaatschap
van een groep. Bovendien lijkt de ideologie individuen en groepen te helpen effec-
tief terroristische daden te plegen; de daad is dan een middel om het ideologisch
doel te bereiken.28 Ook identiteitsgebonden zaken worden vaak genoemd bij het radi-
caliseringsproces van jongeren.29 Moeilijk een plek in de samenleving te vinden,
brengt een gevoel van twijfel aan zichzelf mee. Een extremistische groepering is
dan een bron van eigenwaarde en kan zowel individuele bescherming bieden als
een gevoel van zingeving.30

Op het maatschappelijke (macro-) niveau wordt socio-economische achterstelling als
een belangrijke achtergrondfactor voor radicalisering beschouwd. Percepties van
een lagere welvaart in vergelijking met anderen kunnen gevoelens van relatieve
deprivatie voeden. In combinatie met de perceptie dat het niet mogelijk is hogerop
te komen op de sociale ladder kan dat tot een grotere ontvankelijkheid voor radica-
lisering leiden.31

Triggerfactoren

Niet alleen demografische en motivatiefactoren spelen een rol in radicalisering.
Vaak dient een concreet waarneembare gebeurtenis als keerpunt in het leven van
een individu of als een katalysator die een individu verder doet radicaliseren. Deze
zogenaamde triggerfactoren spelen een rol op de individuele (micro-), groeps-
(meso-) en maatschappelijke (macro-) niveaus.32 Voorbeelden van triggerfactoren
op het individuele niveau zijn de dood van een naaste, het verlies van (het uitzicht
op) werk, problemen op school en directe ervaringen met discriminatie, racisme en
uitsluiting. Ook negatieve ervaringen met autoriteiten en detentie spelen een rol in
radicaliseringsprocessen.

Triggerfactoren op groepsniveau zijn bijvoorbeeld de ontmoeting met een radicale
persoon, het ‘inhuwen’ in een extremistische groepering, de deelname aan trai-
ning, de confrontatie met propaganda en het verbreken van bestaande sociale
banden. Individuen sluiten zich vaak bij een extremistische groep aan omdat naaste
vrienden of familieleden toetreden en hen in de groep ‘trekken’. Dit fenomeen van
de bunch of guys (of girls) speelt zowel in het islamitische als in het extreemrechtse
extremisme een rol.33

R
is

ic
o

-i
n

s
c

h
a

t
t

in
g

 i
n

 e
e

n
 i

n
t

e
g

r
a

a
l

 v
e

il
ig

h
e

id
s

b
e

l
e

id

57

 Voorbeelden van triggerfactoren op maatschappelijk niveau zijn oproepen tot actie
(bijvoorbeeld IS dat oproept tot terreuraanslagen met voertuigen) of gepercipieerde
aanvallen op de eigen groep (bijvoorbeeld cartoonisten die de Profeet Mohammed
beledigen). Ook het overheidsbeleid kan een belangrijke triggerfactor op maat-
schappelijk niveau vormen. Een voorbeeld is het programma ‘Preventing Violent
Extremism’ in het Verenigd Koninkrijk, dat vooral op de moslimgemeenschap leek
te focussen.34 Een focus op één specifieke sociale groep kan die groep het gevoel
geven dat zij als een verdachte gemeenschap beschouwd wordt. Dit kan individuen
van die gemeenschap aanzetten om in een tegenreactie effectief te radicaliseren.

Beschermingsfactoren

Onderzoekers hebben ook beschermingsfactoren tegen radicalisering geïdentifi-
ceerd. Sociale verbondenheid is een cruciale beschermingsfactor. Door individuen
in contact te houden met de samenleving (via familie, vrienden, leerkrachten op
school of eerstelijnswerkers) worden ze minder kwetsbaar voor radicalisering in de
vatbaarheidsfase.35 Andere beschermende factoren zijn onder meer het vormen
van een sterke sociale identiteit (individuen helpen hun plaats in de samenleving te
vinden en een duidelijk doel in het leven te vinden) en het ontwikkelen van empa-
thie voor anderen.36 Beschermingsfactoren in de fasen van het groepslidmaatschap
en de actie zijn het ouder worden (individuen zijn minder geneigd in terrorisme
actief te blijven naarmate ze ouder worden), de ervaring van een keerpunt (trigger-
factoren kunnen ook tot een breuk met het extremisme leiden), ontgoocheling in
de beweging en veranderende prioriteiten (bijvoorbeeld een gezin stichten).37

Instrumenten voor risico-inschatting

Er bestaan verschillende instrumenten om het risico op extremisme en terrorisme
te beoordelen. Onderzoekers hebben de methodologische sterke en zwakke punten
ervan geëvalueerd.38 Je kan deze instrumenten vergelijken met de vele instrumen-
ten binnen andere domeinen die antisociale risico’s, het risico op geweldgebruik en
op seksuele aanranding beoordelen.39 Het Historical, Clinical and Risk Management
20 instrument (HCR-20) voorspelt bijvoorbeeld geweld bij psychiatrische patiën-
ten. Het Structural Assessment of Violence Risk in Youth (SAVRY) kan toekomstig
geweld zeer goed voorspellen.40 Deze instrumenten zijn aan strenge empirische
studies onderworpen en hebben bewezen dat ze betrouwbare voorspellingen
kunnen doen.

58

Instrumenten voor de inschatting van
risico’s op radicalisering, extremisme en
terrorisme zijn vaak op bovengenoemde
instrumenten gebaseerd. Maar zoals
hun ontwikkelaars veelal zelf toegeven,
zijn ze niet gevalideerd en voldoen ze
niet aan de empirische standaarden van
betrouwbaarheid en geldigheid die bij
de risicotaxatie van criminelen en psy-

chiatrische patiënten worden gebruikt.41 Het probleem met het bepalen van de kwali-
teit van risico-inschattingsinstrumenten voor radicalisering en gewelddadig extre-
misme is dat voorspellende validatie (de mate waarin een instrument correct
voorspelt of een individu zich bij een extremistische groepering zal aansluiten of
een terroristische daad zal plegen) bijna onmogelijk is. Dit is te wijten aan het rela-
tief kleine aantal radicalen, gewelddadige extremisten en terroristen en aan de
moeilijkheid om deze populaties te bereiken. Men kan daarom geen sterke conclu-
sies trekken over de betrouwbaarheid en geldigheid van de bestaande risico-
inschattingsinstrumenten voor radicalisering, gewelddadig extremisme en
terrorisme.

Naast de moeilijkheid om de doelgroep te bereiken, vormt het feit dat deze instru-
menten vaak niet publiek toegankelijk zijn voor onderzoekers een bijkomend
obstakel voor de beoordeling van hun kwaliteit. Dit is bijvoorbeeld het geval met
het Extremist Risk Guidance 22+ (ERG 22+) instrument en ook met het KiM-3.0 instru-
ment dat de Nederlandse Rijkspolitie gebruikt (en dat ook interessant zou kunnen
zijn voor beleidsmakers in België).

Eén instrument dat het voorwerp is geweest van uitgebreid onderzoek (in Canada)
is de Violent Extremist Risk Assessment (VERA-2).42 VERA-2 is een gespecialiseerd
instrument voor risico-inschatting dat werd ontwikkeld om het risico in te schatten
dat een individu (in vrijheid) ideologisch gemotiveerde gewelddaden zal plegen.
Een tweede doel is deze informatie te gebruiken om strategieën voor terrorismebe-
strijding en programma’s voor individuen in detentie te ontwikkelen. Het instru-
ment houdt rekening met de motivatie en gedrevenheid van een individu voor ter-
roristische daden, historische en contextuele invloeden, vriendschaps- en andere
banden, en ook mogelijke beschermingsfactoren. De VERA-2 gaat ervan uit dat
men een verantwoorde en gevoelige risico-inschatting voor terrorisme kan ontwik-
kelen door gebruik te maken van empirisch onderbouwde indicatoren voor terro-
risme (zoals de hierboven besproken factoren). Door op een breed spectrum van
gewelddadige politieke extremisten en terroristen te focussen, vermijdt VERA-2
bovendien een vertekening naar een specifieke ideologie.

Men kan geen sterke conclusies
trekken over de betrouwbaarheid
en geldigheid van de bestaande
risico-inschattingsinstrumenten
voor radicalisering, gewelddadig
extremisme en terrorisme.

R
is

ic
o

-i
n

s
c

h
a

t
t

in
g

 i
n

 e
e

n
 i

n
t

e
g

r
a

a
l

 v
e

il
ig

h
e

id
s

b
e

l
e

id

59

De VERA-2 werkt met 31 indicatoren die ontworpen zijn voor “opgeleide psycholo-
gen en professionals die verantwoordelijk zijn voor de monitoring en het beheer
van individuen die verdacht worden van of veroordeeld zijn voor terroristische mis-
drijven, en die bekend zijn met het veld van terrorisme en gewelddadige extre-
misme”. De indicatoren zijn opgedeeld in vier domeinen: (1) overtuigingen en
attitudes (bijvoorbeeld haatgevoelens), (2) inhoud en intentie (bijvoorbeeld geper-
cipieerd onrecht, persoonlijk contact met gewelddadige extremisten), (3) voorge-
schiedenis en bekwaamheid (bijvoorbeeld vroege blootstelling aan ideologie,
familie of vrienden in extremistische groeperingen, criminele voorgeschiedenis
van geweld), en (4) gedrevenheid en motivatie (bijvoorbeeld verheerlijking van
gewelddaden, gedreven door opwinding of avontuur). Er wordt ook rekening
gehouden met beschermingsfactoren (zoals een herinterpretatie van de ideologie
in minder rechtlijnige of absolute termen, afwijzing van geweld om doelstellingen
te bereiken). Elk item krijgt een score ‘hoog’, ‘gemiddeld’ of ‘laag’, op basis van
interviews met het individu en/of op basis van dossiers. De items worden niet
gecombineerd (er wordt dus geen som gemaakt van de scores); de uiteindelijke
inschatting van het risico is een klinisch oordeel van een professional. De VERA-2 is
ontworpen voor de evaluatie van een terrorismerisico aan de hand van een gestruc-
tureerd professioneel oordeel.

In lijn met het fasemodel van de radicalisering
(zie de figuur op p. 53) zijn er verschillende
risico-inschattingsinstrumenten voor elke
radicaliseringsfase. Terwijl de VERA-2 op
individuen in de fase van het lidmaatschap of
de actie focust, is de Identifying Vulnerable
People Guidance (IVPG) een risico-inschat-
tingsinstrument dat individuen bekijkt in de
vatbaarheidsfase.43 Het werd ontwikkeld als
een instrument om eerstelijnswerkers (leer-
krachten, gezondheidswerkers, politie) een checklist te bieden van cruciale gedra-
gingen die erop kunnen wijzen dat een individu kwetsbaar is om te worden gere-
kruteerd voor gewelddadig extremisme. De checklist bevatte zestien items, zoals
‘cultureel en religieus isolement’, ‘isolement van de familie’, ‘risicogedrag’ en
‘contact met een gekende rekruteerder’. Dit soort checklists krijgt echter kritiek:
sommigen menen namelijk dat risico-inschatting niet de verantwoordelijkheid van
leerkrachten mag zijn maar voorbehouden moet blijven voor professionals.44

Inzake de doeltreffendheid van de IVPG merken de ontwikkelaars zelf op: “zolang
diensten met toegang tot meer informatie [over geradicaliseerde individuen] niet
bereid zijn ofwel toegang tot die informatie te verlenen ofwel zelf de screening uit

Dit soort checklists krijgt
echter kritiek: sommigen
menen dat risico-inschatting
niet de verantwoordelijkheid
van leerkrachten mag zijn
maar voorbehouden moet
blijven voor professionals.

60

te voeren, zal men moeilijk kunnen weten of de IVPG – of elk ander screening
instrument voor gewelddadig extremisme – geldig en betrouwbaar is”. De beper-
king waarop de ontwikkelaars van IVPG wijzen ligt in lijn met de eerdere vaststel-
ling dat het op dit ogenblik niet mogelijk is sterke conclusies te trekken over de
betrouwbaarheid of geldigheid van risico-inschattingsinstrumenten voor extre-
misme en terrorisme.

Conclusies en aanbevelingen

Er zijn vandaag de dag verschillende instrumenten in gebruik om het risico op radi-
calisering en gewelddadig extremisme in te schatten. Deze instrumenten zijn voor-
namelijk gebaseerd op demografische factoren, motivatiefactoren, triggerfactoren
en beschermingsfactoren die in eerder onderzoek geïdentificeerd zijn. Studies naar
de betrouwbaarheid en geldigheid van de bestaande risico-inschattingsinstrumen-
ten voor radicalisering en gewelddadig extremisme voldoen echter niet aan de
hoge methodologische standaarden die worden gebruikt voor bijvoorbeeld de
risico-inschatting van geweld bij psychiatrische patiënten en van toekomstig sek-
sueel misbruik. Om Scarcella et. al. te citeren: “de instrumenten die de experts
gebruiken en die goedgekeurd zijn door hun overheden, zijn ofwel gebaseerd op
minimale ofwel op onkritische informatie, die ontoegankelijk blijft voor onderzoe-
kers om ze verder te ontwikkelen.”45 Toch lijken tools als de VERA-2 waardevolle
instrumenten als hulpinstrument voor de identificatie van radicaliseringsmotie-
ven die verband houden met identiteit of onrecht. Dit instrument zou ook kunnen
helpen om stresserende gebeurtenissen in het leven van een individu te identifice-
ren die verdere radicalisering kunnen uitlokken, of factoren die tegen radicalise-
ring kunnen beschermen. Deze informatie helpt op haar beurt om interventies op
maat van het individu te ontwikkelen.

Enkele bijkomende beleidsaanbevelingen:

	
Regeringen, onderzoeksinstituten en veiligheidsdiensten zouden informatie
over de gebruikte instrumenten voor risico-inschatting publiek moeten maken,
evenals alle empirische gegevens die onderzoekers kunnen helpen om de betrouw-
baarheid en de geldigheid van de gebruikte instrumenten te onderzoeken.

R
is

ic
o

-i
n

s
c

h
a

t
t

in
g

 i
n

 e
e

n
 i

n
t

e
g

r
a

a
l

 v
e

il
ig

h
e

id
s

b
e

l
e

id

61

	
Het doel van de huidige instrumenten voor risico-inschatting zou moeten
worden verduidelijkt. Aangezien men geen definitieve conclusies over de
betrouwbaarheid en de geldigheid kan trekken, moet men zeer voorzichtig zijn
om op basis van de resultaten van deze instrumenten een oordeel te vellen.

	
Er moet duidelijk gemaakt worden
wie de beschikbare instrumenten
mag gebruiken. De huidige risico-
inschattingsinstrumenten zouden
voorbehouden moeten blijven voor
vakmensen, en kunnen nuttig zijn
als hulpinstrumenten voor een meer
gefundeerde besluitvorming. Som
mige instrumenten zijn momenteel
beschikbaar voor leerkrachten op scholen. Het is zeer de vraag of leerkrachten
de verantwoordelijkheid voor risico-inschatting horen te dragen. In plaats
daarvan zouden leerkrachten – maar ook ouders – meer baat hebben bij een
betere kennis van technieken om in dialoog te gaan met individuen die ze als
vatbaar voor radicalisering beschouwen.46

	
Risico-inschatting lijkt momenteel vooral een zaak van gedragswetenschap-
pers; de meeste instrumenten voor de risico-inschatting van radicalisering en
gewelddadig extremisme zijn ontwikkeld door experts in psychologie en andere
gedragswetenschappen. Auteurs met een achtergrond in rechten, strafrecht en
veiligheid maar ook met een medische achtergrond zijn ondervertegenwoor-
digd. Risico-inschatting zou gebaat zijn bij een multidisciplinaire benadering.

Leerkrachten – maar ook ouders
– zouden meer baat hebben bij een
betere kennis van technieken om
in dialoog te gaan met individuen
die ze als vatbaar voor radicalise-
ring beschouwen.

62

EINDNOTEN

1	 Deze tekst is een vertaling van Feddes, A.R. (2017), Risk assessment in integral security
policy, in: Colaert, L. (red.), ‘Deradicalisation’: Scientific insights for policy, Brussel: Vlaams
Vredesinstituut.

2	 Kraemer, H.C., et al. (1997), Coming to terms with the terms of risk, Archives of General
Psychiatry, 54, 337–43.

3	 Doosje, B., et al. (2016), Radicalization and terrorism, Current Opinion in Psychology, 11,
79–84.

4	 Midlarsky, M.I. (2011), Origins of political extremism. Mass violence in the twentieth century
and beyond, Cambridge: Cambridge University Press, 7.

5	 Crenshaw, M. (1981), The causes of terrorism, Comparative Politics, 13, 379–399.

6	 Schmid, A.P. (2013), Radicalisation, de-radicalisation, counter-radicalisation: A concep-
tual discussion and literature review, ICCT Research Paper, 97.

7	 Spaaij, R. (2010), The enigma of lone wolf terrorism: An assessment, Studies in Conflict &
Terrorism, 33, 854–870.

8	 Feddes, A.R., Nickolson, L. & Doosje, B. (2016), Triggerfactoren in het radicaliserings-
proces, Justitiële verkenningen, 2, 22–48.

9	 Doosje, et al., Radicalization and terrorism.

10	 Moghaddam, F.M. (2005), The staircase to terrorism: A psychological exploration,
American Psychologist, 60:2, 161–170.

11	 Doosje, et al., Radicalization and terrorism.

12	 Feddes, et al., Triggerfactoren in het radicaliseringsproces.

13	 Jones, S. (2009), Radicalisation in Denmark, Renewal: A Journal of Labour Politics, 17,
22–27.

14	 Doosje, B., et al. (in de pers, 2017), Radicalisering en deradicalisering, in: van Koppen, et
al. (red.), Gezichten van het recht: Psychologie van het recht, Alphen aan de Rijn:
Wolters-Kluwer.

15	 Mann, L., et al. (2015), Indicatoren en manifestaties van weerbaarheid van de Nederlandse
bevolking tegen extremistische boodschappen: een theoretische en methodologische verken-
ning, Den Haag: Ministerie van Veiligheid en Justitie.

16	 Bakker, E. (2006), Jihadi terrorists in Europe their characteristics and the circumstances in
which they joined the jihad: An exploratory study, The Hague: Netherlands Institute of
International Relations.

17	 Von Knop, K. (2007), The female jihad: Al-Qaida’s women, Studies in Conflict & Terrorism,
30, 397–414.

18	 Davis, P. & Cragin, K. (ed.) (2009), Social science for counterterrorism: Putting the pieces
together, Santa Monica, CA: Rand National Defense Research Institute, afkomstig van
http://www.rand.org.

19	 Weenink, A.W. (2015), Behavioral problems and disorders among radicals in police files,
Perspectives on Terrorism, 9, 17–33.

R
is

ic
o

-i
n

s
c

h
a

t
t

in
g

 i
n

 e
e

n
 i

n
t

e
g

r
a

a
l

 v
e

il
ig

h
e

id
s

b
e

l
e

id

63

20	 Krueger, A. & Maleckova, J., Does poverty cause terrorism? (24 June 2002), The New
Republic, 27–33.

21	 Kepel, G. (2002), Jihad: The trail of political Islam, Cambridge, MA: Belknap Press.

22	 Kruglanski, A.W. & Fishman, S. (2009), Psychological factors in terrorism and counter-
terrorism: Individual, group and organizational levels of analysis, Social Issues and
Policy Review, 3, 1–44; Feddes, A.R., Mann, L. & Doosje, B., Empirical study as part of a
scientific approach to finding indicators of and responses to radicalisation (SAFIRE) (2013),
Rapport aan de Europese Commissie, beschikbaar op: http://www.safire-project-results.eu/.

23	 James, D., et al. (2010), Abnormal attentions toward the British royal family: Factors
associated with approach and escalation, Journal of the American Academy of Psychiatry
and the Law, 38, 329–340; James, D., et al. (2007), The role of mental disorder in attacks
on European politicians 1990–2004. Acta Psychiatrica Scandinavica, 116, 334–344.

24	 Corner E., Gill, P. & Mason O. (2016), Mental health disorders and the terrorist: A
research note probing selection effects and disorder prevalence, Studies of Conflict
Terrorism, 39, 560–568; McGilloway, A., Ghosh, P. & Bhui, K. (2015), A systematic review
of pathways to and processes associated with radicalization and extremism amongst
Muslims in Western societies, International Review of Psychiatry, 27, 39–50.

25	 Crenshaw, M. (1981), The causes of terrorism, Comparative Politics, 13, 379–399.

26	 Paulussen, C., Nijman, J. & Lismont, K. (2017), Mental health and the foreign fighter phe-
nomenon: A case study from the Netherlands, The Hague: ICCT.

27	 De Koning, M. (2007), Knip- en plak islam: Marokkaanse moslimjongeren, internet en
de scheiding tussen cultuur en religie [The eclectic Islam: Moroccan Muslim youth, internet
and separation between culture and religion], NRC-Handelsblad, Episode 16, number 3; Van
der Valk, I. & Wagenaar, W. (2010), The extreme right: Entry and exit, Amsterdam: Anne
Frank House.

28	 Kruglanski, A.W., et al. (2013), Terrorism – A (self) love story: Redirecting the signifi-
cance quest can end violence, American Psychologist, 68, 559.

29	 Feddes, A.R., et al. (2013), Duale identiteit in een multiculturele samenleving: een longi-
tudinale kwalitatieve effectmeting van de weerbaarheidstraining Diamant, Tijdschrift
voor Veiligheid, 12, 27–44.

30	 Van den Bos, K. (2009), Making sense of life: The existential self trying to deal with per-
sonal uncertainty, Psychological Inquiry, 20, 197–217;

	 Möller, K. & Schuhmacher, N. (2007), Rechte Glatzen: Rechtsextreme Orientierungs- und
Szenezusammenhänge- Einstiegs-, Verbleibs- und Ausstiegsprozesse von Skinheads,
Wiesbaden: VS-Verlag; Van der Valk et al., The extreme right.

31	 Moghaddam, The staircase to terrorism.

32	 Feddes, et al., Triggerfactoren in het radicaliseringsproces.

33	 Sageman, M. (2004), Understanding terror networks, Philadelphia: University of
Pennsylvania Press; Van der Valk, et al., The extreme right.

34	 Thomas, P. (2010), Failed and friendless: The UK’s ‘Preventing Violent Extremism’ pro-
gramme, The British Journal of Politics & International Relations, 12, 442–458.

35	 Doosje, B., Loseman, A. & Bos, K. (2013), Determinants of radicalization of Islamic youth
in the Netherlands: Personal uncertainty, perceived injustice, and perceived group
threat, Journal of Social Issues, 69, 586–604.

36	 Feddes, A.R., Mann, L. & Doosje, B. (2015), Increasing self-esteem and empathy to
prevent violent radicalization: A longitudinal quantitative evaluation of a resilience

64

training focused on adolescents with a dual identity, Journal of Applied Social Psychology,
45, 400–411.

37	 Silke, A. (2014), Risk assessment of terrorist and extremist prisoners, in: A. Silke (ed.),
Prisons, terrorism and extremism: Critical issues in management, radicalisation and reform,
New York: Routledge,108.

38	 Monahan, J. (2012), The individual risk assessment of terrorism, Psychology, Public Policy,
and Law, 18, 167; Scarcella A., Page R. & Furtado, V. (2016), Terrorism, radicalisation,
extremism, authoritarianism and fundamentalism: A systematic review of the quality
and psychometric properties of assessments (21 December 2016), PLoS ONE 11, http://
journals.plos.org/plosone/article?id=10.1371/journal.pone.0166947, consulted on 24
May 2017.

39	 Singh, J.P., Grann, M. & Fazel, S. (2011), A comparative study of violence risk assessment
tools: A systematic review and metaregression analysis of 68 studies involving 25,980
participants, Clinical Psychology Review, 31, 499–513.

40	 Webster, C.D., et al. (1997), HCR-20: Assessing risk for violence (version 2), Burnaby, BC:
Simon Fraser University, Mental Health, Law, and Policy Institute; Borum, R., Bartel, P. &
Forth, A. (2003), Manual for the structured assessment of violence risk in youth (SAVRY):
Version 1.1, Tampa: University of South Florida.

41	 Pressman, D.E., Risk assessment decisions for violent political extremism (2009),
Ottawa: Public Safety Canada, https://www.publicsafety.gc.ca/cnt/rsrcs/pblctns/2009-
02-rdv/index-en.aspx, consulted on 24 May 2017.

42	 Pressman, D.E. & Flockton, J. (2012), Calibrating risk for violent political extremists and
terrorists: The VERA 2 structured assessment, The British Journal of Forensic Practice, 14,
237–251; Pressman, D.E. & Flockton, J. (2014), Violent extremist risk assessment devel-
opment of the VERA-2 and applications in the high security correctional setting, in:
Silke, Prisons, terrorism and extremisme.

43	 Cole, J., et al. (2010), Guidance for identifying people vulnerable to recruitment into violent
extremism, Liverpool: University of Liverpool, School of Psychology; Egan, V., et al.
(2016), Can you identify violent extremists using a screening checklist and open-source
intelligence alone? Journal of Threat Assessment and Management, 3, 21.

44	 Radicalisation Awareness Network, The role of education in preventing radicalisation
(2016), RAN issue paper, https://ec.europa.eu/home-affairs/what-wedo/networks/radi-
calisation_awareness_network_en, consulted on 29 March 2017.

45	 Scarcella, et al., Terrorism, radicalisation, extremism, authoritarianism and fundamen-
talism.

46	 Sieckelinck, S., Kaulingfreks, F. & De Winter, M. (2015), Neither villains nor victims:
Towards an educational perspective on radicalisation, British Journal of Educational
Studies, 63, 329–343.

65

Een typologie van
‘deradicaliserings’programma’s

Daniel Koehler1

Inleiding

De voorbije decennia zijn overal ter wereld tal van initiatieven in het leven geroe-
pen (zogeheten ‘deradicaliseringsprogramma’s’) om individuen te helpen geweld-
dadige extremistische en terroristische organisaties de rug toe te keren.2 Deze pro-
gramma’s maken deel uit van een ruimer streven om gewelddadig extremisme in
het algemeen tegen te gaan (oftewel ‘countering violent extremism’ [CVE]). Ze
kregen veel academische aandacht en zijn een hoeksteen gaan vormen van het
antiterrorismebeleid van veel landen.3 De verschillen tussen die deradicaliserings-
programma’s op het vlak van organisatiestructuur, methodologie en doelstellingen
zijn wereldwijd echter enorm groot. Omdat er geen ‘one-size-fits-all’ oplossing voor
gewelddadige radicalisering en terrorisme bestaat, is de uitdaging de volgende: hoe
kunnen we een coherente typologie van deradicaliseringsprogramma’s opstellen,
om de sterke en zwakke punten van elk type programma te identificeren, en een
richtsnoer te bieden om het juiste programma in een gegeven situatie toe te passen?
Om de verschillende effecten, doelgroepen, methoden en actoren bij deradicalise-
ring te overzien, hebben we een overzicht nodig van de basiskenmerken van alle
mogelijke organisatorische en institutionele kaders van deradicaliseringspro-
gramma’s. Dat stelt ons dan weer in staat programma’s effectief te ontwerpen, eva-
lueren en analyseren. Willen we terrorisme effectief voorkomen of verschillende
individuele radicaliseringsprocessen aanpakken en – nog belangrijker – de rekrute-
ringsnetwerken van gewelddadige extremistische groeperingen effectief bestrij-
den en ontmantelen, dan moeten we verschillende vormen en types deradicalise-
ringsprogramma’s kunnen onderscheiden; want hun verschillende structurele

66

kenmerken maken ze meer of minder effectief voor specifieke doelstellingen en
doelgroepen.

In het verleden zijn in de academische literatuur wel al enkele verschillende types
deradicaliseringsprogramma’s beschreven, maar er werd nooit echt een coherent
typologisch kader opgemaakt om ze naast elkaar te zetten. Bjørgo en Horgan
merkten bijvoorbeeld op dat deradicaliseringsprogramma’s door gouvernementele
of niet-gouvernementele organisaties (ngo’s) kunnen worden uitgevoerd.4 Stone
noemde zes verschillende vormen van deradicaliseringsprogramma’s op basis van
de deliverables: vorming, tewerkstelling, sociocultureel, religieus-ideologisch, psy-
chologisch en extracurriculair.5 We hebben echter nood aan een op empirisch
bewijs gebaseerd inzicht in de structurele en methodologische verschillen tussen
duidelijk identificeerbare types programma’s (zoals ze wereldwijd bestaan). In dit
hoofdstuk geef ik zo’n eerste algemene typologie van de deradicaliserings
programma’s.

Elke typologie moet uiteraard op een duidelijke terminologie gebaseerd zijn.
Praktijkdeskundigen en academici maken ondertussen een standaard onderscheid
tussen ‘deradicalisering’ en ‘disengagement’.6 ‘Deradicalisering’ staat dan voor een
verandering van attitudes en het niet meer aanhangen van een extremistische ideo-
logie; ‘disengagement’ voor een verandering van de fysieke activiteit, met name een
vermindering van het deelnemen aan geweld, zonder dat er noodzakelijk een veran-
dering van overtuiging is. Behalve voor individuele veranderingsprocessen, weg van
het geweld en van een gewelddadige extremistische ideologie, wordt de term ‘dera-
dicalisering’ vaak gebruikt om elke inspanning ter preventie van radicalisering te
beschrijven, wat voor een niet onbelangrijke conceptuele verwarring zorgt.7

In de typologie in dit hoofdstuk moeten ‘deradicaliseringsprogramma’s’ aan een
aantal centrale kenmerken voldoen. Ten eerste moet het programma in kwestie

gericht zijn op individuen of
groeperingen die zichzelf als
‘radicaal’ definiëren – dus een
‘extremistisch’ beschouwde ideo-
logie aanhangen – en/of politiek
gemotiveerd geweld (zoals ter-
reurdaden) gebruiken of beplei-
ten, en/of officieel lid zijn van
een groepering die door de
autoriteiten als ‘terroristisch’ of
‘extremistisch’ beschouwd wordt.
Ten tweede moeten deze pro-

‘Deradicalisering’ staat voor een
verandering van attitudes en het niet
meer aanhangen van een extremistische
ideologie; ‘disengagement’ voor een
verandering van de fysieke activiteit,
met name een vermindering van het
deelnemen aan geweld, zonder dat er
noodzakelijk een verandering van
overtuiging is.

E
e

n
 t

y
p

o
l

o
g

ie
 v

a
n

 ‘
d

e
r

a
d

ic
a

l
is

e
ri

n
g

s
’p

r
o

g
r

a
m

m
a

’s

67

gramma’s als doel hebben de doelgroep op lange termijn weer in de samenleving te
integreren en eventueel de bovenvermelde criteria die de doelgroep definiëren te
wijzigen (lidmaatschap van een groepering, zelfdefinitie, het bepleiten of gebrui-
ken van geweld). Ten derde mogen de programma’s in kwestie geen direct geweld
gebruiken om dit doel te bereiken – dus geen dwang of foltering – aangezien dat zou
betekenen dat het programma slechts een vorm van repressie is.

Deze typologie is descriptief en omvat naast een beschrijving van de verschillende
types deradicaliserings- en disengagementsprogramma’s ook een theorie over hun
mechanismen en methoden, het effect op hun doelgroepen en hun problemen,
evenals de sterkten en zwakten die voortvloeien uit hun hoofdkenmerken.
Daarnaast toont deze verklarende typologie welk type programma het best geschikt
is voor een specifieke context, doelgroep of doelstelling, zodat men deze program-
ma’s op lange termijn effectiever kan plannen, ontwerpen en implementeren. Deze
typologie is via inductie tot stand gekomen; alle categorieën en kenmerken zijn het
resultaat van in depth terreinstudies van deradicaliserings- en disengagements
programma’s van verschillende plaatsen in de wereld.

Preventie, repressie en interventie als instrumenten
voor terrorismebestrijding: de kwestie van
deradicalisering als ‘preventie’

Voor we de verschillende types dera-
dicaliserings- en disengagements-
programma’s bespreken, moeten we
de rol en de aard van deradicalise-
ringsprogramma’s binnen het alge-
mene antiterreurlandschap onder-
zoeken. Algemeen beschouwd kan
elke natie methodes en instrumen-
ten toepassen die radicalisering op
drie niveaus of impactschalen bena-
deren: macrosociaal, mesosociaal en
microsociaal. Elke natie heeft ook
toegang tot drie soorten instrumenten: preventie, repressie en interventie. Het
macrosociale niveau omvat instrumenten die op nationale, regionale of stedelijke
schaal kunnen worden gebruikt. Het mesosociale niveau omvat affectieve sociale
omgevingen, zoals werk, familie, school, gemeenschap of peer-groep. Het micro
sociale niveau focust op het individu (en soms op zijn naaste omgeving). Als de

Als de drie impactniveaus met de
drie types instrumenten worden
gecombineerd, ontstaat een counter-
terrorismenetwerk, dat bestaat uit
methodes en instrumenten die
elkaar in het ideale geval aanvullen
om het risico op gewelddadige radi-
calisering vanuit elke mogelijke
invalshoek aan te pakken.

68

drie impactniveaus met de drie types instrumenten worden gecombineerd, ont-
staat een counterterrorismenetwerk, dat bestaat uit methodes en instrumenten
die elkaar in het ideale geval aanvullen om het risico op gewelddadige radicali-
sering vanuit elke mogelijke invalshoek aan te pakken (zie onderstaande tabel).

Het Counterterrorismenetwerk

Macroniveau Mesoniveau Microniveau

Preventie
Onderwijs, onderzoek,
middenveld, jeugd- en

sociaal werk

Programma’s voor
sociale cohesie

Workshops met
voormalige
extremisten
in scholen

Repressie
Nationale

ordehandhaving

Gemeenschapsgerichte
politiezorg, verbod op

bepaalde groepen

Opsluiting,
huiszoekingen

Interventie Tegennarratieven Gezinsbegeleiding
Deradicaliserings

programma’s

Repressieve instrumenten zijn het gemakkelijkst te herkennen, want in functione-
rende, moderne natiestaten vallen die meestal onder de verantwoordelijkheid van
de staat. Om een veiligheidsdreiging onder controle te houden, hebben politiedien-
sten, het gerecht en het wettelijk apparaat de taak individuele overtreders (micro-
sociaal niveau) te arresteren en te bestraffen, groeperingen (mesosociaal niveau) te
verbieden of te arresteren en te bestraffen, en inlichtingen en onderzoeken aan te
leveren over specifieke bewegingen, om grenzen te beschermen, de financiële
stromen van terroristische organisaties te verstoren enzovoort (macrosociaal
niveau). In veel staten zijn meer ‘positieve’ repressieve elementen ingevoerd, zoals
gemeenschapsgerichte politiezorg (mesosociaal niveau) of reclasseringsinfrastruc-
turen (microsociaal niveau).

Preventie-instrumenten zijn ontworpen om te voorkomen dat een extremistische of
terroristische dreiging zich voltrekt.9 Preventie omvat dus instrumenten die met een
doelgroep werken die nog niet geradicaliseerd is, om de aantrekkingskracht van ter-
roristische narratieven en ideologieën te verminderen en ondersteuning te bieden
aan groepen die als kwetsbare of ‘risicogroepen’ worden beschouwd. Men gaat ervan
uit dat preventie een positief effect zal hebben tegen een potentiële toekomstige

E
e

n
 t

y
p

o
l

o
g

ie
 v

a
n

 ‘
d

e
r

a
d

ic
a

l
is

e
ri

n
g

s
’p

r
o

g
r

a
m

m
a

’s

69

betrokkenheid in extremisme of terrorisme.10 Dit is dan weer gebaseerd op de veron-
derstelling dat bepaalde sociobiografische factoren – werkloosheid, een gebrek aan
onderwijs, mentale problemen enz. – drijvende factoren voor radicalisering zijn.11

Op een macrosociaal niveau zijn typische preventie-instrumenten het onderwijs-
systeem (inzake mensenrechten, burgerschapseducatie, respect voor de wet en de
overheid enz.) en het brede maatschappelijke middenveld, indien het aan het nati-
onale politieke toneel mag participeren. Mesosociale preventie-instrumenten zijn
bijvoorbeeld programma’s voor ‘sociale cohesie’. Daarbij gaat men ervan uit dat
sterke, positieve gemeenschappen weerbaarder zijn tegen terroristische rekrute-
ringspogingen.12 Op microsociaal vlak behoort elk instrument dat bijdraagt aan het
individuele gevoel van ‘erbij te horen’ en aan burgerzin tot de preventiefamilie.

Merk op dat preventie ruwweg in algemene en gerichte preventie kan worden opge-
deeld, naargelang van de mate van strategische focus op een specifieke extremisti-
sche dreiging of ideologie. Terwijl het eerste (algemene) preventietype op een brede
opvoeding in het gevestigde politieke systeem mikt, tracht gerichte preventie de
aantrekkingskracht van een specifieke terroristische of extremistische groepering
te verminderen. Vandaar dat dit type preventie vaak ‘antiradicalisering’ of ‘counte-
ring violent extremism’ (CVE) wordt genoemd.13 Deradicaliseringsprogramma’s en
-inspanningen worden echter ook soms ‘preventief’ genoemd, vertrekkend van
andere classificaties van ‘preventie’.14 Sommigen, zoals Amy-Jane Gielen in haar
hoofdstuk in deze bundel, stellen bijvoorbeeld dat deradicalisering in de categorie
‘tertiaire’15 of ‘geïndexeerde’ preventie thuishoort. ‘Tertiaire’ preventie gaat terug
tot een typologie ontworpen door Caplan, die focuste op het zich voordoen van een
als problematisch bestempeld psychologisch element.16 ‘Primaire’ preventie tracht
dan het ontstaan van dat element te voorkomen, ‘secundaire’ preventie wil beletten
dat het vaste vorm krijgt, en ‘tertiaire’ preventie wil dan weer voorkomen dat het
element zich in de toekomst opnieuw voordoet. Op die manier, en dat was inder-
daad Caplans bedoeling, mikt elke poging tot rehabilitatie in essentie op de preven-
tie van recidivisme of van nieuwe overtredingen, wat inderdaad een element kan
zijn van post-deradicaliseringswerk. Een ander op deradicalisering toegepast model
werd ontworpen door Gordon en onderzoekt, anders dan bij Caplan, een specifieke
groep mensen die gezond zijn maar risico zouden kunnen lopen op een bepaalde
ziekte. 17 Universele preventie in dit model, streeft naar brede, gemakkelijke en
goedkope preventieve zorgmaatregelen, zoals een gezondere voeding. Selectieve
preventie gaat dan over meer gedifferentieerde maatregelen, gericht op een groep
met een hoger ‘besmettingsrisico’, en geïndexeerde preventie tot slot op groepen
met een hoog risico. Dit vereist wel een reeks welbepaalde en meetbare risicofacto-
ren die duidelijk verband houden met de specifieke ziekte.

70

De vertaling van preventietypolo-
gieën afkomstig uit en ontworpen
voor het medisch domein van
ziektebeheersing naar de domei-
nen van antiradicalisering, terro-
rismebestrijding en deradicalise-
ring is om verscheidene redenen
problematisch. Om te beginnen

veronderstelt het, of impliceert het op zijn minst, dat gewelddadige radicalisering
overeenstemt met een soort ziekte of pathologische afwijking die men met een
juiste behandeling kan ‘genezen’. Deze preventietypologieën vervormen zo ons
begrip van radicalisering en terrorisme tot een soort van pathologische fenomenen
en leiden ons dus af van de mogelijke grondoorzaken.18 In feite hebben weinig
benaderingen om terrorisme te verklaren zo algemeen gefaald als de theorieën
over psychologische aandoeningen. Om de bekende terrorisme-expert John Horgan
te citeren: “Algemeen beschouwd zijn deze pogingen om het bestaan van psycho-
logische abnormaliteit bij terroristen aan te tonen, buitengewoon zwak op vlak
van gedragswetenschappelijke standaarden (die op zijn minst een gevoel voor accu-
ratesse veronderstellen).”19 Meerdere studies hebben zijn visie keer op keer beves-
tigd. Silke, bijvoorbeeld, stelde in haar gedetailleerd overzicht vast dat “de meeste
ernstige onderzoekers ten minste theoretisch menen dat terroristen in essentie
normale individuen zijn”. 20 Deze stelling is bevestigd door case-studies van
diverse terroristische groeperingen en individuen, zoals de Duitse Rote Armee
Fraktion (RAF)21, het Iers Republikeins Leger (IRA)22 en verschillende gemengde
steekproeven.23

De toepassing van de voornoemde klinische classificatie van preventieprogram-
ma’s lijkt dus ten zeerste ongeschikt. Ze vereist bovendien een risico-inschattings-
instrument dat erin slaagt een hoge kans op radicalisering te identificeren. Zoals
Allard Feddes aangeeft in het vorige hoofdstuk, bestaan er wel verschillende proto-
collen voor risico-inschatting, maar ontbreekt in complexe sociale processen als
radicalisering de causaliteit die de medische preventieclassificaties impliceren.
Bovendien leiden deze classificaties ons af van de kerntaak van deradicalisering of
disengagement, met name de vermindering van huidige betrokkenheid, aangezien ze
mikken op het voorkomen van toekomstig recidivisme – oftewel de potentiële toename
van betrokkenheid na een aanvankelijke afname; beide vereisen echter verschil-
lende methoden en benaderingen. Deradicalisering vereist per definitie een
persoon die als ‘radicaal’ kan worden beschouwd, terwijl preventie – zelfs tertiaire
preventie – een a priori of a posteriori activiteit is.

Deze preventietypologieën vervormen
ons begrip van radicalisering en terro-
risme tot een soort van pathologische
fenomenen en leiden ons dus af van de
mogelijke grondoorzaken.

E
e

n
 t

y
p

o
l

o
g

ie
 v

a
n

 ‘
d

e
r

a
d

ic
a

l
is

e
ri

n
g

s
’p

r
o

g
r

a
m

m
a

’s

71

Instrumenten en programma’s voor deradicalisering en disengagement kunnen dus
best worden begrepen als interventies, wat niet betekent dat programma’s voor re-
integratie, rehabilitatie of deradicalisering niet nauw verbonden zouden zijn met
preventie-inspanningen. Zoals Bjørgo in zijn negen mechanismen voor misdaad-
preventie aangeeft, zijn het aanmoedigen om te breken met crimineel gedrag en
het rehabiliteren van gewezen overtreders essentiële instrumenten om misdaad te
bestrijden.24 In concreto kunnen deradicaliseringsprogramma’s dus ook de rekrute-
ring en de aantrekkingskracht van criminele activiteit tegengaan.

Instrumenten van het interventietype op macrosociaal niveau zijn bijvoorbeeld
nationale of internationale counter-narratieve projecten. Net als de preventie-
instrumenten willen zij betrokkenheid bij extremisme voorkomen maar ook, idea-
liter, personen in de eerste fasen van de radicalisering doen twijfelen (zie het hoofd-
stuk van Doosje en Van Eerten in deze bundel).25 Interventie-instrumenten op het
mesosociale niveau mikken op de familie of de sociale omgeving van radicalise-
rende of geradicaliseerde individuen. Ze zijn bedoeld om de betrokkenheid van het
individu bij terrorisme en extremisme te stoppen of af te remmen en ook (idealiter)
individuele deradicalisering en disengagement uit te lokken. Andere mesosociale
interventieprogramma’s en trachten volledige extremistische terreurgroepen te
deradicaliseren.26 Tot slot werken microsociale interventie-instrumenten met indi-
viduen om hen te helpen hun radicale milieu en/of ideologie achter zich te laten.

Zoals reeds vermeld zijn de tools op de verschillende impactniveaus effectiever
wanneer ze worden gecombineerd. Ze kunnen elkaar aanvullen met middelen en
praktische steun. Gewezen terroristen (microsociale interventieoutput) geven bij-
voorbeeld educatieve voordrachten in scholen of aan de media om tegen extre-
misme en geweld te pleiten.27 Een ander voorbeeld heeft betrekking op de organisa-
tiestructuur van de politie en het gevangeniswezen (repressie op alle niveaus):
maakt die rehabilitatie- en deradicaliseringsprogramma’s in de gevangenis (micro-
sociale interventie) mogelijk en ondersteunt ze die? Het politie- en gevangenisper-
soneel kan baat hebben bij een gespecialiseerde opleiding van interventie-experten
over de herkenning van radicaliseringsprocessen en over interventiemethodes.
Een dergelijke opleiding kan ook nuttig zijn voor preventiewerkers zoals leerkrach-
ten, sociaal werkers of zorgverstrekkers in de geestelijke gezondheid. Kennis van
verschillende vormen van extremistische ideologieën, groepsstructuren, pullfacto-
ren, rekruteringscampagnes enzovoort kan met alle andere domeinen van dit
netwerk worden gedeeld om de effectiviteit van elk instrument te vergroten.

72

Types deradicaliseringsprogramma’s

Op basis van casestudy’s van programma’s28 en een overzicht van de bestaande lite-
ratuur kunnen drie hoofdkenmerken worden geïdentificeerd van programma’s die
op individueel niveau interveniëren om het engagement in of de betrokkenheid bij
terroristische of extremistische groeperingen te verminderen: (1) actor, (2) contact-
benadering en (3) het belang van de ideologische component.

Actor

Zoals Bjørgo en Horgan opmerken, zijn deradicaliserings- en disengagementspro-
gramma’s meestal het werk van ofwel gouvernementele, ofwel niet-gouvernemen-
tele organisaties (ngo’s). 29 Deze twee actoren verschillen voornamelijk op vlak van
financiële slagkracht en wettelijke verantwoordelijkheden en aansprakelijkheden.
Bovendien bestaan er verschillen in de rol en het belang van het brede maatschap-
pelijke middenveld, vooral tussen westerse democratieën en landen in het Midden-
Oosten en Zuidoost-Azië. Terwijl het in de westerse landen meer gangbaar is dat
niet-gouvernementele actoren meewerken aan deradicaliserings- en disengage-
mentsprogramma’s of ze zelfs volledig uitvoeren, is het werken met actoren uit het
maatschappelijke middenveld een vrij nieuw en voorzichtig geïntroduceerd aspect
in de landen van het Midden-Oosten en Zuidoost-Azië.30 In Saudi-Arabië, bijvoor-
beeld, wordt het maatschappelijke middenveld vooral betrokken in preventie- en
antiradicaliseringsprogramma’s als onderdeel van de ‘media subcommissie’.31 Een
van de schaarse uitzonderingen is Singapore, waar de ‘Religious Rehabilitation
Group’, een vereniging uit het middenveld van onder andere religieuze leiders,
godsdienstige begeleiding geeft in de gevangenis.32 Soms doen privépersonen zoals

gewezen extremisten wel ideologische interven-
ties, meestal in de vorm van individuele debat-
ten; dat gebeurt bijvoorbeeld in Indonesië.33

Naast verschillen in middelen en wettelijke ver-
plichtingen kan de vraag wie deradicaliserings-
en disengagementsprogramma’s uitvoert ook een
impact hebben op de geloofwaardigheid van een
programma en de doeltreffendheid ervan om de
doelgroep te bereiken. Overheidsprogramma’s in
gevangenissen kunnen bijvoorbeeld overkomen
als pogingen van de ‘vijand’ – die eigenlijk voor

de opsluiting verantwoordelijk is – om de groep met een soort van psychologische
oorlogsvoering aan te vallen. Ook religieuze autoriteiten of personeel in zo’n

Overheidsprogramma’s
in gevangenissen
kunnen overkomen als
pogingen van de ‘vijand’
om de groep met een
soort van psychologische
oorlogsvoering aan te
vallen.

E
e

n
 t

y
p

o
l

o
g

ie
 v

a
n

 ‘
d

e
r

a
d

ic
a

l
is

e
ri

n
g

s
’p

r
o

g
r

a
m

m
a

’s

73

programma kunnen worden gezien als ‘verra-
ders’ in dienst van de overheid, wat de kans op
afwijzing door de deelnemers vergroot. In het
Midden-Oosten en Zuidoost-Azië – bijvoorbeeld
in Saudi-Arabië34, Singapore35 of Maleisië36 is het
inderdaad gebleken dat hard-core en sterk geïdeo-
logiseerde gedetineerden weinig onder de indruk
zijn of weinig belangstelling tonen voor door de
staat gesponsorde deradicaliseringsprogram-
ma’s. Anderzijds heeft men bijvoorbeeld in
Duitsland vastgesteld dat rechtse extremisten met een hoge rang de voorkeur geven
aan deradicaliseringsprogramma’s van de overheid; dergelijke programma’s
kunnen hen namelijk een betere bescherming bieden tegen represailles van de
gewezen groep en kunnen meer geloofwaardige economische bijstand verlenen
dan niet-gouvernementele programma’s.37 De economische en sociale ondersteu-
ning en de nazorg na vrijlating, zijn gewoonlijk effectiever wanneer ze via over-
heidsactoren worden verstrekt, omdat zij nu eenmaal over meer financiële en logis-
tieke middelen beschikken.

Publiek-private samenwerking is nog maar zelden getest, de resultaten van deze
tests waren bemoedigend. Publiek-private samenwerkingen kunnen momenteel
zelfs worden beschouwd als de meest veelbelovende innovatie in de praktijk van
het deradicaliseringswerk.38

Kortom, het type actor dat een deradicaliserings- of disengagementsprogramma
uitvoert, kan de perceptie van het programma, de potentiële doelgroep ervan en het
succes op lange termijn beduidend beïnvloeden.

Contactbenadering

Een ander essentieel kenmerk van deradicaliserings- en disengagementsprogram-
ma’s is de manier waarop zij hun doelgroep trachten te bereiken, of de communica-
tiestrategie die ze hanteren. Ruwweg zijn er twee benaderingen: de actieve en de
passieve. Actieve communicatiestrategieën benaderen een specifieke doelgroep
proactief en trachten de leden ervan te overhalen om deel te nemen aan het pro-
gramma en/of het deradicaliseringsproces te beginnen. Deze contactbenaderingen
kunnen variëren van niet-dwingende middelen (zoals het aanbod van voordelen in
ruil voor de deelname) tot dwingende (zoals foltering) om medewerking te verkrij-
gen. Ze vereisen ook een directe toegang tot de doelgroep (wat bijvoorbeeld het
geval is in de gevangenis). Passieve strategieën rekenen op het initiatief van poten-

Publiek-private samen-
werkingen kunnen
momenteel worden
beschouwd als de meest
veelbelovende innovatie
in de praktijk van het
deradicaliseringswerk.

74

tiële cliënten om zich open te stellen voor het programma en om hulp te vragen om
met hun groep te breken. ‘Passief’ betekent echter niet dat deze programma’s geen
public relations of mediacampagnes gebruiken. Juist omdat ze afhankelijk zijn van
hun zichtbaarheid en reputatie bij de doelgroep (bijvoorbeeld de neonazibewe-
ging), adverteren ze hun diensten via de kanalen en media die voor de potentiële
cliënten relevant zijn, zoals extreemrechtse chatrooms, tijdens betogingen of bij het
grote publiek.

Onderzoek heeft uitgewezen dat
een ‘cognitieve opening’ essenti-
eel is voor disengagement en dera-
dicalisering.39 Daarom kunnen
deradicaliserings- en disengage-
mentsprogramma’s met een actieve
contactbenadering kampen met
sterke weerstand of op zijn minst
met een hoger faalcijfer in het
overtuigen van individuen om
deel te nemen. Bovendien is het
mogelijk dat de deelnemers (bij-

voorbeeld in een gevangenisprogramma) worden gemotiveerd door de hoop op
vervroegde vrijlating. Logischerwijs kunnen actieve deradicaliserings- of disenga-
gementsprogramma’s dus wel een hoger recidivisme- of afwijzingscijfer verwach-
ten, gewoon omdat de individuen die worden benaderd geen cognitieve opening
hebben of de verkeerde motivatie hebben om aan het programma deel te nemen.
Onderzoekers zeggen bovendien dat directe pogingen om via een discussie ideolo-
gische misvattingen aan te tonen, een hoger faalrisico kunnen hebben; dergelijke
overtuigingspogingen lokken krachtige psychologische verdedigingsmechanis-
men uit, zoals afwijzing, en kunnen bestaande overtuigingen zelfs versterken.40
Met sommige programma’s, bijvoorbeeld in Saudi-Arabië41 en Jemen42, werd recht-
streeks getracht bij de deelnemers angst, woede en schuld op te wekken om hen te
overtuigen met het extremisme te breken, wat op fundamentele methodologische
kritiek werd onthaald.43

Passieve deradicaliserings- en disengagementsprogramma’s werken vrijwel uitslui-
tend met personen die belangstelling tonen om een groepering te verlaten en die
het programma zelf de hand hebben gereikt. Dat betekent dat deze programma’s
automatisch met een zelf geselecteerde groep deelnemers werken, die een cogni-
tieve opening vertonen of ten minste een minimale motivatie en reden hebben om
uit te treden.

Onderzoekers zeggen dat directe
pogingen om via een discussie ideo
logische misvattingen aan te tonen,
een hoger faalrisico kunnen hebben;
dergelijke overtuigingspogingen
lokken krachtige psychologische
verdedigingsmechanismen uit en
kunnen bestaande overtuigingen
zelfs versterken.

E
e

n
 t

y
p

o
l

o
g

ie
 v

a
n

 ‘
d

e
r

a
d

ic
a

l
is

e
ri

n
g

s
’p

r
o

g
r

a
m

m
a

’s

75

Relevantie van de ideologische component

In de academische literatuur bestaat er discussie over de vraag of men de ideologie
van de deelnemers moet aanpakken, hoe dat moet gebeuren en of het uberhaupt
effectief zou zijn.44 Strikt gesproken kunnen alleen programma’s die een ideologi-
sche verandering of een psychologische breuk als doel hebben deradicaliserings
programma’s genoemd worden. Anderzijds gaat onze typologie ervan uit dat veel
programma’s geen directe pogingen doen om de ideologische overtuiging van de
deelnemers of hun betrokkenheid bij hun groepering te breken. Dit wordt echter
vaak gezien als een neveneffect van disengagementactiviteiten. Of de ideologische
component wordt vaak op een meer subtiele, verdekte manier opgenomen, zonder
openlijke ideologische of theologische debatten. Terwijl het theologische debat
meer gangbaar is in de programma’s in het Midden-Oosten of Zuidoost-Azië,
worden in de westerse context meer verdekte of indirecte pogingen gebruikt om
een psychologische breuk of ideologische deradicalisering tot stand te brengen.45

Het is belangrijk te begrijpen dat deze typologie een zeer dynamisch kader is,
zonder duidelijke grenzen en onderworpen aan voortdurend veranderende prakti-
sche eisen. De programma’s passen hun benadering meestal aan en moeten flexibel
omgaan met hun kerntechnieken.

Typologie van deradicaliserings- en disengagementsprogramma’s

= Inwerken op de radicale ideologie is een essentieel onderdeel van het programma

active

passive

governmental non-governmental

D

C

E

F G
A

B

76

bfdd

Zoals bovenstaande figuur toont, kunnen de meeste deradicaliseringsprogram-
ma’s wereldwijd worden ingedeeld bij één van zeven grote types. In het niet-
gouvernementele domein zijn de programma›s die passief met de deelnemers
werken, zonder hun ideologie aan de orde te stellen (types A en B) meestal de
welbekende ‹exitprogramma’s’ voor individuen die de programma’s zelf hebben
benaderd om hulp te vragen bij het verlaten van een extremistische groepering.
Terwijl de meeste Duitse niet-gouvernementele exitprogramma’s minstens beweren
de radicale ideologie van de deelnemer actief aan te pakken, sluiten groepen zoals
EXIT-Zweden elk ideologisch debat net uit.46 Door alleen met individuen te werken
die hulp zoeken en al een zekere motivatie tot verandering hebben, beperken de
exitprogramma’s uiteraard het risico op recidivisme of op het afhaken tijdens de
begeleiding. Anderzijds moeten passieve niet-gouvernementele programma’s ook
een grote zichtbaarheid en aanwezigheid in de publieke en de radicale omgeving in
stand houden. Dat dwingt deze organisaties om sterke pr-campagnes te voeren, die
dan weer een negatieve impact kunnen hebben op de reputatie van het programma
bij potentiële cliënten.

Niet-gouvernementele actieve programma’s (type C) komen zelden voor in westerse
landen, omdat het voor actoren van het maatschappelijke middenveld erg moeilijk
is langs wettelijke weg namen en adressen van radicalen te verkrijgen en hen zonder
gevaar voor hun eigen veiligheid te benaderen. In Duitsland zegt slechts één pro-
gramma deze benadering te hanteren.47

In de linkerbovenhoek van de figuur vinden we gouvernementele actieve program-
ma’s (type D en E). Dat zijn meestal gevangenisprogramma’s met automatische
toegang tot potentiële cliënten. Ze trachten de gedetineerden met een variërende
mate van vrijwilligheid tot zelfs dwang te overhalen om aan het programma deel te
nemen. Bij deze types, wereldwijd de meest gangbare deradicaliseringsprogram-
ma’s, is er een groot verschil tussen enerzijds de westerse programma’s, die zeer
voorzichtig zijn om geen inbreuk te maken op de vrijheid van meningsuiting en
religie, en anderzijds de programma’s in het Midden-Oosten/Zuidoost-Azië, die een
zeer sterke theologische en autoritaire benadering hanteren.48 Naast hun potenti-
eel beperkte legitimiteit (ze worden in de ogen van de cliënten gelijkgesteld aan de
overheid die hen gevangenhoudt) worden deze programma’s geconfronteerd met
de moeilijkheid om een cognitieve opening voor potentiële deradicalisering te
creëren, en lopen ze het risico dat cliënten om tactische redenen het spel meespelen
en hun disengagement alleen maar veinzen. Gevangenisprogramma’s en actieve
gouvernementele deradicaliseringsprogramma’s hebben bijgevolg sowieso een
hoog recidivisme- en opgavecijfer.

E
e

n
 t

y
p

o
l

o
g

ie
 v

a
n

 ‘
d

e
r

a
d

ic
a

l
is

e
ri

n
g

s
’p

r
o

g
r

a
m

m
a

’s

77

Passieve gouvernementele programma’s
(type F) behoren tot de categorie van de
hotlines of hulplijnen voor verwanten
en anderen die het proces van geweldda-
dige radicalisering detecteren en erop
ingrijpen. Ze zijn in de voorbije jaren in
een groot aantal landen gestart, onder
meer in Frankrijk, Duitsland, Nederland,
het Verenigd Koninkrijk, Singapore,
Oostenrijk en Canada (Quebec). Maar
ondanks de veelbelovende eerste reacties op deze hulplijnen voor familieleden49, is
geen ervan tot nu toe het voorwerp geweest van een academische evaluatie en lijkt
het niveau van de begeleidende opleidingen vrij minimaal.

Tot slot trachten de programma’s op basis van publiek-private samenwerkingen
(type G) de troeven van de gouvernementele en de niet-gouvernementele actoren te
combineren. Meestal voeren overheidsdiensten er de activiteiten rond disengage-
ment uit en middenveldorganisaties de deradicaliseringbegeleiding. Deze samen-
werkingen worden gezien als de meest veelbelovende piste voor de toekomst. Maar,
om tot een een effectieve samenwerking tussen gouvernementele en niet-gouver-
nementele partners in het CVE-domein te komen zijn kwaliteitsstandaarden op
vlak van structurele integriteit absoluut essentieel.50

Conclusie en aanbeveling

De sleutel tot impact in CVE en deradica-
lisering is het inzicht dat er verschil-
lende types interventieprogramma’s
bestaan, met verschillende kenmerken
en prestatieverwachtingen. Aangezien
er geen one-size-fits-all oplossing voor
deradicalisering bestaat, is de keuze van
het juiste type programma voor een wel-
omschreven doelgroep en doelstelling
de eerste en meest essentiële stap voor
de ontwikkeling van effectieve pro-
gramma’s en CVE-strategieën. Onmid-
dellijk na de keuze voor een programmatype moet men structurele standaarden en
definities bepalen als basis voor opleiding en voor de ontwikkeling van procedures.

Om tot een een effectieve samen-
werking tussen gouvernementele
en niet-gouvernementele partners
in het CVE-domein te komen zijn
kwaliteitsstandaarden op vlak
van structurele integriteit
essentieel.

Aangezien er geen one-size-fits-all
oplossing voor deradicalisering
bestaat, is de keuze van het juiste
type programma voor een wel
omschreven doelgroep en doel-
stelling de eerste en meest essen-
tiële stap voor de ontwikkeling
van effectieve programma’s en
CVE-strategieën.

78

Met die sterke basis maximaliseert men
de kans dat een CVE-programma een
impact zal hebben en kan men effectieve,
duurzame deradicaliseringsinitiatieven
opzetten. Die rol van structurele stan-
daarden is even essentieel voor CVE-pro-
gramma’ s als voor gewone misdaadpre-
ventie en voor rehabilitatieprogramma’s
voor gewone overtreders. Checklists voor

structurele integriteit bestaan al in andere domeinen, en het statistisch bewezen
verband tussen goed gestructureerde programma’s en hogere slaagcijfers biedt een
goed argument om deze benadering ook over te brengen naar het domein van dera-
dicalisering en CVE.51 Dergelijke integriteits-checklists leveren de eerste en meest
essentiële basis voor de structurele evaluatie van CVE- en deradicaliseringspro-
gramma’s, omdat ze beleidsmakers in staat stellen om de structurele integriteit van
een CVE-programma en dus ook de kans op het bereiken van de doelstellingen te
beoordelen. Deze benadering is nog erg nieuw; er bestaat momenteel één checklist
voor de structurele integriteit van CVE- en deradicaliseringsprogramma’s.52 Terwijl
andere evaluatieprocedures als zeer ingewikkeld, riskant of ethisch problematisch
(bijvoorbeeld experimenten met vergelijkingsgroepen) worden beschouwd, is
structurele integriteit echter gemakkelijk en effectief meetbaar en heeft ze meer
informatie over de kwaliteit van een programma dan andere benaderingen. Beleid-
smakers doen er dus goed aan om in een zo vroeg mogelijk stadium standaarden te
bepalen voor de structurele integriteit van CVE- en deradicaliseringsprogramma’s.
Idealiter zou men nog voor financiering wordt toegekend, de structurele kwaliteit
en de kans op impact van het programma moeten onderzoeken. Slecht gestructu-
reerde CVE-programma’s zijn immers niet alleen een verspilling van aanzienlijke
middelen maar kunnen zelfs het risico op homegrown radicalisering en terrorisme
vergroten.

Beleidsmakers doen er goed aan
om in een zo vroeg mogelijk
stadium standaarden te bepalen
voor de structurele integriteit
van CVE- en deradicaliserings
programma’s.

E
e

n
 t

y
p

o
l

o
g

ie
 v

a
n

 ‘
d

e
r

a
d

ic
a

l
is

e
ri

n
g

s
’p

r
o

g
r

a
m

m
a

’s

79

EINDNOTEN

1	 Deze tekst is een vertaling van Koehler, D. (2017), A typology of ‘de-radicalisation’ pro-
grammes, in: Colaert, L. (red.), ‘Deradicalisation’: Scientific insights for policy, Brussel:
Vlaams Vredesinstituut. Dit hoofdstuk is gebaseerd op Koehler, D. (2016), Understanding
de-radicalization: Methods, tools and programs for countering violent extremism, Oxon/New
York: Routledge, 111–144. Overlappende inhoud wordt gebruikt met de toestemming
van Taylor en Francis.

2	 Voor een overzicht, zie: ibid.

3	 E.g., Bjørgo, T. & Horgan, J. (2009), Leaving terrorism behind: Individual and collective dis-
engagement, Londen/New York: Routledge; Clubb, G. (2017), Social movement de-radical-
isation and the decline of terrorism: The morphogenesis of the Irish Republicanism movement,
Contemporary Terrorism Studies, New York/Oxon: Routledge; Koehler, Understanding
de-radicalization; Gunaratna, R. & Bin Ali, M. (2015), Terrorist rehabilitation: A new frontier
in counter-terrorism, Insurgency and Terrorism Series, New Jersey: Imperial College
Press; Horgan, J. (2009), Walking away from terrorism: Accounts of disengagement from
radical and extremist movements, London/New York: Routledge; El-Said, H. & Harrigan,
J. (2012), Deradicalising violent extremists: Counter-radicalisation and deradicalisation pro-
grammes and their impact in Muslim majority states, London/New York: Routledge;
El-Said, H. (2015), New approaches to countering terrorism: Designing and evaluating
counter radicalization and de-radicalization programs, New Security Challanges,
Basingstoke: Palgrave Macmillan.

4	 Bjørgo and Horgan, Leaving terrorism behind, 252.

5	 Stone, D.M. (2015), The outcome of a long process: Tracking terrorist rehabilitation and
the beginning of a longer one - Implementing best practices in regional contexts, in:
Gunaratna, et al., Terrorist rehabilitation, 224.

6	 Horgan, J. & Braddock, K. (2010), Rehabilitating the terrorists? Challenges in assessing
the effectiveness of de-radicalization programs, Terrorism and Political Violence, 22:2,
267–291.

7	 Bjørgo and Horgan, Leaving terrorism behind, 3.

8	 Raadpleeg voor een gedetailleerde beschrijving van de typologie: Koehler, Understanding
deradicalization.

9	 Christmann, K. (2012), Preventing religious radicalisation and violent extremism: A sys-
tematic review of the research evidence, London/Swansea: Youth Justice Board for
England and Wales; Bjørgo, T. (2013), Strategies for preventing terrorism, Hampshire:
Palgrave Macmillan.

10	 Ranstorp, M. & Hyllengren, P. (2013), Prevention of violent extremism in third coun-
tries: Measures to prevent individuals joining armed extremist groups in conflict zones,
Stockholm: Center for Asymmetric Threat Studies – Swedish National Defence College,
online beschikbaar op http://www.diva-portal.org/smash/get/diva2:688158/FULLTEXT01.
pdf, geraadpleegd op 24 mei 2017; Harris-Hogan, S., Barrelle, K. & Zammit, A. (2015),
What is countering violent extremism? Exploring CVE policy and practice in Australia,
Behavioral Sciences of Terrorism and Political Aggression, 8:1, 6–24; Romaniuk, P. (2015),
Does CVE work? Lessons learned from the global effort to counter violent extremism,
n.p.: Global Center on Cooperative Security, online beschikbaar op http://www.

80

globalcenter.org/publications/does-cve-work-lessons-learned-from-the-global-effort-
to-counter-violent-extremism/, geraadpleeg op 24 mei 2017; Williams, M.J., Horgan, J. &
Evans, W.P. (2016), Evaluation of a multi-faceted, U.S. community-based, Muslim-led
CVE program, n.p.: National Criminal Justice Reference System.

11	 Christmann, Preventing religious radicalisation and violent extremism.

12	 Cantle, T. (2001), Community cohesion: A report of the independent review team,
London: Home Office, online beschikbaar op https://www.researchgate.net/publica-
tion/239466847_Community_Cohesion_a_Report_of_the_Independent_Review_Team,
geraadpleegd op 24 mei 2017; Coaffee, J. & Rogers, P. (2008), Rebordering the city for
new security challenges: From counter-terrorism to community resilience, Space and
Polity, 12:1, 101–118; Speckhard, A. (2010), Prison and community based disengagement
and de-radicalization programs for extremists involved in militant jihadi terrorism ide-
ologies and activities, in: Fenstermacher, L., et al. (ed.), Protecting the homeland from
international and domestic terrorism threats: Current multi-disciplinary perspectives on root
causes, the role of ideology, and programs for counter-radicalization and disengagement,
Washington, DC: US Department of Defense, online beschikbaar op https://www.start.
umd.edu/sites/default/files/files/publications/U_Counter_Terrorism_White_Paper_
Final_January_2010.pdf, geraadpleegd op 24 mei 2017; Williams, et al., Evaluation of a
multi-faceted, U.S. community-based, Muslim-led CVE program.

13	 E.g., see Harris-Hogan, S., Barrelle, K., Zammit, A. (2015), What is countering violent
extremism? Exploring CVE policy and practice in Australia, Behavioral Sciences of
Terrorism and Political Aggression, 8:1, 6-24.

14	 E.g., Bjørgo, T. (2011), Dreams and disillusionment: Engagement in and disengagement
from militant extremist groups, Crime, Law and Social Change, 55:4, 277–285; Williams,
M.J., Horgan, J.G. & Evans, W.P. (2015), The critical role of friends in networks for coun-
tering violent extremism: Toward a theory of vicarious help-seeking, Behavioral Sciences
of Terrorism and Political Aggression, 8:1, 45–65.

15	 E.g., Harris-Hogan, et al., What is countering violent extremism?

16	 Caplan, G. (1964), Principles of preventive psychiatry, New York: Basic Books.

17	 Gordon, R.S. (Jr.) (1983), An operational classification of disease prevention, Public
Health Reports, 98:2, 107–109.

18	 Zie: Kruglanski, A.W. & Fishman, S. (2006), The psychology of terrorism: ‘Syndrome’
versus ‘tool’ perspectives, Terrorism and Political Violence, 18:2, 193–215.

19	 Horgan, J. (2005), The psychology of terrorism, London/New York: Routledge, 56.

20	 Silke, A. (1998), Cheshire-cat logic: The recurring theme of terrorist abnormality in psy-
chological research, Psychology, Crime and Law, 4:1, 53.

21	 Rasch, W. (1979), Psychological dimensions of political terrorism in the Federal Republic
of Germany, International Journal of Law and Psychiatry, 2:1, 79–85.

22	 Heskin, K. (1984), The psychology of terrorism in Northern Ireland, in: Yonah, A. &
O’Day, A. (ed.), Terrorism in Ireland, New York: St. Martin’s Press.

23	 E.g., McCauley, C.R. & Segal, M.E. (1987), Social psychology of terrorist groups, in:
Hendrick, C. (ed.), Group processes and intergroup relations: Review of personality and social
psychology, Thousand Oaks, CA: Sage; Taylor, M. & Quayle, E. (1994), Terrorist lives,
London: Brassey’s.

24	 Bjørgo, T. (2016), Preventing crime: A holistic approach, Houndmills, Basingstoke,
Hampshire/New York: Palgrave Macmillan, 2.

E
e

n
 t

y
p

o
l

o
g

ie
 v

a
n

 ‘
d

e
r

a
d

ic
a

l
is

e
ri

n
g

s
’p

r
o

g
r

a
m

m
a

’s

81

25	 Ashour, O. (2010), Online de-radicalization? Countering violent extremist narratives:
Message, messenger and media strategy, Perspectives on Terrorism, 4:6, 15–19, online bes-
chikbaar op http://www.terrorismanalysts.com/pt/index.php/pot/article/view/128/
html, consulted on 24 May 2017; Braddock, K. & Horgan, J. (2015), Towards a guide for
constructing and disseminating counter-narratives to reduce support for terrorism,
Studies in Conflict & Terrorism, 39:5, 381–404; Briggs, R. & Feve, S. (2013), Review of pro-
grams to counter narratives of violent extremism, London: Institute for Strategic
Dialogue.

26	 E.g., Ashour, O. (2009), The deradicalization of jihadists: Transforming armed Islamist
movements, New York/London: Routledge; Gunaratna, R. & Bin Ali, M. (2009),
De-radicalization initiatives in Egypt: A preliminary insight, Studies in Conflict &
Terrorism, 32:4, 277–291; El-Said, H. (2012), Clemency, civil accord and reconciliation:
The evolution of Algeria’s deradicaliaztion process, in: El-Said et al., Deradicalising
violent extremists, 14–49.

27	 Deze voordrachten van gewezen extremisten geven input voor een gerichte preventie op
alle niveaus; raadpleeg voor een diepgaande bespreking: Alonso, R. & Díaz Bada, J.
(2016), What role have former ETA terrorists played in counter terrorism and counter
radicalization initiatives in Spain? Studies in Conflict & Terrorism, 39:11, 982–1006; Clubb,
G., The role of former combatants in preventing youth involvement in terrorism in
Northern Ireland: A framework for assessing former Islamic State combatants, Studies
in Conflict & Terrorism, 39:9, 842–861.

28	 Raadpleeg voor een gedetailleerde lijst: Koehler, Understanding deradicalization.

29	 Bjørgo, et al., Leaving terrorism behind, 252.

30	 E.g., El-Said, H. & Barrett, R. (2012), Saudi Arabia: The master of deradicalization, in
El-Said, et al., Deradicalising violent extremists, 194–226; Gunaratna et al., De-radicalization
initiatives in Egypt; Harrigan, J. (2012), The rise of religious-based radicalism and the
deradicalization programme in Bangladesh, in: El-Said et al., Deradicalising violent
extremists, 50–73; Hettiarchchi, M. (2015), Sri Lanka’s rehabilitation programme: The
humanitarian mission two, in: Gunaratna, et al., Terrorist rehabilitation, 103–131; Idris, I.
& Taufiqurrohman, M. (2015), Current state of Indonesia’s deradicalisation and rehabil-
itation programme, in: Gunaratna, et al., Terrorist rehabilitation, 71–102.

31	 Al-Hadlaq, A. (2015), Saudi efforts in counter-radicalisation and extremist rehabilita-
tion, in: Gunaratna, et al., Terrorist rehabilitation, 21–39; El-Said, et al., Saudi Arabia.

32	 Gunaratna, R. & Bin Mohamed Hassan, M.F. (2015), Terrorist rehabilitation: The
Singapore experience, in: Gunaratna, et al., Terrorist rehabilitation, 41–70; Ramakrishna,
K. (2014), The ‘three rings‘ of terrorist rehabilitation and counter-ideological work in
Singapore: A decade on, in: Silke, A. (ed.), Prisons, terrorism and extremism: Critical issues
in management, radicalisation and reform, London: Routledge.

33	 Rabasa, A., et al. (2010), Deradicalizing Islamist extremists, Santa Monica, CA: RAND
Corporation; Istiqomah, M., De-radicalization program in Indonesian prisons:
Reformation on the correctional institution (2011), http://ro.ecu.edu.au/act/13/, geraad-
pleegd op 14 juni 2017; Osman, S. (2014), Radicalisation, recidivism and rehabilitation:
Convicted terrorists and Indonesian prisons, in Silke, Prisons, terrorism and extremism,
214–229; Idris and Taufiqurrohman, Current state of Indonesia’s deradicalisation and
rehabilitation programme.

34	 Al-Hadlaq, Saudi efforts in counter-radicalisation and extremist rehabilitation.

35	 Ramakrishna, The ‘three rings’ of terrorist rehabilitation.

82

36	 Harrigan, J. (2012), Malaysia: A history of dealing with insurgency and extremism, in
El-Said et al., Deradicalising violent extremists, 140–160.

37	 Glaser, M., Hohnstein, S. & Greuel, F. (2014), Ausstiegshilfen in Deutschland. Ein
Vergleichender Überblick Über Akteure Und Vorgehensweisen, in: Rieker, P. (ed.), Hilfe
Zum Ausstieg? Ansätze Und Erfahrungen Professioneller Angebote Zum Ausstieg Aus
Rechtsextremen Szenen, Weinheim: Beltz Juventa, 45–76.

38	 Zie ook: Beutel, A. & Weinberger, P. (2016), Public-private partnerships to counter
violent extremism: Field principles for action, in Final Report to the U.S. Department of
State, College Park, MD: START; Koehler, D. (2015), Using family counselling to prevent
and intervene against foreign fighters: Operational Perspectives, methodology and best
practices for implementing codes of conduct, in: Middle East Institute (ed.),
Understanding deradicalization: Pathways to enhance transatlantic common perceptions and
practices, n.p.: Middle East Institute & Fondation pour la Recherche Stratégique;
Koehler, D. (2015), Family counselling, de-radicalization and counter-terrorism: The
Danish and German programs in context, in: Zeiger, S. & Aly, A. (ed.), Countering violent
extremism: Developing an evidence-base for policy and practice, Perth: Curtin University.

39	 Bv. Fink, C.N. & Haerne, E.B. (2008), Beyond terrorism: Deradicalization and disengage-
ment from violent extremism, https://www.ipinst.org/2008/10/beyond-terrorism-de-
radicalization-and-disengagement-from-violent-extremism, consulted on 24 May 2017;
Garfinkel, R. (2007), Personal transformations: Moving from violence to peace, https://
www.usip.org/publications/2007/04/personal-transformations-moving-violence-
peace, consulted on 24 May 2017; Rabasa, et al., Deradicalizing Islamist extremists.

40	 E.g., Braddock, K. (2014), The talking cure? Communication and psychologival impact in
prison deradicalisation programmes, in Silke, Prisons, terrorism and extremism, 60–74;
Dalgaard-Nielsen, A. (2013), Promoting exit from violent extremism: Themes and
approaches, Studies in Conflict & Terrorism, 36:2, 99–115.

41	 Al-Hadlaq, Saudi efforts in counter-radicalisation and extremist rehabilitation.

42	 E.g., Birk, A.S. (April 2009), Incredible dialogues: Religious dialogue as a means of
counter-terrorism in Yemen, Developments in radicalisation and political violence, 1–21;
Boucek, C., Beg, S. & Horgan, J. (2008), Opening up the jihadi debate: Yemen’s commit-
tee for dialogue, in: Bjørgo, et al., Leaving terrorism behind, 181–192.

43	 Williams, M.J. & Lindsey, S.C. (2014), A social psychological critique of the Saudi terror-
ism risk reduction initiative, Psychology, Crime & Law, 20:2, 135–151.

44	 Nl. de ‘brede’ tegenover de ‘enge’ benadering, zie: Clubb, G. (2015), De-radicalization,
disengagement and the attitudes-behavior debate, in: Kennedy-Pipe, C., Clubb, G. &
Mabon, S. (ed.) (2015), Terrorism and political violence, London: Sage, 258–266.

45	 Voor voorbeelden uit Zweden en Nederland, zie: Christensen, T.W. (2015), How extrem-
ist experiences become valuable knowledge in EXIT programmes, Journal for
Deradicalization, 3, 92–134; Schuurman, B. & Bakker, E. (2015), Reintegrating jihadist
extremists: Evaluating a Dutch initiative, 2013–2014, Behavioral Sciences of Terrorism and
Political Aggression, 8:1, 66–85.

46	 Christensen, How extremist experiences become valuable knowledge in EXIT
programmes.

47	 Glaser, Hohnstein, and Greuel, Ausstiegshilfen in Deutschland.

48	 Koehler, Understanding deradicalization.

49	 Koehler, Using family counseling to prevent and intervene against foreign fighters;
Koehler, Family counselling, de-radicalization and counter-terrorism.

E
e

n
 t

y
p

o
l

o
g

ie
 v

a
n

 ‘
d

e
r

a
d

ic
a

l
is

e
ri

n
g

s
’p

r
o

g
r

a
m

m
a

’s

83

50	 Koehler, D. (2017), Structural quality standards for work to intervene with and counter
violent extremism, Baden-Württemberg: Ministry of the Interior, Digitisation and
Migration Baden-Württemberg.

51	 Latessa, E.J. (2013), Evaluating correctional programs, in: Resource material series,
Rockville: National Criminal Justice Reference Service (NCJRS).

52	 Koehler, Structural quality standards.

85

‘Counternarratieven’ tegen
gewelddadig extremisme

Bertjan Doosje & Jan Jaap van Eerten1

Inleiding

Alle extremistische groeperingen hebben een ideologie: een reeks duidelijk uitge-
werkte ideeën die uitleg en geloofwaardigheid verlenen aan de overtuigingen en
acties van sociale, religieuze, politieke of zakelijke groeperingen. Soms maken
extremistische groeperingen gebruik van narratieven om hun ideologie te ver-
spreiden. Narratieven kunnen worden beschreven als verhalen die een strategische
boodschap bevatten. Deze boodschappen zouden jongeren kunnen overtuigen om
zich aan te sluiten bij een extremistische groepering en de plannen van de groep te
steunen. Belangrijke vragen zijn dus: is het mogelijk een efficiënte counternarra-
tieve campagne op te zetten, dat wil zeggen, een campagne met een narratief dat
lijnrecht tegen het extremistische narratief ingaat of dat een alternatief biedt voor
het extremistische narratief? Met welke criteria moet men rekening houden bij het
uitwerken van boodschappen voor een dergelijke campagne? Wie zou deze bood-
schappen moeten brengen? En, tot slot, is er binnen deze context een potentiële
rol voor de overheid weggelegd? In dit hoofdstuk proberen we deze vragen te
beantwoorden.

Narratieven kunnen worden gedefinieerd als “een mondeling, schriftelijk of gefilmd
verhaal met een opeenvolging van gebeurtenissen, met daarin (a) een moeilijke
situatie, (b) een potentiële actor die kan omgaan met de moeilijke situatie en (c) een
oplossing voor de moeilijke situatie”.2 Narratieven hebben vaak een strategisch
element, in die zin dat de boodschapper een publiek probeert te overtuigen. Dit
strategisch element (in de vorm van informatie of argumenten) zit in een verhaal
verweven. Counternarratieven kunnen worden begrepen als “een voorstelling van

86

een verhaal dat is bedoeld om de kracht van het dominante narratief van radicale
groeperingen te ondermijnen, hetzij door informatie of argumenten aan te brengen
die ingaan tegen de dominante attitude, hetzij door een verhaal te vertellen waarin
een alternatief coherent wereldbeeld naar voren wordt geschoven”.3 In het vol-
gende gedeelte gaan we na of het mogelijk is een effectieve campagne met counter-
narratieven op te zetten.

Is het mogelijk een effectieve campagne met
counternarratieven op te zetten?

De eerste vraag die men moet stellen bij het opstellen van een campagne met coun-
ternarratieven betreft het potentiële doelpubliek. Dit kan om mensen gaan die
vatbaar zijn voor radicalisering maar ook om mensen die reeds tot een radicale
groepering behoren. Net zoals Allard Feddes in zijn hoofdstuk in deze bundel,
gebruiken we een model voor het proces van radicalisering en deradicalisering (zie
onderstaande figuur).4 In dit model maken we een onderscheid tussen drie fasen in
een radicaliseringsproces: (1) een gevoeligheidsfase, (2) een fase van groepslid-
maatschap en (3) een actiefase.

De fasen en factoren van het (de-)radicaliseringsproces.5

Fase 3
Actie

Fase 2
Lidmaatschap
van een groep

Fase 1
Vatbaarheid

DeradicaliseringRadicalisering

Scherm van
weerbaarheid

Scherm van
weerbaarheid

Radicaliserend
individu

Micro
Meso
Macro

Micro
Meso

Macro

‘C
o

u
n

t
e

r
n

a
rr

a

t
ie

v
e

n
’

t
e

g
e

n
 g

e
w

e
l

d
d

a
d

ig
 e

x
t

r
e

m
is

m
e

87

Volgens dit model heeft de meerderheid van de mensen een schild dat hen weer-
baar maakt tegen extremistische invloeden,6 maar zijn er micro- (persoonlijke),
meso- (op groepsniveau) en macro- (maatschappelijke) factoren die een bedreiging
vormen voor die weerbaarheid en mensen vatbaar maken voor radicale boodschap-
pen. Belangrijk voor dit hoofdstuk is dat volgens dit model radicale mensen,
wanneer ze eenmaal tot een groep behoren, bestand worden tegen pogingen tot
beïnvloeding om hen te deradicaliseren. Waarom?

Er zijn solide theoretische redenen om aan te voeren dat mensen, wanneer ze gera-
dicaliseerd zijn, minder vatbaar zijn voor pogingen tot beïnvloeding via counter-
narratieven. Men kan dit vergelijken met een poging om een persoon met een
sterke linkse overtuiging te overhalen de argumenten te bekijken om voor een
rechtse partij te stemmen. Hoogstwaarschijnlijk is deze persoon niet geïnteres-
seerd in die argumenten en zal hij de
informatie negeren. Op basis van verschil-
lende theorieën (bijvoorbeeld de sociale
identiteitstheorie7 of cognitieve dissonan-
tietheorie8) kunnen we stellen dat mensen
die inspanningen hebben gedaan om tot
een bepaalde groep te behoren, minder
geneigd zijn zich te laten overtuigen door
narratieven die ingaan tegen de positieve
aspecten van het lidmaatschap van die
groep. Vanuit dit perspectief kunnen counternarratieve campagnes, als we al enig
effect mogen verwachten, zich het best richten op vatbare mensen in een poging
een verder radicaliseringsproces te voorkomen.

Toch zijn sommige leden van radicale groeperingen in staat om hun attitudes en
gedrag te veranderen, zoals de literatuur over waarom mensen terrorisme opgeven
lijkt te suggereren.9 Het is echter niet altijd zo dat ‘mensen die terrorisme hebben
opgegeven’ hun radicale attitudes opgeven; ze hebben misschien alleen de radicale
groepering verlaten en beschouwen geweld niet langer als een nuttige optie om
maatschappelijke en/of politieke veranderingen teweeg te brengen. In deze
context is het mogelijk een onderscheid te maken tussen disengagement (niet
langer lid van een gewelddadige groepering, en zelf niet langer gewelddadig in
gedrag, maar nog altijd radicaal in gedachten) en deradicalisering (waarbij mensen
niet langer geloven in de ideologie waar ze ooit achter stonden). Factoren die
kunnen leiden tot disengagement zijn bijvoorbeeld teleurstelling in de leiders van de
terroristische organisatie of de ontdekking dat de leden van de terroristische groe-
pering minder betrouwbaar en aardig zijn dan oorspronkelijk gedacht.10
Deradicalisering is pas mogelijk als mensen een onevenwicht ervaren tussen hun

Counternarratieve campagnes
kunnen, als we al enig effect
mogen verwachten, zich het
best richten op vatbare mensen
in een poging een verder radica-
liseringsproces te voorkomen

88

eigen ideeën en de ideologie. Bijvoorbeeld: als extreemrechtse persoon blijkt je
nieuwe buur een zeer vriendelijke en behulpzame ‘immigrant’ te zijn; dit onder-
mijnt de ideologie van jouw groep.

Het is interessant om na te gaan in welke mate counternarratieven binnen deze
context een invloed kunnen hebben. Met welke criteria moet men rekening houden
bij het opstellen van dergelijke counternarratieve boodschappen?

Een belangrijke opmerking is dat we counternarratieve boodschappen (gericht
tegen een bepaalde ideologie) in deze context niet als het enige of zelfs niet als het
belangrijkste hulpmiddel beschouwen. Zoals aangegeven in de eerste twee hoofd-
stukken van dit boek hebben mensen verschillende motieven om zich aan te sluiten
bij een radicale groepering. Volgens ons zijn er minstens vier motieven te onder-
scheiden: (1) een zoektocht naar identiteit; (2) naar zin/betekenis; (3) naar recht-
vaardigheid; en (4) naar avontuur/sensatie. Om deze verschillende motieven te
counteren, kunnen verschillende benaderingen of technieken nodig zijn. Maar, al
deze verschillende motieven kunnen worden getriggerd door radicale propaganda
– bijvoorbeeld door video’s die een of meer motieven triggeren. Daarom is het in
een counternarratieve campagne mogelijk aandacht te schenken aan verschillende
of zelfs alle mogelijke motieven die mensen kunnen hebben om zich aan te sluiten
bij een radicale groepering, en dus niet enkel aan de ideologische motieven.

Met welke criteria moet men rekening houden bij het
opstellen van counternarratieve boodschappen?

Met betrekking tot de criteria waarmee je rekening moet houden bij het opstellen
van counternarratieve boodschappen is het nuttig een onderscheid te maken tussen
factoren in verband met het doelpubliek, de boodschap, de boodschapper en het
kanaal voor de verspreiding van de boodschap.

Doelpubliek

Het is cruciaal dat makers van counternarratieven hun doelpubliek zeer zorgvuldig
afbakenen.11 Segmentering van het doelpubliek houdt in dat een heterogeen
publiek wordt opgedeeld in segmenten op basis van relevante kenmerken.12
Segmentering wordt beschouwd als een voorwaarde voor de ontwikkeling van
boodschappen om te kunnen inspelen op de omstandigheden, ingesteldheden en
levenservaring van het doelpubliek.13 Het is bijvoorbeeld gebruikelijk het

‘C
o

u
n

t
e

r
n

a
rr

a

t
ie

v
e

n
’

t
e

g
e

n
 g

e
w

e
l

d
d

a
d

ig
 e

x
t

r
e

m
is

m
e

89

doelpubliek op te splitsen volgens sociaal-demografische variabelen zoals leeftijd,
geslacht, ras of etniciteit, sociale klasse en religie, of op geografische basis (stad,
regio, land enz.).14

Op het gebied van de bestrijding van gewelddadig extremisme (CVE of countering
violent extremism) hebben sommige preventieprogramma’s ook gebruik gemaakt
van sociaal-demografische en geografische variabelen om ‘risicovolle’ doelpublie-
ken te identificeren en te benaderen. Door ‘risicovol doelpubliek’ zo breed te inter-
preteren, bestaat echter het gevaar dat een te groot doelpubliek wordt aangespro-
ken. Sommige inspanningen gericht op zogenaamd sociaal achtergestelde
segmenten van moslimgemeenschappen bereikten bijvoorbeeld vooral ‘main-
stream’ moslims.15 Met dergelijke initiatieven loopt men het risico volledige seg-
menten van moslimgemeenschappen als ‘verdacht’ te gaan bestempelen. Zulke
acties kunnen moslims die vinden dat ze ten onrechte geviseerd worden, vervreem-
den.16 In plaats van gewelddadige radicalisering tegen te gaan, kunnen dergelijke
initiatieven dus contraproductief zijn.

Daarom adviseren we om niet te mikken op grote dwarsdoorsnedes van de alge-
mene bevolking, maar de inspanningen te concentreren op kleinere, smaller afge-
bakende segmenten van een doelpubliek, en om ook meer geavanceerde segmente-
ringen te gebruiken die individuen beter kunnen onderscheiden op vlak van
radicalisering. Om dit doeltreffend te kunnen doen, is het essentieel de doelgroe-
pen grondig te bestuderen en begrijpen.17 Een zorgvuldige en grondige publieksana-
lyse is noodzakelijk.

De segmentering van een doelpubliek heeft belangrijke gevolgen, omdat ze bepa-
lend is voor de selectie van een goede boodschap, van geloofwaardige bronnen
en communicatiekanalen18 – onderwerpen die aan bod komen in de volgende
paragrafen.

De boodschap

Een tweede type factor voor counternarratieven heeft betrekking op de boodschap
zelf. Er bestaat uitgebreide literatuur over de beste manier om efficiënte boodschap-
pen op te stellen. Dit deel behandelt enkele van de meest relevante inzichten. Het is
echter belangrijk te beseffen dat wat het beste werkt, afhangt van de context.19

Een eerste factor is de vraag of er al of niet narratieven in een boodschap moeten
worden gebruikt. Enerzijds kunnen overtuigende boodschappen expliciete argu-
menten voor een bepaald standpunt bevatten. Anderzijds is het ook mogelijk

90

narratieve boodschappen te gebruiken die een verhaal vertellen en dus op een
impliciete manier de overredende boodschap bevatten. Een groot deel van de mon-
delinge en schriftelijke overlevering van (historische, mythische of religieuze)
gebeurtenissen omvat narratieven, waarin ook een verhaal wordt gebruikt om een
impliciete (morele) boodschap over te brengen. In de meeste sprookjes, in de meeste
mythologische verhalen (bijvoorbeeld Griekse mythen) en in de meeste religieuze
boeken (bijvoorbeeld de Koran en de Bijbel) bijvoorbeeld worden verhalen op
onderhoudende wijze gebracht, maar zijn ze in feite bedoeld om mensen ervan te
overtuigen op een bepaalde manier te denken en/of te handelen.

Narratieven kunnen krachtig zijn omdat ze het doelpubliek niet openlijk proberen
te overtuigen. De overredende boodschap wordt eerder subtiel in het verhaal ver-
weven. Mensen zijn zich bovendien niet altijd bewust van dat overredende aspect,
net omdat narratieven ook bedoeld zijn om onderhoudend te zijn. Dit kan helpen
om de bestaande drempels voor het veranderen van overtuigingen en attitudes te
omzeilen.20 Verplaatsing in het narratief (dus meeleven met het verhaal) en identi-
ficatie met de personages kunnen cruciaal zijn opdat de narratieven invloed
zouden hebben.21 Ontvangers van de boodschap die worden meegesleept in het
narratief, zijn niet voldoende gemotiveerd om de overtuigende argumenten ervan
kritisch te onderzoeken. Ontvangers die zich bovendien identificeren met een per-
sonage, zijn ook meer geneigd om attitudes over te nemen die overeenstemmen
met die van het personage.22

Een tweede factor in verband met de boodschap is de ‘meerzijdigheid van de bood-
schap’, dat wil zeggen de mate waarin uit een boodschap blijkt dat er tegengestelde
perspectieven bestaan. Een eenzijdige boodschap geeft slechts één kant van de
kwestie, terwijl tweezijdige boodschappen het bestaan van tegengestelde visies
erkennen. Wat is doeltreffender? Over het algemeen lijken tweezijdige boodschap-
pen efficiënter te zijn dan eenzijdige – op voorwaarde dat de boodschap het tegen-
gestelde standpunt wel weerlegt.23 Literatuur over gezondheidscampagnes sugge-
reert bovendien dat tweezijdige boodschappen efficiënter zijn als het publiek
vooringenomen is tégen de geponeerde stelling en argwanend staat tegenover het
overtuigende karakter van de boodschap.24 Het is mogelijk die argwaan tegenover
het doel om te overtuigen te triggeren in een vaccinatieprogramma, waarbij
mensen worden geconfronteerd met een boodschap maar vooraf worden gewaar-
schuwd dat die hun attitude en/of gedrag zal proberen te veranderen. Dit kan de
attitude van mensen net versterken omdat ze de beoogde attitudeverandering pro-
beren te weerstaan.25

Voorts kan een reframing van de originele radicale propaganda beter werken dan de
ontkenning ervan. Sommige academici argumenteren dat terroristische groeperin-

‘C
o

u
n

t
e

r
n

a
rr

a

t
ie

v
e

n
’

t
e

g
e

n
 g

e
w

e
l

d
d

a
d

ig
 e

x
t

r
e

m
is

m
e

91

gen framingtechnieken gebrui-
ken (bijvoorbeeld in hun diagnose
van de oorzaak, het probleem, de
actie en de motivatie om door te
gaan met gewelddaden). In dat
opzicht kan een framingtheorie
nuttig zijn als richtsnoer om
counternarratieven te ontwikke-
len. Daarom argumenteren on-
derzoekers dat in plaats van een
ideologische confrontatie aan te
gaan, counternarratieve bood-
schappen “rekening zouden moe-
ten houden met de bekommernissen die aan de basis liggen van een groot deel van
de sympathieën voor extremistische groepen, zonder de gewelddadige middelen
van extremisten goed te praten”.26 Er zouden bijvoorbeeld narratieven gecreëerd
kunnen worden die de grieven van de groep erkennen maar die alternatieve, legale
wegen bieden om met de situatie om te gaan, in tegenstelling tot de gewelddadige
oplossing die de extremisten voorstellen.27 Een dergelijke strategie, die de zorgen
van mensen ernstig neemt, zal hen er wellicht minder toe aanzetten de boodschap
van het counternarratief aan te vechten.

Een vierde factor met betrekking tot de boodschap is dat het belangrijk is rekening
te houden met de emotionele aantrekkingskracht van een boodschap. Er is veel onder-
zoek gedaan naar boodschappen die angst opwekken: “er zullen negatieve gevolgen
zijn als je mijn advies niet opvolgt”. Binnen de domeinen volksgezondheid28 en mis-
daadpreventie29 bleken oproepen die op angst gebaseerd zijn echter vaak ondoel-
treffend en leidden ze zelfs tot tegenovergestelde effecten. Op het gebied van radi-
calisering is het momenteel nog onduidelijk of boodschappen gebaseerd op angst
(bijvoorbeeld het extreme geweld van IS tonen) mensen zouden kunnen afschrik-
ken om naar Syrië te trekken.30 Een andere emotie die mensen kan overtuigen, is
enthousiasme. Bijvoorbeeld, de mate waarin mensen enthousiasme ervoeren als
respons op de boodschappen van Obama was recht evenredig met hun stemge-
drag.31 In de huidige context kan het enthousiasme bij het uitroepen van een kali-
faat door IS in 2014 ervoor gezorgd hebben dat Europese moslims naar Syrië
trokken.32 Verwacht berouw is een andere emotie die mensen kunnen ervaren als
reactie op een overtuigende boodschap, en die het gedrag van mensen kan beïn-
vloeden. Er werd bijvoorbeeld aangetoond hoe het oproepen van verwacht berouw
kan leiden tot preventief gezond gedrag.33 Hoewel de strategie van verwacht berouw
bij de preventie van radicalisering nog niet is bestudeerd, kan ze mogelijk nuttig
zijn omdat ze diegenen die zich aangetrokken voelen door radicale groeperingen

Onderzoekers argumenteren dat, in
plaats van een ideologische confrontatie
aan te gaan, counternarratieve bood-
schappen “rekening moeten houden met
de bekommernissen die aan de basis
liggen van een groot deel van de sympa-
thieën voor extremistische groepen,
zonder daarbij hun gewelddadige
middelen goed te praten”.

92

aanzet om na te denken over de mogelijke negatieve emotionele gevolgen van hun
beslissingen.

Wij besluiten dus dat boodschappen in de vorm van (counter)narratieven het voor-
deel hebben dat ze subtiele manieren gebruiken om mensen te beïnvloeden.
Daarnaast kunnen dubbelzijdige boodschappen (waarbij één zijde wordt weerlegd),
gekoppeld aan een sterke emotionele oproep (bijvoorbeeld door enthousiasme op
te wekken) overtuigend werken.

De boodschapper

Een derde type factor die relevant is bij counternarratieven heeft te maken met de
boodschapper. Belangrijk hierbij is dat, als je wilt dat de boodschap doeltreffend is,
het doelpubliek de boodschapper als geloofwaardig moet beschouwen.

In counternarratieve campagnes werden al verschillende geloofwaardige bood-
schappers naar voren geschoven. Ten eerste kunnen voormalige extremisten – na een
grondige controle- en selectieprocedure – potentiële geloofwaardige boodschap-
pers zijn voor een counternarratieve campagne.34 Net zoals dat het geval is bij ex-
criminelen, ex-alcoholici of ex-drugsverslaafden, komen voormalige extremisten
street credible over, vermits ze zelf het leven als radicaal hebben meegemaakt.35 Ze
bevinden zich in een goede positie om vatbare mensen te informeren over het reilen
en zeilen van het leven in een radicale groepering en kunnen bijgevolg preventief
werken. In sommige gevallen kunnen voormalige radicalen ook mensen helpen om
uit een radicale groepering of omgeving te stappen. Zogenaamde ‘exitorganisaties’
(in Noorwegen, Duitsland, de VS, Nederland enz.) gebruiken bijvoorbeeld voorma-
lige radicalen (voornamelijk van extreemrechtse groeperingen) om extreemrechtse
radicalen die hun groep willen verlaten te helpen bij hun transitie naar de main-
stream samenleving.

Er zijn echter duidelijke beperkingen aan het mogelijke gebruik van ‘exen’ in een
campagne: ‘exen’ kunnen bijvoorbeeld represailles vrezen van leden van hun vroe-
gere groep die ontdekken wat ze doen. Het kan dus zijn dat ze geen publiek profiel
willen (in campagnemateriaal of op het internet). Bovendien kan het herbeleven
van hun traumatische verleden stress veroorzaken.

Mits de juiste ondersteuning, bijstand en training kunnen ook slachtoffers van ter-
roristisch geweld potentieel geloofwaardige boodschappers zijn, omdat hen een
moreel gerechtvaardigde positie wordt toebedeeld om hun visie te geven als overle-
ver of getuige van terroristisch geweld.36 In sommige zeldzame gevallen slaan

‘C
o

u
n

t
e

r
n

a
rr

a

t
ie

v
e

n
’

t
e

g
e

n
 g

e
w

e
l

d
d

a
d

ig
 e

x
t

r
e

m
is

m
e

93

voormalige extremisten en slachtoffers de handen in elkaar om hun verhaal te ver-
tellen aan het publiek. IRA-activist Patrick Magee, bijvoorbeeld, doodde in 1984 de
vader van Jo Berry. In 2009, 25 jaar na de bomaanslag, richtten ze samen de non-
profitorganisatie ‘Building bridges for peace’ op, met als doel de dialoog te bevorde-
ren tussen verschillende kampen in verdeelde maatschappijen.37 Of dergelijke initi-
atieven er ook echt in slagen mensen te verhinderen toe te treden tot een radicale
groepering is moeilijk vast te stellen. In elk geval moet men, als slachtoffers worden
ingeschakeld, net als bij voormalige gewelddadige extremisten bijzondere aan-
dacht besteden aan hun persoonlijke welzijn en veiligheid.38

Andere vaak vermelde voorbeelden van mogelijke boodschappers van counter-
narratieven zijn mensen die dicht bij het individu staan, zoals peers en familiele-
den, maar ook mensen met iets meer afstand, zoals belangrijke leden van de
gemeenschappen (bijvoorbeeld gezaghebbende religieuze of gemeenschapslei-
ders), belangrijke spelers en organisaties uit het middenveld (bijvoorbeeld belan-
genverenigingen, eerstelijnswerkers), en ten slotte overheidsspelers.39 Het ant-
woord op de vraag welke van deze spelers de boodschap het meest effectief kan
brengen, hangt in grote mate af van het doelpubliek dat men wil bereiken en de
boodschap die men wil doorgeven.40 Overheden worden vaak niet als geloofwaar-
dige spelers gezien vanwege de kloof met het doelpubliek. Daarom wordt meestal
aanbevolen dat zij zich niet rechtstreeks inlaten met counternarratieven en alter-
natieve boodschappen.41

De boodschappers moeten dus als geloofwaardig worden gepercipieerd om als
betrouwbare boodschappers te kunnen optreden. Vaak genoemde kandidaten zijn
onder meer voormalige extremisten, slachtoffers van geweld, peers en familie,
evenals belangrijke leden uit de gemeenschappen en het spelers uit het middelveld.
Het potentieel van de overheid om op te treden als geloofwaardige boodschapper is
wellicht beperkt.

Het kanaal

Een vierde reeks factoren betreft de aard van het kanaal dat wordt gebruikt om de
counternarratieve boodschap te verspreiden. Een eerste beslissing betreft het
aantal kanalen. Hoewel het belangrijk is het doelpubliek zorgvuldig af te bakenen
(zie ‘Doelpubliek’ hierboven), stelt de communicatieliteratuur dat campagnes met
meerdere kanalen mogelijk efficiënter zijn dan campagnes met slechts één kanaal.42
Dat kan te maken hebben met het feit dat de kansen om de beoogde doelgroep te
bereiken verhogen door meerdere kanalen te gebruiken (bijvoorbeeld sociale
media, pers, flyers, mondelinge communicatie enz.) in plaats van slechts één.

94

Een daaraan verwante beslissing is de keuze tussen een online- of een offlinecam-
pagne. Het grote voordeel van een offlinecampagne is dat het gemakkelijker is een
interpersoonlijke component toe te voegen. Uit een onderzoek naar Australische
online-inspanningen om gewelddadig extremisme tegen te gaan, bleek dat face-to-
face contact waarschijnlijk doeltreffender is in het bereiken én beïnvloeden van
vatbare individuen.43

Terwijl het in een offline-omgeving mogelijk is de inhoud van de boodschap recht-
streeks te controleren, is dit op twee vlakken anders in een online-omgeving: (1) het
is mogelijk dat de door jou opgestelde boodschap wordt gewijzigd of afgezwakt
wanneer ze naar andere mensen wordt verzonden; en (2) mensen kunnen recht-
streeks antwoorden op jouw boodschap, en zo een interactie creëren tussen leden
van een groep die er niet is in een offline-omgeving.

Voor wie kiest voor een online-omgeving zijn er tal van opties, zowel voor het
formaat als voor het kanaal: van tekst (via WhatsApp, Facebook, sms of e-mail) tot
afbeeldingen en video’s (via WhatsApp, Facebook, YouTube enz.) (Het dark web
bespreken we hier niet). Boodschappen met afbeeldingen en video’s kunnen een
grotere impact hebben dan boodschappen met alleen maar tekst.

In een online-omgeving kan de bron van een boodschap of post soms verwateren:
wie is de bron van een boodschap die oorspronkelijk werd gepubliceerd door orga-
nisatie X maar die door een Facebook-vriend werd opgepikt op een blog van een
andere vriend, die de originele bron al dan niet vermeldt? Deze verschillende
bronnen kunnen de lezer verwarren: wie is de originele boodschapper?

Om het nog ingewikkelder te maken, kunnen al deze bronnen de boodschap ook
uitbreiden, wijzigen en/of parafraseren, in een poging om hun eigen perspectief toe
te voegen (bijvoorbeeld door een inleiding of besluit toe te voegen of door slechts
een deel van de originele inhoud weer te geven). Op die manier kan de betekenis
van de boodschap veranderen. Gezien deze bezorgdheden over online-counternar-
ratieven, is het misschien beter om dergelijke initiatieven te combineren met een
face-to-face campagne.44

De laatste reeks factoren om in overweging te nemen bij het ontwerp van een coun-
ternarratieve campagne betreft het formaat en de kanalen die worden gebruikt om
de boodschappen te verspreiden. In een offline-setting kan je een boodschap beter
controleren dan in een online-omgeving. Online is het misschien gemakkelijker
een breder publiek te bereiken en video’s te gebruiken, die mogelijk meer impact
hebben dan tekst.

‘C
o

u
n

t
e

r
n

a
rr

a

t
ie

v
e

n
’

t
e

g
e

n
 g

e
w

e
l

d
d

a
d

ig
 e

x
t

r
e

m
is

m
e

95

Samengevat hebben we het gehad over welke factoren een rol spelen bij de uitwer-
king van een counternarratieve campagne: het doelpubliek, de boodschap, de bron
en het kanaal. In een online-omgeving maakt het interactieve aspect het nog com-
plexer om een succesvolle counternarratieve campagne op te zetten.

Is er in deze context een rol voor de overheid weggelegd?

De meeste radicale groeperingen wan-
trouwen de overheid omdat die, volgens
die groeperingen, te weinig doet om hun
grieven aan te pakken.45 Dit ondermijnt of
elimineert zelfs volledig de mogelijke rol
van de overheid als boodschapper in een
counternarratieve campagne: de geperci-
pieerde geloofwaardigheid van eender
welke communicatie van de overheid is
beperkt. Daarbij geldt ook nog dat over-
heden vaak de voornaamste vijanden zijn
in extremistische communicatie.46 De
overheid is dus niet de ideale kandidaat om counternarratieven te verspreiden
vanwege haar geringe betrouwbaarheid. Welke rol kan ze dan wel spelen?

Omdat overheden vaak als onbetrouwbaar worden gezien, moeten ze werk maken
van het stroomlijnen van hun eigen strategische communicatie.47 Daarbij moeten
ze vermijden dat er een kloof is tussen wat ze zeggen (bijvoorbeeld “wij streven wes-
terse waarden zoals vrijheid en gelijkheid na”) en wat ze doen (bijvoorbeeld discri-
minatie vertonen ten opzichte van moslims in Europa); de zogenaamde kloof tussen
woord en daad.48 Idealiter ontwikkelen overheden een samenhangend en consis-
tent strategisch communicatiebeleid dat een antwoord biedt op de extremistische
boodschap. Meer bepaald bevelen we overheden aan duidelijk en proactief te
communiceren en uitleg te geven over hun eigen buitenlands beleid. Ze zouden
vooral hun betrokkenheid in conflictzones zoals Syrië en Irak moeten uitleggen.49
Dat is belangrijk omdat de woede over (de perceptie van) wat er gebeurt in deze
conflictzones en de empathie met de getroffen mensen een rol kunnen spelen in
radicaliseringsprocessen en een drijfveer kunnen zijn voor het vertrek van
foreign fighters.50 Een doeltreffend antwoord van de overheid is daarom des te
belangrijker.

Overheden moeten vermijden
dat er een kloof is tussen wat ze
zeggen (bijvoorbeeld “wij
streven vrijheid en gelijkheid
na”) en wat ze doen (bijvoor-
beeld discriminatie vertonen
ten opzichte van moslims in
Europa); de zogenaamde kloof
tussen woord en daad.

96

In dat opzicht kan het voor overheden nuttig zijn om duidelijker te maken wat ze
doen op het vlak van humanitaire hulp en bijstand aan de bevolking in Syrië, Irak
en andere regio’s. Bovendien raden we overheden aan om praktische en legale
alternatieven te zoeken en bekend te maken voor wie zich wil inzetten voor de
‘moslimzaak’.51

Ten tweede kunnen overheden middenveld
organisaties en grassroots netwerken ver-
sterken. Dit kunnen ze doen op het vlak van
expertise en financiën. Dergelijke organisa-
ties zijn doorgaans goed geplaatst om extre-
mistische agenda’s te ondermijnen. Ze zijn
meestal ook goed op de hoogte van de stem-

ming binnen een bepaalde gemeenschap en kunnen de aangewezen speler zijn om
anderen ervan te overtuigen extremistische narratieven actief tegen te gaan. Het
ontbreekt hen echter vaak aan middelen (zoals financiering en capaciteit), speci-
fieke expertise en competenties om een dergelijk werk doeltreffend en op grote
schaal uit te voeren. Overheden moeten zich er wel van bewust zijn dat een publieke
associatie met initiatieven als doodsteek kan fungeren voor deze initiatieven.52

Overheden zijn daarenboven goed geplaatst om partnerschappen te bevorderen en
te faciliteren tussen het middenveld en de privésector (bijvoorbeeld technologie,
reclame, public relations). De privésector kan kostbare expertise en ervaring aan-
brengen om middenveld-initiatieven te steunen en professionaliseren.53

Een andere strategie die de overheid kan overwegen bestaat erin onderzoek te
ondersteunen naar de doeltreffendheid van counternarratieven. Hoewel met name
online counternarratieven steeds populairder worden als middel om extremisme
tegen te gaan, moet hun efficiëntie nog bewezen worden. Heel wat programma’s
hebben moeite om aan te tonen dat ze erin slagen het juiste publiek te bereiken.
Hoewel het mogelijk is om de online-impact van een campagne in te schatten via
web- en sociale media-analyses, bijvoorbeeld door gegevens te onderzoeken over
bereik en betrokkenheid van het publiek, is het extreem moeilijk om de offline-
impact van counternarratieven te meten in termen van langetermijnveranderingen
in attitudes of gedragingen. Ter illustratie: in hun analyse van het Against Violent
Extremism (AVE)-netwerk, het One2One-programma, Peer 2 Peer en het Online Civil
Courage Initiative, stellen onderzoekers dat de laatste twee “er niet in slagen aan te
tonen dat hun inhoud zelfs maar het juiste publiek bereikt” en dat “geen enkele van deze
vier campagnes daadwerkelijk gegevens kan voorleggen die aantonen dat er een vermin-
dering is van het extremistische gedrag bij deelnemers aan de programma’s.”54 Inzake het
tweede punt stellen ze dat, hoewel programma’s zoals AVE en One2One gegevens

Overheden kunnen
middenveldorganisaties en
grassroots netwerken
versterken.

‘C
o

u
n

t
e

r
n

a
rr

a

t
ie

v
e

n
’

t
e

g
e

n
 g

e
w

e
l

d
d

a
d

ig
 e

x
t

r
e

m
is

m
e

97

hebben over de bereikte betrokkenheid bij
hun campagnes, dergelijke metingen op
zich geen betekenisvolle verandering
kunnen aantonen. Om hun doeltreffend-
heid aan te tonen is het belangrijk dat coun-
ternarratieve programma’s worden geëvalu-
eerd op de veranderingen in gedrag en
attitudes die ze teweegbrengen.

Hoewel een overheid niet de ideale verzender of bron is van een counternarratief,
zijn er dus op zijn minst twee manieren waarop een overheid effectief kan hande-
len: (1) met een heldere communicatiestrategie, waarin ze haar eigen acties, lokaal
en binnen de internationale context, toelicht; en (2) door het middenveld en grass-
roots netwerken te stimuleren met financiering of expertise (over hoe een cam-
pagne te voeren en hoe de doeltreffendheid ervan te testen).

Conclusie: mogelijkheden en beperkingen
van counternarratieven

In dit hoofdstuk hebben we ons toegespitst op de potentiële rol van counternarra-
tieven in het radicaliseringsproces. Meer specifiek hebben we de grote lijnen
besproken van dergelijke campagnes, op vlak van doelpubliek, boodschappen,
boodschappers en kanalen. Een onderliggende veronderstelling van heel wat coun-
ternarratieve programma’s is dat boodschappen in staat zijn de attitudes en/of
gedragingen van mensen te veranderen. Hoewel dit zo kan zijn, kunnen we deze
aanname ook in twijfel trekken. Mensen die zich sterk verbonden voelen met een
radicale groepering zijn immers weinig geneigd hun attitudes of gedrag te verande-
ren vanwege een counternarratief. We zijn het dus eens met Ferguson, die stelt: “De
theorie dat de boodschappen, mythes, beloftes, doelstellingen, glamour en andere
verleidingen in gewelddadig extremistische narratieven vervangen of ontmanteld
kunnen worden door een alternatieve communicatie, is een veronderstelling die
nog niet bewezen is.”55

Volgens ons zouden counternarratieven het meest doeltreffend kunnen zijn in de
vatbaarheidsfase van radicalisering, wanneer mensen zich in een vroege fase van
het radicaliseringsproces bevinden (zie figuur op pagina 86). Zeker weten we dat
evenwel niet, aangezien er nog geen empirische gegevens zijn die deze stelling
ondersteunen. Daarom is het des te belangrijker dat er tests worden ingebouwd

Het is belangrijk dat counter-
narratieve programma’s
worden geëvalueerd op de ver-
anderingen in gedragingen en
attitudes die ze teweegbrengen.

98

om de doeltreffendheid van campagnes te meten (ondanks het feit dat dergelijke
tests moeilijk zijn).

Hoewel de aantrekkingskracht van een boodschap (in de vorm van een ideologie)
een van de redenen is waarom mensen vatbaar kunnen worden voor radicale
ideeën, zijn er volgens ons nog andere factoren die mensen kunnen motiveren.
Naast de ideologische motieven kunnen mensen ook gemotiveerd worden door
onzekerheid op persoonlijk vlak of als groep, die hen ertoe kan aanzetten te radica-
liseren.56 Voor sommige mensen ligt de aantrekkingskracht van een radicale groe-
pering ook bij hun eigen drang naar risico en avontuur, en in hun fascinatie voor
wapens en geweld. Voor sommige mensen tot slot kan een radicale groepering ant-
woorden bieden bij hun zoektocht naar zin en betekenis.57 Daarom concluderen we
dat counternarratieve campagnes tot de gewenste resultaten kunnen leiden maar
dat het nog te vroeg is degelijke conclusies te trekken. Bovendien zijn er nog
andere manieren om een extremist te worden, die misschien zouden kunnen
worden gecounterd door narratieven, maar die waarschijnlijk ook andere maatre-
gelen vereisen.

Op grond van onze analyse komen we dus tot de volgende beleidsimplicaties inzake
counternarratieve campagnes:

	 Overheden zijn wellicht niet de beste producenten en verspreiders van counter-
narratieven, aangezien ze worden gewantrouwd door radicale groeperingen.

	 De overheid doet er goed aan haar eigen communicatie te stroomlijnen en een
‘kloof tussen woord en daad’ te vermijden (met andere woorden: ze moet doen
wat ze zegt).

	 De overheid kan middenveldorganisaties en grassroots netwerken versterken op
het vlak van counternarratieven (bijvoorbeeld door expertise en/of financiering
te bieden).

	 De overheid kan partnerschappen stimuleren tussen het middenveld en privé-
sector (bijvoorbeeld de technologiesector, de reclame).

	 De overheid kan ook steun onderzoek ondersteunen naar de effectiviteit van
counternarratieven.

‘C
o

u
n

t
e

r
n

a
rr

a

t
ie

v
e

n
’

t
e

g
e

n
 g

e
w

e
l

d
d

a
d

ig
 e

x
t

r
e

m
is

m
e

99

EINDNOTEN

1	 Deze tekst is een vertaling van Doosje, B. en Van Eerten, J.J. (2017), ‘Counter-narratives’
against violent extremism, in: Colaert, L. (red.), ‘Deradicalisation’: Scientific insights for
policy, Brussel: Vlaams Vredesinstituut.

	 Een deel van dit hoofdstuk is gebaseerd op een rapport in opdracht van het Nederlandse
Ministerie van Veiligheid & Justitie (WODC-2607, door Van Eerten, Doosje, Konijn, De
Graaf & de Goede, 2017). We willen Michael Kowalski, Frederike Zwenk, Casper van
Nassau, Daniël Wigboldus, Reint-Jan Renes en Stijn Sieckelinck bedanken voor hun
waardevolle input.

2	 Van Eerten, J.J., et al. (in de pers, 2017), How to prevent radicalisation or stimulate de-radi-
calisation? An evaluation of counter-narrative programs using social media, Rapport in
opdracht van het Wetenschappelijk Onderzoeks- en Documentatiecentrum, Ministerie
van Veiligheid en Justitie.

3	 Ibid.

4	 Doosje, B., et al. (in de pers, 2017), Radicalisering en deradicalisering, in: van Koppen, et
al. (eds.), Gezichten van het recht: Psychologie van het recht, Alphen aan de Rijn: Wolters-
Kluwer. Zie ook Doosje, B., et al. (2016), Radicalisation and terrorism, Current Opinion in
Psychology, 11, 79–84, DOI:10.1016/j.copsyc.2016.06.008.

5	 Doosje, B., et al. (in de pers, 2017), Radicalisering en deradicalisering, in: van Koppen, et
al. (red.), Gezichten van het recht: Psychologie van het recht, Alphen aan de Rijn:
Wolters-Kluwer.

6	 Mann, L., et al. (2015), Indicatoren en manifestaties van weerbaarheid van de Nederlandse
bevolking tegen extremistische boodschappen: Een theoretische en methodologische verken-
ning, Amsterdam: Faculteit der Maatschappij- en Gedragswetenschappen, Universiteit
van Amsterdam, online beschikbaar ophttp://hdl.handle.net/11245/1.505266.

7	 Tajfel, H. & Turner, J.C. (1986) [1979], The social identity theory of intergroup behavior,
in: Austin, W.G. & Worchel, S., Psychology of intergroup relations (2nd ed.), Chicago:
Nelson-Hall, 7–24.

8	 Festinger, L. (1957), A theory of cognitive dissonance, Stanford: Stanford University Press.

9	 Bjørgo, T. & Horgan, J. (ed.) (2009), Leaving terrorism behind: Individual and collective dis-
engagement, New York: Routledge; Demant, F.A., et al. (2008), Decline and disengagement:
An analysis of processes of de-radicalisation, Amsterdam: IMES, online beschikbaar op
http://hdl.handle.net/11245/1.306480; Van der Valk, I. & Wagenaar, W. (Red.) (2010),
Monitor racisme en extremisme: In en uit extreemrechts, Amsterdam: Anne Frank Stichting/
Universiteit Leiden, online beschikbaar op http://www.annefrank.org/ImageVaultFiles/
id_11456/cf_21/Uittreders_ebook.PDF.

10	 Van der Valk & Wagenaar, Monitor racisme en extremisme.

11	 Zie bijvoorbeeld: Noar, S.M. (2012), An audience–channel–message–evaluation (ACME)
framework for health communication campaigns, Health Promotion Practice, 13:4, 481–
488, DOI: 10.1177/1524839910386901; Slater, M.D., Kelly, K.J. & Thackeray, R. (2006),
Segmentation on a shoestring: Health audience segmentation in limited-budget and
local social marketing interventions, Health Promotion Practice, 7:2, 170–173, DOI:
10.1177/1524839906286616.

100

12	 Boslaugh S.E. et al. (2005), Comparing demographic, health status and psychosocial
strategies of audience segmentation to promote physical activity, Health Education
Research, 20: 5, 430-438.

13	 Kreuter, M.W. & Wray, R.J. (2003), Tailored and targeted health communication:
Strategies for enhancing information relevance, American Journal of Health Behavior, 27:1,
S227–S232, online beschikbaar op https://www.ncbi.nlm.nih.gov/pubmed/14672383;
Slater, M.D. (1996), Theory and method in health audience segmentation, Journal of
Health Communication, 1:3, 267–284, DOI: 10.1080/108107396128059; Slater, et al.,
Segmentation on a shoestring.

14	 Slater, Theory and method in health audience segmentation; Egner, M. (2009), Social-
science foundations for strategic communications in the Global War on Terrorism, in:
Davis, P.K. & Cragin, K. (eds.), Social science for counterterrorism: Putting the pieces together
[e-book], Santa Monica, CA: RAND Corporation, 323–366, online beschikbaar op http://
www.rand.org/content/dam/rand/pubs/monographs/2009/RAND_MG849.pdf.

15	 Harris-Hogan, S., Barrelle, K. & Zammit, A. (2016), What is countering violent extrem-
ism? Exploring CVE policy and practice in Australia, Behavioral Sciences of Terrorism and
Political Aggression, 8:1, 6–24, DOI: 10.1080/19434472.2015.1104710.

16	 Berger, J.M. (mei 2016), Making CVE work: A focused approach based on process disruption
(ICCT Research Paper), Den Haag: International Centre for Counter-Terrorism, DOI:
10.19165/2016.1.05.

17	 Egner, Social-science foundations for strategic communications.

18	 Noar, An Audience–Channel–Message–Evaluation (ACME) framework; Slater, Theory
and method in health audience segmentation.

19	 Egner, Social-science foundations for strategic communications.

20	 Braddock, K. & Horgan, J. (2016), Towards a guide for constructing and disseminating
counternarratives to reduce support for terrorism, Studies in Conflict and Terrorism, 39:5,
381–404, DOI: 10.1080/1057610X.2015.1116277.

21	 O’Keefe, D.J. (2015), Persuasion: Theory and research (3rd ed.), Thousand Oaks, CA: Sage
Publications.

22	 Braddock, et al., Towards a guide for constructing and disseminating counternarratives;
O’Keefe, Persuasion.

23	 Allen, M. (1998), Comparing the persuasive effectiveness of one and two sided mes-
sages, in: Allen, M. & Preiss, R.W. (eds.), Persuasion. Advances through metaanalysis,
Cresskill, NJ: Hampton Press, 87–98; O’Keefe, D.J. (1999), How to handle opposing argu-
ments in persuasive messages: A meta-analytic review of the effects of one-sided and
two-sided messages, Annals of the International Communication Association, 22:1, 209–
249, DOI: 10.1080/23808985.1999.11678963.

24	 Silk, K.J., Atkin, C. & Salmon, C. (2011), Developing effective media campaigns for health
promotion, in: Thompson, T., Parrott, R.L. & Nussbaum, J. (ed.), Handbook of health com-
munication (2nd ed.), New York: Routledge, 203–219.

25	 Voor de vaccinatietheorie: McGuire, W.J. (1964), Inducing resistance to persuasion:
Some contemporary approaches, in: Berkowitz, L. (ed.), Advances in experimental social
psychology, 1, New York: Academic Press, 191–229. Voor een meta-analyse: Banas, J.A. &
Rains, S.A. (2010), A meta-analysis of research on inoculation theory, Communication
Monographs, 77:3, 281–311, DOI: 10.1080/03637751003758193.

26	 Beutel, A., et al. (september 2016), Guiding principles for countering and displacing
extremist narratives, Journal of Terrorism Research, 7, 35–49, DOI: 10.15664/jtr.1220.

‘C
o

u
n

t
e

r
n

a
rr

a

t
ie

v
e

n
’

t
e

g
e

n
 g

e
w

e
l

d
d

a
d

ig
 e

x
t

r
e

m
is

m
e

101

27	 Ibid.

28	 Ruiter, R.A., et al. (2014), Sixty years of fear appeal research: Current state of the evi-
dence, International Journal of Psychology, 49:2, 63–70, DOI: 10.1002/ijop.12042.

29	 Petrosino, A., Turpin-Petrosino, C. & Buehler, J. (2003), Scared straight and other juve-
nile awareness programs for preventing juvenile delinquency: A systematic review of
the randomized experimental evidence, The Annals of the American Academy of Political
and Social Science, 589:1, 41–62, DOI: 10.1177/0002716203254693.

30	 Beutel, et al., Guiding principles for countering and displacing extremist narratives.

31	 Redlawsk, D.P., Tolbert, C.J. & Altema McNeely, N. (2014), Symbolic racism and emo-
tional responses to the 2012 presidential candidates, Political Research Quarterly, 67,
680–694, DOI: 10.1177/1065912914531091.

32	 Feddes, A.R., Nickolson, L. & Doosje, B. (September 2015), Triggerfactoren in het
Radicaliseringsproces, Amsterdam: Expertise Unit Sociale Stabiliteit, Universiteit van
Amsterdam, online beschikbaar op https://www.rijksoverheid.nl/binaries/rijksover-
heid/documenten/rapporten/2015/10/12/triggerfactoren-in-het-radicaliseringspro-
ces/triggerfactoren-in-het-radicaliseringsproces.pdf, geraadpleegd op 24 mei 2017.

33	 Bv. roken, aidspreventie, alcoholverslaving enz. Voor een overzicht, zie: Sandberg, T. &
Conner, M. (2008), Anticipated regret as an additional predictor in the theory of planned
behaviour: A meta-analysis, British Journal of Social Psychology, 47:4 589–606, DOI:
10.1348/014466607X258704.

34	 Zie bijvoorbeeld: Beutel, Guiding principles for countering and displacing extremist
narratives; Braddock & Horgan, Towards a guide for constructing and disseminating
counternarratives; Briggs, R. & Feve, S. (2013), Review of programs to counter narratives of
violent extremism: What works and what are the implications for government?, Londen:
Institute for Strategic Dialogue, online beschikbaar op https://www.counterextremism.
org/resources/details/id/444/review-of-programs-to-counter-narratives-of-violent-ex-
tremism-what-works-and-what-are-the-implications-for-government, geraadpleegd
op 24 mei 2017; Radicalisation Awareness Network (RAN) Working Group of Victims
Voices (RAN-VTT), Handbook: Voices of victims of terrorism (mei 2016), https://ec.eu-
ropa.eu/home-affairs/sites/homeaffairs/files/what-we-do/networks/radicalisation_
awareness_network/about-ran/ran-rvt/docs/ran_vvt_handbook_may_2016_en.pdf,
geraadpleegd op 23 mei 2017; Van Ginkel, B. (maart 2015), Responding to cyber jihad:
Towards an effective counter narrative (ICCT Research Paper), Den Haag: International
Centre for Counter-Terrorism, DOI: 10.19165/2015.1.02; Weimann, G. (2015), Terrorism in
cyberspace: The next generation, New York: Columbia University Press; Zeiger, S. (August
2016), Undermining violent extremist narratives in South East Asia: A how-to-guide Hedayah
Workshop Report, Abu Dhabi: Hedayah, online beschikbaar op http://www.hedayahcen-
ter.org/Admin/Content/File-3182016115528.pdf, geraadpleegd op 24 mei 2017.

35	 Zeiger, Undermining violent extremist narratives in South East Asia.

36	 Bv. Briggs et al., Review of programs to counter narratives of violent extremism; Jacobson, M.
(januari 2010), Learning counter-narrative lessons from cases of terrorist dropouts, in:
Kessels, E.J.A.M. (ed.), Countering violent extremist narratives, Den Haag: National
Coordinator for Counterterrorism (NCTb), 73–79; Van Ginkel, Responding to cyber jihad;
Zeiger, Undermining violent extremist narratives in South East Asia.

37	 Building bridges for peace, http://www.buildingbridgesforpeace.org, geraadpleegd op
16 juni 2017.

38	 Briggs et al., Review of programs to counter narratives of violent extremism; RAN-VTT,
Handbook.

102

39	 Bv. Briggs et al., Review of programs to counter narratives of violent extremism; Van Ginkel,
Responding to cyber jihad; Weimann, Terrorism in cyberspace; Zeiger, Undermining violent
extremist narratives in South East Asia.

40	 Van Ginkel, Responding to cyber jihad.

41	 Zie gedeelte ‘Is er binnen deze context een rol voor de overheid weggelegd?’ hieronder;
Briggs et al., Review of programs to counter narratives of violent extremism.

42	 Zie bijvoorbeeld: Noar, An Audience–Channel–Message–Evaluation (ACME) framework.

43	 Richardson, R. (June 2014), Fighting fire with fire: Target audience responses to online anti-vio-
lence campaigns (ASPI Report), Canberra: Australian Strategic Policy Institute, online bes-
chikbaar op https://www.aspi.org.au/publications/fighting-fire-with-fire-target-audi-
ence-responses-to-online-anti-violence-campaigns, geraadpleegd op 24 mei 2017.

44	 Richardson, Fighting fire with fire.

45	 Doosje, et al., Radicalisation and terrorism.

46	 Ingram, H.J. & Reed, A. (June 2016), Lessons from history for counterterrorism strategic
communications (ICCT Policy Brief), Den Haag: International Centre for Counter-Terrorism
(ICCT), DOI: 10.19165/2016.2.04.

47	 Van Ginkel, Responding to cyber jihad.

48	 Briggs, et al., Review of programs to counter narratives of violent extremism.

49	 Bv. Briggs, R. & Silverman, T. (2014), Western foreign fighters: Innovations in responding to
the threat, Londen: Institute for Strategic Dialogue, online beschikbaar op http://www.
strategicdialogue.org/wp-content/uploads/2016/02/ISDJ2784_Western_foreign_fight-
ers_V7_WEB.pdf, geraadpleegd op 24 mei 2017; Institute for Strategic Dialogue (ISD)
(2014), Government engagement and communication strategies with communities, Londen:
ISD, online beschikbaar op https://www.counterextremism.org/download_file/257/
134/540/, geraadpleegd op 24 mei 2017; Russel, J. & Rafiq, H. (januari 2016), Countering
Islamist extremist narratives: A strategic briefing (Quilliam Brief), Londen: Quilliam
Foundation, online beschikbaar op http://www.quilliaminternational.com/counter-
ing-islamist-extremist-narratives-a-strategic-briefing/, geraadpleegd op 24 mei 2017.

50	 Bv. Frenett, R. & Silverman, T. (2016), Foreign fighters: Motivations for travel to foreign
conflicts, in: De Guttry, A., Capone, F. & Paulussen, C. (ed.), Foreign fighters under inter-
national law and beyond [e-book], Den Haag: TMC Asser Press, 63–76, online beschik-
baar op https://link.springer.com/chapter/10.1007%2F978-94-6265-099-2_5, geraad-
pleegd op 24 mei 2017; zie ook Bakker, E. & Grol, P. (juli 2015), Motives and considerations
of potential foreign fighters from the Netherlands (ICCT Policy Brief), Den Haag:
International Centre for Counter-Terrorism, DOI: 10.19165/2015.2.03; Briggs, et al.,
Western foreign fighters; Neumann, P.R. (2015), Victims, perpetrators, assets: The narra-
tives of Islamic State defectors (ICSR Report), Londen: The International Centre for the
Study of Radicalisation and Political Violence, online beschikbaar op http://icsr.info/
wp-content/uploads/2015/09/ICSR-Report-Victims-Perpertrators-Assets-The-Narratives
-of-Islamic-State- Defectors.pdf, geraadpleegd op 24 mei 2017.

51	 Briggs, et al., Western foreign fighters; Bakker, et al., Motives and considerations of potential
foreign fighters from the Netherlands; Institute for Strategic Dialogue, Government engage-
ment and communication strategies.

52	 RAN, Handbook.

53	 Ibid.

‘C
o

u
n

t
e

r
n

a
rr

a

t
ie

v
e

n
’

t
e

g
e

n
 g

e
w

e
l

d
d

a
d

ig
 e

x
t

r
e

m
is

m
e

103

54	 Kim, A., et al., JSIS Cybersecurity report: Do counter-narrative programs slow terrorist
recruiting? (3 oktober 2016), https://jsis.washington.edu/news/jsis-cybersecurity-
report-counter-narrative-programs-stop-terrorist-recruiting-efforts/, geraadpleegd op
25 maart 2017.

55	 Ferguson, K. (maart 2016), Countering violent extremism through media and communica-
tion strategies: A review of the evidence (PaCCS Research Report), Cambridge: Partnership
for Conflict, Crime and Security Research, online beschikbaar op http://www.paccsre-
search.org.uk/wp-content/uploads/2016/03/Countering-Violent-Extremism-Through-
Media-and-Communication-Strategies-.pdf, 16.

56	 Doosje, B., Loseman, A. & Van den Bos, K. (2013), Radicalisation process of Islamic youth
in the Netherlands: The role of uncertainty, perceived injustice and perceived group
threat, Journal of Social Issues, 69, 586–604, DOI: 10.1111/josi.12030.

57	 Bv. Kruglanski, A.W., et al. (2014), The psychology of radicalisation and de-radicalisa-
tion: How significance quest impacts violent extremism, Political Psychology, 35, 69–93,
DOI: 10.1111/pops.12163.

105

Evaluatie van de bestrijding
van gewelddadig extremisme

Amy-Jane Gielen1

Inleiding

Europa wordt in toenemende mate geconfronteerd met gewelddadig extremisme.
Verschillende lidstaten hebben de strafwetgeving aangevuld om de bevoegdheden
van politie en inlichtingendiensten uit te breiden en beter informatie te delen. Men
beseft echter ook dat harde maatregelen op zichzelf niet volstaan en dat aanvul-
lende, alternatieve benaderingen noodzakelijk zijn om gewelddadig extremisme
tegen te gaan. CVE (Countering Violent Extremism of de bestrijding van gewelddadig
extremisme) is de verzamelterm voor ‘zachtere’ beleidsmaatregelen. In Europa
krijgen maatregelen vorm zoals vormingen voor jongeren, training voor eerste-
lijnswerkers, het betrekken van gemeenschappen, counternarratieven, maar ook
maatregelen als deradicalisering en disengagement.2 De implementatie van CVE-
programma’s en -interventies is snel gegaan, maar de evaluatie van hun effectiviteit
blijft zeer beperkt.3

Dit hoofdstuk begint met een bespreking van de moeilijkheden waarmee de evalu-
atie van CVE gepaard gaat, waarbij vooral het brede spectrum van CVE wordt aan-
gehaald. Vervolgens bespreken we meerdere evaluatiemethoden en geven we ook
enkele concrete voorbeelden van studies die deze methoden op CVE hebben toege-
past. Elke methode heeft haar sterke en zwakke punten. Dit hoofdstuk geeft sug-
gesties over hoe je CVE-programma’s en de resultaten ervan kan evalueren. We
besluiten met een checklist voor beleidsmakers en praktijkdeskundigen die een
CVE-evaluatie willen realiseren.

106

Wat is countering violent extremism (CVE)?

Omdat CVE zo’n breed concept is, maken academici in het CVE-domein gebruik van
een classificatie die drie vormen van preventie onderscheidt: primaire, secundaire
en tertiaire preventie.4 Een dergelijk classificatiesysteem komt uit de gezondheids-
zorg5 en wordt vandaag nog gebruikt in de criminologie, met name in de criminali-
teits- en geweldpreventie.6 Het uitgangspunt van een preventieve aanpak is een
focus op de oorzaak van de aandoening, het misdrijf of het gewelddadige extre-
misme in plaats van op de gevolgen. De aanpak heeft tot doel de risicofactoren die
tot ziekte, misdaad, of gewelddadig extremisme kunnen leiden te beperken en de
beschermingsfactoren te versterken. Toegepast op CVE ziet dat classificatiesysteem
voor preventie er als volgt uit:7

	 Primaire preventie: omvat brede preventieactiviteiten gericht op het wegne-
men van de voedingsbodem en de grondoorzaken voor gewelddadig extre-
misme, en op versterking van beschermingsfactoren. Dit gebeurt meestal via
groepsactiviteiten (vaak via het onderwijs), gericht op burgerschap, weerbaar-
heid, positieve identiteitsvorming, het betrekken van gemeenschappen enz.

	 Secundaire preventie: is meer individueel gericht, met een focus op kwetsbare
individuen en individuen die al in een radicaliseringsproces verwikkeld zijn
maar geen strafbare feiten hebben gepleegd, zoals mensen die overwegen naar
Syrië te reizen om zich bij IS aan te sluiten. Interventies in deze fase zijn gericht
op extremistische opvattingen en risicofactoren, en op het voorkomen dat ze tot
radicaal gedrag (zoals gewelddadig extremisme) leiden. Deze vorm van preven-
tie gebeurt vaak op maat van het individu in kwestie. Vaak wordt in deze fase
gebruikgemaakt van mentoring, in combinatie met interventies om de sociale
context van het individu te beïnvloeden, zoals familie-ondersteuning en/of een
alternatief netwerk zoeken. Dit vereist dus multi-agency samenwerking (samen-
werking tussen verschillende partners). Voor dit type preventiewerk is het ook
essentieel dat eerstelijnswerkers goed opgeleid zijn om kwetsbare individuen te
herkennen.

	 Tertiaire preventie: de nadruk bij tertiaire preventie ligt eveneens op het indi-
vidu, maar hier gaat het om personen die al tot gewelddadig extremisme zijn
overgegaan, zoals foreign fighters; er worden dus (curatieve) vormen van inter-
ventie toegepast. Het ultieme doel van tertiaire preventie is het individu te over-
tuigen om het gewelddadig extremisme vaarwel te zeggen. Dat kan via verschil-
lende methoden en met verschillende doeleinden worden bewerkstelligd.
Herintegratie en rehabilitatie focussen meestal op het bereiken van een ‘normaal
leven’ via opleiding of werk. Disengagement richt zich op het veranderen van het

Ev

a
l

u
a

t
ie

 v
a

n
 d

e
 b

e
s

t
r

ij
d

in
g

 v
a

n
 g

e
w

e
l

d
d

a
d

ig
 e

x
t

r
e

m
is

m
e

107

extremistische gedrag en streeft naar het staken van het geweld. Deradicalisering
is gericht op het wijzigen van extremistische overtuigingen en het verwerpen
van de gewelddadige extremistische ideologie. Disengagement en deradicalise-
ring worden vaak georganiseerd via exitprogramma’s. Exitprogramma’s worden
op maat ontworpen en omvatten meerdere interventies, zoals mentoring, prak-
tische en sociaaleconomische ondersteuning, ideologische/religieuze counse-
ling, gezinsondersteuning, psychologische ondersteuning en het scheppen van
een alternatief sociaal netwerk.

Uitdagingen bij de evaluatie van CVE

Onderzoekers wijzen op meerdere problemen bij de evaluatie van CVE-pro
gramma’s.8 Allereerst is er discussie over de aard van het probleem. Er is geen con-
sensus over definities van radicalisering en gewelddadig extremisme, en ook niet
over de oorzaken van (gewelddadig) extremisme. Academici zijn het erover eens
dat er meestal sprake is van een samenspel van grondoorzaken (politiek, cultureel,
economisch), netwerkdynamieken, triggergebeurtenissen, relatieve deprivatie en
persoonlijke factoren.9 Het is echter niet duidelijk hoe die factoren elkaar beïnvloe-
den en op welk punt een extremistische attitude omslaat in (gewelddadig) extre-
mistisch gedrag.

Ten tweede zijn de doelstellingen van CVE divers, aangezien CVE varieert van pri-
maire preventie, zoals educatieve programma’s om jongeren weerbaar te maken
tegen extremistische attitudes, tot tertiaire programma’s zoals deradicalisering of
disengagement van gewelddadige extremistische individuen.

Ten derde is er de vraag: hoe meten
we succes? We kunnen het succes
van preventieve inspanningen na-
melijk niet afleiden uit het uitblij-
ven van terroristische aanslagen
in steden of landen. Omgekeerd
betekent het feit dat in een bepaald
land een aanslag wordt gepleegd,
niet dat de CVE-strategie van dat
land heeft gefaald. Bijkomende
problemen met het meten van succes zijn het gebrek aan gerandomiseerde contro-
legroepen, geen of beperkte toegang tot het doelpubliek, en het ontbreken van een
duidelijke doelstelling bij CVE-maatregelen. Meten we het stopzetten van geweld-

Meten we het stopzetten van geweld-
dadig gedrag, bijvoorbeeld in het geval
van gewelddadige extremisten? Of
gaat het om een verandering van atti-
tudes bij geradicaliseerde individuen,
of het voorkomen van zulke attitudes,
bijvoorbeeld in een onderwijscontext?

108

dadig gedrag, bijvoorbeeld in het geval van gewelddadige extremisten? Of gaat het
om een verandering van attitudes bij geradicaliseerde individuen, of het voorko-
men van zulke attitudes, bijvoorbeeld in een onderwijscontext? Ook de context is
van belang bij de evaluatie van CVE-programma’s. Wat in de ene Europese stad of
wijk werkt, heeft in een andere context mogelijk geen effect. Daarnaast hebben ook
de politieke context en de timing van CVE-programma’s een impact op hun effecti-
viteit. Wanneer een gemeenschapsgericht programma net na een terreuraanslag
wordt gelanceerd terwijl politici verkondigen dat ‘we in oorlog zijn’, zullen de resul-
taten anders zijn dan wanneer een dergelijk programma in ‘vredestijd’ wordt ge-
start. Bovengenoemde uitdagingen doen de vraag rijzen hoe we de preventie van
gewelddadig extremisme kunnen evalueren.

Evaluatie van de bestrijding van gewelddadig
extremisme

Er zijn verschillende soorten evaluaties mogelijk: pragmatische evaluatie, pro-
gramma-evaluatie, gebruiksgerichte evaluatie, procesevaluatie, theoriegestuurde
evaluatie, evaluatie van het effect enz. We bespreken de voor- en nadelen van deze
verschillende types.10

Effectiviteitsevaluatie

De resultaten van een programma of interventie vormen het voorwerp van een
effectiviteitsevaluatie. Die evaluatie tracht te bepalen of het programma zijn doel-
stellingen heeft bereikt. Effectiviteitsevaluatie is ruwweg in twee groepen te verde-
len. Positivisten zijn voorstanders van kwantitatieve methoden waarin gerandomi-
seerd onderzoek met controlegroepen vaak als de hoogste standaard voor evaluatie
wordt beschouwd. (Quasi-)experimentele evaluatie verdeelt de doelgroep van een
interventie (willekeurig) over een experimentele groep (waarop de interventie
wordt toegepast) en een controlegroep (zonder interventie of met een placebo).11
Het voordeel van (quasi-)experimentele effectiviteitsevaluatie is dat het causaal
verband tussen de interventie en de gemeten impact kan worden vastgesteld.

CVE wordt echter niet in een geïsoleerde klinische omgeving toegepast, maar
binnen een sociale context. Gewelddadig extremisme op zich is een sociaal feno-
meen én CVE-programma’s worden beïnvloed door en zijn afhankelijk van de
sociale context waarin ze worden geïmplementeerd. Die beïnvloeding gebeurt op
verschillende niveaus. Op macroniveau bijvoorbeeld kunnen militaire interventies

Ev

a
l

u
a

t
ie

 v
a

n
 d

e
 b

e
s

t
r

ij
d

in
g

 v
a

n
 g

e
w

e
l

d
d

a
d

ig
 e

x
t

r
e

m
is

m
e

109

in het buitenland een negatieve impact hebben op CVE-interventies in eigen land;
ook zullen programma’s gericht op de preventie van uitsluiting en vervreemding
tot andere resultaten leiden in landen waar een extreemrechtse partij de verkiezin-
gen heeft gewonnen. Op microniveau kan gezinsondersteuning een invloed hebben
op het radicaliseringsproces van een individu – zowel in positieve als negatieve zin.

Om deze contextuele factoren mee te nemen, kan gebruik worden gemaakt van
kwalitatieve methoden voor effectiviteitsevaluatie, ook bekend als interpretivisti-
sche of constructivistische methoden. Interpretivisten benadrukken de rol van de
context, en verzamelen vaak gegevens via interviews en observatie.12 Deze evalua-
tiemethode beoogt een zeer gedetailleerde beschrijving van een specifieke inter-
ventie. Haar sterkte – de focus op de context – wordt ook als haar grootste nadeel
gezien. Een evaluatie op basis van kwalitatieve methoden kan namelijk geen
causale verbanden aantonen en kan geen uitspraken doen over de effectiviteit in
andere contexten. Dus wat in de ene Europese stad of wijk werkt, heeft in een
andere context mogelijk geen effect.

In het domein van CVE is geen gerandomiseerd onderzoek met controlegroepen
uitgevoerd. Er is alleen een quasi-experimentele studie gebeurd over het effect van
radioprogramma’s als onderdeel van een CVE-strategie die de Verenigde Staten in
Kenia, Tsjaad en Niger hebben gevoerd.13 Uit deze studie kwam net het belang van
context naar voren. De landen waar de radioprogramma’s werden geëvalueerd, zijn
Afrikaanse landen waar relatief grote delen van de bevolking naar de radio luiste-
ren en geen toegang hebben tot andere communicatiemiddelen zoals het internet.14
Hoewel de studie uitwees dat de radioprogramma’s een positieve impact hadden op
CVE, kunnen we uit dit resultaat niet afleiden dat radioprogramma’s een ‘goede
praktijk’ zijn voor de bestrijding van gewelddadig extremisme in het algemeen en
in gedigitaliseerde (westerse) landen in het bijzonder.

Niet-(quasi-)experimentele, kwantitatieve methoden zijn wel al gebruikt om CVE-
programma’s in een Europese context te evalueren. Allard Feddes en Bertjan Doosje
onderzochten bijvoorbeeld een Nederlands programma voor weerbaarheidstrai-
ning genaamd Diamant, dat poogt radicalisering te voorkomen. De Diamant-
training omvat drie modules die een periode van drie maanden bestrijken. Ze zijn
gericht op de omgang met een dubbele identiteit, interculturele morele oordelen en
intercultureel conflictmanagement. In totaal namen 46 mannelijke en vrouwelijke
moslimadolescenten en jongvolwassenen met een migratieachtergrond deel. Het
project werd onderzocht met een kwantitatieve longitudinale evaluatie, vertrek-
kend van hypothesen op basis van theorieën over eigenwaarde en agency. De studie
wees uit dat de Diamant-weerbaarheidstraining de agency sterk deed toenemen en
ook het zelfvertrouwen, de empathie en het vermogen tot multiperspectiviteit

110

verbeterde. De onderzoeksgegevens bevestigden dat de training gewelddadige
radicalisering tegenging, aangezien de attitudes tegenover ideologisch geweld en
de eigen gewelddadige intenties van de deelnemers na verloop van tijd aanzienlijk
veranderden en afnamen. Daarnaast kwam ook wel een onbedoeld negatief gevolg
naar boven: uit de gegevens bleek een marginaal significante toename van nar-
cisme. Longitudinale analyses tonen aan dat empathie een belangrijke rol speelt in
de afname van steun voor ideologisch geweld.

Weerbaarheidstraining lijkt dus een veelbelovend middel om gewelddadige radica-
lisering tegen te gaan. Evaluaties kunnen iets zeggen over het effect, maar ze zijn
meestal niet in staat de duurzaamheid van dat effect of het langetermijneffect te
beoordelen. De longitudinale evaluatie van Feddes en Doosje is daarom uniek. Het
doelpubliek van deze training bestond uit individuen die ‘mogelijk kwetsbaar
waren voor radicalisering’. Ze behoorden niet tot een extremistische organisatie,
maar waren meestal voortijdige schoolverlaters of werklozen van Marokkaanse
afkomst. Of de Diamant-training ook effectief is voor de deradicalisering van
gewelddadige extremisten moet nog onderzocht worden. De onderzoekers bena-
drukken daarom het belang van de implementatie en evaluatie van de training in
verschillende contexten.15 Samengevat leert deze evaluatie ons dat de Diamant-
training veelbelovende resultaten biedt voor kwetsbare groepen, maar het onder-
zoek kan geen conclusies trekken over de effectiviteit van de training voor secun-
daire en tertiaire preventie en of de training gewelddadige extremisten kan
deradicaliseren of disengagen.

Een voorbeeld van een interpretatieve effectiviteitsevaluatie is die van Kundnani.
Hij evalueerde de Britse Prevent-strategie, die vooral poogde gemeenschappen te
betrekken. Voor de evaluatie werden interviews en rondetafelgesprekken
gebruikt.16 Daaruit bleek dat het betrekken van gemeenschappen in het VK heeft
geleid tot een selectieve benadering en stigmatisering van moslimgemeenschap-
pen en tot polarisatie. Deze contraproductieve resultaten in het VK betekenen
echter niet automatisch dat andere Europese landen geen gemeenschapsgerichte
programma’s zouden mogen toepassen als onderdeel van hun CVE-programma.
Deze studie moet eerder worden gezien als een oproep tot meer onderzoek naar het
betrekken van gemeenschappen; bij voorkeur vergelijkend onderzoek dat verschil-
lende programma’s in verschillende Europese contexten bekijkt en de relevante
randvoorwaarden voor (on)succesvolle gemeenschapsgerichte programma’s belicht.

Ev

a
l

u
a

t
ie

 v
a

n
 d

e
 b

e
s

t
r

ij
d

in
g

 v
a

n
 g

e
w

e
l

d
d

a
d

ig
 e

x
t

r
e

m
is

m
e

111

Pragmatische evaluatie

Een andere evaluatiemethode is de pragmatische evaluatie. Voorstanders van die
evaluatievorm stellen dat evaluatie gericht moet zijn op de noden van de program-
mamakers en de stakeholders. Volgens hen moet een evaluatie niet aan academi-
sche onderzoeksstandaarden beantwoorden, maar moet ze de nuttigste informatie
leveren die in de gegeven politieke omstandigheden, binnen de beperkingen van
het programma en met de beschikbare middelen, haalbaar is.17 Een dergelijke
aanpak heeft het risico dat er blinde vlekken ontstaan, aangezien degenen die de
evaluatie betalen, ze ook in een bepaalde richting kunnen sturen. Bijgevolg heeft
deze vorm van evaluatie sterk de neiging zich tot een technisch analytisch discours
te beperken: ‘Behaalt het programma of de interventie zijn doelstellingen?’ Er is
weinig of geen ruimte voor meer contextuele en maatschappelijke vragen, zoals:
‘Zijn de programmadoelstellingen wel de juiste en rechtvaardige doelstellingen?’

In het domein van CVE zijn Horgan & Braddock voorstanders van de pragmatische
evaluatiemethode. Zij stellen de Multi Attribute Utility Technology (MAUT) voor als
het meest geschikte evaluatiemodel voor dit domein, aangezien het stakeholders
betrekt in de ontwikkelingsfase van een programma, in plaats van het slechts achteraf
te evalueren. Zo wordt aan meerdere betrokkenen tegemoet gekomen.18 Williams &
Kleinman stellen een gelijkaardige evaluatiemethode voor: een gebruiksgerichte
evaluatie. Net als in de MAUT-methode krijgen ook in dit type evaluatie de stake-
holders een belangrijke rol toebedeeld. Williams & Kleinman stellen dat evaluatie-
onderzoek niet moet draaien om de vraag ‘of het programma werkt’, maar moet
vragen ‘voor wie werkt het programma het beste (of slechtst)’, en daarna de stake-
holders moet laten beslissen, wat de kern is van pragmatische evaluatie.
Stakeholders zijn degenen die de bevindingen van de evaluatie zullen gebruiken,
degenen die het initiatief steunen of draaiende houden of degenen op wie de activi-
teiten of de evaluatieresultaten van het initiatief een impact hebben.19

Williams et al. hebben recent een evaluatie van een CVE-programma in de VS gere-
aliseerd. Ze evalueerden de World Organization for Resource Development and
Education (WORDE), een door moslims geleide middenveldorganisatie in de
Verenigde Staten. Dit CVE-programma bestaat uit drie pijlers: (1) gemeenschaps-
educatie; (2) islamitische training voor samenwerkingsverbanden tussen orde-
handhavings- en sociale diensten; (3) vrijwilligerswerk en multicultureel beleid.
Volgens de onderzoekers is dit het eerste evidence-based CVE-programma in de VS
en heeft het potentieel om effectief te zijn in andere Amerikaanse steden.20 De
resultaten zijn veelbelovend, maar de onderzoekers geven aan dat meer onderzoek
nodig is om echt in te schatten of het programma ook in andere steden kan werken.21

112

Theoriegestuurde evaluatie

Een andere methode om bestaande programma’s empirisch te evalueren met kwa-
litatieve en/of kwantitatieve methoden of met een stakeholderbevraging is de the-
oriegestuurde evaluatie. Deze evaluatiemethode focust op de ‘theory of change’
achter een interventie of programma, waarbij gekeken wordt hoe en waarom een
bepaalde interventie tot het gewenste resultaat leidt. Deze methode kan zeer nuttig
zijn om het potentieel van een programma of interventie te beoordelen.

Lub paste deze methode toe om de potentiële effectiviteit van CVE-interventies te
bekijken. Hij gebruikte hiervoor meta-evaluaties van de effectiviteit van interven-
ties in andere domeinen (zoals criminaliteit en drugs/alcohol). Hij onderscheidt de
volgende soorten interventies in CVE:

	 Sociaalecologische interventies: multidisciplinaire interventies bij individuen
binnen hun sociale context, rekening houdend met het samenspel tussen indi-
viduele, relationele, gemeenschaps- en maatschappelijke factoren.

	 Peer mediation: jongeren uit de doelgroep worden getraind om andere jongeren
te leren spanningen tussen verschillende groepen te beperken.

	 Versterking van het zelfvertrouwen: gericht op het ‘empoweren’ van kwetsbare
jongeren met individuele counselingprogramma’s en weerbaarheidstraining in
groep.

	 Contactinterventies tussen groepen: gericht op meer tolerantie tussen jongeren
met verschillende etnische achtergronden, religies of subculturen.

Lub besluit in zijn onderzoek naar de wetenschap-
pelijke basis voor de theory of change van CVE-
programma’s en -interventies in Europa dat vele
ervan een solide wetenschappelijke basis missen.
De wetenschappelijke basis voor peer mediation en
verbetering van het zelfvertrouwen is zwak, en die
voor de sociaalecologische benadering beperkt.
Contact tussen groepen resulteert meestal in een
afname van de vooroordelen over andere groepen,
maar het gemeten effect is meestal klein en er is
geen bewijs van impact op lange termijn.

Lub besluit in zijn
onderzoek dat veel
CVE-programma’s en
-interventies in Europa
een solide wetenschap-
pelijke basis missen.

Ev

a
l

u
a

t
ie

 v
a

n
 d

e
 b

e
s

t
r

ij
d

in
g

 v
a

n
 g

e
w

e
l

d
d

a
d

ig
 e

x
t

r
e

m
is

m
e

113

Een sterk punt van Lubs benadering is dat ze inzicht biedt in welke CVE-interventies
en -programma’s zouden kunnen werken zonder dat een daadwerkelijke evaluatie
nodig is. Lub wijst zelf echter op enkele problemen met deze evaluatiemethode.
Wat in theorie werkt, heeft in de praktijk niet altijd succes. De daadwerkelijke effec-
tiviteit van een interventie of programma is namelijk afhankelijk van sociale, poli-
tieke en administratieve beperkingen en contextuele factoren. Een theoriegestuurde
benadering van CVE-interventies en -programma’s levert dus geloofwaardige hypo-
thesen op voor wat wel of niet werkt, maar biedt geen definitieve antwoorden. Er
zijn altijd empirische tests nodig die rekening houden met de sociopolitieke en con-
textuele factoren.22

Procesevaluatie

Een procesevaluatie kijkt niet naar de impact of het resultaat, maar naar de output.
Een procesevaluatie draait om het implementatieproces en onderzoekt of de inter-
ventie volgens plan is uitgevoerd. Dit type evaluatie beantwoordt vragen vanuit het
perspectief van projectmanagement. Bijvoorbeeld: hoeveel workshops werden er
georganiseerd, bereikte de workshop het doelpubliek, enz.? Een procesevaluatie
kan dus geen uitspraken doen over de (causale) effectiviteit van een interventie,
maar ze biedt wel waardevolle informatie over de output en over de randvoorwaar-
den van een interventie.

In het CVE-domein werden meerdere proces
evaluaties uitgevoerd, waaronder een eva-
luatie door het UK Youth Justice Board van
jeugdrechtprogramma’s ter preventie van
gewelddadig extremisme.23 Ook Schuurman
& Bakker realiseerden een procesevaluatie
binnen Reclassering Nederland. Dit was een
kleinschalige procesevaluatie van de herin-
tegratie van gewelddadige extremisten die
hun gevangenisstraf hebben uitgezeten.
Deze studie kan geen harde conclusies trekken over de impact van het werk van de
reclasseringsdienst op het vlak van tertiaire preventie. Toch is de evaluatie bijzon-
der nuttig om cruciale randvoorwaarden in beeld te brengen die de effectiviteit
van een exitprogramma beïnvloeden. Relevante randvoorwaarden zijn: onder-
steuning voor reclasseringsmedewerkers vanuit het management en een goede
samenwerking met andere stakeholders, zoals gemeenten. De studie legde ook
meningsverschillen bloot onder de stakeholders over de theory of change en het
programma. Bij de Nederlandse reclasseringsdiensten leidde dit tot een te sterke

Relevante randvoorwaarden
zijn: ondersteuning voor
reclasseringsmedewerkers
vanuit het management, en
een goede samenwerking
met andere stakeholders,
zoals gemeenten.

114

focus op gedragsaspecten (disengagement) in plaats van cognitieve interventies. Dit
had ook implicaties voor het uiteindelijke doel van het programma, aangezien
gedragsinterventies alleen tot disengagement kunnen leiden en niet tot deradicali-
sering.24

Realistische evaluatie

Uit de bovenstaande bespreking van evaluatiemethoden komt naar voren dat eva-
luaties rekening moeten houden met contextfactoren en theorieën die aan de basis
liggen van het programma of de interventie. Dit is de essentie van de realistische
evaluatiemethode, ontwikkeld door Pawson & Tilley. Zij laten de epistemologische
strijd tussen de positivistische en de interpretivistische benadering achter zich en
pleiten voor realisme als insteek voor de evaluatie van sociale programma’s.25
Realistische evaluatie wil licht werpen op de combinatie van mechanismen en con-
texten die leidt tot resultaatpatronen, ook bekend als context-mechanisme-
resultaat-patroonconfiguraties (context-mechanism-outcome, C-M-O). Ze toont hoe
programma’s mechanismen activeren, bij wie en onder welke omstandigheden dat
gebeurt en hoe ze daardoor verandering realiseren. Realistische evaluatie draait
dus om de vraag: ‘wat werkt, voor wie, onder welke omstandigheden en hoe?’26 Ze
vertrekt van theorie over hoe mechanismen zich tot bepaalde contexten verhouden
en hoe ze kunnen worden gecombineerd om bepaalde resultaten te bereiken.
Daarna volgt de ontwikkeling van hypothesen. Deze hypothesen moeten worden
gebaseerd op de vraag naar wat mogelijk werkt, voor wie, onder welke omstandighe-
den en hoe. De derde stap in dit evaluatieproces draait om observaties. Realistische
evaluatie gebruikt meerdere methoden voor gegevensverzameling en analyse. Het
hoofddoel is het ontwikkelen en testen van C-M-O-configuraties.27 Het resultaat van
realistische evaluatie is ‘programmaspecificatie’: “programma’s werken slechts
(hebben slechts succesvolle ‘resultaten’) voor zover ze voor groepen de juiste ideeën
en opportuniteiten (‘mechanismen’) creëren binnen de juiste maatschappelijke en
culturele omstandigheden (‘contexten’).”28

In het domein van CVE gebruik ik de realistische evaluatiemethode voor de ont-
wikkeling van hypothesen over wat in het kader van ondersteuning van families
van foreign fighters mogelijk werkt, voor wie en hoe.29 Een telefonische hotline bij-
voorbeeld is een eenvoudig bereikbaar contactpunt voor gezinsleden van risico-
individuen (C1) of geradicaliseerde jongeren (C2). Zij kunnen er vragen stellen
over de (mogelijke) radicalisering van hun gezinslid (M1) om radicalisering (O1) of
een vertrek (O2) te voorkomen. Daarnaast is een telefonische hotline ter preventie
van radicalisering (O1) of afreizen (O2) binnen de gemeenschap mogelijk toegan-
kelijker voor gezinsleden van risico-individuen (C1) of geradicaliseerde jongeren

Ev

a
l

u
a

t
ie

 v
a

n
 d

e
 b

e
s

t
r

ij
d

in
g

 v
a

n
 g

e
w

e
l

d
d

a
d

ig
 e

x
t

r
e

m
is

m
e

115

(C2) bij wie taal- (C3) of culturele barrières zoals schaamte (C4) een rol spelen.30
Veldhuis heeft iets vergelijkbaars gedaan voor herintegratieprogramma’s voor
terreurplegers.31

Realistische evaluatie wordt gebruikt om een specifiek(e) interventie of programma
te evalueren. Om bestaande CVE-evaluaties te synthetiseren kan een realistische
review gedaan worden. Voor mijn doctoraatsonderzoek heb ik de realistische
reviewmethode toegepast om 73 CVE-evaluaties te synthetiseren. De methoden voor
deze evaluaties varieerden – quasi-experimenteel, theoretisch, kwalitatief enz. – en
waren gericht op verschillende vormen van interventie binnen het bredere CVE-
spectrum – zoals educatieve CVE-programma’s, maar ook deradicaliserings- en
disengagement-interventies. Het verschil tussen een realistische review en een tradi-
tionele (systematische) review is dat de traditionele vaak wordt gepresenteerd in
een matrix met een gemiddelde effectgrootte en een oordeel over de kwaliteit van
de evaluatie. De realistische review synthetiseert bestaande CVE-evaluaties zonder
een hiërarchie aan te brengen in de evaluatiemethoden die in de studies worden
gebruikt. Het aanbrengen van een hiërarchie in de CVE-evaluaties levert dan ook
geen toegevoegde waarde op, aangezien de meeste CVE-studies niet onderling ver-
gelijkbaar zijn omdat de (beperkte) evaluaties betrekking hebben op verschillende
CVE-interventies en -programma’s. Deze methode wil in plaats daarvan de rele-
vante contexten, mechanismen en resultaten belichten om de verkennende vraag
te beantwoorden: ‘wat werkt, voor wie, in welke context en hoe?’ Mijn realistische
review laat zien dat CVE een overkoepelende term is voor tal van verschillende
interventies en programma’s en helpt ons om meer inzicht te verwerven in wat CVE
precies inhoudt. Dit levert ook enkele ideeën op over relevante contexten en mecha-
nismen in verschillende CVE-interventies, zoals gezinsondersteuning, exitpro-
gramma’s, weerbaarheidsprogramma’s, en in CVE-programma’s in het algemeen.
De gedachte achter dit overzicht is dat het de theorievorming van toekomstige (rea-
listische) evaluaties kan helpen, en dat het beleidsmakers en praktijkmensen kan
helpen om in te schatten wat (niet) werkt, in welke context en hoe, al tijdens het
ontwikkelen van CVE-beleid.32

Zoals alle evaluatiemethoden hebben ook de realistische evaluatie en realistische
review hun zwakke punten. Vanwege de sterke nadruk op (hypothetische) theorie-
vorming, is het noodzakelijk dat de uitvoerders van realistische evaluatie over een
gedegen achtergrondkennis beschikken en op de hoogte blijven van de zich zeer
snel ontwikkelende CVE-literatuur.

116

Succes meten – resultaatsindicatoren

Zoals eerder besproken is het meten van impact een van de moeilijkste aspecten van
CVE-evaluatie. Idealiter gaat een nulmeting of ex ante evaluatie vooraf aan de
implementatie van het CVE-programma of de CVE-interventie, maar dat vereist
een idee van welk resultaat men wil meten en hoe dat moet gebeuren. Het is niet
eenvoudig om indicatoren te formuleren die beoordelen of (gewelddadig) extre-
misme met succes is tegengegaan of voorkomen.

Ik stel voor om meerdere bestaande vragen-
lijsten, schalen en kaders te gebruiken om
resultaatsindicatoren op te stellen.33 Voor een
analyse van risicobeoordelingsschalen en –
kaders verwijs ik naar het hoofdstuk van
Allard Feddes in deze bundel. Een voorbeeld
is de vragenlijst voor ‘radicale overtuigingen’
van Doosje et al., waarin persoonlijke onze-
kerheid, gepercipieerd onrecht en groepsbe-
dreigende factoren belangrijke factoren zijn
voor een radicaal geloofssysteem. Deze onder-

zoekers stellen dat radicale overtuigingen de attitudes ten opzichte van geweld
voorspellen, wat op zich weer een bepalende factor is voor de gewelddadige inten-
ties van een individu.34 Door deze vragenlijst in een ex ante en ex post evaluatie te
gebruiken, krijgt men een antwoord op de vraag of de CVE-interventie of het CVE-
programma een wijziging in de radicale overtuigingen tot stand heeft gebracht.
Als alternatief kunnen psychometrische schalen relevant zijn om wijzigingen in
radicale en/of extremistische overtuigingen en intenties te meten – bijvoorbeeld
de Revised Religious Fundamentalism Scale,35 die bedoeld is als indicator voor funda-
mentalisme, of de Violent Extremist Risk Assessment (VERA) Tool, die ontworpen is
om de risicograad op ‘gewelddadig politiek extremisme’ te beoordelen bij personen
met een geschiedenis van extremistisch geweld of een veroordeling voor terroris-
megerelateerde feiten.36 Voor primaire preventieprojecten kan men ook naar
schalen en kaders kijken die binnen andere domeinen zijn ontwikkeld. Een voor-
beeld is de Child and Youth Resilience Measure (CYRM) Tool, die de beschermingsac-
toren (individueel, relationeel, op vlak van de gemeenschap en cultureel) meet voor
jongeren van 12 tot 23 jaar die hun weerbaarheid kunnen versterken.37

Evaluaties op basis van kwalitatieve gegevens kunnen resultaten beoordelen door te
leren uit andere soorten programma’s. Uit de evaluatie van vredesopbouwprojecten
leerde ik bijvoorbeeld om naar veranderingen in attitude, gedrag en context te kij-
ken. Dit kan ook in de CVE-context worden toegepast. Educatieve programma’s

Door deze vragenlijst in een
ex ante en ex post evaluatie
te gebruiken, krijgt men een
antwoord op de vraag of de
CVE-interventie of het CVE-
programma een wijziging in
de radicale overtuigingen tot
stand heeft gebracht.

Ev

a
l

u
a

t
ie

 v
a

n
 d

e
 b

e
s

t
r

ij
d

in
g

 v
a

n
 g

e
w

e
l

d
d

a
d

ig
 e

x
t

r
e

m
is

m
e

117

bijvoorbeeld pogen weerbaarheid tegen ex-
tremistische vertogen te versterken door het
zelfvertrouwen op te krikken, de burger-
rechten en -waarden te promoten en discus-
sie en dialoog te stimuleren. Bij de evaluatie
van die programma’s moeten we niet alleen
kijken of bepaalde attitudes ten opzichte van
extremistische vertogen zijn veranderd,
maar moeten we ook beoordelen of dat tot
gedragsverandering leidt (bijvoorbeeld door
meer contacten met mensen in de ‘out-
group’) en of dat op zijn beurt leidt tot veran-
deringen in de context, bijvoorbeeld door
minder spanningen tussen groepen in een
specifieke stadswijk.38

Om tertiaire preventieprojecten te beoorde-
len, kan worden gebruikgemaakt van het
pro-integratiemodel dat Barelle ontwikkelde om de mate van ‘disengagement’ te
beoordelen. Dit kan bijzonder relevant zijn voor exitprogramma’s. Zij identificeert
vijf verschillende domeinen waarbinnen zich drie niveaus van (dis)engagement
kunnen voordoen. Het maximale resultaat is: (1) positieve sociale betrokkenheid
(disengagement), wat betekent dat er positieve familierelaties zijn (positieve sociale
relaties); (2) het vermogen om persoonlijke problemen aan te pakken en om te func-
tioneren in de samenleving, bijvoorbeeld door werk, opleiding (positieve coping);
(3) identificeert zich niet meer met de extremistische groep (identiteit); (4) hanteert
waarschijnlijk geen gewelddadige extremistische standpunten meer (ideologie); (5)
vindt gewelddadige en illegale methoden niet meer legitiem (actiegerichtheid).39 Dit
model kan ook worden gebruikt als beoordelingshulpmiddel (ex ante) om de mate
van betrokkenheid in gewelddadige extremistische netwerken in te schatten.

Conclusie en aanbevelingen

De grootste leemte in het CVE-onderzoek is het gebrek aan evaluaties. In dit hoofd-
stuk legden we uit waarom deze evaluaties ontbreken en stelden we diverse evalua-
tiemethoden voor die in het domein CVE kunnen worden toegepast. Elke methode
heeft haar voor- en nadelen. We moeten niet langer theoretisch discussiëren over
hoe CVE-evaluatie al dan niet moet gebeuren; we moeten nu aan de slag. Daartoe
moeten beleidsmakers en praktijkwerkers in een veel vroeger stadium nadenken

Bij de evaluatie van die
programma’s moeten we niet
alleen kijken of bepaalde
 attitudes ten opzichte van
extremistische ideeën zijn
veranderd, maar moeten we
ook beoordelen of dat tot
gedragsverandering leidt
(bijvoorbeeld door meer con-
tacten met mensen in de ‘out-
group’) en of dat op zijn beurt
leidt tot veranderingen in de
context, bijvoorbeeld tot
minder spanningen tussen
groepen in een stadswijk.

118

over evaluatie: vóór de implementatie van CVE-programma’s en -interventies en
tijdens de ontwikkeling van CVE-beleid.

Om succesvol te evalueren moet bij de ontwikkeling van een CVE-beleid rekening
gehouden worden met het volgende:

	
CVE-programma’s moeten de grieven, oorzaken en risicofactoren aanpakken die
tot gewelddadig extremisme leiden.40 Praktijkmensen en beleidsmakers kunnen
diverse bestaande modellen gebruiken. Zo heeft Bakker het model Transnational

Terrorism, Security and the Rule of Law
(TTSRL) ontwikkeld. Dit model is een
theory of change die rekening houdt met
de grondoorzaken (politiek, economisch
en cultureel), identificatieprocessen,
netwerkdynamieken, relatieve depriva-
tie, triggergebeurtenissen en persoonlij-
ke factoren (psychologische kenmerken
en persoonlijke ervaringen).41 Ranstorp
biedt een ‘caleidoscopisch overzicht’
van negen risicofactoren voor geweld-
dadig extremisme: individuele (1) en so-
ciale factoren (2) zoals frustratie en ver-
vreemding; politieke (3) en ideologische

factoren (4) zoals onvrede met het buitenlands beleid of met inmenging met de
religieuze praktijk; identiteitscrises (5), versterkt door een migratieachtergond
of posttraumatisch stresssyndroom; groepsdynamieken (7), en ronselstrategie-
ën van groomers (8) en op sociale media (9).42 Elk CVE-programma moet altijd de
verschillende risicofactoren en grondoorzaken aanpakken die samenhangen
met gewelddadig extremisme.

	
Maak een duidelijk onderscheid tussen CVE-programma’s en interventies. Een CVE-
programma omvat meerdere interventies in verschillende stadia van het pre-
ventiecontinuüm (primair, secundair en tertiair) en is gericht op verschillende
doelgroepen. De doelgroepen omvatten risico-individuen, (gewelddadige) extre-
misten, jongeren, gemeenschappen en praktijkwerkers. Interventies hebben als
doel gedrags- of cognitieve wijzigingen tot stand te brengen binnen de doelgroep
en bestaan uit activiteiten zoals het betrekken van gemeenschappen, sensibilise-
ring, gezinsondersteuning, counternarratieven, mentoring, ideologische en/of
psychologische counseling, vorming, multi-agency ondersteuning enz.

Beleidsmakers en
praktijkwerkers moeten
in een veel vroeger stadium
nadenken over evaluatie: vóór
de implementatie
van CVE-programma’s en
-interventies en tijdens
de ontwikkeling van
CVE-beleid.

Ev

a
l

u
a

t
ie

 v
a

n
 d

e
 b

e
s

t
r

ij
d

in
g

 v
a

n
 g

e
w

e
l

d
d

a
d

ig
 e

x
t

r
e

m
is

m
e

119

	
Formuleer doelstellingen. Wat is het uiteindelijke doel van de interventie of het pro-
gramma? Welk type preventie – primair, secundair of tertiair – wordt met de inter-
ventie beoogd? Wat voor subdoelstellingen worden met de interventie beoogd?
Indien naar tertiaire preventie wordt gestreefd, is het doel van de interventie(s)
dan herintegratie, rehabilitatie, disengagement of deradicalisering?

	
Bepaal de doelgroepen in overeenstemming met het voorgaande. Gelet op het ver-
schil tussen primaire, secundaire en tertiaire preventie moet de doelgroep zorg-
vuldig worden gekozen en moeten realistische doelen worden gesteld over wat
voor welke doelgroep kan worden gerealiseerd. Een educatief programma (op
zichzelf) zal nooit volstaan om (gewelddadige) extremisten te deradicaliseren.
Wel kan het de weerbaarheid van ‘kwetsbare’ risico-individuen versterken.

	
Formuleer een theory of change voor elk(e) CVE-(sub)programma en -interventie.
Welke theorie of welke mechanismen liggen aan de basis van deze interventie
en hoe kunnen die bijdragen aan het resultaat; hoe kunnen ze de grondoorza-
ken, grieven en risicofactoren voor gewelddadig extremisme aanpakken?

	
Maak gebruik van bestaande theorieën en evaluaties. Hoewel CVE-evaluaties
schaars zijn, begint de literatuur over CVE-evaluatie te groeien. Er moet altijd
gebruik worden gemaakt van de beschikbare kennis in wetenschappelijke tijd-
schriften, onderzoeksrapporten en CVE-databanken die te beschikking staan
van praktijkwerkers en beleidsmakers, zoals de RAN Collection of Best Practices.43

	
Formuleer slimme indicatoren op drie niveaus. Elke interventie moet worden
geëvalueerd op basis van drie verschillende types indicatoren die aan het begin
van de interventie worden geformuleerd. Structurele indicatoren hebben betrek-
king op essentiële voorwaarden waaraan vooraf moet worden voldaan. Een
voorbeeld van een structurele indicator voor een interventie om de weerbaar-
heid van jongeren via educatie te versterken is training voor de opvoeders om
hen capaciteit te geven om zo’n project uit te voeren. Een procesindicator is dat X
aantal leerlingen deelneemt aan de weerbaarheidstraining. Een resultaatindica-
tor is dat de weerbaarheid mogelijk met X procent is toegenomen.

	
Betrek onderzoekers/evalueerders vóór de implementatie. Vaak wordt de evaluatie
van een CVE-programma of -interventie pas voorzien nadat het programma of
de interventie afgelopen is. Dat beperkt de opties voor een grondige evaluatie
sterk en maakt elke vorm van resultaatevaluatie op basis van metingen vooraf
en achteraf onmogelijk.

120

	
Vraag externe partners om een goed uitgewerkt projectplan. Als de interventies
door externe partners worden uitgevoerd, moeten de beleidsmakers een uitge-
breid projectplan eisen dat alle bovengenoemde vereisten omvat.

	
Verzamel gegevens met meerdere methoden. We mogen ons niet verliezen in een
methodologisch gevecht dat kwantitatieve methoden voorrang geeft op kwa-
litatieve of andersom. We moeten het beste van beide werelden met elkaar
combineren.

Ev

a
l

u
a

t
ie

 v
a

n
 d

e
 b

e
s

t
r

ij
d

in
g

 v
a

n
 g

e
w

e
l

d
d

a
d

ig
 e

x
t

r
e

m
is

m
e

121

EINDNOTEN

1	 Deze tekst is een vertaling van Gielen, A.-J. (2017), Evaluating countering violent extre-
mism, in: Colaert, L. (red.), ‘Deradicalisation’: Scientific insights for policy, Brussel: Vlaams
Vredesinstituut

2	 Europese Commissie (15 januari 2014), Mededeling van de Commissie aan het Europees
Parlement, de Raad, het Europees Economisch en Sociaal Comité en het Comité van de
Regio’s, Radicalisering tot terrorisme en gewelddadig extremisme voorkomen:: naar een
krachtiger beleidsantwoord van de EU, Brussel: Europese Commissie.

3	 Fink, N.C., Romaniuk, P. & Barakat, R. (september 2013), Evaluating Countering Violent
Extremism Programming: Practices and Process, Goshen: Center on Global Counterterrorism
Cooperation; Lousberg, M., van Hemert, D. & Langelaan, S. (2009), Ingrijpen bij radicali-
sering. De mogelijkheden van de eerstelijnswerker, Soesterberg: TNO Veiligheid en
Defensie; Lub, V. (2013), Polarisation, radicalisation and social policy: Evaluating the
theories of change, Evidence and Policy, 9:2, 165–183; Gielen, A.-J. & Junne, G. (2008),
Evaluatie van antiradicaliseringsprojecten. Hoe meet je of radicalisering wordt tegenge-
gaan? in: Verlet, D. & Devos, C. (ed.), Over beleidsevaluatie: van theorie naar praktijk en
terug, Brussel: Studiedienst van de Vlaamse Regering, 2008; Gielen, A.-J. & Grin, J.
(2010), De betekenissen van evidence based handelen en de aard van evidence, in:
Verlet, D. & Devos, C. (ed.), Efficiëntie en effectiviteit van de publieke sector in de weegschaal,
Brussel: Studiedienst van de Vlaamse Regering; Horgan, J. & Braddock, K. (2010),
Rehabilitating the terrorists? Challenges in assessing the effectiveness of de-radicaliza-
tion programs, Terrorism and Political Violence, 22:2, 267–29; Dawson, L., Edwards, C. &
Jeffray, C. (2014), Learning and adapting. The use of monitoring and evaluation in countering
violent extremism: A handbook for practitioners, Londen: Royal United Services Institute
for Defence and Security Studies.

4	 Harris-Hogan, S., Barrelle, K. & Zammit, A. (2016), What is countering violent extrem-
ism? Exploring CVE policy and practice in Australia, Behavioral Sciences of Terrorism and
Political Aggression, 8:1, 6–24; Gielen, A.-J. (2008), Radicalisering & Identiteit. Radicaal
rechtse en moslimjongeren vergeleken, Amsterdam: Aksant; Gielen, A.-J. (2 juni 2015),
Factsheet rol gemeenten in integrale aanpak radicalisering, Den Haag: VNG.

5	 Dit classificatiesysteem wordt in de gezondheidswetenschappen niet langer toegepast.
Men onderscheidt nog altijd verschillende vormen van preventie, maar classificeert ze
als universele preventie, selectieve preventie en indicatieve preventie.

6	 Caplan, G. (1964), Principles of prevention psychiatry, Oxford: Basic Books; Pease, K.
(2002), Crime reduction, in: Maguire, M., Morgan, R. & Reiner, R. (ed.), The Oxford hand-
book of criminology, Oxford: Oxford University Press, 947–79.

7	 Ibid.; zie ook noot 4.

8	 Deze problemen werden al behandeld in: Gielen, A.-J. (2016), Best practices for evaluation
of CVE, Brussel: Radicalisation Awareness Network. Ze zijn gebaseerd op het werk van
Gielen, A.-J., et al., Evaluatie van antiradicaliseringsprojecten; Gielen, A.-J., et al., De
betekenissen van evidence based handelen en de aard van evidence; Horgan, et al.,
Rehabilitating the terrorists; Bovenkerk, F., van Hemert, D. & Quint, H. (2013), Werkt het
Nederlands de-radicaliseringsbeleid? Interventies voor de-radicalisering: evaluaties en
ethische aspecten, Tijdschrift voor Veiligheid, 12:4, 3–12; Spalek, L. & Davies, B. (2012),

122

Mentoring in relation to violent extremism: A study of role, purpose, and outcome,
Studies in Conflict & Terrorism, 35:5, 354–368; Fink, et al., Evaluating countering violent
extremism programming; de Graaf, B. & de Graaff, B. (2010), Bringing politics back in: The
introduction of the ‘performative power’ of counterterrorism, Critical Studies on
Terrorism, 3:2, 261–275.

9	 Bakker, E. (2015), EU counter-radicalization policies: A comprehensive and consistent
approach? Intelligence and National Security, 30:2–3, 281–305.

10	 Deze volledige sectie is gebaseerd op mijn doctoraatsproject: Gielen, A.-J., Countering
violent extremism: A realist review for assessing what works, for whom, in what cir-
cumstances and how? Online gepubliceerd op 3 mei 2017: Terrorism and political vio-
lence, http://dx.doi.org/10.1080/09546553.2017.1313736. Een gelijkaardige sectie is ook
verschenen in Gielen, Best practices for evaluation of CVE.

11	 Berg, M. & Timmermans, S. (2010), The gold standard: The challenge of evidence-based
medicine and standardization in health care, Philadelphia: Temple University Press.

12	 Yanow, C. (2006), Evidence-based policy, in: Bevir, M.W. (ed.), Encyclopedia of governance,
Newbury Park, CA: Sage.

13	 Aldrich, D.P. (2012), Radio as the voice of god: Peace and tolerance radio programming’s
impact on norms, Perspectives on Terrorism, 6:6, 34–60.

14	 Gielen, Countering violent extremism.

15	 Feddes, A., Doosje, B. & Mann, L. (2015), Increasing self-esteem and empathy to prevent
violent radicalization: A longitudinal quantitative evaluation of a resilience training
focused on adolescents with a dual identity, Journal of Applied Social Psychology, 45:7,
400–411.

16	 Kundnani, A. (2009), Spooked! How not to prevent violent extremism, Londen: Institute of
Race Relations.

17	 Rossi, P.H., Lipsey, M.W. & Freeman, H.E. (2004), Evaluation: A systematic approach,
Thousand Oaks, CA: Sage, 23.

18	 Horgan, et al., Rehabilitating the terrorists?

19	 Williams, M.J. & Kleinman, S.M. (2013), A utilization-focused guide for conducting ter-
rorism risk reduction program evaluations, Behavioral Sciences of Terrorism and Political
Aggression, 6:2, 102–146.

20	 Williams, M.J., Horgan, J.G. & Evans, W.P (juni 2016), Evaluation of a multi-faceted, U.S.
community-based, Muslim-led CVE program, Washington, DC: US Department of Justice.

21	 Ibid.

22	 Lub, V. (2013), Polarisation, radicalisation and social policy: Evaluating the theories of
change, Evidence and Policy, 9:2, 165–183.

23	 Hirschfield, A., et al. (2012), Process evaluation of preventing violent extremism programmes
for young people, Londen: Youth Justice Board.

24	 Schuurman, B. & Bakker, E. (2016), Reintegrating jihadist extremists: Evaluating a
Dutch initiative, 2013–2014, Behavioral Sciences of Terrorism and Political Aggression, 8:1,
66–85.

25	 Pawson, R. & Tilley, N. (1997), Realistic evaluation, Londen: Sage, 63.

26	 Ibid. p. 16.

27	 Ibid. p. 84-85.

28	 Ibid. p. 86.

Ev

a
l

u
a

t
ie

 v
a

n
 d

e
 b

e
s

t
r

ij
d

in
g

 v
a

n
 g

e
w

e
l

d
d

a
d

ig
 e

x
t

r
e

m
is

m
e

123

29	 Gielen, A.-J. (2015), Supporting families of foreign fighters: A realistic approach for
measuring the effectiveness, Journal for De-radicalization, 2, 21–48.

30	 Ibid.

31	 Veldhuis, T. (2012), Designing rehabilitation and reintegration programmes for violent
extremist offenders: A realist approach, Den Haag: ICCT.

32	 Gielen, A.-J., Countering violent extremism.

33	 Gielen (zie noot 8 hierboven) Gielen, A.-J. (2016), Best practices for evaluation of CVE,
Brussel: Radicalisation Awareness Network.

34	 Doosje, B., Loseman, A. & Bos, K. (2013), Determinants of radicalization of Islamic youth
in the Netherlands: Personal uncertainty, perceived injustice, and perceived group
threat, Journal of Social Issues, 69:3, 586–604.

35	 Altemeyer, A. & Hunsberger, B. (2004), A revised religious fundamentalism scale: The
short and sweet of it, International Journal for the Psychology of Religion, 14:1, 47–54.

36	 Pressman, D.E., Risk assessment decisions for violent political extremism (2009), Public
Safety Canada, https://www.publicsafety.gc.ca/cnt/rsrcs/pblctns/2009-02-rdv/index-en.
aspx, geraadpleegd op 17 februari 2016.

37	 Resilience Research Center, The child and youth resilience measure (CYRM) (7 novem-
ber 2011), http://resourcecentre.savethechildren.se/library/child-and-youth-resilience-
measure-cyrm, geraadpleegd op 24 mei 2017.

38	 Gielen, A. et al., Evaluatie van antiradicaliseringsprojecten.

39	 Barrelle, K. (2015), Pro-integration: Disengagement from and life after extremism,
Behavioral Sciences of Terrorism and Political Aggression, 7:2, 129–142.

40	 Bigo, D., et al. (2014), Preventing and countering youth radicalisation in the EU, Brussel:
Europees Parlement; Bakker, EU counter-radicalization policies; Hirschfield, A., et al.,
Process evaluation of preventing violent extremism programmes for young people, Londen:
Youth Justice Board. (zie noot 23 hierboven).

41	 Bakker, EU counter-radicalization policies (zie noot 9 hierboven).

42	 Thomas, Responding to the threat of violent extremism.

43	 https://ec.europa.eu/home-affairs/sites/homeaffairs/files/what-we-do/networks/radi-
calisation_awareness_network/ran-best-practices/docs/ran_collection-approaches_
and_practices_en.pdf, geraadpleegd op 24 mei 2017.

125

De perceptie van
anti-radicalisering door jongeren

Paul Thomas1

Inleiding

“Jongeren worden vaak gezien als plegers van gewelddadig extremisme of als mogelijke
slachtoffers van rekrutering door gewelddadige groeperingen. Dat narratief gaat echter
voorbij aan het feit dat de meeste jongeren deel zijn van de oplossing.”2

Dit hoofdstuk bekijkt welke empirische kennis er is over de relatie tussen antiradi-
caliseringsmaatregelen en jongeren. Het behandelt zowel de sterke focus die wes-
terse overheden in hun antiradicaliseringsmaatregelen op jongeren hebben ge-
legd, als de wijze waarop die jongeren die maatregelen in de praktijk hebben
gepercipieerd en ervaren. Er wordt onderscheid gemaakt tussen perceptie en erva-
ring omdat een van de issues de mate is waarin jongeren zich bewust zijn van het
feit dat er met en rond hen antiradicaliseringsmaatregelen worden genomen, en de
vraag of dat bewustzijn belangrijk is of niet. Onderzoek wijst ook uit dat de percep-
tie van antiradicaliseringsmaatregelen niet los kan worden gezien van percepties
van groepsstigmatisering en -marginalisering binnen de samenleving.

Het hoofdstuk bespreekt een reeks onderling samenhangende thema’s:

1)	 De wijzen waarop antiradicaliseringsmaatregelen internationaal jonge-
ren als doelgroep hebben vooropgesteld en benaderd;

2)	 De mate waarin jongeren zich bewust zijn van deze maatregelen;

3)	 Perspectieven op de aard en impact van op jongeren gerichte maatregelen.

126

Op basis van deze bespreking wordt afgesloten met evidence-based voorstellen voor
constructief beleid dat jongeren actief kan betrekken om hun weerbaarheid tegen
extremisme te bevorderen.

Dit hoofdstuk put vooral uit bevindingen uit Groot-Brittannië.3 Groot-Brittannië
was met zijn ‘Prevent-strategie’ immers de voorloper in deze ‘zachte’, preventieve4
antiradicaliseringsmaatregelen5 en is ook een van de weinige landen met een nati-
onaal gecoördineerd, breed opgezet programma. Prevent heeft een grote invloed
gehad op het beleid in andere staten en heeft door haar evolutie heen een sterke,
substantiële focus gehad op jongeren en de professionele opvoeders die met hen
werken. Daarnaast put het hoofdstuk ook uit relevant empirisch bewijs uit andere
westerse landen.6

Dit hoofdstuk voert aan dat de aanpak van
Prevent op het vlak van jongeren problema-
tisch is geweest. Bepaalde maatregelen
lijken de bestaande verdeeldheid en stigma-
tisering binnen de samenleving te hebben
verergerd door slechts op één etnische/religi-
euze gemeenschap (moslims) te focussen. Het
lijkt erop dat soms gebruik is gemaakt van ver-
borgen toezicht, en vaak was er een verras-
send gebrek aan echte educatieve projecten
die de weerbaarheid van jongeren tegen extre-
misme daadwerkelijk ten goede hadden
kunnen komen.7 Veel van het hier beschouwde

empirische materiaal suggereert dat op jongeren gerichte antiradicaliseringsmaatre-
gelen er niet in zijn geslaagd hun weerbaarheid te bevorderen. Redenen hiervoor zijn
een gebrek aan duidelijkheid over de doelstellingen en hoe succes gemeten wordt,
gecombineerd met een gebrek aan vertrouwen van de landelijke overheid in het oordeel
van de lokale overheden en professionele praktijkdeskundigen op het terrein. Dit
beleid heeft daardoor mogelijk juist meer argwaan en vervreemding ten opzichte van
de staat veroorzaakt, wat het vergaren van inlichtingen uit de gemeenschap, vitaal voor
de strijd tegen extremisme en terrorisme, net belemmert.8

Dit beleid heeft daardoor
mogelijk juist meer argwaan
en vervreemding ten opzichte
van de staat veroorzaakt, wat
het vergaren van inlichtingen
uit de gemeenschap, wat
vitaal is voor de strijd tegen
extremisme en terrorisme,
net belemmert.

D
e

 p
e

r
c

e
p

t
ie

 v
a

n
 a

n
t

i-
r

a
d

ic
a

l
is

e
ri

n
g

 d
o

o
r

 j
o

n
g

e
r

e
n

127

De focus van antiradicalisering op
(voornamelijk moslim)jongeren

Jongeren, dus personen jonger dan 26 jaar, zijn in vele westerse landen ontegen-
sprekelijk een primaire doelgroep geweest voor preventieve antiradicaliserings-
maatregelen.9 In Groot-Brittannië was in de regeringsevaluatie van het eerste jaar
van Prevent de trotse verklaring te lezen dat men had gewerkt met bijna 50.000
mensen, van wie de meerderheid jonge moslims.10 Dit targeten van jongeren is te
verklaren doordat de belangrijkste daders van veel gevallen van binnenlands isla-
mistisch terrorisme uit deze demografische groep zijn gekomen, in Groot-Brittannië
en de rest van Europa.11 Nesser bijvoorbeeld identificeert jongeren als de “onaange-
pasten”, de “lanterfanters” en de “protegés” binnen islamistische samenzweringen
en beschrijft hen als “jong en met weinig levenservaring, … beïnvloedbaar en
gemakkelijk te manipuleren door oudere figuren die zij respecteren en naar wie ze
opkijken (zoals tussenpersonen of andere mentoren, onder wie militante
predikers)”.12

Deze daders waren aanvankelijk vaak in de twintig en sommige hadden zelfs hoger
onderwijs genoten, maar de jongste jaren was er een opvallende dalende trend
merkbaar in de leeftijd en het opleidingsniveau van jongeren die probeerden naar
Syrië te reizen (en daar vaak in slaagden): het waren steeds vaker oudere tieners met
een beperkte opleiding.13 Dit op zichzelf was al een rechtvaardiging om het beleid
prioritair op jongeren te richten, maar er is ook een tweede, meer pragmatische
reden: via scholen, universiteiten en jongerenprojecten in gemeenschappen kan de
staat effectief grote aantallen jongeren bereiken, terwijl het veel moeilijker is
oudere volwassenen in de gemeenschap zover te krijgen dat ze deelnemen aan een
dialoog met het oog op antiradicalisering.

De Britse Prevent-strategie gaf steeds prioriteit aan jongeren, maar de wijze waarop
dat gebeurde, is significant veranderd. In de eerste fase (2007–2011) lag de nadruk
bij Prevent sterk op het betrekken van jongeren via gemeenschapsgericht jongeren-
werk. Scholen werden veel minder betrokken, waardoor zij onzeker waren over hun
rol in Prevent.14 In deze fase werd de financiering verdeeld onder lokale overheden
met grote moslimpopulaties en onder lokale moslimorganisaties uit het midden-
veld. Deze subsidies werden in overgrote meerderheid gebruikt om jongeren te
engageren via jeugdwerkprojecten.

In een streek in het noorden van Engeland (waar twee van de daders van de bom-
aanslagen van 7 juli 2005 in Londen hadden gewoond15) had aanvankelijk het lokale
departement jeugdwerk de leiding over het Prevent werk. Ze zetten daarvoor hun
bestaande aanbod over burgerschap in, maar de nationale richtlijnen dwongen hen

128

“Ons werk zou worden
gewantrouwd, mensen
zouden de deur in ons
gezicht dichtslaan als ze
wisten dat we door Prevent
werden gefinancierd.”

om alleen met moslimjongeren te beginnen werken.16 Een studie naar het werk van
Prevent in drie steden in een andere regio van Engeland wees uit dat het jeugdwer-
kers in staat had gesteld om nieuwe contacten en relaties op te bouwen met grotere
aantallen moslimjongeren: “City C meldde een aanzienlijke stijging van het gebruik
van jongerendiensten door moslimjongeren met 87%: van 231 in februari 2007 naar
432 in februari 2008.”17 Empirische studies van Prevent-activiteiten in het oosten
van Londen bevestigden ook deze voorrang voor het werken met moslimjongeren
in jeugdwerk.18

Aan deze specifieke Britse Prevent-benadering van jongeren kwam abrupt een
einde na de Prevent Review van 2011,19 toen de nieuwe regeringscoalitie de financie-
ring van Prevent voor gemeenschapsgerichte werking grotendeels stopzette. In
2015 kwam er in plaats daarvan een nieuwe benadering. De prioriteit gaat nog altijd
naar jongeren, maar op een heel andere manier. Alle overheidsprofessionals in de
onderwijs- en gezondheidssector zijn nu formeel wettelijk verplicht20 om Prevent
toe te passen: dit wil zeggen dat ze individuen moeten monitoren, en degene van
wie ze denken dat ze ‘gevaar’ lopen om betrokken te raken bij extremisme, moeten
aanmelden bij het antiradicaliseringsbegeleidingsprogramma ‘Channel’.21 Deze
aanpak gold voor alle leraren in het openbaar onderwijs en alle jeugdwerkers die de
‘Workshop to Raise Awareness of Prevent’-training kregen. De benadering was zeer
controversieel. Kritische rapporten focusten op het snel toenemende aantal jonge-
ren dat bij Channel werd aangemeld en de uiterst ongepaste inhoud en vorm van
sommige van deze aanmeldingen.22

De transparantie van antiradicaliseringsmaatregelen

Ondanks de prominente focus die het antiradicaliseringsbeleid legt op jongeren, is
die doelgroep zich niet altijd bewust van dat beleid. Evaluaties op het terrein van de
initiële implementatie van Prevent in Groot-Brittannië wezen uit dat jongerenwer-
kers vaak bewust de term ‘Prevent’ vermeden vanwege de controversiële aard van

het programma. In plaats daarvan hanteerden
ze vage benamingen, waardoor de jongeren en
hun familie zich vaak niet bewust waren van
het feit dat Prevent de financier was van het
project waaraan zij deelnamen. 23 De aanvan-
kelijke vijandigheid tegenover Prevent vormde
voor jongerenwerkers in Tower Hamlets, Oost-
Londen aanleiding om Prevent ‘in te bedden’
in normale jeugdwerksessies om toch enige

D
e

 p
e

r
c

e
p

t
ie

 v
a

n
 a

n
t

i-
r

a
d

ic
a

l
is

e
ri

n
g

 d
o

o
r

 j
o

n
g

e
r

e
n

129

medewerking te krijgen: “we gebruikten het geld om na de sessie een voetbalwed-
strijd te organiseren om mensen te stimuleren aan de sessie deel te nemen”.24
Gelijkaardige inbedding in ‘normaal’ jongerenwerk vond plaats in Kirklees, West
Yorkshire.25 Ook daar aarzelden de jongerenwerkers om de naam Prevent te gebrui-
ken. Kundnani’s verslag van zijn onderzoek naar de vroege Prevent-praktijk,
‘Spooked’, citeert de beheerder van een jongerenproject: “ons werk zou worden
gewantrouwd, mensen zouden de deur in ons gezicht dichtslaan als ze wisten dat
we door Prevent werden gefinancierd”.26

Dit veel voorkomende gebrek aan transparantie over de financiering door Prevent
werd nog verscherpt doordat bestaande jongerenprojecten vaak werden ingezet om
Prevent te implementeren, vooral in de periode dat andere nationale financiering
voor lokale overheden en voor middenveldorganisaties begon te krimpen. Het
vormde een centraal element in de beschuldiging dat Prevent een dekmantel
vormde voor het ‘bespioneren’ van jonge moslims en hun gemeenschappen. 27 Het
leidde rechtstreeks tot een parlementair onderzoek, waarbij mondelinge verklarin-
gen werden opgetekend van lokale overheden, jongerenorganisaties, groepen uit
het middenveld en politieorganen die bij de implementatie van Prevent betrokken
waren.28 Jongeren die volledig op de hoogte waren van Prevent-financiering, stelden
de uitgangspunten van het antiradicaliseringsprogramma in vraag. Een voorbeeld:
het UK Youth Parliament is de voornaamste landelijke overkoepelende instantie
voor jongerenvertegenwoordiging, die werkt met lokaal verkozen jongerenfora en
-raden. Ze ontving financiering van Prevent, maar weigerde de ‘enkel moslims’-
grondslag van het programma te aanvaarden; in plaats daarvan stimuleerden ze
politiek debat tussen jongeren uit verschillende gemeenschappen – tot hun finan-
ciering werd ingetrokken.29

Dit gebrek aan transparantie voor jongeren binnen de Prevent-strategie van Groot-
Brittannië heeft zich in de laatste fase opnieuw herhaald. Jongeren zijn er vaak niet
van op de hoogte dat leraren, jongerenwerkers of gezondheidswerkers hen hebben
aangeduid als ‘vatbaar’ voor radicalisering en hen ofwel formeel hebben aange-
meld ofwel hun geval ‘informeel’ hebben besproken met extern Prevent-personeel.
Het onderzoek tot nu toe toont dat jongeren ook op school zich vaak niet bewust
zijn van hun doorverwijzing totdat de ouders zonder uitleg naar school worden
geroepen of er zelfs politieagenten aan huis opduiken, met de te verwachten ont-
steltenis en sociale gêne van dien.30 Het feit dat het beleid Prevent-toezicht wil
inbedden of ‘mainstreamen’ in breder beschermingsbeleid (zoals bijvoorbeeld voor
kinderbescherming) in scholen, hogere onderwijsinstellingen en zelfs kinderdag-
verblijven (sommige Prevent-aanmeldingen hadden betrekking op zeer jonge kin-
deren) vergroot het gebrek aan duidelijkheid.31 Recent onderzoek suggereert dat
opvoedkundig personeel geen problemen heeft met deze beschermingsdimensie

130

van Prevent, maar dat ze, vanwege het antimoslimimago van het programma, het
toch als controversieel zien.32

Perspectieven op de aard en impact van op jongeren
gerichte maatregelen

Stigmatisering en surveillance

Internationale, nationale en lokale onderzoeken hebben stuk voor stuk aangetoond
dat de geloofsidentiteit voor jonge moslims, als minderheid in westerse landen, van
primair belang is, en dat moslimjongeren sinds de aanslagen van 11 september 2001
in New York het gevoel hebben dat hun identiteit negatief wordt bekeken. 33 In
Groot-Brittannië zijn moslims ervan beschuldigd geweest niet in de bredere samen-
leving te zijn geïntegreerd, en trouw aan geloofsgenoten boven nationale loyaliteit
te plaatsen. Volgens jonge moslims hebben de media en het politieke discours deze
maatschappelijke gevoelens versterkt, met frequente ervaringen met op religie
gebaseerde haatmisdrijven tot gevolg.34 Vooral het discours rond de ‘War on Terror’
en de landelijke antiterreurmaatregelen gaven jonge moslims het gevoel tot een
‘verdachte gemeenschap’ te behoren.35 Ze hebben aan den lijve ervaren dat ze in het
openbaar en op reis werden aangehouden en ondervraagd op basis van kennelijke
raciale profilering.36 Dit gevoel van in de gaten te worden gehouden en onder vuur
te liggen lijkt hun gehechtheid aan een aparte, aantoonbaar ‘defensieve’ geloofsiden-
titeit als moslim en zichtbaar vertoon van islamitische kledij, zoals de hidjab voor
vrouwen, te hebben versterkt.

Deze percepties bij moslimjongeren van hoe de maatschappij hen ziet, bemoeilij-
ken de integratie, en de dialoog over antiradicalisering. Ze tonen hoe belangrijk
zeer omzichtig taal- en toongebruik van beleidsmakers is in verband met antiter-
reurbeleid. Groot-Brittannië heeft zijn taal inzake het antiradicaliseringsbeleid
grondig herzien – bijvoorbeeld door de term ‘islamitisch’ niet te gebruiken wanneer
het over binnenlands ‘terrorisme’ gaat – dankzij het werk van zijn ‘Research,
Information and Communication Unit’ (RICU).37

Deze bredere maatschappelijke realiteit toont ook dat een effectief antiradicalise-
ringsbeleid gezien moet worden als inclusief en niet-stigmatiserend, hoewel de rea-
liteit soms anders is. Het feit dat de eerste fase van de Britse Prevent-strategie offi-
cieel alleen op moslims was gericht en op zeer grote schaal op moslimjongeren
focuste, intussen gewag makend van de noodzaak van ‘een aantoonbare attitude-
verandering bij moslims’,38 maakte dat veel Britse moslims vanaf het begin tegen

D
e

 p
e

r
c

e
p

t
ie

 v
a

n
 a

n
t

i-
r

a
d

ic
a

l
is

e
ri

n
g

 d
o

o
r

 j
o

n
g

e
r

e
n

131

het programma gekant waren. Veel mos-
limgemeenschapsorganisaties in de voor-
naamste doelgebieden, zoals het noorden
van Engeland, weigerden mee te werken,
terwijl andere zich er in felle bewoordin-
gen tegen kantten.39 Er bestond vooral
onvrede over het feit dat Prevent alleen
op moslims focuste in een periode waarin
extreemrechtse politieke groepen de
lokale verkiezingen wonnen en empiri-
sche analyses uitwezen dat extreemrechts geweld in opkomst was en niet kon
worden afgedaan met de ‘lone wolf ’-theorie.40 De exclusieve focus op moslims
binnen Prevent werd in 2011 opgegeven, maar door deze beginperiode bestaat
binnen de gemeenschap nog altijd de perceptie dat Prevent alleen naar moslims
kijkt. ‘Risico-individuen’ met een extreemrechtse/racistische attitude worden nu
ook wel bij Channel aangemeld, maar uit onderzoek naar hoe de ‘Prevent-plicht’ op
scholen en hogere onderwijsinstellingen wordt ervaren, blijkt dat alle voorbeelden
van uiterst ongepaste aanmeldingen van jongeren betrekking hebben op moslim-
jongeren.41 Sommige van deze voorbeelden laten ook een stereotiepe en soms zelfs
islamofobe attitude zien bij leraren en politieagenten, wat aantoont dat nationaal
antiradicaliseringsbeleid alleen werkt wanneer de personen die het beleid in de
praktijk uitvoeren over de juiste vaardigheden en het juiste inzicht beschikken.
Leraren en jongerenwerkers beoordelen geobserveerd gedrag van een jongere vaak
na een Prevent-trainingssessie van slechts één uur.

Een andere kwestie die nauw met deze problemen samenhangt is de vraag wie het
op jongeren gerichte antiradicaliseringsbeleid leidt, stuurt en toepast. Daarom is de
grote rol die de politie vaak heeft gespeeld in preventief antiradicaliseringsbeleid
zeer problematisch voor de geloofwaardigheid en de effectiviteit van zulke beleids-
maatregelen. Bevindingen die in 2010 aan het House of Commons Select Committee
Inquiry werden voorgelegd, wezen op een grote bezorgdheid over de rol van de
politie. Die onvrede was gebaseerd op reële voorbeelden. Uit Kundnani’s studie van
de verklaringen van jongerenwerkers bleek bijvoorbeeld dat Prevent de Britse vei-
ligheidsdienst toestond jongerenwerkers onder druk te zetten om informatie te ver-
schaffen over de bewegingen en connecties van bepaalde jongeren. Een jongeren-
werker wordt als volgt geciteerd: “Je moet melden of een individu tot de risicogroep
behoort. Maar je moet ook informatie verstrekken over het algemene plaatje, tot en
met de straathoeken waar jongeren van verschillende achtergronden zich ophou-
den, welke moskeeën ze bezoeken enzovoort”.42

Deze bredere maatschappelijke
realiteit toont dat een effectief
antiradicaliseringsbeleid gezien
moet worden als inclusief en
niet-stigmatiserend, hoewel de
realiteit soms anders is.

132

In een ander geval, waarbij Prevent-financiering werd goedgekeurd voor een jonge-
renproject in een noordelijke stad, werd “informatiegaring” als een van de bestaans-
redenen voor het centrum genoemd.43

Empirisch onderzoek naar zowel de nationale als de lokale operaties van Prevent
heeft uitgewezen dat de politie een dominante speler is geworden bij de opzet en
het beheer ervan.44 Dat heeft de perceptie van ‘spionage’ versterkt, een realiteit die
Sir David Omand, de architect van de Britse Prevent-strategie, toegaf in een inter-
view met de Financial Times: hij suggereert daar dat het naïef zou zijn als de staat, in
het kader van een zeer ernstige terreurdreiging, geen gebruik zou maken van inlich-
tingen die in via gemeenschapsgerichte Prevent-activiteiten vergaard zijn,45

Praktijkwerkers beschouwen de eerste fase (2007-11) van de Britse Prevent-strategie
nu als effectiever dan de latere fasen, in die zin dat ze lokale besluitvorming moge-

lijk maakte, waarbij er werk gemaakt
werd van contact van jongerenwerkers
met moslimjongeren. De financiering
hiervoor is echter grotendeels gestaakt
(hoewel die nu mogelijk weer in stilte
groeit), en Prevent legt nu de nadruk op
toezicht en melding door leraren en
ander overheidspersoneel.46 Verder is er
geen financiering voor moslimgemeen-
schapsorganisaties met een strenge,
ultraconservatieve insteek, want zo’n
insteek wordt gezien als onverenigbaar
met ‘Fundamentele Britse Waarden’,47

hoewel deze groepen hebben bewezen dat ze, net omwille van hun theologische
interpretatie, in staat zijn moslimjongeren te bereiken die zich aangetrokken
voelen tot gewelddadig extremisme.48 Bepaalde lokale overheden proberen deze
nationale aanpak nu wat aan te passen door eigen middelen in een andere strategie
te investeren. In een van die zones in Noord-Engeland is een team van jeugdwerkers
opgezet dat zowel preventief educatief werk verricht als het Channel-aanmeldings-
en beoordelingsproces voor jongeren leidt. Die strategie gaat ervan uit dat jeugd-
werkers die bij een gezin aankloppen een merkbaar andere impact hebben op de
bereidheid van de jongere en zijn familie om deel te nemen aan een anti-extre-
misme begeleidingstraject dan wanneer de politie dat doet.49

Die strategie gaat ervan uit dat
jeugdwerkers die bij een gezin
aankloppen een merkbaar
andere impact hebben op de
bereidheid van de jongere en zijn
familie om deel te nemen aan
een begeleidingstraject dan
wanneer de politie dat doet.

D
e

 p
e

r
c

e
p

t
ie

 v
a

n
 a

n
t

i-
r

a
d

ic
a

l
is

e
ri

n
g

 d
o

o
r

 j
o

n
g

e
r

e
n

133

Radicalisering, weerbaarheid en educatie

Een preventief antiradicaliseringsbeleid voor jongeren focust uiteraard op ‘radica-
lisering’ en hoe dat kan worden voorkomen. Veel toonaangevende academische
terrorisme-experten plaatsen echter vraagtekens bij het concept ‘radicalisering’.50
Het probleem ligt in de beperkte voorspellende kracht van radicaliseringsmodel-
len, en de inherente veronderstellingen over een ‘lopende band’ waarlangs mos-
limjongeren via steeds extremere politieke of theologische kringen richting ter-
rorisme rollen (de conveyer belt theory). De realiteit die blijkt uit de analyse van
daadwerkelijke terroristische daders, is dat velen van hen zeer snel, via ‘flash radi-
calisation’, naar gewelddadige acties opschuiven, zonder betrokkenheid bij derge-
lijke kringen en met weinig tot geen kennis van de islam. Dit terwijl de meeste
personen die bij zulke extreme (maar gezagsgetrouwe) groepen betrokken zijn,
niet overgaan tot geweld.51 Dit gevaar van ‘valse positieven’ is problematisch voor
‘pre-crime’-beleid zoals in Amsterdam, Denemarken en binnen het Britse Channel-
systeem, dat individuele ‘risicojongeren’ probeert te identificeren om dan te inter-
veniëren.52 Sommige (weliswaar controversiële) middenveldorganisaties vechten
deze aanpak en de centrale rol ervan binnen Channel aan. Zij stellen dat er eenvou-
digweg geen wetenschappelijke of empirische basis bestaat voor de beleidsaanpak
waarbij jongeren op deze wijze worden opgespoord en naar begeleiding worden
doorverwezen.53 Internationaal wordt inderdaad steeds meer aanvaard dat we te
weinig weten waarom sommige jongvolwassenen niet de kant van gewelddadig
extremisme opgaan.54

Deze inherente onzekerheid niet aan-
vaarden, kan de effectiviteit van antiradi-
caliseringsbeleid ondermijnen. De Britse
ervaring met het rapporteren van jonge
moslims die ‘risico lopen’ zoals hierbo-
ven beschreven, veroorzaakt mogelijk
defensieve wrok en kan een negatief
effect hebben op de bereidheid van jonge
moslims om open gesprekken te voeren
met jeugdwerkers, hoewel dit door
recente empirische gegevens wordt
betwist.55 We merken dat de pedagogi-
sche kansen om een echte weerbaarheid
tegen extremisme te creëren onder ‘risicogroepen’ tegengewerkt kunnen worden
door de aannames van het ‘radicaliseringsmodel’ en door de sterke gerichtheid van
het programma op veiligheid. De misvattingen van het soort veronderstellingen
van het ‘radicaliseringsmodel’, werden aangetoond in een empirisch onderzoek

We merken dat de pedagogische
kansen om echte weerbaarheid
tegen extremisme te verhogen
onder ‘risicogroepen’ tegen
gewerkt kunnen worden door
de aannames van het ‘radicalise-
ringsmodel’ en de sterke
gerichtheid op veiligheid van
het programma.

134

naar jonge neonazi’s in het noordwesten van Engeland.56 In tegenstelling tot de ver-
wachting dat deze jongeren consistente haters waren op een traject naar racistisch
geweld, bleek uit het onderzoek dat hun ‘extremisme’ eerder situatiegebonden was
– in andere contexten hadden ze Aziatische vrienden en hun openlijke neonazilid-
maatschap bleek een reactie op conflicten op straat met lokale moslimjongeren.

Voor een effectief antiradicaliseringsbeleid is het van vitaal belang te erkennen dat
achter veel ogenschijnlijk ‘extremisme’ bij jongeren een fluide en veranderlijk
denkpatroon en zelfs een vorm van ‘aandachttrekkerij’ schuilgaat. In de jaren 1980
en 1990 werden in Britse scholen aanzienlijke beleidsinspanningen gedaan om
blank racisme tegen te gaan, maar de aanpak was vaak niet doeltreffend, vooral niet
onder gemarginaliseerde jongeren in de arbeidersklasse. Veel van deze jongeren
zagen ‘antiracisme’ als op het matje worden geroepen en gestraft worden door pro-
fessionals wegens hun verondersteld ‘racistisch’ taalgebruik en gedrag. Het onder-
zoek van Hewitt in het zuidoosten van Londen laat zien dat dergelijk ‘onhandig’
pedagogisch werk het extreme racisme van deze jongeren vaak juist versterkte.57
Empirisch onderzoek onder jeugdwerkers in het noorden van Engeland bevestigt
deze bevindingen. De jeugdwerkers interpreteerden ‘antiracisme’ als het straffen
en tot zwijgen brengen van ‘racistische’ jongeren, en niet als het aangaan van open
educatieve processen die tot echte attitudewijzigingen en een hogere weerbaarheid
tegen extremisme zouden kunnen leiden.58

Ondanks deze inzichten zijn er binnen de
Britse Prevent-strategie weinig praktijk-
voorbeelden te vinden van echt educatieve
werkwijzen.59 In de eerste fase werden de
inspanningen ondergraven door een
gebrek aan training voor jeugdwerkers en
door de weigering van de regering om in
zulke training te investeren.60 Het hoofd-
probleem was dat het niet duidelijk was of
opvoedend personeel van het beleid de

vrijheid kreeg om met de jongeren ‘risky conversations’ aan te gaan over politieke en
religieuze thema’s. Het resultaat was dat, net als in de eerdere antiracistische fase,
jeugdwerkers de moeilijke onderwerpen uit de weg gingen.61 Huidig onderzoek
naar de wijze waarop Britse scholen en hogere onderwijsinstellingen de door
Prevent opgelegde wettelijke opdracht implementeren, laat zien dat opvoeders
geen problemen hebben met de ‘beschermingsdimensie’ van deze opdracht. Ze her-
kennen namelijk het concept van individuele kwetsbaarheid voor extremistische
boodschappen, en beschouwen die kwetsbaarheid als gelijkaardig aan kwetsbaar-
heid voor seksueel misbruik of bendegeweld.62 Ze ervaren echter een gebrek aan

Opvoeders ervaren een gebrek
aan overheidssteun of -training
met betrekking tot de pedago-
gische respons, terwijl ze die
net als de belangrijkste bijdrage
zien die de educatieve sector
kan leveren.

D
e

 p
e

r
c

e
p

t
ie

 v
a

n
 a

n
t

i-
r

a
d

ic
a

l
is

e
ri

n
g

 d
o

o
r

 j
o

n
g

e
r

e
n

135

overheidssteun of -training met betrekking tot de pedagogische respons, terwijl ze
die net als de belangrijkste bijdrage zien die de educatieve sector kan leveren.
Bepaalde individuele scholen nemen wel degelijk zelf initiatieven door hun eigen
materiaal voor extremismebestrijding en tolerantiebevordering te ontwikkelen. Ze
doen dat deels omdat ze van oordeel zijn dat Prevent hun moslimleerlingen zou
stigmatiseren als ze zelf geen bijdrage leveren aan het curriculum. Dit bevestigt
eerder onderzoek dat toonde dat opvoedkundigen meer training en ondersteuning
nodig hebben om lastige politieke en sociale kwesties openlijk te durven
bespreken.

De goede praktijk die in dit recente onderzoek
wordt besproken, sluit aan bij de inzichten
van onderzoekers van anti-extremisme in
onderwijs zoals Lyn Davies.63 Op basis van
internationaal empirisch onderzoek over
conflict en extremisme pleit Davies voor meer
– en niet minder – radicale ideeën op scholen
en hogere onderwijsinstellingen. Jongeren
moeten worden aangemoedigd om openlijk
over zaken te discussiëren, aldus Davies, en
moeten de ruimte krijgen om sterke stand-
punten te verkondigen zonder dat daar
bestraffing op volgt, maar waarbij hun leef-
tijdsgenoten die standpunten kritisch ter dis-
cussie kunnen stellen. Een dergelijke pedagogische benadering stimuleert jonge-
ren om de complexiteit te leren kennen, van hun eigen identiteit, van die van ‘de
ander’, en van politieke kwesties. Uiteindelijk zou die erkenning van het complexe
karakter van deze kwesties wel eens de beste basis kunnen vormen voor weerbaar-
heid tegen extremistische ideologieën die jongeren simplistische verklaringen
voorschotelen. In dit verband moedigen de bevindingen aan tot ‘kritisch denken’64
via processen waarbij kwesties vanuit sterk verschillende perspectieven worden
bekeken en het denkvermogen van jongeren op zowel emotioneel als cognitief
niveau wordt aangesproken.65 Een voorbeeld hiervan is te vinden in het ‘THINK’-
project in Wales. THINK werd opgezet door een moslimorganisatie uit het mid-
denveld om een antwoord te bieden op het toenemende racisme en de groeiende
steun voor neonazisme onder lokale blanke jongeren. Open, stevige educatieve
discussies met blanke jongeren hielpen die jongeren om hun attitude tegenover
minderheden te herzien en een meer positieve kijk te ontwikkelen op hun eigen
plaats in de samenleving.66 Prevent weigerde dit werk financieel te steunen.

Jongeren moeten worden
aangemoedigd om openlijk
over zaken te discussiëren,
en moeten de ruimte krijgen
om sterke standpunten te
verkondigen zonder dat daar
bestraffing op volgt, maar
waarbij hun leeftijdsgenoten
die standpunten wel kritisch
ter discussie kunnen stellen.

136

Waardering voor de complexiteit van maatschappelijke kwesties is een van de voor-
naamste doelstellingen van begeleidingsvorm waarbij jongeren en jongvolwasse-
nen die als ‘risicogroepen’ voor extremisme zijn geïdentificeerd, aan het denken
worden gezet. Voor bepaalde westerse landen, zoals Denemarken, is zulke individu-
ele mentoring een essentieel onderdeel van het antiradicaliseringswerk. Het bouwt
voort op hun bredere beleid om onvrede onder jongeren aan te pakken.67 Zo’n men-
torschap kan pas doeltreffend zijn als de mentor geloofwaardig is. Bovendien
bestaat het gevaar dat een dergelijke rationalistische en cognitieve individuele
benadering de structurele drijfveren voor extremistische sympathieën negeert en
niets doet aan groepsdynamieken die kleine groepen jongeren samen de extremis-
tische kant op sturen,68 zeker gezien het recente onderzoek over het belang van sub-
culturen in jeugdextremisme.69

Groepsprojecten die werken op basis van ‘contact theory’ zijn een cruciaal element
voor het creëren van inzicht in complexiteit onder jongeren. In dat soort projecten
werken jongeren van diverse etnische, religieuze en sociale achtergronden samen
aan educatieve projecten om een dialoog en relaties aan te gaan die voorbij het
oppervlakkige niveau gaan en een daadwerkelijke verandering van attitudes nastre-
ven. Brits onderzoek in een regio met diepe raciale conflicten leverde uiterst posi-
tieve resultaten op wanneer jeugdwerkers een dergelijke aanpak effectief wisten
toe te passen.70 Hoewel er niet kan worden aangetoond dat diepgaande etnische
segregatie en spanning een directe oorzaak vormt voor betrokkenheid bij terro-
risme, zijn er duidelijke indicaties dat dergelijke omstandigheden angst en wrok
voor ‘de ander’ in de hand werken en kunnen leiden tot de aanvaarding van normen
met een extreme dimensie.71

Conclusie: effectieve en constructieve stappen
voor beleid en praktijk

Er bestaan duidelijke indicaties dat jonge westerse moslims zich gestigmatiseerd
en uitgesloten voelen door het politieke en mediatieke betoog rond de ‘War on
Terror’. Als beleidsmakers willen dat preventieve antiradicaliseringsmaatregelen
resultaat opleveren, moeten ze daarom leren van de internationale en vooral Britse
beleidservaring die de basis vormt voor de aanbevelingen in dit hoofdstuk:

	
Antiradicaliseringsbeleid moet, zowel op papier als in de praktijk, alle vormen
van politiek geweld binnen de samenleving aanpakken en niet alleen islami-
tisch extremisme.

D
e

 p
e

r
c

e
p

t
ie

 v
a

n
 a

n
t

i-
r

a
d

ic
a

l
is

e
ri

n
g

 d
o

o
r

 j
o

n
g

e
r

e
n

137

	
Het mag ook niet door de politie en de veiligheidsdiensten worden aangestuurd,
want dat is contraproductief voor de inspanning om jongeren en gemeenschap-
pen mee te engageren.

	
De staat moet vertrouwen op opvoeders
die door jongeren als geloofwaardig
worden gezien (mogelijk met inbegrip
van voormalige extremisten)72 en moet
hen hun preventief werk laten doen
zonder de exacte inhoud van dat werk
van bovenaf op te leggen en tot in de
details te bepalen wie dat werk mag uit-
voeren. Dergelijk vertrouwen en een
zekere terughoudendheid van de politie
kan een oplossing vormen voor de ver-
trouwenskloof tussen jeugdwerkers en
deradicaliseringsbeleidsmakers.

	
Hierop voortbouwend moet de staat opvoeders aanmoedigen om hun pedagogi-
sche rol te spelen en ‘moeilijke gesprekken’ aan te gaan, maar moet ze ook trai-
ning en ondersteuning bieden om die opvoeders het zelfvertrouwen en de mid-
delen te verschaffen om dit belangrijke werk te doen.

	
Jeugdwerk heeft hier een zeer belangrijke rol te spelen, want het kan jongeren
het gevoel helpen geven dat ze zich kunnen engageren uit vrije wil. De ervaring
leert dat zowel jeugdwerk dat bouwt aan een dialoog tussen gemeenschappen,
als inzichten gebaseerd op de ‘contacttheorie’ hier een bijdrage aan kunnen
leveren, vooral als wordt gewerkt vanuit perspectieven van volksgezondheid en
educatie in de plaats van ordehandhaving.73

	
Gezien de gevoelens van stigmatisering onder moslimjongeren zijn maatrege-
len die de focus leggen op burgerschapseducatie voor alle jongeren – aanleren
van de vaardigheden en praktijken van democratische burgers – van vitaal
belang. Bovenal zijn educatieve projecten die bij jongeren een aanvaarding van
complexiteit van kwesties als identiteit, geloof en politiek bereiken, van essenti-
ële waarde. Preventief beleid moet niet gefocust zijn op het monitoren van de
gedachten en uitlatingen van jonge mensen, maar moet jongeren stimuleren
om meer bezig te zijn met radicale ideeën; de kracht van democratie reëel
ervaren biedt de beste kansen om jongeren weerbaar te maken tegen geweld-
dadig extremisme. Een dergelijke educatieve benadering van jongeren

De staat moet opvoeders aan-
moedigen om hun pedagogi-
sche rol te spelen en ‘moeilijke
gesprekken’ aan te gaan, maar
moet ze ook training en onder-
steuning bieden om die opvoe-
ders het zelfvertrouwen en de
middelen te verschaffen om
dit belangrijke werk te doen.

138

belichaamt de realiteit van gelijkwaardig burgerschap voor jonge moslims – en
dit moet verder gaan dan mooie grondwettelijke woorden op papier. Wanneer
bepaalde etnische groepen binnen de samenleving minder onderwijs- en
tewerkstellingskansen ervaren, is het voor hen uiteraard moeilijker om dat
gelijkwaardig burgerschap te ervaren.

Deze aanbevelingen suggereren dat de effectiviteit van een openlijk antiradicalise-
ringsbeleid ter discussie moet worden gesteld, aangezien dergelijk beleid altijd het
risico van wantrouwen vanuit gemeenschappen met zich meebrengt. Dit werk zou
effectiever kunnen worden gedaan door vertrouwen te schenken aan regulier
jeugdwerk binnen de gemeenschap en aan burgerschapseducatie in scholen – twee
middelen waarover de beleidsmakers nu al beschikken.

139

D
e

 p
e

r
c

e
p

t
ie

 v
a

n
 a

n
t

i-
r

a
d

ic
a

l
is

e
ri

n
g

 d
o

o
r

 j
o

n
g

e
r

e
n

EINDNOTEN

1	 Deze tekst is een vertaling van Thomas, P. (2017), The perception of counter-radicalisa-
tion by young people, in: Colaert, L. (red.), ‘Deradicalisation’: Scientific insights for policy,
Brussel: Vlaams Vredesinstituut.

2	 Fares, W., 2015, aangehaald in Grossman, M., et al. (2016), Stocktake research project: A
systematic literature and selective program review of social cohesion, community resilience
and violent extremism 2011–15, State of Victoria: Melbourne.

3	 We gebruiken de term ‘Groot-Brittannië’ en niet ‘het Verenigd Koninkrijk’, want de
Prevent-strategie is niet van toepassing op de beduidend andersoortige binnenlandse
terrorismedreiging in Noord-Ierland.

4	 Ragazzi, F. (2014), Towards ‘policed multiculturalism’? Counter-radicalisation in France, the
Netherlands and the United Kingdom, Parijs: SciencesPo.

5	 Department for Communities and Local Government (DCLG) (2007), Preventing violent
extremism: Winning hearts and minds, Londen: DCLG; Her Majesty’s Government (HMG)
(2011), Prevent Strategy, Londen: The Stationery Office; Her Majesty’s Government
(HMG) (2015), Prevent duty guidance for England and Wales, Londen: HMG; Thomas, P.
(2012), Responding to the threat of violent extremism – Failing to prevent, Londen:
Bloomsbury Academic.

6	 E.g., Grossman, et al. (2016), Stocktake research project; Vermeulen, F. & Bovenkerk, F.
(2012), Engaging with violent Islamic extremism. Local policies in West European cities, Den
Haag: Eleven International Publishers.

7	 Thomas, P. (2016), Youth, terrorism and education: Britain’s Prevent programme,
International Journal of Lifelong Education, Special Issue on ‘Youth, Social Crisis and
Learning’, 35:2, 171–187.

8	 UK Parliament Joint Committee on Human Rights (2016), Counter-extremism, tweede
rapport inzake sessie 2016–17, juli, Londen: HMSO; English, R. (2009), Terrorism and how to
respond, Oxford; Oxford University Press.

9	 E.g., Ragazzi, Towards ‘policed multiculturalism’?; Government of Canada (2011), Building
resilience against terrorism: Canada’s counter-terrorism strategy, Ottawa: Government of
Canada.

10	 Department for Communities and Local Government (DCLG) (2008), Prevent Pathfinder
Fund – Mapping of project activities 2007/08, Londen: DCLG.

11	 Pantucci, R. (2015), “We love death as you love life”: Britain’s suburban terrorists, Londen:
Hurst; Nesser, P. (2015), Islamist terrorism in Europe: A history, Londen: Hurst.

12	 Nesser, Islamist terrorism in Europe, 15.

13	 Coolsaet, R. (2015), What drives Europeans to Syria and to IS? Insights from the Belgian case,
Brussel: Egmont.

14	 Phillips, C., Tse, D. & Johnson, F. (2011), Community cohesion and Prevent: How have schools
responded? Londen: Department for Education.

15	 Bij de ‘7/7’-bomaanslagen van juli 2005 kwamen 56 mensen om het leven, inclusief de
vier plegers van de zelfmoordaanslagen. De daders waren jonge moslims (onder wie een
Afrikaans-Caribische bekeerling) uit de regio West Yorkshire.

140

16	 Thomas, P. (2008), Evaluation of the Kirklees ‘Preventing Violent Extremism’ pathfinder:
Issues and lessons from the first year, Huddersfield: The University of Huddersfield.

17	 Lowndes, V. & Thorp, L. (2010), Preventing violent extremism – why local context
matters, in Eatwell, R. & Goodwin, M.J. (ed.), The New Extremism in 21st Century Britain,
Oxford: Routledge, 136.

18	 Iacopini, G., Stock, L. & Junge, K. (2011), Evaluation of Tower Hamlets Prevent projects,
Londen: Tavistock Institute.

19	 HMG, Prevent Strategy.

20	 HMG, Prevent duty guidance for England and Wales.

21	 Het Channel-proces in het VK betrekt lokale overheden, de politie, wettelijke partners
en de lokale gemeenschap. Die werken samen om individuen te identificeren die gevaar
lopen bij gewelddadig extremisme betrokken te raken, beoordelen de omvang en de
aard van dat risico en ontwikkelen passende ondersteuning voor dergelijke individuen;
zie https://www.counterextremism.org/resources/details/id/115/channel-process.

22	 UK Parliament Joint Committee on Human Rights, Counter-extremism.

23	 Thomas, P. (2008), Evaluation of the Kirklees ‘Preventing Violent Extremism’ pathfinder:

24	 Jongerenprojectwerker geciteerd in Iacopini et al., Evaluation of Tower Hamlets Prevent
projects, 29.

25	 Thomas, P. (2008), Evaluation of the Kirklees ‘Preventing Violent Extremism’ pathfinder:

26	 Kundnani, A. (2009) Spooked, 17.

27	 Ibid.

28	 Department for Communities and Local Government (DCLG) (2010), Preventing violent
extremism: Sixth report of session 2009–10, Londen: The Stationery Office.

29	 UK Youth Parliament (2009), Project Safe Space national report, Londen: UKYP.

30	 OSFJI, Eroding Trust.

31	 Churchill, D. (2015), London child aged THREE in terror alert over radicalisation, Evening
Standard, 27 July.

32	 Busher, J., Choudhury, T. & Thomas, P. (2017), What the Prevent duty means for schools and
colleges in England: An analysis of educationalists’ experiences, Paper to the British
Sociological Association conference, Manchester, 5 april.

33	 Bijv. European Union Monitoring Centre (EUMC) (2006), Muslims in the European Union
– Discrimination and Islamophobia, Brussel: EUMC; Choudhury, T. (2007), The role of
Muslim identity politics in radicalisation: A case study, Londen: DCLG.

34	 Hussain, Y. & Bagguley, P. (2012), Securitised citizens: Islamophobia, racism and the 7/7
London bombings, The Sociological Review, 60, 715–734.

35	 Hickman, M., et al. (2012), Social cohesion and the notion of ‘suspect communities’: A
study of the experiences and impacts of being ‘suspect’ for Irish communities and
Muslim communities in Britain, Critical Studies on Terrorism, 5, 89–106.

36	 Mythen, G., Walklate, S. & Khan, F. (2009), ‘I’m a Muslim, but I’m not a Terrorist’:
Victimization, risky identities and the performance of safety, British Journal of
Criminology, 49: 6, 736–754.

37	 Thomas, Responding to the threat of violent extremism.

38	 DCLG (2007), Pathfinder fund guidance note for local authorities, DCLG: Londen, 7.

D
e

 p
e

r
c

e
p

t
ie

 v
a

n
 a

n
t

i-
r

a
d

ic
a

l
is

e
ri

n
g

 d
o

o
r

 j
o

n
g

e
r

e
n

141

39	 Husband, C. & Alam, Y. (2011), Social cohesion and counter-terrorism: A policy contradic-
tion? Bristol: Policy Press; Lowndes, et al., Preventing violent extremism.

40	 Gable, G. (2011), Lone wolves: Myth or reality? A Searchlight report, Londen: Searchlight.

41	 HMG, Prevent duty guidance for England and Wales.

42	 Kundnani, Spooked, 28.

43	 Ibid., 29.

44	 O’Toole, T., et al. (2013), Taking part: Muslim participation in contemporary governance,
Bristol: University of Bristol; Bahadur Lamb, J. (2012), Preventing violent extremism: A
policing case study of the West Midlands, Policing, 7:1, 88–95.

45	 Knight, S. (2010), Preventing violent extremism in Britain, Financial Times Magazine, 26
februari.

46	 HMG, Prevent duty guidance for England and Wales.

47	 HMG, Prevent Strategy.

48	 Lambert, R. (2011), Countering Al-Qaeda in London, Londen: Hurst.

49	 Thomas, P., Miah, S. & Purcell, M. (2016), The Kirklees Prevent Young People’s Engagement
Team – learning from the first year, Huddersfield: University of Huddersfield.

50	 Coolsaet, R. (2016), ‘All radicalisation is local’: The genesis and drawbacks of an elusive
concept, Brussel: Egmont.

51	 Nesser, Islamist terrorism in Europe

52	 Amsterdam: Vermeulen, et al., Engaging with violent Islamic extremism; Denemarken:
Lindekilde, L. (2015) Refocusing Danish counter-radicalisation efforts: An analysis of the
(problematic) logic and practice of individual de-radicalisation efforts, in Baker-Beal, C.,
Heath-Kelly, C. & Jarvis, L. (ed.), Counter-radicalisation – Critical perspectives, Abingdon:
Routledge, 223–241.

53	 Coalition Against Global Extremism (CAGE) (2016), The ‘science’ of pre-crime: The secret
‘radicalisation’ study underpinning Prevent, Londen: CAGE.

54	 Grossman, et al. (2016), Stocktake research project.

55	 Busher, J., Choudhury, T. & Thomas, P. (2017), What the Prevent duty means for schools and
colleges in England:

56	 Cockburn, T. (2007), Performing racism: Engaging young supporters of the far right in
England, British Journal of Sociology of Education, 28:5, 547–560.

57	 Hewitt, R. (2005) White Backlash: The politics of multiculturalism, Cambridge: Cambridge
University Press.

58	 Thomas, P. (2002), Youth work, racist behaviour and young people – education or blame?
Scottish Journal of Youth Issues, 4, 49–66.

59	 Thomas, Youth, terrorism and education.

60	 UK Youth Parliament, Project Safe Space national report.

61	 Kundnani, Spooked.

62	 Busher, J., Choudhury, T. & Thomas, P. (2017), What the Prevent duty means for schools and
colleges in England:

63	 Davis, L. (2008), Educating Against Extremism, Londen: Trentham Books.

64	 Radicalisation Awareness Network (RAN) (2015), Preventing radicalisation to terrorism
and violent extremism, Amsterdam: Radicalisation Awareness Network.

142

65	 Grossman, et al., Stocktake research project.

66	 Cantle, T. & Thomas, P. (2014), Taking the Think project forward: The need for preventative
anti-extremism educational work, Swansea: Ethnic Youth Support Team.

67	 Lindekilde, L. (2015) Refocusing Danish counter-radicalisation efforts:

68	 Atran, S. (2010), Talking to the enemy: Violent extremism, sacred values and what it means to
be human, Londen: Allen Lane.

69	 Grossman, et al., Stocktake research project.

70	 Thomas, P. (2011), Youth, multiculturalism and community cohesion, Basingstoke: Palgrave
Macmillan.

71	 Thomas, P., en Sanderson, P. (2013), Crossing the line? White young people and commu-
nity cohesion, Critical Social Policy, 33:1, 160–180.

72	 Koehler, D. (2017), Understanding de-radicalisation: Methods, tools and programs for coun-
tering violent extremism, Londen: Routledge.

73	 Thomas, Responding to the threat of violent extremism; Grossman, et al., Stocktake research
project.

143

Islam in Europa
en Europese islam

Marcel Maussen en Merel Talbi1

Inleiding

In het naoorlogse Europa ontwikkelde de immigratie van moslims zich in de
context van dekolonisering en rekrutering van gastarbeiders. In het begin werd
weinig belang gehecht aan de religieuze behoeften en identiteiten van de immi-
granten. Op een geïmproviseerde manier creëerden de immigranten – in samen-
werking met werkgevers, kerkorganisaties en gemeentelijke overheden – een
aantal basisvoorzieningen (gebedsruimten, ruimte voor religieuze feesten). In het
begin en midden van de jaren 1980 vond er een verschuiving plaats en eisten geor-
ganiseerde moslims mogelijkheden om hun kinderen als moslim op te voeden. Dat
resulteerde bijvoorbeeld in de vraag naar godsdienstlessen, de oprichting van isla-
mitische scholen en het dragen van een hoofddoek in openbare scholen. Ondanks
het feit dat de eisen van moslims vaak op maatschappelijke vijandigheid en poli-
tieke tegenstand stuitten, werden er in de jaren 1980 en 1990 geleidelijk aan stappen
gezet om aan de behoeften van een nieuwe islamitische aanwezigheid in Europa
tegemoet te komen: er werden onder meer gebedshuizen en echte moskeeën opge-
richt, islamitische scholen (vrij vroeg in het Verenigd Koninkrijk, Nederland en
België) en er werden mogelijkheden gecreëerd voor ritueel slachten, opleidings
programma’s voor imams, voorzieningen voor islamitische begrafenissen enz.

Zonder de intensiteit van het politieke en maatschappelijk verzet tegen de islam in
de jaren 1980 en 1990 te willen minimaliseren, willen we in herinnering brengen
dat er midden jaren 1990 een vrij optimistisch discours bestond over de integratie
van Europese moslims. Het suggereerde dat ‘de emancipatie van de Europese
moslims’ op lange termijn onvermijdelijk was en dat verzet en obstakels zouden

144

worden overwonnen. Dit discours stelde nieuw opgerichte islamitische instellin-
gen en zichtbare tekenen van islamitische identiteit (minaretten, kleding) voor als
tekenen van emancipatie en erkenning. Het beloofde dat toekomstige generaties
moslims, geboren en opgevoed in West-Europa, een ander type religiositeit zouden
gaan aanhangen dan hun ouders. Voor veel jongeren zou de islam een ‘identiteits-
kenmerk’ worden. Velen van hen zouden veeleer ‘oppervlakkig godsdienstig’
worden, in lijn met het secularisatieproces dat sinds de jaren 1960 om zich heen
greep in christelijke Europa. En zij zouden de waarden overnemen die naar verluidt
algemeen werden gedeeld in het ‘gastland’: gelijke rechten voor mannen en
vrouwen, verdraagzaamheid tegenover mensen met een ander geloof, holebirech-
ten en zo meer.2

We voegen hier onmiddellijk aan toe dat dit niet het enige discours was in de
jaren 1990. Sommige opiniemakers vonden dat de toenemende invloed van de
islam in Europa een bedreiging vormde voor de liberale Europese waarden. En
tegen het einde van de jaren 1990 was er in West-Europa steeds meer kritiek op
het ‘multiculturalisme’.3 In de eerste twintig jaar van de 21ste eeuw lijkt het ‘opti-
mistische’ discours veel van zijn aanvaardbaarheid te hebben verloren. In de
context van gewelddadig islamitisch extremisme en vrees voor radicalisering is
de religieuze ontwikkeling van moslimjongeren aanleiding tot bezorgdheid
geworden. Het politieke en maatschappelijke debat rond de integratie van immi-
granten en de islam is in alle Europese landen intenser geworden.

Een belangrijke factor voor de veranderende
toon was het groeiende belang van transnati-
onalisme: de duurzame economische, cultu-
rele, sociale, politieke en communicatieve
banden die maatschappijen en mensen over
de hele wereld verbinden. Transnationalisme
heeft de dynamiek en betekenis van immi-
gratie in twee opzichten fundamenteel ver-
anderd. Eerst en vooral zal migratie in de
21ste eeuw een aanhoudend fenomeen zijn;
het is niet langer iets dat zich voordoet in
‘golven’ van groepen mensen die van de ene

naar de andere maatschappij worden overgeplant. Ten tweede brengt migratie niet
langer een permanente geografische verplaatsing met zich mee (van ‘hier’ naar
‘daar’) en impliceert ze niet noodzakelijk de desintegratie van etnische, culturele en
familiebanden die migranten opgeven om vervolgens te assimileren in een ‘ontvan-
gende maatschappij’. ‘Immigratiemaatschappijen’ zullen dus moeten leren omgaan

‘Immigratiemaatschappijen’
zullen moeten leren omgaan
met de sterke transnationale
etnische, politieke, financi-
ële, culturele en religieuze
banden die voor aanzienlijke
delen van hun bevolking erg
belangrijk zijn.

Is
l

a
m

 i
n

 E
u

r
o

p
a

 e
n

 E
u

r
o

p
e

s
e

 i
s

l
a

m

145

met de sterke transnationale etnische, politieke, financiële, culturele en religieuze
banden die voor aanzienlijke delen van hun bevolking erg belangrijk zijn.

Tegen deze achtergrond willen we in dit hoofdstuk bespreken wat een proces van
inclusie van de islam in Europa kan betekenen en hoe ideeën over een ‘Europese
islam’ deel kunnen uitmaken van een debat over inclusie, ook in verband met
beleidsinspanningen om de verspreiding van radicalisme en extremisme een halt
toe te roepen. Je zou je kunnen afvragen of het nuttig is om dit onderwerp te bespre-
ken in termen van ‘Islam in Europa en Europese islam’. Het concept ‘Europese
islam’ is een beladen term geworden en wordt op verschillende manieren gecontes-
teerd. Sommigen zeggen dat de idee alleen al dat de islam in een unieke vorm (een
‘Europese versie’) zou moeten worden gegoten, niet alleen onmogelijk is, maar dat
het ook een ongepast, homogeniserend idee is, gebaseerd op misvattingen over de
diversiteit van de moslimbevolkingen in Europa , en in strijd met de godsdienstvrij-
heid. Anderen zeggen dat het concept ‘Europese islam’ te sterk verbonden is met de
uitspraken van auteurs zoals Tariq Ramadan, maar ook Ayaan Hirsi Ali, die voor
een ‘reformatie’ in de islam pleit. Voor ons is het belangrijk om te onderstrepen dat
we ons in dit debat mengen, niet omdat we in de Europese islam ‘geloven’ maar
precies omdat het begrip als een kruispunt fungeert waar ideeën worden verwoord
over integratie en assimilatie, over transnationalisme en autonomie van moslimge-
meenschappen, en over de ontwikkeling van islamitische instellingen, doctrine en
religiositeit. In plaats van dit concept af te wijzen, willen we beleidsmakers helpen
een verband te zien tussen de talrijke betekenissen die eraan worden toegeschre-
ven. Ons doel is beleidsmakers van antiradicalisering een aantal richtsnoeren mee
te geven om na te denken over stappen om de islam als godsdienst in te passen in
een Europese context.4

Islam in Europa: beleid en trends

Er bestaan heel wat studies over het institutionaliseringsproces van de islam in
diverse West-Europese landen. We kunnen vier domeinen onderscheiden: (1)
instellingen die noodzakelijk worden geacht om tegemoet te komen aan religieuze
behoeften en praktijken (moskeeën, halalvoedsel, begrafenisvoorzieningen, besnij-
denisklinieken, religieus personeel, koranscholen, religieuze feesten enzovoort);
(2) instellingen die verband houden met onderwijs, onder meer islamitische basis-
en secundaire scholen en mogelijkheden voor godsdienstonderwijs in openbare
scholen; (3) het tegemoetkomen aan de wens om het islamitisch geloof te mogen
uitdrukken in symbolen en kleding (hoofddoeken, niqaabs, baarden) en gedrag
(vasten, wensen in verband met bidden, voeding, gendergerelateerde vragen, bij-
voorbeeld over het begroeten van leden van het andere geslacht); en tot slot, (4) het

146

domein van religieuze of geloofsgebonden organisaties en initiatieven (gezond-
heidszorg, armenzorg).

Uit de uitgebreide literatuur over de institutionalisering van de islam in de diverse
landen, willen we vier bredere ontwikkelingen belichten. Ten eerste hebben West-
Europese staten, uit noodzaak en op grond van hun eigen institutionele garanties
op godsdienstvrijheid en gelijkheid, stappen gezet om ruimte te creëren voor de
islam en de noden van moslims inzake de beleving van hun religie en geloof. Zolang
de Europese en nationale grondwettelijke en wettelijke garanties bestaan, zijn ze
bindend op alle institutionele niveaus en vereisen ze dat de religieuze basisrechten
worden gerespecteerd. Staten en regeringen die stappen zetten om de ruimte voor
de islam en de godsdienstvrijheid voor moslims actief vorm te geven (of te beper-
ken), doen dat meestal door de eisen en rechten van moslims tegenover andere
principes te plaatsen, zoals gendergelijkheid en non-discriminatie, en tegenover
‘belangrijk geachte collectieve waarden’,5 zoals maatschappelijke cohesie, veilig-
heid, degelijk onderwijs of dierenrechten. Ten tweede blijkt heel duidelijk uit de
literatuur dat de betrokkenheid van regeringen bij de islam sterk verschilt per
bestuursniveau: op het niveau van de nationale staat bepalen relatief robuuste en
gevestigde grondwettelijke regelingen de mogelijkheden voor godsdienstvrijheid
en drukken ze hun stempel op het beleid. Het lokale niveau is vooral relevant voor
de praktische aanpak van problemen rond de oprichting en werking van instellin-
gen (moskeeën, scholen) en bij het zoeken naar een evenwicht tussen ieders
bezorgdheden en belangen. Ten derde strookt de idee dat een land of stad een soort
coherent ‘beleid jegens de islam’ zou moeten nastreven, niet met de verschillende
vormen van betrokkenheid en regulering die we hierboven hebben vermeld. Het is
ook een verkeerde benaming voor de soorten antwoorden die in de praktijk nodig
zijn. Soms kan een staat investeren in een poging om een aantal kwesties te regule-
ren, zoals in Frankrijk, toen minister en later president Nicolas Sarkozy de zoge-
noemde Consultation sur l’islam de France (2000–2003) introduceerde, die de oprich-
ting van een platformorganisatie van moslims beoogde, evenals een regulering van
het aanbod van gebedsruimten in het hele land, halalcertificering en de opleiding
voor imams. Dit soort initiativen moeten worden gezien als tijdelijke fasen van een
nauwere betrokkenheid, niet als voorbeelden van een doorlopende vorm van beleid
ten aanzien van de islam.

Ten vierde groeit bij veel onderzoekers de overtuiging dat de ontwikkeling van de
islam in Europa niet meer uitsluitend of in de eerste plaats gezien moet worden als
iets wat te maken heeft met de ‘integratie van immigranten’.6 Het voortdurend
afschilderen van moslims als immigranten is op zich problematisch, want het gaat
over moslims van de tweede of derde generatie en een klein aantal mensen die
zich tot de islam hebben bekeerd. Dat betekent niet dat immigratie uit landen met

Is
l

a
m

 i
n

 E
u

r
o

p
a

 e
n

 E
u

r
o

p
e

s
e

 i
s

l
a

m

147

een hoofdzakelijk moslimbevolking niet
belangrijk is; ze blijft aanzienlijk door de
instroom van vluchtelingen en ‘volgmigra-
tie’ (bijvoorbeeld door huwelijk, gezinsher-
eniging). Maar in plaats van het debat over
de inpassing van de islam te framen in
termen van ‘nieuwkomers’ die moeten
‘assimileren’, zouden we het kunnen framen
als een debat over de rechten van minder-
heden om mede vorm te geven aan de
landen waarvan ze deel zijn gaan uitmaken
en waar ze aanvaard en erkend willen
worden.7 Laten we duidelijk zijn: dit is niet
bedoeld als een naïeve suggestie om geen
rekening te houden met de manieren
waarop sociale ongelijkheid, acculturatie-
processen, transnationale banden en identificaties van belang zijn voor de ontwik-
keling van de islam in Europa. Maar we vragen ons wel af of deze ontwikkeling ade-
quaat kan worden begrepen door ze te framen als een debat over ‘hen’ (immigranten
die uit een ander land afkomstig zijn, met een andere godsdienst en cultuur) die
zich aanpassen aan ‘ons’ (een veronderstelde homogene natie die een geheel van
waarden deelt). Wij stellen voor dat overheidsambtenaren grondiger zouden
nadenken over het kaderen van de reacties op de islam in deze termen, en dat ze
zouden voorstellen dat het wezenlijke vraagstuk is om te overleggen hoe maat-
schappijen cultureel en religieus pluralisme kunnen reguleren op een manier die
gelijkheid en vrijheid voor iedereen organiseert.

Een Europese islam promoten

Zoals we al hebben vermeld, werden er minder ad hoc en meer geplande beleids-
maatregelen genomen als antwoord op de vraag naar erkenning van moslims sinds
de jaren 1980. Overheden trachtten op verschillende institutionele niveaus maatre-
gelen te ontwikkelen die strookten met de grondwettelijke basisprincipes maar ook
rekening hielden met andere belangen en beleidsdoelen zoals goed onderwijs en
maatschappelijke waarden (voedselveiligheid, ruimtelijke ordering). Veel kwesties
gingen over het vormen van de islam als een religie; met behulp van een combinatie
van straffen en belonen hoopte men bepaalde typen instellingen te helpen ontstaan.
Overheidsinstanties bepaalden mee het type moskeeën dat zou worden gebouwd,
door bijvoorbeeld een bepaalde architectuur te promoten of na te denken over

Wij stellen voor dat overheids
ambtenaren grondiger zouden
nadenken over het kaderen
van de reacties op de islam, en
dat ze zouden voorstellen dat
het wezenlijke vraagstuk is om
te overleggen hoe maatschap-
pijen cultureel en religieus
pluralisme kunnen reguleren
op een manier die gelijkheid
en vrijheid voor iedereen
organiseert.

148

geschikte locaties en welk soort functies moskeeën in Europese steden idealiter
zouden moeten vervullen. Gelijkaardige onderhandelingen met moslimorganisa-
ties en andere actoren hebben zich ontwikkeld op het vlak van religieus personeel;
zo worden de specifieke vaardigheden besproken van imams die in Europese steden
werken, en de opleiding die voor hen vereist is. Publieke actoren zoals de onder-
wijsinspectie of de gemeentelijke overheid worden geregeld betrokken bij het
bestuur van islamitische scholen, bijvoorbeeld voor de ontwikkeling van educatief
materiaal. Maar gemeentelijke overheden beslissen ook soms of ‘godsdienstlessen’
die in openbare scholen worden gegeven buiten de lesuren al dan niet moeten
worden gesubsidieerd en ze kunnen die beslissing baseren op hun eigen oordeel of
die lessen voor kinderen al dan niet waardevol zijn.8 Achter deze inspanningen van
publieke actoren om betrokken te worden bij de vorming van islamitische instel-
lingen schuilen – al dan niet duidelijk verwoorde – ideeën over religieuze overtui-
gingen en waarden. Zoals de Amerikaanse wetenschapper Jonathan Laurence
schrijft: “Door het initiatief te nemen om de islam te integreren en te nationalise-
ren in hun respectieve institutionele context hebben Europese staten getracht mee
te bepalen met welk soort islam de volgende generatie moslims zal worden geconfron-
teerd ….”9 De Italiaanse wetenschapster Sara Silvestri spreekt over pogingen om
bestaande islamitische instellingen en organisatievormen te ‘sturen’ “om ze aan te
passen en op een of andere manier in de Europese maatschappij te integreren”.10
Een belangrijke motivatie daarvoor was het promoten van de relatieve autonomie
van islamitische instellingen en gemeenschappen ten opzichte van hun ‘thuisland’
en andere transnationale actoren. Een tweede belangrijk motief is de wens om een
kloof te creëren tussen de ‘fundamentalistische’ of ‘radicale’ islamitische doctrines
van bepaalde landen in het Midden-Oosten en het type islam dat zich in Europa zou
kunnen ontwikkelen.

Op zich leiden processen waarin ‘kansen en beperkingen’ voor de islam ontstaan
onvermijdelijk tot onderhandelingen waarin ook niet-moslimactoren, inclusief
overheden, hun ideeën en wensen verwoorden. Sommigen suggereren dat poli-
tieke besluitvormers een strikt seculiere benadering moeten hanteren en zich in het
geheel niet met religie moeten bemoeien, maar dat is volgens ons geen goed advies.
Het accommoderen van een religie in al zijn gedaanten (uitingsvormen, gebouwen,
praktijken, instellingen, organisaties, symbolen, gedrag, behoeften) leidt immers
onvermijdelijk tot een tussenkomst van anderen, ook van mensen die in naam van
een publieke overheid handelen. In het licht hiervan zijn politieke besluitvormers
altijd betrokken bij het ‘vormen’ van de ontwikkeling van religie, of toch in zekere
mate. Twee elementen kunnen beleidsmakers en bestuurders hierbij helpen. Eerst
en vooral zouden bestuurders en beleidsmakers transparanter kunnen worden
over hun eigen agenda’s bij de ‘vormgeving’ of ‘domesticering’ van de islam. Ze
zouden mogelijkheden kunnen bieden voor discussie en onderhandeling over de

Is
l

a
m

 i
n

 E
u

r
o

p
a

 e
n

 E
u

r
o

p
e

s
e

 i
s

l
a

m

149

richtingen die de transformatie uitgaat. Daarnaast impliceren de principes van
scheiding van kerk en staat en van godsdienstvrijheid dat overheidsinstanties en
ambtenaren zich niet zomaar met elk aspect van godsdienst kunnen bemoeien. In
de rest van dit hoofdstuk zullen we ideeën en praktijken rond de ‘domesticering van
de islam in Europa’ empirisch en normatief bekijken, van de minder naar de meer
controversiële aspecten van betrokkenheid bij de islam. We beginnen met voorzie-
ningen voor de islamitische geloofsbeleving, representatieve organen en de sociale
rol van de islam. Daarna bespreken we meer controversiële ideeën over hoe de over-
heid de ontwikkeling van islamitische cultuur, religieuze autoriteit en doctrine kan
‘vormen’ in een Europese context.

Domesticatie van voorzieningen
voor de islamitische geloofsbeleving

Om in een Europese maatschappij, stad of wijk te worden ingepast, moeten praktij-
ken of instellingen werken volgens een aantal basisregels en -reglementeringen.
Dat betekent dat alle partijen de noden en verwachtingen van anderen moeten
leren kennen en bereid moeten zijn om hun verwachtingen, minstens in zekere
mate, bij te sturen. We stellen voor om dit te zien als een spectrum van inspannin-
gen om islamitische instellingen en voorzieningen te ‘domesticeren’, gaande van
een absoluut minimum aan formele regulering tot het uiterste, waarbij overheden
trachten het uitzicht, de werkwijzen en interne organisatie van allerlei instellingen
te reguleren. Neem bijvoorbeeld de moskeeën. Een moskee zal aan een aantal
bouwnormen moeten voldoen, bijvoorbeeld de normen voor de bouw- en brandvei-
ligheid. Net als andere voorzieningen in een stedelijke omgeving, is ze ook onder-
worpen aan regels om de ‘milieu-impact’ in termen van parkeerdruk, toegangswe-
gen, geluid en zo meer te beperken. Vestigingsprocessen voor moskeeën zijn
onderworpen aan procedurele routines die moeten garanderen dat met alle belan-
gen rekening kan worden gehouden, bijvoorbeeld met betrekking tot bestem-
mingsplannen en de locatie van stedelijke functies. In Rotterdam bijvoorbeeld zette
de stad einde jaren 1990 en begin 2000 bewust stappen om een moskeebeleid uit te
werken om de behoefte aan islamitische gebedsvoorzieningen rationeel te plannen.
In dat proces raakten minimale vormen van regulering verweven met ideeën over
de functies van moskeeën, over passende architectuur, over publieke verantwoor-
delijkheden en over de noden van de moskeebezoekers. In een dergelijk proces is
het onvermijdelijk dat islamitische instellingen gestempeld worden door de natio-
nale en lokale context waarin ze zich ontwikkelen. In Frankrijk ontstond tien jaar
geleden het idee om ruimte te creëren voor ‘wijkmoskeeën’ (mosquées de quartiers).
Als concept hielp het georganiseerde moslimgroepen, niet-moslim inwoners en

150

overheidsinstanties een gemeenschappelijk
standpunt te vinden over de manier waarop
een islamitische instelling zoals een ‘gebeds-
ruimte’ kon worden opgevat als een normale
‘functie’ in een Franse stad.11

We zouden het voorbeeld van het accommo-
deren van moskeeën kunnen vervangen door
dat van islamitische scholen, begraafplaat-
sen, besnijdenisklinieken, halalslagers en zo
meer. Het is onvermijdelijk en legitiem dat
overheidsinstanties optreden als stakehol-
ders bij het accommoderen en vormgeven

van deze instellingen, en ook om ideeën te formuleren over de manier waarop deze
instellingen goed kunnen functioneren in de context van Europese samenlevingen.
Ons advies is dan ook transparant te zijn over welke richting de overheid wil dat de
‘domesticering’ uitgaat (en waarom), en te streven naar dialoog en naar bereidheid om
naar andere ideeën te luisteren, eerder dan te trachten op te leggen welk type instel-
lingen er moeten ontstaan.

Vertegenwoordigende organen en platformen

Een tweede domein waarin overheidsinstanties belangrijke stappen hebben gezet
in de institutionalisering van de islam, zijn vertegenwoordigende raden en -platfor-
men. Op verschillende institutionele niveaus (staat, regio, lokaal) voelden over-
heidsinstanties de behoefte aan gesprekspartners, bijvoorbeeld om aspecten van de
institutionalisering van de islam te bespreken (zoals halalcertificering, opleidings-
programma’s voor imams of antiradicaliseringsprogramma’s) of gewoon aan iemand
tot wie ze zich konden richten bij belangrijke of symbolische gelegenheden (bv.
wanneer overheden met ‘de moslimgemeenschappen’ willen spreken na een dra-
matische gebeurtenis). Deze platformen werden ingevoerd om meer praktische en
organisatorische problemen aan te pakken, maar hadden ook een symbolisch
gewicht op het vlak van erkenning.12 Landen hebben in dit opzicht leerprocessen
doorlopen. Oorspronkelijk ontstonden er relatief spontane samenwerkingsverban-
den, bijvoorbeeld in België, waar in het midden van de jaren 1970 het officiële
beheer van de islam in handen werd gegeven van een ‘Islamitisch en Cultureel
Centrum van België’ gecontroleerd door Saudi-Arabië, dat geen banden had met de
opkomende Turkse en Marokkaanse gemeenschappen. Landen als Frankrijk en
Duitsland, en in mindere mate België, het Verenigd Koninkrijk en Nederland,

Ons advies is transparant te
zijn over welke richting de
overheid wil dat de ‘domestice-
ring’ uitgaat (en waarom), en
te streven naar dialoog en
bereidheid om naar andere
ideeën te luisteren, eerder dan
te trachten op te leggen welk
type instellingen er moeten
ontstaan.

Is
l

a
m

 i
n

 E
u

r
o

p
a

 e
n

 E
u

r
o

p
e

s
e

 i
s

l
a

m

151

hebben een lange weg doorlopen om tot een
soort landelijk ‘adviesorgaan’ te komen dat
kan spreken voor moslimgemeenschappen
in hun religieuze en etnische diversiteit. Een
belangrijke les uit deze inspanningen is dat
een staat niet van bovenaf kan en mag beslis-
sen wie zijn gesprekspartners zullen zijn.
Islamitische gemeenschappen zijn gefrag-
menteerd en zullen dat ook blijven; er zal een verscheidenheid aan eisen worden
geformuleerd, en wie met de platformen in contact staat, moet blijven opletten
voor ‘monopolisering’ door groepen en bewegingen die specifieke doelen nastre-
ven die niet noodzakelijkerwijze door andere groepen gedeeld worden.13

In termen van ‘symbolische erkenning’ is een nationaal platform van grote waarde:
het biedt een plek om beleidskwesties te bespreken die echt worden aangepakt op
landelijk niveau en het vergemakkelijkt een maatschappelijke dialoog over bredere
kwesties inzake islam en maatschappij, waar in deze tijden grote nood aan is. 14 Het
is echter ook duidelijk geworden dat het bestaan van dit type nationale platformor-
ganisatie de banden met ‘thuislanden’ niet doet verdwijnen. Recente ontwikkelin-
gen rond Turkse gemeenschappen in Europa tonen hoe sterk de banden tussen
Turkse islamitische instellingen in Europa en de regering in Ankara blijven.

Naar onze mening is het verstandig dat beleidsmakers voor zichzelf trachten uit te
maken wat hun motieven zijn om contacten te onderhouden met een dergelijk plat-
form en dit aan de moslimactoren te vertellen. Het feit dat problemen soms moeten
(of minstens kunnen) geregeld worden voor de moslimbevolking in haar geheel (bij-
voorbeeld reglementering in verband met de oprichting van scholen, ritueel slach-
ten, begrafenissen, religieuze feesten) is een legitiem motief, net als het motief om
in contact te staan met verschillende ‘gemeenschappen’. Maar dit is niet hetzelfde
als zeggen dat overheidsinstanties via zo’n platform gemeenschappen willen moni-
toren, religieuze boodschappen controleren of het platform gebruiken als opstapje
om hun eigen beleid op te leggen (al is samenwerking uiteraard altijd mogelijk).
Daarbij kunnen overheidsinstanties ook uitleggen waarom er in sommige gevallen
behoefte is aan een type platform dat de belangen van ‘alle moslims’ vertegenwoor-
digt, ongeacht hun etnische of religieuze oriëntatie, terwijl in andere gevallen stra-
tegische samenwerkingsverbanden worden aangegaan met specifieke subgroepen
en organisaties.

Een belangrijke les uit deze
inspanningen is dat een staat
niet van bovenaf kan en mag
beslissen wie zijn gespreks-
partners zullen zijn.

152

Islam als een sociale kracht en zichtbaarheid
van moslimidentiteit

De eerste twee voorbeelden hadden betrek-
king op de manieren waarop instellingen
voor islamitische geloofsbeleving en orga-
nisaties die moslims vertegenwoordigen
meer kunnen worden geïntegreerd. Het
idee om naar een meer volledige inclusie
van de islam in Europese samenlevingen
toe te werken, kan ook worden gekoppeld
aan de relevantie van de islam voor die
samenleving in haar geheel. Als het erom
gaat na te denken over hoe minderheden
het recht krijgen om ‘de samenlevingen
waarvan ze deel zijn gaan uitmaken mede
te vormen’, zijn het niet alleen islamitische
instellingen die ‘gedomesticeerd’ moeten
worden, maar gaat het er ook om dat de
samenleving in haar geheel ‘de islam’ gaat

zien als een deel van haar gedeelde publieke identiteit en maatschappelijke reali-
teit. In plaats van te denken dat een toegenomen religieus pluralisme betekent dat
alle religieuze symbolen uit het publieke domein moeten worden geweerd, zoals
sommige radicale secularisten betogen, kunnen we er ook voor kiezen om islamiti-
sche symbolen meer ruimte te geven in openbare ruimten en instellingen, om tele-
visieprogramma’s voor een islamitische doelgroep te faciliteren, imams uit te
nodigen voor interreligieuze publieke plechtigheden samen met priesters en rab-
bijnen, ruimte voor islamitisch godsdienstonderwijs te creëren in scholen, of
publieke festivals te organiseren in een stad rond belangrijke islamitische religi-
euze feesten. In de voorbije tien jaar werden dergelijke inspanningen zwaar bekriti-
seerd als tekenend voor een ‘zwak’ en ‘soft’ multiculturalisme. Overheidsinstanties
zijn niet meer zo happig om ermee te worden geassocieerd en zeker niet om ze te
financieren. Niettemin, als het accommoderen van de islam betekent dat Europese
samenlevingen ernaar streven de islam als een deel van hun gedeelde identiteit en
collectief leven te integreren, lijkt het vreemd te beweren dat elke zichtbare moslim
aanwezigheid als problematisch moet worden beschouwd. Ook ten aanzien van de
aanwezigheid van de islam in het publiek debat kan worden nagedacht over het
streven naar inclusie. De Duitse filosoof Jürgen Habermas stelde bijvoorbeeld dat
religie een aanwezigheid mag hebben in het publieke debat als religieuze deelne-
mers aan politieke discussies bereid zijn hun overtuigingen te ‘vertalen’ in de taal
van seculiere moderniteit. Habermas suggereert dat dit ook een ‘leerproces’ op

Als het erom gaat na te denken
over hoe minderheden het
recht krijgen om ‘de samen
levingen waarvan ze deel zijn
gaan uitmaken mede te
vormen’, zijn het niet alleen
islamitische instellingen die
‘gedomesticeerd’ moeten
worden, maar gaat het er ook
om dat de samenleving ‘de
islam’ gaat zien als een deel
van haar gedeelde publieke
identiteit en maatschappelijke
realiteit.

Is
l

a
m

 i
n

 E
u

r
o

p
a

 e
n

 E
u

r
o

p
e

s
e

 i
s

l
a

m

153

gang zal brengen voor religieuze groepen om deel te nemen aan discussies in de
publieke sfeer en beweert dat religieuze deelnemers zelf kunnen beslissen of een
dergelijk ‘gemoderniseerd geloof’ nog een ‘waar geloof’ is.15

Nogmaals, het is niet onze bedoeling om de problemen en spanningen uit de weg te
gaan die uit een dergelijke meer inclusieve houding in de praktijk kunnen ont-
staan. Wat moeten we doen als ruimte bieden voor op de islam gebaseerde argu-
menten lijkt te impliceren dat demonstraties van Sharia4Belgium verwelkomd
moeten worden? Wat wanneer openheid voor islamitische kleding ertoe leidt dat
boerkini’s gedragen mogen worden in open-
bare zwembaden? Of wanneer de bereidheid
om religieus gemotiveerd gedrag te aan-
vaarden betekent dat moslim-schooljon-
gens mogen weigeren hun vrouwelijke leer-
kracht een hand te geven? In die gevallen
biedt een strikt seculier perspectief uiter-
aard een eenvoudigere richtlijn, namelijk:
religie en religieus gemotiveerd gedrag in al
zijn uitingen weren uit het publieke domein.
Maar, zonder te ontkennen hoe moeilijk het
kan zijn publiekelijk uit te leggen welke com-
promissen en afwegingen er zijn gemaakt en
waarom en ze te rechtvaardigen zijn, blijft
naar onze mening de pluralistische en inclusieve visie om drie redenen aantrekkelij-
ker. Ten eerste: de bereidheid ruimte te geven aan uitingen en ideeën die men
misschien afkeurt en er toch voor te kiezen ze te ‘tolereren’ was historisch gezien
cruciaal voor vrije en diverse samenlevingen. In vrije samenlevingen zou het niet
de norm mogen zijn dat waar we niet van gediend zijn, wordt verboden. Ten tweede:
in onze tijd zijn publieke uitingen van identiteit (in taal, kleding, gedrag) extreem
relevant. Religie daarvan uitsluiten is discriminerend en moeilijk te rechtvaardi-
gen. Ten derde: in de context van het deradicaliseringsbeleid hebben boodschap-
pen van inclusie ook een strategisch voordeel. Ze ondergraven de verhalen die
actief worden gepromoot door radicale moslimwoordvoerders, over hoe moslims
worden uitgesloten en gediscrimineerd door westerse democratieën.

Tot hiertoe hebben we empirische strategieën en normatieve overwegingen over
het vormgeven of ‘domesticeren’ van de islam besproken. Deze waren vooral gericht
op ‘regulering van buitenaf’ en betroffen vereisten voor gebouwen, reglementerin-
gen betreffende gedrag of kleding in bepaalde situaties, denken over manieren om
islamitische begrafenisrituelen toe te laten. Ze lieten zich niet in met de inhoud of

In de context van het deradi-
caliseringsbeleid hebben
boodschappen van inclusie
ook een strategisch voordeel.
Ze ondergraven de verhalen
van radicale moslimwoord-
voerders, over hoe moslims
worden uitgesloten en
gediscrimineerd door
westerse democratieën.

154

de kern van religie. In het licht van het principe van godsdienstvrijheid en schei-
ding van kerk en staat lijken de volgende voorbeelden moeilijker.

Islamitische cultuur en kennis van de islam

Een van de ideeën die werden geassocieerd met het bevorderen van een ‘Europese
islam’ is de suggestie dat er een gemeenschappelijke basis kan worden gevonden in
de meer ‘culturele’ aspecten van het islamitische geloof. In de context van toene-
mende vijandigheid en vrees voor de islam, zo luidt het argument, is er nood aan
een breder cultureel inzicht in de islamitische wereld. In het ideale geval zou dit
(jonge) moslims kunnen helpen trotser te zijn op wat ‘hun cultuur’ heeft bereikt en
kunnen helpen om het negatieve beeld dat niet-moslims hebben van de islam te
veranderen. Ook denkt men dat de meer ‘culturele’ benadering van de islam een
welkom tegengewicht biedt tegenover de boodschappen van religieuze fundamen-
talisten. Dit type idee werd herhaaldelijk verwoord in Frankrijk, waar het academi-
sche Institut du Monde Arabe in Parijs als voorbeeld werd gezien. In Marseille wordt
al bijna 30 jaar lang gediscussieerd over de noodzaak om een Grote Moskee te
bouwen en dat idee werd vaak gekoppeld aan het oprichten van een groot cultureel
centrum, dat zou worden gefinancierd met overheidsgeld en waar activiteiten
zouden plaatsvinden die open zouden staan voor niet-moslims, zoals ‘lessen
Arabisch’, ‘kalligrafie’, ‘kennis van de moslimwereld’, ‘gespreksavonden’ en zo
meer. Lokale moslimorganisaties stonden sceptisch tegenover de idee om van de
Grote Moskee een soort ‘cultureel centrum’ te maken. In Amsterdam vielen plannen
om een door de stad gesponsord ‘islamitisch debat- en cultureel centrum’, Marhaba
genoemd, te realiseren, in het water vanwege onenigheid over de exacte doelstel-
lingen van de instelling en politiek verzet tegen het feit dat de stad zich zou
‘bemoeien met religieuze zaken’. Dit zijn voorbeelden van vrij prestigieuze maar
uiteindelijk mislukte projecten om een centrum van islamitische cultuur met brede
uitstraling op te richten met steun van de lokale overheid.

Deze discussies tonen aan dat overheidsinstanties heel goed moeten opletten dat ze
steun voor culturele activiteiten in verband met de islamitische wereld niet op een
of andere manier claimen als een onderdeel van hun ‘beleid tegenover de islam’.
Critici kunnen dit heel gemakkelijk beschouwen als een neokolonialistische, ‘oriën
talistische’ poging om de islam te culturaliseren en te vereenzelvigen met geschie-
denis, gebouwen, beeldmateriaal of kalligrafie, zodat hij toegankelijk en ‘interessant’
is voor een hoger opgeleid, blank, niet-moslim publiek. Bovendien stonden moslim
organisaties vaak sceptisch tegenover dit soort plannen, zoals het voorbeeld in
Marseille aantoont. Maar anderzijds zijn er voor het maatschappelijk middenveld

Is
l

a
m

 i
n

 E
u

r
o

p
a

 e
n

 E
u

r
o

p
e

s
e

 i
s

l
a

m

155

en overheden allerlei redenen om aan te nemen dat het goed is om meer kansen te
geven aan zichtbare uitingen van ‘islam en islamitische cultuur’: het kan gezien
worden als een manier om in te gaan tegen de overvloedige negatieve beeldvor-
ming over de islam, wat nuttig is voor de publieke opinie maar ook voor een posi-
tieve identiteit bij moslims; het kan worden beschouwd als een mogelijke gemeen-
schappelijke basis om intellectuele, academische kennis te koppelen aan een op
religie en identiteit gebaseerd discours. Het zou helpen als regeringen en publieke
instellingen zich duidelijker uitspraken over welk type evenement of activiteit ze
steunen of faciliteren en om welke redenen. Culturele evenementen kunnen
gesteund worden, maar ze moeten niet worden voorgesteld als iets wat een of
andere agenda dient om een meer geculturaliseerde benadering van de islam te
promoten.

Godsdienstonderwijs en opleiding van
religieuze autoriteiten

Godsdienstonderwijs, de opleiding van religieus personeel en de voorzieningen
voor geestelijke zorg in gevangenissen of ziekenhuizen zijn traditioneel domeinen
waar de grenzen tussen staatsinmenging en godsdienstvrijheid complex zijn.
Terwijl in sommige landen wordt aanvaard dat de staat religieus personeel in dienst
heeft en opleidt (bijvoorbeeld in landen met een staatskerk, zoals Griekenland en
Denemarken, maar ook in België en in Turkije), menen andere landen dat de staat
niet direct moet tussenkomen in godsdienstonderricht en religieuze autoriteit (bij-
voorbeeld in Frankrijk en Nederland). Toch staan bijna alle landen godsdienston-
derwijs toe in de scholen (meestal op vrijwillige basis en buiten de lesuren), ze
bieden religieuze zorg in gevangenissen of ziekenhuizen en zijn vaak bereid een
door de overheid gefinancierde opleiding te verstrekken voor religieus personeel.
Vanwege de godsdienstvrijheid staan bovendien bijna alle landen immigratie van
buitenlandse geestelijken toe als er in het land een gebrek is aan gekwalificeerde
religieuze leiders. Traditioneel was de belangrijkste ‘grens’ dat overheidsinstanties
zich niet moeien met de inhoud van religieus onderricht, of van opleidingsprogram-
ma’s, religieuze geestelijke zorg of preken. Met betrekking tot de islam echter is het
door een aantal problemen behoorlijk moeilijk geworden om die grens te bepalen
en ook te respecteren. In de jaren 1970 en 1980 was er een duidelijk tekort aan
gekwalificeerde imams, maar men vreesde ook dat landen zoals Saoedi-Arabië op
zoek waren naar mogelijkheden om voet aan de grond te krijgen in moskeeën in
Europa. Diplomatieke akkoorden met de regeringen in Turkije, Marokko en Algerije
(die beloofden dat ze voor ‘gekwalificeerde imams’ konden zorgen die geen funda-
mentalistische boodschappen zouden verspreiden) hadden tot gevolg dat imams

156

werden gerekruteerd in de ‘landen van herkomst’ en een werkvergunning kregen
van de Europese staten. Het Turkse Diyanet bijvoorbeeld, een overheidsorganisatie,
stuurt imams naar de ‘officiële’ Turkse moskeeën in West-Europa die elke vijf jaar
worden vervangen. Toch is er al meer dan twintig jaar discussie over de nood aan
imams die in Europa zijn geboren, opgevoed en opgeleid – of over de noodzaak om
in het buitenland opgeleide imams minstens een aangepaste opleiding te laten
volgen voor ze in Europa in bijvoorbeeld moskeeën maar ook in scholen aan de slag
gaan. Er werden opleidingsprogramma’s voor imams opgezet in Duitsland,
Nederland, België, Frankrijk en andere landen.16 Er werden verschillende oplei-
dingsprogramma’s ontwikkeld: verplichte opleidingen die ‘buitenlandse geestelij-
ken’ moeten voorbereiden op hun werk in de Europese context; speciale opleidingen
die moslims moesten kwalificeren om aan de slag te gaan als ‘imams’, of universi-
taire opleidingen in de islamitische theologie. Deze initiatieven hadden gemengde
resultaten: hoewel men het woordelijk eens is over de nood aan een goede opleiding,
kunnen moslimgemeenschappen, moskeebesturen en overheidsinstanties totaal
andere ideeën hebben over het type opleiding dat een imam moet volgen; zij die de
opleiding van imams in het buitenland controleren (bv. in Turkije of Marokko) zijn
niet geneigd hun eigen programma’s en opleidingsinstituten op te geven; en
vanwege de godsdienstvrijheid kunnen gemeenschappen niet worden gedwongen
om religieus personeel te werven dat ze niet willen. Er is dus geen garantie dat ‘in het
land zelf opgeleide imams’ ook in dienst zullen worden genomen.

Onlangs werden nieuwe bezorgdheden geuit over de manieren waarop radicale
salafistische predikers, opgeleid aan de Islamitische Universiteit van Medina, con-
trole trachten te krijgen over moskeeën in West-Europa.17 Dit is volgens ons een
illustratie van de manieren waarop het feitelijke transnationalisme en het principe
van godsdienstvrijheid het voor overheidsinstanties erg moeilijk kunnen maken
om rechtstreeks te interveniëren in de manier waarop rekrutering en opleiding van
religieus personeel zich ontwikkelt. Nogmaals, we denken dat strategieën van
strikte niet-inmenging naïef en zelfs gevaarlijk zijn, omdat er goede redenen zijn
om zich zorgen te maken over deze trends. Eenvoudigweg beweren dat staten zich
niet met godsdienst inlaten, zal niet helpen. Jonge Belgische, Nederlandse of Franse
moslims ervan proberen te weerhouden een opleidingsprogramma te volgen in
Medina, of met wettelijke middelen ‘radicale predikers’ beletten invloed te krijgen
in moskeeën, zou een deel van de oplossing kunnen zijn, maar dat maakt deel uit
van beveiligings- en opsporingsstrategieën (die noodzakelijk en legitiem kunnen
zijn!). Overheden kunnen echter ook samenwerkingsverbanden met de georgani-
seerde islam blijven onderzoeken om voorzieningen te creëren en om te bespreken
wat gepaste verwachtingen zijn ten aanzien van islamitische geestelijken die
werken in West-Europa.

Is
l

a
m

 i
n

 E
u

r
o

p
a

 e
n

 E
u

r
o

p
e

s
e

 i
s

l
a

m

157

De rol van de staat in de islamitische doctrine

Het laatste aspect van de vormgeving van de islam in Europa gaat over de wens om
niet alleen de meer ‘perifere’ of ‘uiterlijke’ aspecten van de islamitische religie te
vormen (haar instellingen, uitdrukkingen, onderwijspraktijken en zo meer) maar
ook actief te trachten de islam zelf te Europeaniseren. Is dit geen aantasting van de
kern van wat principes als godsdienstvrijheid en scheiding van kerk en staat moeten
beschermen, namelijk vrijheid van geweten en doctrine? Kunnen we ons voorstel-
len dat liberale democratische staten zich bemoeien met de vormgeving van religi-
euze doctrine om een meer ‘Europese’ islam te helpen realiseren? Op dit punt
beschikken we niet echt over empirische beleidsvoorbeelden, want iets als ‘een
beleid’ in die richting ontwikkelen wordt algemeen gezien als een aantasting van
grondwettelijke basisprincipes. We kunnen wel het intellectuele en normatieve
debat bekijken over welk type veranderingen van de religieuze doctrine zichtbaar
zijn en wat de rol van overheden in dezen zou kunnen zijn.

Diverse denkers hebben verschillende antwoorden gegeven op de vraag hoe de
islam zich kan en zou moeten ontwikkelen in liberale democratieën. De Zwitsers-
Egyptische denker Tariq Ramadan dringt er bij Europese moslims op aan dat ze
hun godsdienst als een richtsnoer gebruiken dat kan en mag worden toegepast op
het leven in hedendaagse Europese staten. Door de islam te gebruiken als een
‘methodologie’ om problemen van deze tijd aan te pakken, stelt Ramadan voor om
naar een dynamische islam te streven die niet fundamenteel vastgeklonken zit aan
een historische interpretatie ervan.18 Vanuit een meer wetenschappelijke achter-
grond heeft Mohammed Arkoun een interpretatie van de islam geformuleerd als
een sociale functie die bestaat naast andere betekenisgevende systemen, zoals
andere religies van het Boek, maar ook naast ‘seculiere religies’ zoals fascisme en
socialisme. De islam is hier één ‘imaginaire’ tussen de andere, een die specifiek tot
doel heeft betekenis te geven in een wereld vol verschillende systemen die dezelfde
functie kunnen hebben. Door de islam op zo’n functionele manier te interpreteren,
worden de dogmatische betekenissen van de islam relatief ten opzichte van sociale
omstandigheden en context, en verliezen ze hun essentialistische karakter.19 Op
een heel andere manier roept Ayaan Hirsi Ali op tot religieuze hervorming onder
Europese moslims: ze moeten liberale waarden aanvaarden als ze in Europa willen
blijven.20 Tot slot is er in België Khalid Benhaddou, die een rationele islam voor-
staat waarin kritisch denken en een herwaardering van wetenschappelijke en reli-
gieuze studie liberale Europeanen en moslims in staat zullen stellen gesprekken
aan te gaan over gedeelde waarden, waardoor wederzijds begrip en vertrouwen
kan ontstaan.21 Het probleem is welke denkwijzen en interpretaties van de islami-
tische doctrine wenselijk zijn in de context van Europese liberale democratische
rechtsstaten. Sommige denkers roepen op tot radicale hervorming (Hirsi Ali)

158

terwijl anderen het inherente doctrinaire dynamisme van de islam benadrukken
(Ramadan, Benhaddou).

Willen we deze intellectuele discussies van denkers binnen of buiten de islam kop-
pelen aan onze vraag over wat liberale democratische staten in Europa wel of niet
kunnen doen om de islamitische doctrine te modelleren of ermee in dialoog te
gaan, dan kunnen we daarover nadenken in termen van drie normatieve standpun-
ten. De reeds genoemde Duitse filosoof Jürgen Habermas neemt een modernis-
tisch, seculier standpunt in, dat eist dat ‘religies’ zichzelf transformeren zodat zij
kunnen functioneren in seculiere maatschappijen en politieke systemen.
Habermas’ ideeën over de noodzaak van ‘leerprocessen’ en van een gemoderni-
seerd geloof, geïnitieerd en gestuurd door Europese niet-religieuze instellingen,
heeft geleid tot een kritiek die zijn project koloniaal noemt, omdat het erop neer
komt dat Europese machten de islam moeten helpen ‘zuiveren’. Een tweede stand-
punt is geformuleerd als kritiek op een liberaal-modernistisch kader, bijvoorbeeld
in het werk van de Belgische wetenschapper Patrick Loobuyck. Hij wil een meer
gelijkwaardige dialoog stimuleren, bijvoorbeeld via geïntegreerde religiestudies in
alle scholen, ongeacht de confessionele achtergrond van de school zelf.22 Tot slot
zijn er zij die argumenteren dat liberale staten meer zelfvertrouwen moeten hebben
en er gewoon voor moeten zorgen dat de voorwaarden voor pluralisme in stand
worden gehouden, zodat er zich doctrinewijzigingen kunnen voordoen in de civiele
samenleving en openbare ruimte, zonder leiding van de staat. De Duits-Nederlandse
filosoof Veit Bader is die mening toegedaan en wijst op manieren waarop respecta-
bele liberale staten door de geschiedenis heen zijn omgegaan met religieuze min-
derheden, door enkel de meest elementaire burgerlijke en democratische deugden
veilig te stellen, zoals verdraagzaamheid tegenover anderen en de wil om conflicten
op niet-gewelddadige wijze op te lossen. Bader benadrukt dat die deugden niet bij
wet kunnen worden opgelegd maar eerder ‘al doende’ moeten worden aangeleerd,
via minimaal adequate instellingen en degelijke sociale omstandigheden.23

Net als Habermas zegt Bader dat deze minimale moraliteit moet worden ‘geleerd’
door religies. In tegenstelling tot Habermas echter lijkt Bader er zich geen zorgen
over te maken dat ‘de’ islam zo’n brede omarming van democratische waarden en
minimale moraliteit kan ondergaan. Verwijzend naar historische voorbeelden van
katholicisme en protestantisme heeft hij er vertrouwen in dat binnen de islam
gelijkaardige veranderingsprocessen kunnen en zeker ook zullen plaatsvinden,
maar dat dit tot nog toe werd verhinderd door totalitaire regimes in islamitische
landen in het Midden-Oosten. In het Midden-Oosten ontbreken de benodigde
sociale omstandigheden en instellingen. Aangezien die autoritaire landen de isla-
mitische kernregio vormen, is hun politieke en sociale context cruciaal wanneer
we nadenken over minimale moraliteit en doctrinaire ontwikkeling van de islam

Is
l

a
m

 i
n

 E
u

r
o

p
a

 e
n

 E
u

r
o

p
e

s
e

 i
s

l
a

m

159

als religie. Een dergelijke optimistische visie wordt uiteraard sterk aangevochten
door een criticus zoals Hirsi Ali, die beweert dat er een grondige verandering van
de islam nodig is om hem comfortabel te laten functioneren in een liberale,
Europese context.24 Voor Bader is er veel meer pluralisme mogelijk en moet de
islam slechts voldoen aan de minimale morele standaarden en de elementaire
principes van de rechtsstaat onderschrijven. Die soepele houding gaat ook in tegen
de sterke anti-islamitische populistische wind die momenteel door veel Europese
landen waait, met de PVV van Geert Wilders in Nederland, het Front National in
Frankrijk en het Vlaams Belang in België. Terwijl deze partijen vragen om diep-
gaandere veranderingen in de islamitische doctrine en de ruimte willen beperken
die de islam krijgt in Europese landen, stelt Bader voor een gunstige context en
instellingen te creëren waarna kleine veranderingen in doctrine onvermijdelijk en
vanzelf zullen optreden.

Concluderende opmerkingen

In de voorgaande pagina’s hebben we een overzicht gegeven van hoe de islam de
voorbije decennia in Europa heeft bestaan en zich heeft ontwikkeld. We hebben
benadrukt dat het feit dat we over een ‘Europese islam’ spreken niet betekent dat we
achter een soort ‘neokoloniaal’ hervormingsproject staan, maar veeleer dat we deze
discussie aangrijpen om verder te praten over
de mogelijke manieren om een islamitische
aanwezigheid in Europa te accommoderen op
langere termijn. We hebben geopperd dat het
transnationalisme met zich meebrengt dat we
ons niet langer automatisch mogen vastklam-
pen aan het oude beeld van moslimimmigran-
ten, die van ‘ergens anders’ zijn overgebracht
en een assimilatieproces doorlopen om te
worden opgenomen in een homogene
Europese burgerbevolking. In plaats daarvan
willen we nadenken over de manieren waarop de islam onvermijdelijk een deel van
de toekomst van Europa zal worden en hoe de islam zelf daar ook door zal worden
gevormd. Dat biedt een manier om discussies over antiradicalisering vanuit een
ander perspectief te benaderen. Zoals we hebben gezien, hebben verschillende
landen, met hun respectieve staat-kerktradities en beleidsgeschiedenis inzake
immigratie, verschillende wegen gekozen om de islam in Europa in te passen en te
vormen.

We willen nadenken over
de manieren waarop de
islam onvermijdelijk een
deel van de toekomst van
Europa zal worden en hoe
de islam zelf daar ook door
zal worden gevormd.

160

Voor bestuurders, overheidsambtenaren en beleidsmakers leiden deze overwegin-
gen en ontwikkelingen tot de volgende afsluitende overwegingen. Bovenal zijn
transparantie en reflexiviteit cruciaal. In discussies over het accommoderen van de
islam zijn essentiële grondwettelijke principes belangrijk in het afwegen van een
beleidsantwoord op vragen om erkenning en bezorgheden van georganiseerde
moslims. Maar die eisen zullen altijd worden afgewogen tegen de rechten, bekom-
mernissen en belangen van anderen en tegen ‘belangrijk geachte collectieve
waarden’. Overheidsambtenaren en beleidsmakers moeten hier duidelijk over

zijn en mogelijke conflicten en afwegingen
expliciet ter sprake brengen om zo hun
benaderingen te rechtvaardigen en te ver-
antwoorden. Ze kunnen op die manier al te
eenvoudige oplossingen en holle verklarin-
gen (bijvoorbeeld dat ‘godsdienst uit het
publieke domein moet worden verbannen’)
voorkomen en in plaats daarvan streven
naar discussies over hoe maatschappelijk
pluralisme zodanig kan worden georgani-
seerd dat het resulteert in gelijkheid en vrij-
heid voor iedereen. Vanwege grondwette-
lijke principes zouden overheidsinstanties

terughoudend moeten zijn om actief tussenbeide te komen in zaken die tot de ‘kern’
van religies behoren (doctrine, geweten, interne organisatie, religieuze autoriteit).
Meer perifere kwesties, zoals op het geloof gebaseerde activiteiten, publieke uitin-
gen van religie, of de rol van godsdienst in het onderwijs, bieden meer speelruimte
en ruimte voor samenwerkingen die wat ‘geven en nemen’ vragen. Wanneer alle
partijen bereid zijn om de doelen en verwachtingen in dit proces duidelijk uit te
spreken, kunnen zich hopelijk verschillende standpunten bij het debat voegen en
kan er een meer open en gelijkwaardige discussie gevoerd worden.

Wanneer alle partijen bereid
zijn om de doelen en verwach-
tingen in dit proces duidelijk
uit te spreken, kunnen zich
hopelijk verschillende stand-
punten bij het debat voegen
en kan er een meer open en
gelijkwaardige discussie
gevoerd worden.

Is
l

a
m

 i
n

 E
u

r
o

p
a

 e
n

 E
u

r
o

p
e

s
e

 i
s

l
a

m

161

EINDNOTEN

1	 Deze tekst is een vertaling van Maussen, M.J.M. en Talbi, M. (2017), Islam in Europe and
European Islam, in: Colaert, L. (red.), ‘Deradicalisation’: Scientific insights for policy,
Brussel: Vlaams Vredesinstituut

2	 Dit discours is erg prominent aanwezig in studies over religiositeit die werden uitge-
voerd door antropologen op het eind van de jaren 1980 en in het begin van de jaren 1990.
Zie: Cesari, J. (1998), Musulmans et républicains: les jeunes, l’islam et la France, Paris: Editions
Complexe; Khosrokhavar, F. (1997), L’islam des jeunes, Paris: Flammarion; Sunier, T. (1996),
Islam in Beweging: Turkse jongeren en islamitsche organisaties, Amsterdam: Het Spinhuis.

3	 In Nederland bijvoorbeeld argumenteerde de leider van de rechts-liberale partij (VVD),
Frits Bolkestein, in 1991 al dat de islam een bedreiging vormde voor de liberale waarden.
In 1997 publiceerde Pim Fortuyn Tegen de islamisering van onze cultuur en in 2000 publi-
ceerde de sociaal-democraat Paul Scheffer het essay ‘De multiculturele illusie’.

4	 Ons standpunt is gelijkaardig aan dat wat in Maussen, M. wordt ontvouwen (2006),
Ruimte voor de islam? Stedelijk beleid, voorzieningen, organisaties. (Apeldoorn:
Maklu), namelijk dat overheidsambtenaren instrumenten nodig hebben voor goede
‘contextuele oordelen’ waarin normatieve en constitutionele principes die belangrijk
zijn voor het domein van het bestuur van religie worden erkend en gecombineerd met
een bereidheid om na te denken over beleidsdoelen, effectiviteit van maatregelen en
een evenwicht zoeken tussen verschillende en vaak tegenstrijdige belangen en doelen.
Goede contextuele oordelen brengen dus de moeilijke taak met zich mee principiële,
strategische en pragmatische overwegingen tegelijk te combineren, wat extra moeilijk
is in een gevoelig domein zoals het antiradicaliseringsbeleid.

5	 Deze zin wordt gebruikt door Parekh, B. (2002), Rethinking multiculturalism: Cultural
diversity and political theory, Cambridge, MA: Harvard University Press.

6	 Burchardt, M. & Michalowski, I. (ed.) (2015), After integration. Islam, conviviality and con-
tentious politics in Europe, Wiesbaden: Springer.

7	 Modood, T. (2012), Is there a crisis of secularism in Western Europe? Sociology of Religion,
73:2, 130–149.

8	 Zie Gemeente stopt met vergoeden godsdienstlessen minima, Het Parool, 3 mei 2017.

9	 Laurence, J. (2012), The emancipation of Europe’s Muslims: The state’s role in minority inte-
gration, Princeton: Princeton University Press, 245–246.

10	 Silvestri, S. (2010), Three public policies towards Muslims and the institutionalization of
‘moderate Islam’ in Europe, in: Triandafyllidour, A. (ed.), Muslims in 21st century Europe:
Structural and cultural perspectives, Londen/New York: Routledge,45.

11	 Maussen, M.J.M. (2009), Constructing mosques: The governance of Islam in France and the
Netherlands, Amsterdam: Amsterdam School for Social Science Research.

12	 Laurence, The emancipation of Europe’s Muslims.

13	 Silvestri, Three Public policies towards Muslims, 45.

14	 Contactorgaan Moslims en Overheid (opgericht in Nederland in 2003), Comisión
Islámic de España in 1992, Exécutif des musulmans de Belgique in 1996, Muslim Council
of Britain in 1997, Conseil Français dus Culture Musulman in Frankrijk in 2003, Italian

162

Consulta in 2005, Islam Konferenze in Duitsland 2006; zie Silvestri, Three Public poli-
cies towards Muslims, 50.

15	 Habermas, J. (2006), Religion in the Public Sphere, European Journal of Philosophy, 14:1,
1–25.

16	 Boender, W. (2013), Embedding Islam in the ‘moral covenants’ of European states: The
case of a state-funded imam training in the Netherlands, Journal of moslims in Europe, 2:2,
227–247.

17	 Gratis studeren in Medina om hier de ‘ware islam’ te prediken, NRC-Handelsblad, 22–23
April 2017.

18	 Ramadan, T. (1998), To be a European Muslim: A study of Islamic sources in the European
context, Leicester: Islamic Foundation.

19	 Arkoun, M. (2003), Rethinking Islam today, The Annals of the American Academy of
Political and Social Science, 588, 8–39.

20	 Hirsi Ali, A. (2015), Heretic: Why Islam needs a reformation now, New York: Harper Collins.

21	 Benhaddou, K. (2016), Is dit nu de Islam? Hoe ik als moslim voor nieuwe tijden ga: Rationeel,
Europees en verzoenend, Gent: Borgerhoff en Lamberigts.

22	 Loobuyck, P. (2015), Religious education in Habermasian post-secular societies, Global
secularisms in a post-secular age, 2:91, 91–105.

23	 Bader, V. (2007), Religies, tolerantie en liberale democratie. En theorie van doctrinair,
attitudineel en institioneel leren, Ethiek & Maatschappij, 8:4, 75–80.

24	 Hirsi Ali, Heretic.

163

Conclusies
En in Vlaanderen?

Lore Colaert

Hoe kunnen we deze wetenschappelijke inzichten nu vertalen naar de Vlaamse
context? In wat volgt passen we het onderzoek per deelthema toe op Vlaanderen.
Daarna volgt een slotbeschouwing waarin we lessen trekken uit de dialoog tussen
internationaal onderzoek en Vlaamse praktijkervaring.1

Relevante bevindingen voor Vlaanderen

Ideologie en andere drijfveren

Carl Miller en Leah Chauhan schetsen in hun hoofdstuk hoe ideologie als verkla-
ringsfactor voor terrorisme aan belang won met de introductie van het concept
radicalisering na de aanslagen op de WTC-torens in New York in 2001. De rol van
ideologie, of van extremistische islam, is echter een controversieel gegeven in het
academisch en maatschappelijk debat over radicalisering. Sommigen wijzen de
islam met de vinger als voedingsbodem voor gewelddadig jihadisme, anderen
geloven eerder dat ongelijkheid de motor is voor de Syriëgang. Ook andere auteurs
verschaffen in deze bundel belangrijke inzichten die dit intussen vastgelopen debat
kunnen ontmijnen.

De experten in deze bundel definiëren ideologie in de context van radicalisering
als een set ideeën over een diagnose van een probleem, een mogelijke oplossing
voor dit probleem, en een toekomstvisie. De ideologie kan gebaseerd zijn op een

164

religieuze doctrine, maar ook op andere inspiratiebronnen. IS hanteert wel degelijk
een jihadi-ideologie: ‘de islam wordt onderdrukt door de ongelovigen, daarom
moet elke moslim een gewelddadige jihad voeren, om uiteindelijk het kalifaat
opnieuw op te richten’.

Die jihadi-ideologie verleent een doel en legitimatie aan het gebruik van geweld,
maar is daarom niet de enige oorzaak ervan. Een ideologie is een van de voorwaar-
den voor extremistisch geweld, maar niet de enige. Individuen zijn echter ontvan-
kelijk voor die jihadi-ideologie om verschillende redenen, en volgens praktijkdes-
kundigen is dat vaker omwille van hun eigen sociaal-psychologische noden dan
van theologische kennis van de islam.2 De ideologie en het kameraadschap van een
groep als IS bieden het kader waar onzekere jongeren zich aan vastklampen.3
Verschillende studies concluderen dat religieuze of politieke doctrine een veel klei-
nere rol speelt voor de ‘IS-generatie’ dan voor eerdere jihadi-golven, of eerdere
andere terroristische golven zoals de Rode Brigades of het IRA. Veel Belgische jiha-
di’s met een achtergrond in gebroken gezinnen en straatcriminaliteit lijken veeleer
gedreven door een cocktail van persoonlijke motieven. Die motieven kunnen in
wisselwerking met de sociale, economische, politieke en culturele context een
explosief mengsel worden, zoals het triggerfactorenmodel in het hoofdstuk van
Allard Feddes uitlegt. Rik Coolsaet vat die cocktail van motieven samen onder de
noemer no future-subcultuur.4 Olivier Roy ziet als gemeenschappelijk kenmerk van
deze jonge generatie jihadi’s dat ze geweld en hun eigen dood nastreven, en noemt
ze ‘gewelddadige nihilisten.’ IS biedt een narratief kader om hun aspiraties in te
passen, een imaginaire plek waar hun noden vervuld kunnen worden, en een
super gang om deel van uit te maken. Eerder dan over de ‘radicalisering van de
islam’ spreekt Roy over de ‘islamisering van radicalisering’.5 En Europol heeft het
over een ‘gewelddadige extremistische maatschappelijke trend.’6

Veel moslims voelen zich vandaag verontwaardigd over bepaalde ontwikkelingen;
In de Arabische wereld zijn veel burgers kwaad op de dictatoriale regeringen, en
gefrustreerd over het mislukken van de Arabische lente. In het Westen leeft bij
sommige moslims ongenoegen over westerse inmenging in het Midden-Oosten, en
hardnekkige discriminatie in het Westen.7 Jihadigroeperingen stellen gelijkaardige
diagnoses en pikken zo op die gevoelens in. Maar, om terug te keren naar het trap-
model van radicalisering dat Miller en Chauhan bespraken in hun hoofdstuk; niet
alle verontwaardigde moslims voelen zich geroepen om de wapens op te nemen, en
nog veel minder onder hen projecteren hun ongenoegen op een gemeenschappe-
lijke ‘vijand’ zoals IS alle ‘ongelovigen’ voorstelt. Het gewelddadig jihadisme geniet
weinig sociale en politieke steun, zo wijst onderzoek uit.8 Dit is belangrijk, want
de status die terroristen genieten bij de bevolking kan voor hen een motivatie zijn
om tot geweld over te gaan.9 Bovendien zijn veel jihadi’s niet zelf slachtoffer van

C
o

n
c

l
u

s
ie

s
 -

 E
n

 i
n

 V
l

a
a

n
d

e
r

e
n

?

165

onrecht in het Midden-Oosten of het Westen, maar spreken ze over het lijden van
anderen waarmee ze zich solidair voelen, zoals de Palestijnen.

Met andere woorden, geweldda-
dige jihad begint voor velen met
gevoelens van onrecht of frustra-
tie, maar niet alle gefrustreerden
vinden dat alle ‘ongelovigen’ daar-
voor moeten boeten; niet alle gefrus-
treerden kanaliseren die gevoelens
in criminaliteit of geweld.10 Dus, ja,
ideologie speelt een rol als motiva-
tor voor de Syriëgang. En jihadi’s
zijn in het algemeen op één of
andere manier gelovig.11 Maar het is meestal niet kennis van de islam die mensen in
handen van rekruteerders drijft. Daniel Koehler vat deze kwestie samen als volgt:
“Jullie geloven allemaal in de westerse grondwet […]. Maar daarom wil je geen
grondwetspecialist worden. […] Zij geloven op dezelfde manier.”12

Profielen, processen, trappen, piramides: in deze bundel passeerden verschillende
modellen om radicalisering te vatten de revue. Tegelijkertijd wezen de auteurs op
de limieten van die modellen. De zoektocht naar eenduidige profielen van terroris-
ten werd al snel opgegeven, gezien de diversiteit aan biografieën van terroristen. En
radicalisering weergeven als een lineair proces dat start met een extremistische
ideologie en eindigt in geweld, bleek ook misleidend. Veel van de huidige jihadi’s
werden niet eerst geradicaliseerd door een religieuze beweging voor ze een crimi-
neel pad opgingen. Radicaliseringsprocessen verlopen vandaag vaak grillig en snel,
en zijn niet te herkennen aan uiterlijke kenmerken van radicaal gedachtegoed. 13

Het enige waar we zicht op hebben, zo concluderen we uit het hoofdstuk van Miller
en Chauhan, zijn de stukjes van de puzzel. Factoren die extremisme voortstuwen
vinden we op individueel niveau, groepsniveau en in de bredere context. Het gaat
over persoonlijke en collectieve grieven, netwerken van vrienden en familie, een
ondersteunende omgeving, en politieke en religieuze ideologieën. Hoe die stukjes
samen passen, varieert enorm, afhankelijk van individuele levenslopen, groepsdy-
namieken en contextfactoren. Daarom stelden onderzoekers recent het model van
een complexe puzzel voor, met veel mogelijke in- en uitgangen, afhankelijk van
individu en context. 14 Als er één zaak is waar onderzoekers het dus over eens zijn,
dan is het dat heel veel factoren een rol spelen als grondoorzaken voor gewelddadig
extremisme. Daarom is het een groot risico om in de begeleiding van extremisten
enkel op ideologie te werken.

Met andere woorden, gewelddadige
jihad begint voor velen met gevoelens
van onrecht of frustratie, maar niet
alle gefrustreerden vinden dat alle
‘ongelovigen’ daarvoor moeten boeten;
niet alle gefrustreerden kanaliseren
die gevoelens in criminaliteit of geweld.

166

Preventie en re-integratie van geweldda-
dige extremisten mag dus niet enkel bestaan
uit een ideologische component. Net zoals
in algemene criminaliteitspreventie wordt
het inwerken op individuele factoren best
samen met de contextfactoren aangepakt.
Interventies moeten focussen op de ver-

schillende, ook achterliggende problemen van een persoon, en moet dus multidis-
ciplinair zijn. De praktijk leert dat je extremistisch gedachtegoed maar moeilijk kan
wegdiscussiëren. De meeste deradicaliseringsprogramma’s in het Westen beogen
ideologische deradicalisering dan ook enkel op indirecte wijze. Sommige, zoals het
Zweedse ‘EXIT’-programma, voeren zelfs helemaal geen ideologische debatten met
de deelnemers, zo leren we uit Koehler’s hoofdstuk. Dit soort programma’s beogen
in de eerste plaats de re-integratie van extremisten door het aanbieden van alterna-
tieven voor de vrienden, betekenis, ervaring, status, etc. die extremistische organi-
saties bieden.15 Bovendien vallen er onder de beleidsparaplu van radicalisering
ondertussen verschillende soorten personen, die elk een andere aanpak vragen. Er
is een kleine groep gewelddadige extremisten zoals homegrown en foreign terrorist
fighters, en verder zijn er: geweldplegers zonder ideologische aspiraties, een grote
groep niet-gewelddadige radicalen van verschillende strekkingen, en ten slotte
radicalen die geen geweld plegen maar er wel mee sympathiseren. Ook kan iemand
op het ene moment wel een geweldactie ondersteunen en later weer niet, of van
crimineel gewelddadig gedrag dan toch verschuiven naar ideologisch geïnspireerd
geweld, enzovoort.

In Vlaanderen wordt volop gezocht naar de juiste plek voor de ideologische factor
in het beleid inzake radicalisering. In het politieke debat worden instellingen en
geschriften van de islam vaak met de vinger gewezen in verband met radicalisering,
of worden moslims in het algemeen als kwetsbare groep voor extremisme bestem-
peld. Lokale casemanagers zetten echter op verschillende levensdomeinen in, zoals
werk en sociale kring, afhankelijk van de noden van de persoon in kwestie.

De Vlaamse overheid heeft de gangbare benadering van radicalisering als een
proces duidelijk overgenomen (zie figuur). De conceptnota die het Vlaams actieplan
ter preventie van radicalisering (verder ‘het actieplan’) voorafging, heeft het over
preventie van ‘radicaliseringsprocessen die kunnen leiden tot extremisme en ter-
rorisme’.16 En de Vlaamse overheid hanteert de definitie van ‘(gewelddadige) radi-
calisering’ van het federale Plan R: ‘Een proces waarbij een individu of groep van
individuen op dusdanige wijze wordt beïnvloed dat dit individu of deze groep van
individuen mentaal gevormd wordt of bereid is tot het plegen van terroristische
handelingen’.17

Preventie en re-integratie van
gewelddadige extremisten
mag dus niet enkel bestaan uit
een ideologische component.

C
o

n
c

l
u

s
ie

s
 -

 E
n

 i
n

 V
l

a
a

n
d

e
r

e
n

?

167

Postkaart over de opvoedingslijn voor ouders die vragen hebben
over radicalisering.18

De inzet van beleidsdomeinen als Welzijn, Onderwijs, Werk, Integratie en
Stedenbeleid wijst op een aanpak die verder kijkt dan de ideologische component
van extremisme. Het departement Welzijn zegt in hun individuele begeleidingstra-
jecten ook oog te hebben voor verschillende levensdomeinen.19 De Vlaamse rege-
ring benadrukt dat er plaats is voor ‘verschillende ideologieën, denkbeelden en
levensovertuigingen,’20 waarschuwt tegen het ‘culturaliseren’ van radicalisering en
geeft aan dat radicaliseringsprocessen ‘vanuit welke ideologie ook’ ‘dezelfde
mechanismen’ volgen.21 De ideologische component wordt wel aangepakt in maat-
regelen met betrekking tot islamonderwijs, imams, interlevensbeschouwelijke
dialoog en begeleiding aan jongeren over de islam. De actieplannen voorzien oplei-
dingen Maatschappelijke Oriëntatie voor imams, een netwerk islamexperten dat
duiding geeft bij de islam wanneer leraren of leerlingen met vragen zitten, en een
infolijn over islam binnen het Executief van de Moslims van België (hierna
Moslimexecutieve).22

Praktijkdeskundigen pleiten ervoor om de ideologische component van politiek
geweld zeker ook niet te negeren. Organisaties zoals Ceapire en het Netwerk
Islamexperten voeren onder andere gesprekken over religie met hun doelgroep. In
het lokaal casemanagement wordt op de brede waaier aan factoren ingezet die indi-
viduen kunnen weghouden van extremistische groepen. Afhankelijk van de noden
van het individu spreken de casemanagers relevante partners en sleutelfiguren aan,
zoals een vriend, een straathoekwerker of een imam, die met het individu aan
de slag gaan om een sociaal netwerk uit te bouwen, familiebanden te herstellen,

168

een loopbaan te vinden, enzovoort. In Antwerpen bijvoorbeeld beschouwt het pre-
ventieteam radicalisering de ideologie van de huidige moslimextremistische
groepen als een jas waaronder soms andere, persoonlijke en sociale, problematie-
ken schuil gaan. Met die problematieken gaan ze in de eerste plaats aan de slag. In
gevallen van ideologische radicalisering zien ze de afwijzing van geweld als het
belangrijkste doel.23

In principe is het casemanagement in de steden ook gericht op extremisme van ver-
schillende ideologische strekkingen, maar andere vormen zoals extreemrechtse
radicalisering worden minder snel gemeld. De focus van het beleid in de steden lijkt
zich ook uit te breiden van gewelddadig extremisme naar ‘spanningen tussen
gemeenschappen,’ wat ze benoemen als ‘polarisering’.24 Ook het nieuwe actieplan
poogt radicalisering en polarisering in samenhang aan te pakken.25

Risico-inschatting

In Vlaanderen heerst nogal wat onzekerheid bij eerstelijnswerkers over hoe ze radi-
calisering kunnen herkennen en wanneer een gedrag of uitspraken verontrustend
zijn. Checklists van uitwendige factoren waaraan je moslimradicalisering zogezegd
kan herkennen, volstaan niet. Zelfs al uiten veel jihadi’s hun opgedane extreme
ideeën inderdaad vaak openlijk voor ze tot actie overgaan,26 heeft het gebruik van
dergelijke checklists onbedoelde neveneffecten. Zeker in de periode na de aansla-
gen in Frankrijk en België werden moslims vaak onterecht verdacht gemaakt op
basis van bijvoorbeeld het dragen van een baard of een hoofddoek. Voor Groot-
Brittannië merkt Paul Thomas op dat dergelijke lijstjes tot valse positieven hebben
geleid, waardoor veel moslims zich verdachtgemaakt voelden, wat de vertrouwens-
relatie tussen hen en preventiewerkers ondermijnde.

Allard Feddes beschreef in zijn hoofdstuk wat risico-inschattingsinstrumenten zijn
en waarvoor ze gebruikt worden. Sommige van deze instrumenten zijn eerder
screeningtools die helpen na te gaan of een persoon vatbaar is voor gewelddadig
extremisme, andere zijn echte risicotaxatie-instrumenten die helpen in te schatten
of een gedetineerde na de vrijlating gewelddadige activiteiten zal hervatten of niet.

In zijn hoofdstuk toont Allard Feddes dat veel screening tools, zoals de genoemde
checklists, niet wetenschappelijk onderbouwd zijn. Een aantal instrumenten, zoals
de VERA-2, is wel tot op zekere hoogte gevalideerd.27 Ook het triggerfactorenmodel
dat online beschikbaar is, is gebaseerd op empirisch onderzoek.28 Risico-
inschattingstools worden best gebruikt als hulpinstrumenten die risico- en bescher-
mingsfactoren voor verschillende vormen van gewelddadig extremisme in kaart

C
o

n
c

l
u

s
ie

s
 -

 E
n

 i
n

 V
l

a
a

n
d

e
r

e
n

?

169

brengen in verschillende levensdomeinen van een individu. Behalve naar de ideo-
logische opvattingen van een individu kijken ze dus ook naar gedrag en relaties.29

In Vlaanderen worden eerstelijnswerkers getraind om signalen van radicalisering
te herkennen, en gebruiken verschillende diensten verscheidene screening tools.
Eerstelijnswerkers zoals hulpverleners, jeugdwerkers, VDAB-consulenten en inte-
gratiemedewerkers kregen opleidingen over hoe ze signalen van radicalisering
kunnen herkennen.30 Het departement Onderwijs legt in Handvatten voor de preven-
tie, aanpak en omgang van radicalisering binnen het onderwijs uit wanneer een situatie
verontrustend is, en vraagt daarbij aandacht voor ideologische factoren, gedrags-
factoren en uiterlijke identiteitskenmerken. Leraren worden bovendien geadvi-
seerd om alvast nooit alleen te oordelen of bezorgdheid terecht is.31 Op lokaal niveau
werkten verschillende pilootsteden een eigen screeningstool uit voor hun casema-
nagement. De stad Antwerpen ontwierp zo samen met partners uit de welzijnssec-
tor, politie en parket de Radix-tool. Dit is geen wetenschappelijk gefundeerd risico-
taxatie-instrument, maar een hulpinstrument dat probeert het algemeen welzijn
en de vatbaarheid voor radicalisering van een persoon die wordt aangemeld bij de
radicaliseringscel in kaart te brengen. Verschillende domeinen van het leven van de
persoon worden bekeken: individuele eigenschappen, familie, omgeving en maat-
schappelijke visie. Zowel kwetsbaarheden als beschermende factoren worden in
kaart gebracht. De Radix-tool wordt ondertussen verspreid bij andere lokale bestu-
ren via de Vereniging van Vlaamse Steden en Gemeenten (VVSG).32 Ten slotte
gebruikt het gevangenispersoneel het risicotaxatie-instrument VERA-2 om de reci-
divekans te voorspellen van extremistische gedetineerden.

De kennis over risico-inschatting die aanwezig is bij de pilootsteden en het gevan-
geniswezen is echter onvoldoende breed verspreid. Zorgprofessionals die een rol
hebben in het taxeren van risico’s moeten daarom opgeleid worden in de bestaande
instrumenten.33 Een grondige risico-analyse maken is echter niet voor iedereen
weggelegd. Daarom wordt in Nederland volop geëxperimenteerd met de inzet van
recherchepsychologen in de lokale overlegplatformen.34 In Vlaanderen adviseert de
Expertencel Radicalisering Onderwijs-Welzijn ook om grondige risicoanalyse over
te laten aan partners die getraind zijn in gedragswetenschappelijk gefundeerde
risicotaxatie-instrumenten.35

Ook al is de wetenschappelijke onderbouwing van risicotaxatie-instrumenten dun,
is een gedeelde inschatting van het probleem cruciaal om een effectieve interventie
op te starten. Het Radicalisation Awareness Network (RAN) beveelt daarom aan om
in een multi-agency samenwerking de inschatting van de problemen van een
persoon samen met alle betrokken partners te doen.36 Ook in de Vlaamse pilootste-
den ervaren casemanagers dat een gezamenlijke inschatting van de problemen van

170

een individu de begeleiding ten goede komt. De Radix-tool bijvoorbeeld wordt
gebruikt om een gemeenschappelijk kader te vinden om afspraken te maken met
alle partners. De tool wordt niet als checklist gebruikt of als objectieve risico-
inschatting voor bijvoorbeeld een rechtszaak. Het instrument functioneert eerder
als hulpinstrument bij een intuïtief ‘niet-pluis’-gevoel bij eerstelijnswerkers: ver-
schillende levensdomeinen van een persoon worden gestructureerd in kaart
gebracht, bijvoorbeeld door middel van een gesprek. Zo’n instrument helpt case-
managers te letten op verschillende factoren, te identificeren welke informatie nog
ontbreekt, op welke domeinen iemand al dan niet begeleid moet worden en door
welk soort sleutelfiguur.

Preventief beleid start met een goed zicht op
de risico- en beschermingsfactoren; enkel
zo kan men gericht doelen bepalen. Een
risico-inschatting kan ook voor groepen en
bewegingen, buurten of hele samenlevin-
gen gemaakt worden. Individuele gegevens
van extremisten samenleggen zou inzicht
kunnen verschaffen in collectieve context-

factoren, bijvoorbeeld bepaalde (off- en online) ontmoetingsplaatsen. In Groot-
Brittannië verzamelen de inlichtingendiensten data over extremisten in zoge-
naamde heat maps, en in Nederland hebben onderzoekers een instrument
ontwikkeld om risico- en beschermingsfactoren van polarisatie in buurten te
meten.37 In Vlaanderen beschikken we echter maar in beperkte mate over risico-
inschattingen uit de verschillende gemeenten. Veel lokale besturen noemen bij-
voorbeeld een beperkt zicht op de problematiek van radicalisering op hun grondge-
bied een van de belangrijkste hindernissen om hun regierol op te nemen en een
Lokale Integrale Veiligheidscel (LIVC) op te starten.38 Enkel de zestien gemeenten
die een Vlaamse projectsubsidie voor radicalisering aanvroegen, hebben een risico-
inschatting moeten maken van radicalisering op hun grondgebied. In de projectop-
roep wordt gefocust op Syriëstrijders, maar aangezien ook gemeenten zonder ver-
trekkers werden geselecteerd is het niet duidelijk welke risicofactoren er in acht
werden genomen. De grote variatie in problemen die de gemeenten met hun de
projectsubsidies voor radicalisering aanpakken, van het verhinderen dat mensen
naar Syrië vertrekken tot het aanpakken van algemene integratieproblemen,
bemoeilijkt ook het overzicht op Vlaams niveau.39

Preventief beleid start met
een goed zicht op de risico- en
beschermingsfactoren; enkel
zo kan men gericht doelen
bepalen.

C
o

n
c

l
u

s
ie

s
 -

 E
n

 i
n

 V
l

a
a

n
d

e
r

e
n

?

171

‘Deradicaliserings’programma’s

Daniel Koehler beschrijft in zijn hoofdstuk de verschillende bestaande types ‘dera-
dicaliseringstrajecten.’ Deze trajecten worden ook ‘exit-programma’s’ genoemd
omdat ze begeleiding bieden voor personen die een extremistische groepering
willen verlaten of/en van hun extremistisch gedachtegoed af willen.40 In de praktijk
worden ze ook soms re-integratietrajecten genoemd, naar het doel van dergelijke
trajecten. Sommige programma’s beogen een gedragsverandering, om de betrok-
kenheid bij geweld te beëindigen (‘disengagement’). Andere beogen een attitudever-
andering waarbij het doel is dat de persoon extremistisch gedachtegoed loslaat
(‘deradicalisering’). Koehler typeert deze trajecten als ‘interventie’ om radicalise-
ringsprocessen te keren. Naast repressie en preventie is deze interventie een essen-
tiële pijler van elke aanpak van radicalisering.

In Vlaanderen is er geen centraal ‘deradicaliseringscentrum,’ maar bestaan er ver-
schillende initiatieven om mensen uit de handen van een extremistische ideologie
of groep te halen, om hen weg te houden van geweld, en te re-integreren in de
samenleving. De eerste wordt georganiseerd door de lokale overheid en beoogt
individuen opnieuw te integreren in de samenleving via een multidisciplinair
casusoverleg. Het tweede betreft enkele private initiatieven, zoals CEAPIRE en
Deradiant. Daarnaast zijn er ook individuele trajecten voor (ex-)gedetineerden.

De meeste individuele trajecten worden georganiseerd door lokale besturen, die
volop experimenteren met casusoverleg en begeleidingstrajecten in het kader van
hun preventief beleid. Vilvoorde, Antwerpen en Mechelen begeleiden al langer
individuen. Recent sprongen ook onder meer Gent, Maaseik, Genk, Menen, Zele,
Oostende en Aalst op de kar. In die gemeenten coördineert een casemanager de
begeleiding van jongeren over wie er bezorgdheid bestaat dat ze vatbaar zijn voor
extremisme of ideologisch geweld. Vrijwillige begeleidingstrajecten worden op
touw gezet samen met partners uit het bestaande hulpverleningsaanbod in de stad,
sleutelfiguren in het sociaal netwerk, en soms partnerorganisaties zoals De Touter
in Antwerpen, een organisatie gespecialiseerd in diversiteitsbeleid.

Het gevangeniswezen focust tot nu toe vooral op het inperken van radicalisering
door extremistische leidersfiguren te isoleren in twee afzonderlijke afdelingen. Het
departement welzijn dat bevoegd is voor hulpverlening aan (ex-)gedetineerden en
personen in een vrijheid onder voorwaarden heeft werk gemaakt van een gedeelde
definitie van disengagementtrajecten. Die definitie hanteert ‘sociale re-integratie’
als doel en benadrukt een multidisciplinaire aanpak.41 Twee experten binnen het
departement Welzijn werken een vrijwillig hulpverleningsaanbod voor geradicali-
seerde gevangenen uit. In juni 2017 begeleidden zij en hun partners negentien

172

gedetineerden. Daarnaast moeten de justitiehuizen, indien er een mandaat is van
een magistraat bijvoorbeeld in het kader van vrijheid onder voorwaarden, personen
begeleiden. De justitiehuizen hebben daarvoor evenwel nood aan vorming, een
duidelijk mandaat, en informatie over de personen in kwestie. Tenslotte is er door
de federale overheid in elke gevangenis is een moslimconsulent aangesteld.42 Zij
staan echter in voor levensbeschouwelijke begeleiding in het algemeen en kunnen
daarom niet in hun eentje instaan voor ‘deradicalisering’ in de gevangenissen.

Door de versnippering van dit aanbod over verschillende niveaus en actoren heen is
er weinig overzicht en leeft de bezorgdheid dat niet alle gekende extremisten een
begeleidingsaanbod krijgen. Minder dan de helft van de Vlaamse gemeenten
hebben een LIVC. Gemeenten pakken deze problematiek ook op heel verschillende
manieren aan, afhankelijk van de specifieke problematieken op hun grondgebied,
hun institutionele structuur en budget, wat het overzicht verder bemoeilijkt. Lokale
‘deradicaliserings’-ambtenaren houden zich bijvoorbeeld ook bezig met algemene
integratie- of polarisatieproblematieken en begeleiden dus niet enkel (voormalige)
gewelddadige extremisten.43 Daarnaast draagt deze versnippering het risico in zich
dat er gewerkt wordt met methodes waarvan de effecten niet altijd onderzocht zijn.
Ten slotte is zo ook de expertise versnipperd. Eén privé-initiatief kan bijvoorbeeld
veel theologische knowhow hebben, maar daarom niet aan degelijk risicomanage-
ment doen.

Voor een dergelijke ‘multi-agency’ context is regie nodig van een coördinerende
overheid. Uit het werk van Daniel Koehler en het RAN kunnen we twee taken voor
de overheid distilleren. Ten eerste moet een centraal orgaan alle partners aan tafel
zetten om de problemen in te schatten, af te spreken wat het doel is van het speci-
fiek traject, en hoe men zal werken.44 De overheid moet dus de veelheid aan initia-
tieven in Vlaanderen overzien, ook om de initiatiefnemers op te leiden en te onder-
steunen, te evalueren, en eventuele hiaten te dichten. Bestaande kennis bij al deze
partners moet daarbij maximaal gedeeld worden.

Ten tweede kan de overheid organisaties ondersteunen bij de ontwikkeling van
deradicaliseringstrajecten. Deze begeleidingstrajecten zijn zeer moeilijk en ontbre-
ken nog steeds wetenschappelijk onderbouwde kwaliteitsstandaarden.45 Op basis
van het bestaand onderzoek en praktijkervaring geeft Daniel Koehler toch drie
zaken mee waarover initiatiefnemers goed moeten nadenken.46

Ten eerste moeten ze goed nadenken over hoe ze de doelgroep willen bereiken.
Sommige initiatieven proberen personen te overtuigen (‘actieve’ programma’s),
andere zijn gewoon beschikbaar voor wie er nood aan heeft (‘passieve’ program-
ma’s). Beide moeten werken aan hun zichtbaarheid, geloofwaardigheid en vertrou-

C
o

n
c

l
u

s
ie

s
 -

 E
n

 i
n

 V
l

a
a

n
d

e
r

e
n

?

173

wen bij hun doelgroep. Hoe meer een individu uit vrije wil deelneemt aan het
traject, hoe groter de kans om een ‘cognitieve opening’ te bereiken. Een gesprek
waartoe de betrokkene niet bereid is en waar het vertrouwen ontbreekt, zal sneller
falen.47 In België werken zowel de begeleiding in gevangenissen als het casema-
nagement in de steden op vrijwillige en transparante basis. De lokale casemanagers
bieden een individueel traject aan als een opportuniteit voor een persoon over wie
er zorgwekkende signalen zijn. Het dient gezegd dat meerderjarigen op die manier
veel moeilijker bereikt worden, omdat zij minder onder invloed staan van ouders of
school, minder zichtbaar zijn in het stedelijk netwerk van onder meer jeugdwerk,
en dat het hulpverleningsaanbod voor volwassenen beperkt is.

Om de noodzakelijke vertrouwensband te creëren met de deelnemers van het
traject is het ook van belang om toegankelijke contactpersonen aan te stellen die
vertrouwen genieten bij de doelgroep. Welke sleutelfiguur gaat best op huisbezoek?
Een sociaal werker komt anders binnen bij gezinnen dan een politieambtenaar.
Welke gesprekstechniek wordt gehanteerd? Ook wat meldpunten en hulplijnen
betreft is het belangrijk dat er contactpunten buiten de politie zijn, omdat die
sneller gebeld worden door familieleden van extremisten.

Een tweede zaak die initiatiefnemers
kunnen leren uit Koehlers hoofdstuk is
dat succesvolle exit-programma’s niet
enkel focussen op de ideologie van extre-
misten. De meeste westerse deradicalise-
ringsprogramma’s proberen eerder indi-
rect ideologische ‘deradicalisering’ te
bereiken. Begeleiders dagen best de ideo-
logie van de deelnemers niet openlijk uit
met theologische debatten. Theologische
gesprekken mogen niet vervallen in een
debat over waarden en normen. Wel kun-
nen ze zonder oordeel vragen stellen en
twijfel creëren. Daarnaast moet de begeleider een geloofwaardige gesprekspartner
zijn voor de doelgroep, wat kan bereikt worden door te investeren in de relatie met
de deelnemers, interesse te tonen, transparant te zijn over welke informatie gedeeld
wordt en met welke overheden en partners samengewerkt wordt. Vanwege hun ge-
loofwaardigheid bij de doelgroep werken soms ook ‘formers’ mee aan exit-werk.
Hiervoor moeten exit-initiatiefnemers echter goed nadenken over waar ze formers
inzetten, vanaf wanneer ze klaar zijn, hoe ze hen moeten trainen, en wat mogelijke
risico’s zijn.48 Zoals gezegd ziet het Vlaamse departement Welzijn disengagement-
trajecten als begeleiding op verschillende levensdomeinen: van psychosociale

Daarnaast moet de begeleider
een geloofwaardige gespreks-
partner zijn voor de doelgroep,
wat kan bereikt worden door te
investeren in de relatie met de
deelnemers, interesse te tonen,
transparant te zijn over welke
informatie gedeeld wordt en
met welke overheden en part-
ners samengewerkt wordt.

174

begeleiding over tewerkstelling tot het aanbieden van een tegendiscours door be-
paalde religieuze sleutelfiguren.49 Dit is in lijn met de aanbevelingen van Koehler en
het RAN. Het lokale casemanagement springt omzichtig om met de inzet van reli-
gie als instrument om iemand te begeleiden. Deradicaliseringsambtenaren willen
alvast ten stelligste vermijden dat ze een ‘gedachtepolitie’ worden die radicale ui-
tingen criminaliseert.

Ten derde kan men het best goed nadenken over wie de deradicaliseringstrajecten
uitvoert. Overheidsinstanties hebben het voordeel van veel middelen, maar niet-
gouvernementele partners zijn geloofwaardiger. Daarom besluiten Daniel Koehler
en het RAN dat samenwerking tussen overheid en andere partners de voordelen
van beide kan combineren. Bovendien verhoogt samenwerking met verschil-
lende partners de kwaliteit van de diagnose en de begeleiding. Multi-agency
samenwerking heeft wel sterke coördinatie nodig en goede afspraken over infor-
matie-uitwisseling.

Counternarratieven

Uit het onderzoek over counter- of alternatieve narratieven leren we dat de geloof-
waardigheid van de boodschapper de kritische succesfactor is. Dat maakt het moei-
lijk voor overheden om zelf rechtstreeks een tegendiscours te brengen. Toch
kunnen ze een belangrijke rol opnemen op dit terrein.

Ten eerste moeten overheden ervoor zorgen
dat wat ze zeggen overeenstemt met wat ze
doen, bijvoorbeeld inzake buitenlands beleid
of integratiebeleid. Samenhangend erken-
nen overheden best collectieve grieven zoals
ongelijkheid en discriminatie (en onbeha-
gen over migratie in het geval van rechts
extremisme), en moeten ze vermijden om de
volledige moslimgemeenschap als doel-
groep te benaderen voor counternarratives,

want dit maakt hen een ‘verdachte groep’ en kan dus wantrouwen voeden. Ten
tweede kan de overheid, weliswaar van achter de schermen, wel initiatieven vanuit de
samenleving ondersteunen, met financiële steun, expertise of andere ondersteuning.
Niet-gouvernementele initiatiefnemers kennen vaak beter de taal en gevoeligheden
van de groep die kwetsbaar is voor radicalisering.

Overheden moeten ervoor
zorgen dat wat ze zeggen
overeenstemt met wat
ze doen, bijvoorbeeld inzake
buitenlands beleid of
integratiebeleid.

C
o

n
c

l
u

s
ie

s
 -

 E
n

 i
n

 V
l

a
a

n
d

e
r

e
n

?

175

In het nieuwe Vlaams actieplan staan verschillende initiatieven om een counter-
narratief te voeren. De minister van Binnenlands Bestuur en Stedenbeleid zal een
oproep lanceren om ‘maatschappelijke tegengeluiden te mobiliseren.’ Er komt ook
een oproep voor gemeenten om initiatieven te nemen ‘rond normen en waarden,
rechten en plichten en actief en gedeeld burgerschap.’ In het project rePresent
praten jongeren met een migratie-achtergrond met mediamakers over hoe deze
jongeren gerepresenteerd worden in de media, en de VRT bundelt getuigenissen
van ‘stemmen uit het kalifaat’ online. Ook private organisaties zoals CEAPIRE pro-
beren extremistisch discours te counteren op sociale media en in gesprekken.50

Evalueren

In Vlaanderen is een evaluatie van het Vlaams actieplan gepland in 2018.51 De
Vlaamse Regering rapporteert halfjaarlijks aan het Vlaams Parlement in de
Commissie voor de bestrijding van gewelddadige radicalisering. Ondertussen is het
actieplan, na een consultatieronde met onder andere onderzoekers, herzien. Er zijn
nog geen concrete plannen over wie (intern of extern, administratie of parlement)
de evaluatie zal doorvoeren en hoe er geëvalueerd zal worden. Het Britse Prevent-
programma werd bijvoorbeeld door het parlement geëvalueerd op basis van schrif-
telijke en mondelinge getuigenissen en een werkbezoek. Eveneens moet er uitge-
klaard worden of ook de projecten, zoals de acht projecten voor ‘positieve
identiteitsontwikkeling bij jongeren’, mee geëvalueerd zullen worden. Ook voor dit
soort projecten is nog niet veel bekend over de mogelijke impact (bedoeld en onbe-
doeld) en is er dus nood aan wetenschappelijke onderzoek.

Uit het hoofdstuk van Amy-Jane Gielen leren we dat preventief beleid evalueren
niet evident is. Toch zijn er realistische evaluatieve methoden beschikbaar, zo toont
ze aan, die ook preventief beleid meer knowledge based kunnen maken. De weten-
schappelijke literatuur leert ons alvast dat het nooit te vroeg is om te bedenken hoe
je zal nagaan of je beleid de beoogde doelen bereikt. Enerzijds omdat een weten-
schappelijk onderbouwde evaluatie een tijdrovende bezigheid is. Anderzijds omdat
al bij de opmaak van beleid nadenken over wat je gaat evalueren, ook helpt om te
formuleren wat je precies wil bereiken, en welke acties daarvoor nodig zijn. Daarom
denken de beleidsmakers dus best tijdig na over de evaluatie van de maatregelen en
projecten van het actieplan.

De lokale besturen denken ondertussen na over hoe ze de maatregelen ter preventie
van radicalisering kunnen evalueren. Dat is bijvoorbeeld relevant om te kunnen
beslissen waar ze Vlaamse projectsubsidies het best in investeren. In het kader van
casemanagement is evaluatie ook van belang om de kwaliteit van de begeleiding te

176

verhogen, te bepalen wanneer een begeleiding kan worden afgerond, en om met
alle partners een kader af te spreken voor de begeleiding van een individu, met
gemeenschappelijke doelstellingen en methodes.52 Dit alles helpt om alle partners
in de begeleiding op dezelfde lijn te krijgen. Pilootsteden hebben verschillende eva-
luatiemechanismen ontwikkeld. Het doel van het casemanagement is er geformu-
leerd als ‘inclusie,’ ‘(re-)integratie,’ of ‘verbondenheid met de samenleving.’53
Daarom wordt er telkens een inschatting gemaakt vóór het begin van het casema-
nagement hoe de persoon zich gedraagt in verschillende kringen, zoals het gezin,
het werk of de school, de sociale of sportkring. De overlegtafel neemt zowel bescher-
mings- als risicofactoren in rekening. Na het traject wordt dezelfde inschatting
opnieuw gemaakt om te kijken of er verdere begeleiding nodig is.

Beleidsmakers zouden een model moeten hebben, zegt Amy-Jane Gielen. Onder-
zoek en ervaring tonen de noodzaak om een gezamenlijk idee te hebben van wat
precies het probleem is dat moet aangepakt worden. Wegens de ambiguïteit van
het concept radicalisering kan je de impact van een breed actieplan als het Vlaamse
moeilijk meten. Doordat lokaal casemanagement met verschillende doelgroepen
werkt is het bijvoorbeeld moeilijk om hierover data te analyseren. Van cruciaal
belang is daarom dat er in het Vlaams actieplan duidelijke doelen geformuleerd
worden bij alle acties, en dat er vervolgens geëxpliciteerd wordt hoe de overheid

denkt die doelen te bereiken.54 In de
opeenvolgende actieplannen staat als
doelstellingen: ”jongeren en jongvolwas-
senen die risico lopen om te radicalise-
ren zo snel mogelijk te detecteren en hen
zo aan boord te houden van onze samen-
leving,” en ”voorkomen dat personen
radicalisering, en signalen van geweld-
dadige radicalisering zo vroeg mogelijk

detecteren.” Het “merendeel van de maatregelen” situeert zich volgens de Vlaamse
regering in “primaire en secundaire preventie”.55 Het is echter niet duidelijk welke
acties bedoeld zijn als primaire preventie en welke gericht zijn op mensen die
vatbaar zijn voor gewelddadig extremisme, of hoe het plan “jongeren die risico
lopen” afbakent. Het niet helder stellen van de doelgroepen bemoeilijkt een zicht
op de resultaten, én houdt het risico in dat moslimgemeenschappen zich geviseerd
voelen.

Een aandachtspunt bij het helder stellen van doelstellingen is dat brede preventie
van het huidige gewelddadig extremisme in grote mate overeenkomt met brede
preventie van (jeugd)criminaliteit. Lokale uitvoerders en partners van dit actieplan
worden dagelijks geconfronteerd met structurele noden op het vlak van onder meer

Het niet helder stellen van de
doelgroepen bemoeilijkt een
zicht op de resultaten, én houdt
het risico in dat moslimgemeen-
schappen zich geviseerd voelen.

C
o

n
c

l
u

s
ie

s
 -

 E
n

 i
n

 V
l

a
a

n
d

e
r

e
n

?

177

jeugdwerk voor jongvolwassenen, toegankelijkheid van hulpverlening, integratie
van gezinnen met een migratieachtergrond, discriminatie op de arbeidsmarkt,
schooluitval, kwaliteit van islamonderricht en spanningen tussen gemeenschap-
pen. Hoewel dit allemaal potentiële elementen zijn in de voedingsbodem voor
extremisme, maakt de structurele aanpak van deze problemen geen deel uit van het
ad-hoc deradicaliseringsbeleid.

De ervaring van jongeren en eerstelijnswerkers

Jongeren, en specifiek moslimjongeren, worden in het Vlaams actieplan als een
belangrijke doelgroep beschouwd. Dit zien we in maatregelen zoals vormingen
over “identiteitsontwikkeling bij moslimjongeren” en de projecten rond ”positieve
identiteitsontwikkeling bij jongeren”. Drie van deze acht gesubsidieerde projecten
om met jongeren in hun vrije tijd te werken om radicalisering te voorkomen
noemen moslimjongeren namelijk expliciet als doelgroep.56 Ook wordt aan leraren
geleerd hoe ze verontrustende signalen bij jongeren kunnen herkennen en doorge-
ven.57 In deze bundel schreef Paul Thomas over de impact van deradicaliseringsbe-
leid op jongeren. We halen uit zijn hoofdstuk twee conclusies voor Vlaanderen: één
over preventie van een voedingsbodem voor radicalisering, en één over informatie-
doorstroming in de keten detectie-interventie-nazorg.

Uit het onderzoek over het Britse Prevent-programma leren we dat we, als we jeugd-
werk reduceren tot preventie van radicalisering, heel wat kansen voor positieve
identiteitsontwikkeling laten liggen. Bovendien dreigt het de voedingsbodem voor
radicalisering juist te vergroten. Paul Thomas toont in zijn hoofdstuk ook wat de
gevolgen zijn als preventie van radicalisering onder de verantwoordelijkheid van
de politie wordt geplaatst. Binnen het brede beleidsdomein van ‘radicalisering’
worden fenomenen zoals radicale uitingen van jongeren op school door een veilig-
heidsbril bekeken in plaats van door een pedagogische bril. Paul Thomas houdt dan
ook een pleidooi om jeugdwerk en samenlevingsopbouw te herwaarderen in hun
eigen, positieve finaliteit van positieve identiteitsontwikkeling en inclusie.

Ook in ons land voelen moslimjongeren zich soms geviseerd door het deradicalise-
ringsbeleid,58 of is het niet steeds duidelijk of een jongerenproject al dan niet kadert
in de preventie van radicalisering. Dat werkt vervreemding in de hand en geeft
brandstof voor het argument van moslimextremisten dat moslims worden onder-
drukt. Daarom vreesden jeugdwerkers bij de lancering van de oproep voor jeugd-
projecten in het kader van het actieplan voor de vertrouwensrelatie met hun doel-
groep. Gezien de schaarste aan subsidies in het veld zagen sommige organisaties
zich echter genoodzaakt om het projectgeld aan te vragen om hun reguliere acties

178

te kunnen behouden.59 Praktijk
deskundigen in Vlaanderen wijzen
echter op het belang van dat regu-
liere aanbod, dat hiaten vertoont
op het vlak van bijvoorbeeld jeugd-
hulpverlening en lokale sociale wer-
king voor meerderjarige jongeren.60

Wat betreft de plaats van preventie
van radicalisering maken gemeen-

ten hun eigen keuzes. In Antwerpen zit het team deradicalisering bij het Stedelijk
Bedrijf Samen Leven, in Vilvoorde is er een afzonderlijke deradicaliseringscel, in
Kortrijk wordt het beleid inzake radicalisering onder de burgemeester en lokale
politie geplaatst. Huisbezoeken worden meestal niet door de politie gedaan maar
door casemanagers of sociale diensten. In kleinere steden is vaak de preventie- of
integratieambtenaar verantwoordelijk gemaakt voor radicalisering. Op federaal
niveau is Plan R ondertussen onder het OCAD geplaatst, het coördinatieorgaan
voor de dreigingsanalyse. Lokale beleidsmakers stellen echter vragen bij het onder-
brengen van preventief werk bij veiligheidsdiensten.61

Een tweede pijnpunt dat naar voren komt uit het Britse Prevent-programma is de rol
van eerstelijnswerkers in detectie van radicalisering. Hoewel sommige praktijk-
mensen aangeven dat het thema radicalisering ondertussen bespreekbaarder is
geworden bij sociale partners, blijft ook in ons land het delen van informatie tussen
socio-preventieve diensten en politie een heikel punt.62 Sociale partners, zoals
jeugdwerkers of OCMW-medewerkers, zijn enerzijds weigerachtig om informatie
over hun doelgroep te delen omdat ze vrezen voor de vertrouwensband met hun
doelgroep.63 Ze wijzen erop dat ze niet tegelijkertijd kunnen detecteren en begelei-
den.64 Anderzijds luidden eerstelijnswerkers wel eens te snel de alarmbel en wordt
de politie bijvoorbeeld onterecht naar school gehaald. In omgekeerde richting
krijgen eerstelijnswerkers dan weer niet altijd een terugkoppeling van de veilig-
heidsdiensten: was hun bezorgdheid over iemand terecht of niet? Soms krijgen ze
geen informatie over iemands betrokkenheid bij extremisme, informatie die ze
nodig hebben om een persoon adequaat te kunnen begeleiden.65 In nog andere
gevallen is er geen vlotte doorstroming van informatie van bijvoorbeeld scholen
naar lokale politie.66

Sommige steden kunnen voortbouwen op jarenlang opgebouwd vertrouwen tussen
socio-preventieve diensten en politie; andere zijn pas aan de contacten met sociale
partners, scholen, sleutelfiguren beginnen werken naar aanleiding van het vertrek
van Syriëstrijders uit hun gemeente. Op het terrein spreekt men zowel van hande-

Praktijkdeskundigen in Vlaanderen
wijzen op het belang van het reguliere
aanbod, dat hiaten vertoont op het
vlak van bijvoorbeeld jeugdhulp
verlening en lokale sociale werking
voor meerderjarige jongeren.

C
o

n
c

l
u

s
ie

s
 -

 E
n

 i
n

 V
l

a
a

n
d

e
r

e
n

?

179

lingsverlegenheid als van handelingsdrang; beide zijn een uiting van het feit dat eer-
stelijnswerkers zich vaak niet bekwaam voelen om met signalen van radicalisering
om te gaan. Doordat jongeren als potentiële daders (van terrorisme) én als slachtof-
fers (van rekrutering) worden gezien, is het voor de eerstelijnswerkers niet altijd
duidelijk wanneer ze hen moeten beschermen dan wel aanmelden bij aanspreek-
punten voor radicalisering.67 De federale overheid heeft de lokale besturen in de
omzendbrief van 21 augustus 2015 over de informatie-uitwisseling rond en de
opvolging van de Foreign Terrorist Fighters aangespoord om Lokale Integrale
Veiligheidscellen (LIVC’s) op te richten waarin socio-preventieve diensten en politie
informatie delen. In veel LIVC’s zitten echter enkel lokale bestuursdiensten en vei-
ligheidsdiensten, en worden externe socio-preventieve diensten hoogstens ad hoc
uitgenodigd.68 Minister van Binnenlands Bestuur Liesbeth Homans heeft daarom
in 2016 een omzendbrief verspreid om de lokale socio-preventieve actoren te sti-
muleren om deel te nemen aan de LIVC’s.69 En minister van onderwijs Hilde Crevits
stuurde een toelichting over de samenwerking tussen scholen en politie rond en
stelde een databank met aanspreekpunten bij de politie ter beschikking van de
scholen.70

In een integraal veiligheidsbeleid is systematische opvolging van individuen en
een vlotte doorstroming van informatie cruciaal om te kunnen interveniëren in
soms zeer snelle radicaliserings- of rekruteringsprocessen. Veiligheidsdiensten
én socio-preventieve diensten hebben een rol in die integrale veiligheidsketen en
zijn genoodzaakt samen te werken, maar met respect voor ieders eigenheid.
Internationaal wordt multidisciplinair overleg inderdaad als hoeksteen gezien in
de aanpak van radicalisering en ook de Vlaamse pilootsteden benadrukken dat. 71

Op basis van onderzoek en praktijker-
varing kunnen we twee hefbomen
aanwijzen om de samenwerking tus-
sen veiligheidsdiensten en sociale
partners te bevorderen. Ten eerste is
er nood aan een duidelijk wettelijk
kader om gevoelige informatie veilig
te delen, vanuit socio-preventieve
diensten naar veiligheidsdiensten en
omgekeerd.72 Ten tweede kan het ver-
trouwen tussen stadsbestuur, socio-preventieve diensten en veiligheidsdiensten
op lokaal vlak opgebouwd worden door duidelijke afspraken binnen LIVC’s of an-
dere overlegtafels. Van belang is duidelijk af te spreken wat ‘nice to know’ en ‘need to
know’ is, wat gesignaleerd moet worden en wat eerstelijnswerkers zelf kunnen aan-
pakken, waarom informatie wordt vergaard en hoe de informatie gebruikt zal

Duidelijkheid over de doelstelling
van het delen van informatie over
een persoon kan wantrouwen
opheffen, zeker in het geval van
de overlegtafels, waar het doel
preventieve begeleiding is.

180

worden. Duidelijkheid over de doelstelling van het delen van informatie over
een persoon kan wantrouwen opheffen, zeker in het geval van de overlegtafels,
waar het doel preventieve begeleiding is.73 Het is van belang terug te koppelen
naar eerstelijnswerkers over wat er met hun informatie gebeurd is en waarom die
belangrijk was.74 Bovendien moeten veiligheidsdiensten de nodige informatie
delen met de eerstelijnswerkers die personen moeten begeleiden. Om geruchten
onder jongeren in te perken is het ook belangrijk duidelijk te maken wanneer dos-
siers afgesloten worden.75

Ten slotte moeten eerstelijnswerkers ook ondersteund worden om kwetsbare jon-
geren te begeleiden, en om het gesprek aan te gaan over radicale opvattingen en
diversiteitsconflicten. De overheid heeft daarom ook de belangrijke functie om eer-
stelijnswerkers te vertrouwen en te empoweren om hun pedagogische en sociale
vaardigheden in te zetten als die problemen opduiken. De overheid kan daarvoor
bestaande structuren in kaart brengen, verbinden en engageren.76 Een randvoor-
waarde is wel dat eerstelijnswerkers de leefwereld van de leerlingen kennen of
kunnen inschatten. Dit is een aandachtspunt in Vlaanderen waar het lerarenkorps
de diversiteit van de leerlingen niet weerspiegelt.77

Islam in de Vlaamse samenleving

Het Vlaams actieplan ter preventie van radicalisering bevat maatregelen zoals de
professionalisering van het islamonderwijs, de opleiding van imams, en de interle-
vensbeschouwelijke dialoog. Er is bijvoorbeeld een pilootproject dat imams opleidt
in Nederlands en Maatschappelijke Oriëntatie om de integratie van de moskeewer-
king in de samenleving te bevorderen. Het Netwerk Islamexperten gaat praten met
jongeren, leraren en eerstelijnswerkers over hoe leerlingen hun religie kunnen
beleven met respect voor de ander.78 Dit netwerk wordt gedeeltelijk gefinancierd
door het departement Onderwijs. Het netwerk werkt met vrijwilligers en staat op
zijn onafhankelijkheid om zijn geloofwaardigheid bij de doelgroep te bewaren en
aan de samenleving te tonen dat de moslimgemeenschap mee strijdt tegen extre-
misme.79 Het departement Onderwijs richtte samen met de Moslimexecutieve een
stuurgroep Imamopleiding op en de verschillende koepels leidden leraren op over
de islam, radicalisering en diversiteit.80 De Moslimexecutieve werd ten slotte onder-
steund om een infolijn op te zetten.81 Tegelijk waarschuwt het actieplan in de inlei-
ding dat we radicalisering niet mogen ‘culturaliseren’ en dat het plan moslims niet
wil viseren.

Het debat over ‘euro-’, ‘rationele’ of ‘mainstream’ islam, met thema’s zoals de erken-
ning van moskeeën, vindt vandaag plaats in de context van antiterreurbeleid, met

C
o

n
c

l
u

s
ie

s
 -

 E
n

 i
n

 V
l

a
a

n
d

e
r

e
n

?

181

de Syriëstrijders als aanleiding. Een eerste vraag die we dus moeten behandelen, is
die van de rol van de islam in de huidige golf van gewelddadig extremisme. De
huidige jihad staat uiteraard niet los van de islam. Als er sprake is van de islamise-
ring van een gewelddadige extremistische trend, is een belangrijke vraag waarom
en hoe deze extremisten in de islam hun inspiratie vinden voor hun revolte.
Onderzoek toont aan dat de meeste jihadi’s zich vandaag slechts kort voor ze tot
actie overgaan tot de islam wenden, en niet in hun moskeegemeenschap of familie.
Veel jihadi’s zetten zich expliciet af tegen hun ouders en hun lokale gemeenschap
en radicaliseren in kleine groepen vrienden, of gaan te rade bij ‘sheikh Google’.82

Dat betekent dat imams, moslimleraren en moskeeën alleen het probleem van ver-
vreemding en rekrutering van deze jongeren niet kunnen oplossen, maar dat ze wel
mee de islamisering van extremisme kunnen counteren. Daarom is het van belang
dat islamorganisaties een aanbod hebben voor jongeren die op zoek zijn naar religi-
euze inspiratie, om er zo mee voor
te zorgen dat ze niet meeheulen
met extremistische groeperingen.
Goed opgeleide religieuze autori-
teiten, degelijk religieus onderwijs
en infolijnen, islamexperten of
andere vormen van permanentie
kunnen in dit aanbod voorzien.

IS maakt wel degelijk gebruik van concepten uit het erfgoed en de geschriften van
mainstream islam. Het feit dat IS zo succesvol de islam kaapt, roept vragen op bij
veel moslims: is dit nu de islam? Is dit ook islam? Welke islam hang ik dan aan, op
basis van welke bronnen? De waarden van de islam zijn dus geen voedingsbodem
voor extremisme, wel is een gebrek aan kritische zin om de islamtradities en
geschriften te bekijken een risicofactor. Praktijkdeskundigen wijzen daarom op de
nood aan meer kwaliteitsvolle Nederlandstalige teksten over de islam.

Ondertussen werken leraren en imams, zoals die van het Netwerk Islamexperten,
aan die kritische zin. Met het eerste woord van de Koran indachtig, ‘Iqra’, ‘Lees’,
leert de voorzitter van het netwerk, imam Khalid Benhaddou, jongeren de Koran
te interpreteren in zijn context. Hij vertaalt ook concepten zoals ‘jihad’ – een
containerbegrip dat zowel heilige oorlog als inspanning voor andere doeleinden
kan betekenen – naar het leven van de jongeren vandaag in de democratie.
Oorlogsverzen worden in hun historische context geplaatst, en de islam wordt
geplaatst in de context van vandaag, met een erfenis van migratie naar het Westen
en kolonisatie en dictaturen in het Midden-Oosten en Noord-Afrika. Benhaddou
wil moslims in Europa hoeden voor vormen van islam die in de moslimwereld

De waarden van de islam zijn dus geen
voedingsbodem voor extremisme, wel
is een gebrek aan kritische zin om de
islamtradities en geschriften te bekij-
ken een risicofactor.

182

politieke hervormingen tegenhouden. Zijn medewerkers beroepen zich op de flexi-
biliteit van de islamitische godsdienst om de dialoog tussen gemeenschappen aan
te gaan, elkaars referentiekader te proberen begrijpen, op zoek naar gedeelde
waarden.83 Dat gaat in tegen het appel op autoriteit dat IS in háár islam-versie doet,
maar stimuleert integendeel kritische zin: een democratische vaardigheid op zich.

Niet iedereen op het terrein vindt die aandacht voor levensbeschouwing in onder-
wijs en jeugdwerk opportuun, maar religie blijkt nu eenmaal belangrijker bij mos-
limjongeren met een migratieachtergrond dan bij andere jongeren.84 In ons land
blijkt bijvoorbeeld voor Marokkaanse jongeren religie een houvast in hun identi-
teit, aangezien velen onder hen geen nauwe band hebben met hun moederland
maar tegelijk het gevoel hebben geen volwaardige Belgische burgers te zijn vanwege
discriminatie.85 Bovendien worden mensen met een migratieachtergrond sinds
9/11 vaak aangesproken op en dus bevestigd in hun religieuze identiteit. Debatten
over migratie, vluchtelingen en diversiteit worden steeds vaker als islam-problema-
tieken geframed.86

Op dit moment voeren moslims een debat over de integratie van de islam in de
samenleving in Vlaanderen. Het is van belang dat dit debat niet over moslims
gevoerd wordt maar met moslims, en met aandacht voor de diversiteit binnen de
moslimgemeenschappen. De islam, een godsdienst zonder centrale religieuze hië-
rarchie, kent namelijk een grote diversiteit. Dat blijkt ook uit de verschillende
manieren waarop de godsdienst is ingebed in de Europese landen, zoals Marcel
Maussen en Merel Talbi in hun hoofdstuk schetsen. Ook in België zijn er verschil-
lende strekkingen en organiseren moslims zich vaak volgens land van herkomst.
Verschillende generaties beleven hun godsdienst bovendien anders: ouderen
bezoeken de moskee vaker, jongeren beleven hun godsdienst individueler.87 De
Moslimexecutieve kan dus niet beschouwd worden als een centraal orgaan dat alle
moslims in België in alle aspecten van hun godsdienstbeleving representeert en
stuurt.88 Het is van belang dat een debat over de integratie van de islam gebeurt in
een rustige, veilige omgeving voor de verschillende strekkingen binnen moslimge-
meenschappen. Daarbij moet de islam op gelijke voet met andere levensbeschou-
wingen behandeld worden.

De diversiteit binnen de moslimgemeenschappen negeren zet aan tot een stereo-
tiep beeld en voedt polarisatie. Alleen al de term ‘euro-islam’ houdt een impliciete
beschuldiging in. Khalid Benhaddou herinnerde ons tijdens het seminarie in maart
2017 in dat verband aan het feit dat ook veel moslims buiten Europa voorstander
zijn van een rationele of gematigde islam. En ten tweede geef je door een adjectief
voor islam te zetten aan dat de islam zonder dat adjectief niet deugt.

C
o

n
c

l
u

s
ie

s
 -

 E
n

 i
n

 V
l

a
a

n
d

e
r

e
n

?

183

Is er dan enige rol weggelegd voor de overheid in dit debat? Maussen en Talbi schet-
sen de grenzen van de inmengingsmogelijkheden van de staat in levensbeschou-
wingen. Net als voor andere levensbeschouwingen geldt ook voor de islam de
scheiding van kerk en staat. Daardoor kunnen debatten over religieuze doctrine en
interne organisatie enkel van binnenuit komen. De islam hoeft juridisch gezien
namelijk helemaal niet rationeel of Europees te zijn. De staat kan en moet uiteraard
wel controleren of instanties zoals moskeeën niet tot geweld aanzetten of aan bui-
tenlandse spionage meewerken. Over sociale aspecten zoals onderwijs, activiteiten
en publieke symbolen heeft de staat dan weer meer te zeggen. En de overheid kan
initiatieven van onderuit ondersteunen die de sociale integratie van moslimge-
meenschappen bevorderen.

De debatten over euro-islam gaan over
veel meer dan over de preventie van
extremistisch geweld. Ook de opkomst
van de fundamentalistische islam, de
erkenning van moskeeën, de geldstro-
men uit Saudi-Arabië naar de Grote
Moskee, de coördinatie van moskeeën
vanuit Turkije, thuisonderwijs in sala-
fistische gezinnen, levensbeschouwe-
lijke conflicten op school, en zo meer
worden in het bad getrokken. Enerzijds
heeft de Syriëgang voor een momen-
tum gezorgd om een constructieve dialoog te voeren over dit soort uitdagingen van
de superdiverse samenleving; anderzijds is het moeilijk een eerlijk debat te voeren
in een klimaat van dreiging. Een sfeer van verdachtmaking en polarisatie is boven-
dien koren op de molen van extremisten. IS kan met zijn geweld de democratie
moeilijk rechtstreeks vernietigen, en probeert dat dus te doen door onze samenle-
ving te verdelen en door in te spelen op de angst voor de islam. Net daarom is het
belangrijk onze eigen democratische instellingen en rechtsstaat te beschermen en
de samenleving niet te laten verdelen. Bij elke communicatie over terreur en anti-
terreurbeleid is het belangrijk dat in het achterhoofd te houden.

Enerzijds heeft de Syriëgang
voor een momentum gezorgd
om een constructieve dialoog te
voeren over dit soort uitdagingen
van de superdiverse samenleving;
anderzijds is het moeilijk
een eerlijk debat te voeren in
een klimaat van dreiging.

184

Wat leren we uit de ontmoeting tussen onderzoek en
praktijk?

Wetenschappelijk onderbouwd beleid

Waarom plegen mensen extremistisch geweld? Hoe kunnen ze terug in de samen-
leving geïntegreerd worden? Radicalisering is een complexe puzzel gebleken, met
vele ingangen en enkele mogelijke uitgangen. Ook de Vlaamse overheid benadrukt
dat er geen quick wins verwacht mogen worden en dat preventie op lange termijn
werkt.89 Net wegens die complexiteit is een knowledge based beleid noodzakelijk om
gewelddadig extremisme zo doeltreffend mogelijk aan te pakken en onbedoelde
gevolgen in te perken. In dit veld worden vaak projecten gestart zonder vooraf-
gaand onderzoek over de mogelijke effecten; of worden good practices overgeno-
men zonder veel zicht op waarom die praktijken als ‘goed’ wordt beschouwd.

Uit deze bundel halen we alvast twee lessen: for-
muleer concrete en gedeelde doelen, en bedenk
tijdig hoe je de effecten van de maatregelen zal
onderzoeken. Wegens de ambiguïteit van het
beleidsconcept radicalisering is het van cruciaal
belang doelen helder te formuleren. Elke ge-
meente, sector, of politieke strekking, vult het
probleem ‘radicalisering’ helemaal anders in. On
duidelijkheid over wat ‘radicalisering’ inhoudt bij

de opstart van een project of bij de opmaak van een risico-inschattingsinstrument,
blijft de poort openzetten voor onbedoelde gevolgen, zoals stigmatisering van radi-
cale opvattingen, van jongeren, en van moslims. Op het terrein wordt daarom vaak
niet meer van deradicalisering gesproken maar van re-integratie in de samenleving.

Het ontwikkelen van een kader is niet alleen noodzakelijk om genomen maatrege-
len te kunnen evalueren, maar is ook nodig om de maatregelen uit te voeren. Een
inschatting van het probleem en gemeenschappelijk geformuleerde doelstellingen
bevorderen de samenwerking tussen verschillende partners op lokaal, Vlaams en
federaal niveau en over sectoren heen.

Ondertussen blijft het onderzoek naar de voedingsbodem voor terrorisme verderlo-
pen. De sleutel tot een doeltreffend antiterreurbeleid blijft het verzamelen en ana-
lyseren van informatie.90 Om uitspraken te kunnen doen over de oorzaken en risi-
cofactoren van huidige en toekomstige golven van terrorisme ontbreken echter
veel gegevens. De kleine omvang van de groep terroristen bemoeilijkt kwantitatief
onderzoek. Onderzoek naar levenslopen van terroristen gebeurt ook altijd achteraf,

Formuleer concrete en
gedeelde doelen, en
bedenk tijdig hoe je de
effecten van de maat
regelen zal onderzoeken.

C
o

n
c

l
u

s
ie

s
 -

 E
n

 i
n

 V
l

a
a

n
d

e
r

e
n

?

185

als hun daden al bekend zijn. Het is niet mogelijk om individuen te volgen en te
kijken wie wel en niet overgaat tot terrorisme; er is met andere woorden geen con-
trolegroep.91 In de zoektocht naar voedingsbodems, risico- en beschermingsfacto-
ren is het evenwel ook belangrijk onderzoek te doen naar mensen die opgroeien in
dezelfde condities en niet in extremistische kringen verzeild raken. Data zijn boven-
dien beperkt tot interviews met mensen die uit extremistische organisaties zijn
gestapt, of tot publiek beschikbare data zoals boodschappen die terroristen nalaten
via internet, of levenslopen die uitgepluisd zijn door journalisten.

Om voldoende data te verzamelen is er meer samenwerking nodig: tussen wijkpoli-
tie, inlichtingendiensten, onderzoekers en praktijkdeskundigen uit bijvoorbeeld
exit-programma’s. Als men de beleidsaanpak van radicalisering meer knowledge-
based wil maken, moeten er manieren gevonden worden om in vertrouwen data te
verzamelen en delen. Individuele gegevens van foreign en homegrown terrorist figh-
ters moeten samengelegd worden, evenals resultaten van risico-inschattingsinstru-
menten. Dit om activiteiten van terroristische groepen te detecteren; netwerken,
collectieve drivers en contextfactoren in kaart te brengen en onderliggende trends
te identificeren.

Onderzoek naar (lokale) context

Na twaalf jaar onderzoek naar ‘radi-
calisering’ weten we iets meer over
het socialiseringsproces dat vooraf-
gaat aan terroristische daden, maar
hebben we weinig bijgeleerd over de
grondoorzaken van terrorisme in de
politieke, sociale en economische
context. De zoektocht van de oor-
spronkelijke terrorismestudies naar
de voedingsbodem voor terrorisme
ging in radicaliseringsstudies wat
verloren.92 Eigenlijk weten we nog
steeds niet zoveel over de kleine vijf-
honderd Belgische burgers die naar Syrië en Irak trokken, en waarom bepaalde
gemeenten zoals Molenbeek en Vilvoorde zo veel meer getroffen werden dan andere
zoals Mechelen. Sinds hun vertrek is er ook niet zoveel veranderd aan de mogelijke
grondoorzaken: de oorlog in Syrië woedt, het mislukken van de Arabische Lente
maakte de regio onstabiel, en ook al krimpt het IS-kalifaat, de cocktail aan frustra-
ties blijft een vat waaruit verschillende extremistische organisaties kunnen tappen.

Sinds hun vertrek is er ook niet
zoveel veranderd aan de mogelijke
grondoorzaken: de oorlog in Syrië
woedt, het mislukken van de
Arabische Lente maakte de regio
onstabiel, en ook al krimpt het
IS-kalifaat, de cocktail aan frustraties
blijft een vat waaruit verschillende
extremistische organisaties
kunnen tappen.

186

Er blijkt geen empirische basis te bestaan voor het screenen van individuen op basis
van uitwendige gedragingen om te gebruiken voor preventief beleid. Veel meer
geloof hechten wetenschappers aan het vaststellen van condities en omgevingsfac-
toren waarbij (verschillende vormen van) extremisme makkelijk gedijen. Uit de
‘personeelsfiches’ van IS blijkt dat hun buitenlandse strijders vaak afkomstig zijn
van dezelfde plekken. Dat wijst erop dat we individuele beweegredenen van extre-
misten moeten plaatsen in heel specifieke lokale contexten.93 Onderzoekers bena-
drukken dat contextfactoren zoals polarisering een belangrijke rol kunnen spelen
in radicaliseringsprocessen.94 Daarom blijft onderzoek nodig naar de condities
waarin terrorisme wortel schiet – uiteraard met aandacht voor een waaier aan fac-
toren, met inbegrip van online netwerken, de actieradius van rekruteerders, en
internationale politiek. Onderzoek in onze Vlaamse buurten zouden we kunnen
samenleggen met internationaal onderzoek in de buurlanden, waar de foreign figh-
ters vaak andere persoonlijke achtergronden hebben.

De rol van de Vlaamse overheid

Uit de dialoog tussen onderzoekers en
praktijkdeskundigen in dit project halen
we drie pijlers voor een Vlaamse aanpak
van gewelddadig extremisme.

Ten eerste spelen Vlaamse socio-preven-
tieve diensten en lokale besturen een cru-
ciale rol in de integrale veiligheidsketen
detectie – risico-inschatting – interventie
– nazorg. Die keten is een noodzakelijk

middel om gewelddadige extremisten van verschillende strekkingen te detecteren,
en indien mogelijk te re-integreren. Het gaat dus om een heel specifiek beleid,
gericht op een kleine groep geweldplegers. Er is echter meer coördinatie nodig, ook
op Vlaams niveau. In een multi-agency context waarbij verschillende overheden en
partners een rol hebben is coördinatie cruciaal op vlak van risico-inschatting,
gemeenschappelijke doelstellingen, randvoorwaarden en vorming voor lokale en
private partners. Andere belangrijke aandachtspunten voor de integrale veilig-
heidsketen in Vlaanderen zijn een multidisciplinaire aanpak en samenwerking
tussen socio-preventieve diensten en veiligheidsdiensten.

Re-integratie van extremisten is individueel maatwerk dat best geregisseerd wordt
door gemeenten in samenwerking met lokale partners. Toch is gebleken dat een
gedeeld kader op federaal en Vlaams niveau, met een gedeelde diagnose van wat

In een multi-agency context is
coördinatie cruciaal op vlak
van risico-inschatting,
gemeenschappelijke doelstel-
lingen, randvoorwaarden en
vorming voor lokale en private
partners.

C
o

n
c

l
u

s
ie

s
 -

 E
n

 i
n

 V
l

a
a

n
d

e
r

e
n

?

187

problematisch is en wat niet, en gedeelde doelstellingen, belangrijk is. Zowel lokale
beleidsmakers als de Vlaamse regering benadrukken terecht dat ze bestaande
structuren inzetten en geen parallel circuit willen installeren.95 Daarom is vorming
belangrijk om bestaande organisaties te versterken om een rol op te nemen in
deradicaliseringstrajecten.

Ten tweede kan Vlaanderen inzetten op brede preventie van gewelddadig gedrag
in het algemeen. In de voedingsbodem voor extremistisch geweld speelt duidelijk
een veelheid aan factoren een rol. Veel van die risicofactoren gelden ook voor
andere vormen van criminaliteit, én criminaliteit is zelf een risicofactor voor
gewelddadig extremisme. Door preventie op verschillende factoren te richten en
niet enkel op moslimfundamentalisme heeft men dus het meeste kans om de voe-
dingsbodem voor gewelddadig gedrag effectief te versmallen. Bovendien vermijdt
men zo onbedoelde gevolgen zoals polarisering en vervreemding. Dit vraagt dus
om een herwaardering van brede preventie in reguliere beleidsdomeinen zoals
integratie, onderwijs, jeugd, welzijn, werk en wonen.

Ten derde horen we bij veel praktijkmensen ook een oproep om meer in te zetten op
een inclusieve samenleving. Beleidsdomeinen als Onderwijs, Integratie, Jeugd,
Werk, Welzijn en Wonen kunnen daarop inzetten. De voorbije jaren zijn ‘deradica-
liseringsambtenaren’ op een aantal knelpunten in de samenleving gestoten: school-
uitval, discriminatie op de arbeidsmarkt, stedelijk samenleven in kwetsbare wijken,
toegankelijkheid van hulpverlening, opvoedingsondersteuning, welzijnsaanbod
voor jongvolwassenen, en de diversiteit van lerarenkorps en lokale politie. Ze
grepen het deradicaliseringsbeleid aan om aan deze knelpunten te werken in
samenwerking met lokale diensten en partners uit het middenveld.96 Ook het
departement Welzijn werkt bijvoorbeeld aan interculturalisering van de zorg.97
Zowel in de conceptnota als in de actieplannen over radicalisering wijst de Vlaamse
regering ook op het belang van werken aan een inclusieve samenleving.98 De noden
op het terrein op dat vlak blijven hoog.

Een beleid voor sociale inclusie dat uitgaat
van een positieve doelstelling kan niet
vervangen worden door een deradicalise-
ringsbeleid dat uitgaat van een negatieve
doelstelling, namelijk het verhinderen dat
mensen ‘radicaliseren’. Projecten rond
integratie en positieve identiteitsontwik-
keling aanpakken onder de noemer dera-
dicaliseringsbeleid – of met projectgeld
van dat beleid – maakt van moslimge-

Een beleid voor sociale inclusie
dat uitgaat van een positieve
doelstelling kan niet vervan-
gen worden dooor een deradi-
caliseringsbeleid dat uitgaat
van een negatieve doelstelling,
namelijk het verhinderen dat
mensen ‘radicaliseren’.

188

“Soms moet de angst heel dichtbij
komen […] om een fundamenteel
debat te voeren dat de afgelopen
decennia niet gevoerd is.”

meenschappen onterecht een verdachte groep. Lokale deradicaliseringsambtena-
ren – die nochtans heel specifiek bezig zijn met de begeleiding van extremisten –
zijn de eersten om te wijzen op het belang van sociale cohesie als beleidsprioriteit.99
Net zij zien de nood aan een positief project, niet vanuit een probleembenadering,
maar vanuit een visie op samenleven in een superdivers Vlaanderen. Inclusief
beleid heeft uiteraard preventieve effecten. Het biedt mensen een perspectief en
een gevoel van verbondenheid met de samenleving, zodat ze minder snel meesur-
fen op golven van extremisme. Maar het bouwen van een inclusieve samenleving
met gelijke kansen voor iedereen is een positief toekomstproject op zich, dat
verengd wordt als het onder ‘preventie van radicalisering’ wordt geschoven.

”Radicalisering ontstaat in het leven
van alle dag”, schrijft Rik Coolsaet.100
Het samenlevingsbrede probleem radi-
calisering vraagt dan ook een samenle-
vingsbrede aanpak. In Vlaanderen is er
heel wat expertise op lokaal vlak. Lokale
diensten kennen nu eenmaal de juiste

sleutelfiguren om vroegtijdig problemen te detecteren en een pad uit te stippelen
om mensen weer aansluiting te doen vinden bij de samenleving. Maar tegelijk
geven bovenlokale dynamieken brandstof aan extremisme: geweld in het Midden-
Oosten en Noord-Afrika, online propaganda, polariserende uitspraken in de
publieke ruimte, structurele discriminatie, enzovoort. Bovenlokale dynamieken
kunnen een lokale aanpak dus ondersteunen of hinderen.

In de zoektocht naar een antwoord op extremisme komen we onvermijdelijk
terecht bij vragen over hoe we de samenleving vorm willen geven, en dus ook bij
de politiek. Ook onderzoekers maken deel uit van de samenleving en stellen ver-
schillende diagnoses en oplossingen voor, zoals ook bleek uit deze bundel. Maar
wat op onze bijeenkomst van onderzoekers en praktijkdeskundigen vooral bleek,
was een gezamenlijk engagement om dit moment te grijpen om constructief de
uitdagingen van een superdiverse samenleving aan te gaan. De praktijkdeskundi-
gen hebben de sense of urgency rond de Syriëstrijders als opportuniteit aangegre-
pen om nieuwe contacten te smeden en merken op het terrein veel toenadering.

Tijdens ons seminarie getuigde imam
Khalid Benhaddou hoe hij, hoewel
behoedzaam voor de polarisering die
het kan teweegbrengen, het Vlaamse
deradicaliseringsbeleid heeft aange-
grepen om buiten de muren van zijn
moskee en gemeenschap te treden en

Het samenlevingsbrede probleem
radicalisering vraagt een
samenlevingsbrede aanpak.

C
o

n
c

l
u

s
ie

s
 -

 E
n

 i
n

 V
l

a
a

n
d

e
r

e
n

?

189

andermans perspectief te leren kennen. “Soms moet de angst heel dichtbij komen
[…] om een fundamenteel debat te voeren dat de afgelopen decennia niet gevoerd
is.” […] “Ik denk dat iedereen, niet enkel imams, […] zich misschien eens de vraag
moet stellen: ‘hoe kan ik op een ander terrein komen, van de eigen ivoren toren,
uit de eigen comfortzone’, om ook die dialoog echt mogelijk te maken.” Tijd dus
om, naast een effectieve aanpak van gewelddadig extremisme, de uitdagingen
van een superdiverse samenleving aan te gaan en de dialoog en verbinding voort
te zetten.

Brussel, 9 juni 2017

190

EINDNOTEN

1	 Deze conclusie vergelijkt het internationaal onderzoek met de Vlaamse praktijk op
basis van de bijdragen van praktijkdeskundigen op het seminarie van 3 maart 2017,
georganiseerd door het Vlaams Vredesinstituut in het Vlaams Parlement. De praktijk-
deskundigen waren: Maarten De Waele (VVSG), Cherif Al Maliki (Ceapire), Khadija
Aznag (Agentschap Integratie en Inburgering), Christophe Busch (Kazerne Dossin),
Alexander Van Leuven (stad Mechelen), Anissa Akhandaf (stad Antwerpen) en Khalid
Benhaddou (Netwerk Islamexperten). Daarnaast is deze conclusie gebaseerd op een
interview met Jessika Soors van de stad Vilvoorde (Brussel, 5 januari 2016), een
‘Opleiding Radicalisme’ van Fedasil (Brussel, 1 maart 2016), en een observatie van de
‘werkgroep radicalisering’ met lokale preventie-ambtenaren bij de VVSG (27 mei 2016).
Tenslotte werden ook literatuur en beleidsdocumenten gebruikt, die worden vermeld in
de eindnoten.

2	 Weenink, A.W. (2015), Behavioral Problems and Disorders among Radicals in Police
Files, Perspectives on Terrorism, 9: 2, http://www.terrorismanalysts.com/pt/index.php/
pot/article/view/416/html, geraadpleegd op 23 mei 2017.

3	 Coolsaet, R. (2017), (De)radicalisering tussen praktijk en ambiguïteit, Cahier Politiestudies,
1:42, 223.

4	 Coolsaet, R. (2016), Deradicaliseringsbeleid en de IS-generatie, Politiejournaal, septem-
ber, 15-16.

5	 Roy, O. (2017), Who are the new jihadis?, The Guardian, 13 april, https://www.theguard-
ian.com/news/2017/apr/13/who-are-the-new-jihadis, geraadpleegd op 23 mei 2017.

6	 Europol (18 januari 2016), Changes in modus operandi of Islamic State terrorist attacks.
Review held by experts from Member States and Europol on 29 November and 1 December
2015, Den Haag: Europol, https://www.europol.europa.eu/publications-documents/
changes-in-modus-operandi-of-islamic-state-terrorist-attacks, geraadpleegd op 23 mei
2017.

7	 Gepercipieerde discriminatie omwille van geloof, taal en huidskleur onder Vlaamse
jongeren is geen marginaal probleem. Vlaamse moslimjongeren en Vlaamse jongeren
met Afrikaanse, Marokkaanse en Turkse roots ervaren het vaakst discriminatie. Zie Van
Droogenbroeck, F., et al. (2016) , Brussel: Vrije Universiteit Brussel, Vakgroep Sociologie,
Onderzoeksgroep TOR, http://socipc1.vub.ac.be/torwebdat/publications/t2017_9.pdf,
geraadpleegd op 23 mei 2017.

8	 Roy, O., Who are the new jihadis?; EIP, What does Molenbeek think? – New EIP survey
reveals drivers of violent extremism, http://eip.org/en/news-events/what-does-molen-
beek-think-%E2%80%93-new-eip-survey-reveals-drivers-violent-extremism, geraad-
pleegd op 1 juni 2017.

9	 Zie Khalil, J. (2014), Radical beliefs and violent actions are not synonymous: How to
place the key disjuncture between attitudes and behaviors at the heart of our research
into political violence, Studies in Conflict & Terrorism, 37:2, 207.

10	 Zie het model ‘de trap naar terrorisme’ van Moghaddam in het hoofdstuk van Carl Miller
en Leah Selig Chauhan en in Muro, D. (2016), What does radicalisation look like? Four
visualizations of socialization into violent extremism, Notes Internacionals, 162, 4.

C
o

n
c

l
u

s
ie

s
 -

 E
n

 i
n

 V
l

a
a

n
d

e
r

e
n

?

191

11	 Roy, O. (2017), Who are the new jihadis?

12	 Presentatie Daniel Koehler, Deradicalisation and disengagement programs, Seminarie
Deradicalisation: Insights from international research, Vlaams Vredesinstituut, Brussel,
3 maart 2016.

13	 Hafez, M. & Mullins, C. (2015), The radicalization puzzle: A theoretical synthesis of
empirical approaches to homegrown extremism, Studies in Conflict & Terrorism, 38, 959-
960; In de zomer van 2016 dook het woord ‘flash-radicalisering’ op voor het fenomeen
dat homegrown aanslagplegers op enkele weken tijd hun gedrag wijzigden om ineens toe
te slaan. Zie Coolsaet, R., Deradicaliseringsbeleid en de IS-generatie, 14.

14	 Hafez, M. & Mullins, C., The radicalization puzzle, 958-975.

15	 Koehler, D. (2017), Understanding deradicalization: Methods, tools and programs for counter-
ing violent extremism, Londen & New York: Routledge.

16	 Homans, L., Nota van de Vlaamse Regering: Conceptnota over preventie van radicaliserings-
processen, zitting 2014-15, stuk 239-1, Vlaams Parlement, 9 februari 2015, 3.

17	 Vlaamse Regering (2017), Actieplan ter preventie van gewelddadige radicalisering en polari-
sering: overzicht acties en maatregelen, 20.

18	 Uit: Vlaamse overheid, Bezorgd dat je kind radicaliseert? Contacteer ons (anoniem),
https://www.vlaanderen.be/nl/publicaties/detail/bezorgd-dat-je-kind-radicaliseert-1,
geraadpleegd op 9 juni 2017.

19	 Verslag over de stand van zaken van de uitvoering van de resolutie betreffende de bestrijding
van gewelddadige radicalisering en over de stand van zaken van de uitvoering van het actie-
plan van de Vlaamse Regering ter preventie van radicaliseringsprocessen die kunnen leiden tot
extremisme en terrorisme, Verslag commissie voor de bestrijding van gewelddadige radicalise-
ring, zitting 2015-16 stuk 579-3, Vlaams Parlement, 16 december 2016, 13-14.

20	 Vlaamse Regering, Actieplan ter preventie van gewelddadige radicalisering en polarisering, 1.

21	 Vlaamse Regering, Actieplan ter preventie van radicaliseringsprocessen die kunnen leiden
tot extremisme en terrorisme (2015), 3.

22	 Vlaamse Regering, Actieplan ter preventie van radicaliseringsprocessen, 10, 13, 14, 15, 16;
Vlaamse Regering, Actieplan ter preventie van gewelddadige radicalisering en polarisering,
8, 15, 16.

23	 Presentatie Stad Antwerpen SL/SI/ Akhandaf, A., Aanpak de-radicalisering Antwerpen,
26 januari 2015.

24	 In een bevraging van 105 Vlaamse gemeenten door de VVSG geven enkel 3 gemeenten
aan dat ze ook signalen van extreemrechtse radicalisering binnen krijgen. “Een respon-
dent voegt hieraan toe dat “extreemrechtse sympathieën weliswaar lijken te groeien,
maar dat dit helaas minder snel wordt gemeld dan religieuze radicalisering”. VVSG
(2017), Rapportage VVSG Vragenlijst Radicalisering & Polarisering, Brussel: VVSG, 2-3.

25	 Vlaamse Regering, Actieplan ter preventie van gewelddadige radicalisering en polarisering, 1.

26	 Roy, O. (2017), Who are the new jihadis?. Zie ook het hoofdstuk van Paul Thomas in dit
boek.

27	 Zie hoofdstuk twee van Allard Feddes in dit boek. Voor het VERA-2 model: Pressman,
D.E. & Flockton, J. (2012), Calibrating risk for violent political extremists and terrorists:
The VERA 2 structured assessment, The British Journal of Forensic Practice, 14, 237–251;
Pressman, D.E. & Flockton, J. (2014), Violent extremist risk assessment development of
the VERA-2 and applications in the high security correctional setting, in: Silke, Prisons,
terrorism and extremisme.

192

28	 Expertise-unit Sociale Stabiliteit, Triggerfactoren, https://www.socialestabiliteit.nl/
professionals/inhoud/triggerfactoren, geraadpleegd op 29 mei 2017.

29	 Zie bijvoorbeeld de Nederlandse Radicx tool voor het onderwijs, in Spee, I. & Reitsma,
M. (2015), Puberaal, lastig of radicaliserend? Den Haag, 40, https://www.schoolenveilig-
heid.nl/po-vo/wp-content/uploads/sites/2/2015/04/Puberaal-lastig-of-radicaliserend.
pdf, geraadpleegd op 1 juni 2017.

30	 Verslag over de stand van zaken van de uitvoering van de resolutie betreffende de bestrijding
van gewelddadige radicalisering, 16 december 2016, 6-7.

31	 Departement Onderwijs & Vorming (2017), Handvatten voor de preventie, aanpak en
omgang met radicalisering binnen onderwijs, Brussel: Departement Onderwijs &
Vorming, 7, https://www.onderwijs.vlaanderen.be/leidraad-helpt-scholen-omgaan-met-
radicalisering, geraadpleegd op 1 juni 2017; GO, Tips om te praten met leerlingen over
radicalisme en extremisme, http://pro.g-o.be/over-go/actuele-themas/preventie-radi-
calisering; https://www.klasse.be/radicalisering/aanpak.php#naar, geraadpleegd op 2
juni 2017.

32	 Verslag over de stand van zaken van de uitvoering van de resolutie betreffende de bestrijding
van gewelddadige radicalisering, 16 december 2016, 6; Van Poucke, S., Vlaamse steden
krijgen geld voor radix-tool tegen radicalisering (2 november 2016), http://deredactie.
be/cm/vrtnieuws/binnenland/1.2809450, geraadpleegd op 2 juni 2017.

33	 Zie ook Expertencel Radicalisering Onderwijs-Welzijn, Adviesnota 1: Informatiedeling
& opzetten vertrouwensnetwerken, p.2. Weinig kennis over radicalisering bij lokale
partners wordt als één van de moeilijkheden genoemd bij de oprichting van LIVC’s. Zie
Federale Overheidsdienst Binnenlandse Zaken, Overzicht LIVC, maart 2017.

34	 Zie Harbers, E. & de Vries, U. (2016), Een stukje van de puzzel! Over de bijdrage van de
recherchepsycholoog bij de lokale aanpak van terroristische dreigingen en geweld,
Cahiers Politiestudies, 4: 42, 191-204.

35	 Expertencel Radicalisering Onderwijs-Welzijn, Adviesnota 1: Informatiedeling, 2.

36	 RAN Exit, Exit Work in a multi-agency setting (1 november 2016), https://ec.europa.eu/
home-affairs/sites/homeaffairs/files/what-we-do/networks/radicalisation_aware-
ness_network/about-ran/ran-exit/docs/ran_exit_work_multi-agency_setting_
milan_01112016_en.pdf, 1, geraadpleegd op 2 juni 2017.

37	 Zie Broekhuizen J. & van Wonderen, R. (2010), Samenleven met verschillen. Over de ont-
wikkeling van een instrument om polarisatie en vertrouwen in buurten te meten, Amsterdam:
Vrije Universiteit; Bijdrage Thomas, P., Seminarie Deradicalisation: Insights from inter-
national research, Vlaams Vredesinstituut, Brussel, 3 maart 2016.

38	 VVSG, Rapportage VVSG Vragenlijst Radicalisering & Polarisering, 2 & 7; Federale
Overheidsdienst Binnenlandse Zaken, Overzicht LIVC, maart 2017.

39	 Agentschap voor Binnenlands Bestuur (2015), Toelichting bij de aanvraag van een project-
subsidie voor de ondersteuning van lokale besturen in het kader van de preventie van
radicalisering, http://www.vvsg.be/nieuws/PublishingImages/Paginas/Ondersteuning- van-
lokale-besturen-in-het-kader-van-de-preventie-van-radicalisering-/Toelichting_
Oproep_radicalisering_LokBesturen.pdf, geraadpleegd op 2 juni 2017; Homans, L., ant-
woord op de schriftelijke vraag 412 d.d. 3 maart 2016 door Y. Kherbache, Schriftelijke
vragen en antwoorden, zitting 2015-16, Vlaams Parlement, 3 maart 2016.

40	 RAN Exit, Setting up an exit intervention (13-14 februari), https://ec.europa.eu/home-af-
fairs/sites/homeaffairs/files/what-we-do/networks/radicalisation_awareness_
network/about-ran/ran-exit/docs/ran_exit_setting_up_exit_intervention_berlin_13-
14_022017_en.pdf, 1, geraadpleegd op 2 juni 2017.

C
o

n
c

l
u

s
ie

s
 -

 E
n

 i
n

 V
l

a
a

n
d

e
r

e
n

?

193

41	 Verslag over de stand van zaken van de uitvoering van de resolutie betreffende de bestrijding
van gewelddadige radicalisering, 16 december 2016, 13-14.

42	 Verslag over de stand van zaken van de uitvoering van de resolutie betreffende de bestrijding
van gewelddadige radicalisering, 16 december 2016, 13-16; Vandeurzen, J., antwoord op de
schriftelijke vraag 434 d.d. 28 februari 2017 door Bart Somers, Schriftelijke vragen en ant-
woorden, zitting 2016-17, Vlaams Parlement, 28 februari 2017; Sminate, N., vraag om
uitleg 2096 tot minister J. Vandeurzen, Verslag commissie voor Welzijn, Volksgezondheid
en Gezin, zitting 2016-17, Vlaams Parlement, 16 mei 2017; Presentatie en bespreking van het
geactualiseerde actieplan van de Vlaamse Regering ter preventie van gewelddadige radicali-
sering en polarisering, Videoverslag commissie voor de bestrijding van gewelddadige radicali-
sering, zitting 2015-16, Vlaams Parlement, 7 juni 2017, https://www.vlaamsparlement.
be/commissies/commissievergaderingen/1139350#volledige-agenda, geraadpleegd op
7 juni 2017.

43	 LIVC’s behandelen naast radicalisering soms ook sociale overlast, domiciliefraude en
integratie. De projectsubsidies voor lokale besturen van de Vlaamse overheid gingen
ook naar gemeenten van waaruit geen Syriëstrijders vertrokken, terwijl niet alle
gemeenten met meerdere vertrekkers Vlaamse subsidies kregen.. Zie Federale
Overheidsdienst Binnenlandse Zaken, Overzicht LIVC, maart 2017; Vandeurzen, J., ant-
woord op de schriftelijke vraag 442 d.d. 25 maart 2016 door Yasmine Kherbache,
Schriftelijke vragen en antwoorden, zitting 2016-17, Vlaams Parlement, 28 februari 2017.

44	 RAN Exit, Exit work in a multi-agency setting, 1, 3.

45	 RAN Exit, Setting up an exit intervention, 1.

46	 Zie ook Köhler, D. (2017), Structural Quality Standards for work to intervene with and
counter violent extremism, Baden-Württemberg: Ministry of the Interior, Digitisation and
Migration.

47	 Zie ook Coolsaet, R., Deradicaliseringsbeleid en de IS-generatie, 19.

48	 RAN Exit, Setting up an exit intervention, 2-4.

49	 Verslag over de stand van zaken van de uitvoering van de resolutie betreffende de bestrijding
van gewelddadige radicalisering, 13-14.

50	 Bijdrage Cherif Al Maliki, Seminarie Deradicalisation: Insights from international
research, Vlaams Vredesinstituut, Brussel, 3 maart 2016.

51	 Vlaamse Regering, Actieplan ter preventie van gewelddadige radicalisering en polarisering, 2.

52	 Zie ook RAN Exit, Exit work in a multi-agency setting, 1.

53	 Zie bijvoorbeeld Presentatie Stad Antwerpen SL/SI/ Akhandaf, A., Aanpak de-radicali-
sering Antwerpen; CPS, CPS studiedag: “Hoe geradicaliseerde personen lokaal (re)integre-
ren? (4 mei 2017), http://www.politiestudies.be/userfiles/Verslag%20CPS%20Studiedag
%20Radicalisering_04_05_17.pdf, geraadpleegd op 6 juni 2017.

54	 Dit heet de een ‘theory of change’ formuleren. Zie bijvoorbeeld Khalil, J. & Zuthen, M. (),
Countering Violent Extremism and Risk Reduction: A guide to programme design and evalua-
tion, Londen: RUSI, 26-27.

55	 Vlaamse Regering, Actieplan ter preventie van radicaliseringsprocessen, 2; Vlaamse
Regering, Actieplan ter preventie van gewelddadige radicalisering en polarisering, 1.

56	 Vlaamse Regering (2016), Actieplan ter preventie van radicaliseringsprocessen die kunnen
leiden tot extremisme en terrorisme, Tweede rapportage, 48-51.

57	 Zie bijvoorbeeld Departement Onderwijs & Vorming, Handvatten voor de preventie,
aanpak en omgang met radicalisering.

194

58	 Er is nog geen onderzoek gedaan naar de perceptie van het deradicaliseringsbeleid bij
jongeren in Vlaanderen. Jeugdwerkers signaleren wel dat moslimjongeren zich gestig-
matiseerd voelen door het deradicaliseringsbeleid. Zie Kinderrechtencoalitie
Vlaanderen vzw (november 2016), “Het zal wel aan mij liggen…” Omgaan met de effecten
van discriminatie en racisme op kinderen, Gent, 110; Presentatie Henkens, N., Positieve
identiteitsontwikkeling en de rol van de politie, CPS-studiedag: Radicalisering aanpak-
ken: Nu of nooit!, Vilvoorde, 31 mei 2016.

59	 Henkens, N., Kastit I. & Debruyne P., Deradicaliseringsbeleid moet radicaal anders, Mo,
26 oktober 2015, http://www.mo.be/opinie/deradicaliseringsbeleid-moet-radicaal-
anders, geraadpleegd op 6 juni 2017.

60	 VVSG (2017), Rapportage VVSG Vragenlijst Radicalisering & Polarisering, 6; vzw Cachet &
SOS Kinderdorpen (2017), “Wij zijn gewone jongeren in een ongewone situatie”: Kernpunten
uit een onderzoek rond jongeren die de jeugdhulp verlaten, Brussel & Anderlecht, 11, https://
sos-kinderdorpen-wieni.netdna-ssl.com/sites/default/files/paragraph/attachments/
sos_kd_cachet_visietekst_nl_lr_0.pdf, geraadpleegd op 6 juni 2017; Interview met
Jessika Soors (stad Vilvoorde), Brussel: Vlaams Vredesinstituut, 5 januari 2016.

61	 Zie bijvoorbeeld Gom, ‘Totale focus op veiligheid heeft nare effecten’, De Standaard, 22
maart 2017.

62	 Zie bijvoorbeeld de parlementaire debatten in: Verslag over de stand van zaken van de uit-
voering van de resolutie betreffende de bestrijding van gewelddadige radicalisering, 16 decem-
ber 2016.

63	 Bonte, J., Je geheimen zijn (niet altijd) veilig bij mij, De Standaard, 5 mei 2017.

64	 Bijdrage Khadija Aznag, Seminarie Deradicalisation: Insights from international
research, Vlaams Vredesinstituut, Brussel, 3 maart 2016.

65	 Zie bv. Verslag over de stand van zaken van de uitvoering van de resolutie betreffende de
bestrijding van gewelddadige radicalisering, 16 december 2016, 24-25; Gesprekken tijdens
‘Opleiding Radicalisme’ van Fedasil, Brussel, 1 maart 2016.

66	 Verslag over de stand van zaken van de uitvoering van de resolutie betreffende de bestrijding
van gewelddadige radicalisering en over de stand van zaken van de uitvoering van het actie-
plan van de Vlaamse Regering ter preventie van radicaliseringsprocessen die kunnen leiden tot
extremisme en terrorisme, Verslag commissie voor de bestrijding van gewelddadige radicalise-
ring, zitting 2015-16 stuk 579-2, Vlaams Parlement, 21 juni 2016, 35.

67	 Bijdrage Khadija Aznag, Seminarie Deradicalisation: Insights from international
research.

68	 VVSG (2017), Rapportage VVSG Vragenlijst Radicalisering & Polarisering, 4; Federale
Overheidsdienst Binnenlandse Zaken, Overzicht LIVC, maart 2017.

69	 Verslag over de stand van zaken van de uitvoering van de resolutie betreffende de bestrijding
van gewelddadige radicalisering, 21 juni 2016, 10.

70	 Per gemeente wordt een aanspreekpunt bij de politie aangeduid. Dit wordt verzameld in
een beveiligde dynamische databank, waar alle scholen en politie toegang toe hebben.
Presentatie en bespreking van het geactualiseerde actieplan van de Vlaamse Regering ter pre-
ventie van gewelddadige radicalisering en polarisering.

71	 Soors, J. (2015), Hoe als samenleving reageren? Een internationaal conflict, een lokale
uitdaging, in: Loobuyck, P. (red.), De loktroep van IS: Syriëstrijders en (de)radicalisering,
Kalmthout: Pelckmans, 153-155; RAN H&SC, Handbook on How to set up a multi-agency
structure that includes the health and social care sectors? (18-19 mei 2016, https://
ec.europa.eu/home-affairs/sites/homeaffairs/files/what-we-do/networks/

C
o

n
c

l
u

s
ie

s
 -

 E
n

 i
n

 V
l

a
a

n
d

e
r

e
n

?

195

radicalisation_awareness_network/ran-papers/docs/ex-post-paper-handbook-ran-hsc-
18-19-may-2016-copenhagen-dk_en.pdf, geraadpleegd op 8 juni 2017.

72	 De Expertencel Radicalisering Onderwijs-Welzijn verwijst hiervoor naar de “Deense
wetgeving die het informatiedelen tussen partners mogelijk maakt. (§ 115 of The Danish
Administration Justice Act – (http://www.ft.dk/samling/20151/almdel/reu/bilag/248/
1617692.pdf): Expertencel Radicalisering Onderwijs-Welzijn, Adviesnota 1: Informatie
deling, 1.

73	 Expertencel Radicalisering Onderwijs-Welzijn, Adviesnota 1: Informatiedeling, 1. Zie
ook Presentatie Stad Antwerpen SL/SI/ Akhandaf, A., Aanpak de-radicalisering
Antwerpen.

74	 Om het vertrouwen tussen socio-preventieve en veiligheidsdiensten op te bouwen in
het Verenigd Koninkrijk, deelde de politie een aantal geanonimiseerde cases over wat er
met bezorgdheidssignalen van eerstelijnswerkers was gebeurd en waarom ze belangrijk
zijn. Het framen van het detecteren van radicalisering als een uiting van bezorgdheid
voor de kwetsbaarheid van de jongere kan ook helpen om eerstelijnswerkers ervan te
overtuigen signalen door te geven aan CLB, een lokale preventie-ambtenaar of de lokale
politie. Bijdrage Thomas, P., Seminarie Deradicalisation: Insights from international
research.

75	 Interview met Jessika Soors (stad Vilvoorde), Brussel: Vlaams Vredesinstituut, 5 januari
2016; Observatie van de ‘Werkgroep Radicalisering’ met lokale preventie-ambtenaren
bij de VVSG, Brussel, 27 mei 2016.

76	 Expertencel Radicalisering Onderwijs-Welzijn, Adviesnota 1: Informatiedeling, 2.

77	 Bijdrage Cherif Al Maliki, Seminarie Deradicalisation: Insights from international
research; VUB Today, Diversiteit in de klas? Amper kleur in het lerarenkorps (7 juni
2017), http://www.vubtoday.be/nl/content/diversiteit-de-klas-amper-kleur-het-leraren-
korps, geraadpleegd op 8 juni 2017.

78	 Door middel van dit netwerk “kan er duiding gegeven worden over de islam en de isla-
mitische normen en waarden aan jongeren, klasgroepen en eerstelijnswerkers (leer-
krachten, CLB-medewerkers, timeoutprojectbegeleiders).” Zie Vlaamse Regering, Actie
plan ter preventie van gewelddadige radicalisering en polarisering, 7; En bijdrage Khalid
Benhaddou, Seminarie Deradicalisation: Insights from international research, Vlaams
Vredesinstituut, Brussel, 3 maart 2016.

79	 De medewerkers krijgen een vrijwilligers- en verplaatsingsvergoeding krijgen, en het
netwerk wordt ondersteund met een administratieve kracht. Verslag over de stand van
zaken van de uitvoering van de resolutie betreffende de bestrijding van gewelddadige radicali-
sering, 21 juni 2016, 56; Presentatie en bespreking van het geactualiseerde actieplan van de
Vlaamse Regering ter preventie van gewelddadige radicalisering en polarisering, 7 juni 2017;
En bijdrage Khalid Benhaddou, Seminarie Deradicalisation: Insights from international
research.

80	 Vlaamse Regering, Actieplan ter preventie van gewelddadige radicalisering en polarisering,
15. Vlaamse Regering (2016), Actieplan ter preventie van radicaliseringsprocessen die
kunnen leiden tot extremisme en terrorisme, Derde rapportage, 45.

81	 Vlaamse Regering, Actieplan ter preventie van gewelddadige radicalisering en polarisering,
15. De theologische infolijn is nu ingebed bij de Moslimexecutieve en is bereikbaar via
0800 200 98, infolijn.islam@embnet.be en een Facebook pagina.

82	 Roy, O., Who are the new jihadis?; Groeninck, M., Is de Grote Moskee werkelijk de bron
van strijdend salafisme in België?, Mo, 21 april 2017, http://www.mo.be/analyse/

196

de-grote-moskee-werkelijk-de-bron-van-strijdend-salafisme-belgi, geraadpleegd op 8
juni 2017.

83	 Khalid, B. (2016), Is dit nu de islam? Hoe ik als moslim voor nieuwe tijden ga: rationeel,
Europees en verzoenend, Gent: Borgerhoff & Lamberigts; bijdrage Khalid Benhaddou,
Seminarie Deradicalisation: Insights from international research; Berghmans, E., ‘Als
een kebab met hummus én andalouse,’ Op stap in Israël-Palestina met Brusselse jonge-
ren, De Standaard, 15 april 2017.

84	 Bijdrage Khadija Aznag; bijdrage Paul Thomas, Seminarie Deradicalisation: Insights
from international research.

85	 Bijdrage Cherif Al Maliki, Seminarie Deradicalisation: Insights from international
research.

86	 Zie Spruyt, B. & van der Noll, J. (2016), The “Islamized Stranger”: On “Chronic” Versus
“Contextual” Salience in the Measurement of Anti-Muslim Prejudice, Political Psychology,
20: 20, 1-13; Zie ook Coolsaet, R. (2016), ‘All radicalization is local’: The genesis and draw-
backs of an elusive concept, Egmont Paper, 84, 39.

87	 Mooijman, R., Meer hoofddoek, minder moskee, De Standaard, 24 september 2016.

88	 Vermeulen, F., Bovenkerk, F., Roex, I. (2012), Antwerp: Policy in the making, in:
Vermeulen, F. & Bovenkerk, F. (red.), Engaging with violent islamic extremism: Local poli-
cies in western European cities, Den Haag: Eleven, 148-150; Achaibi, M. (2015), Alles kan
beter… De georganiseerde islam en de aanpak van radicalisering, in: Loobuyck, P. (red.),
De loktroep van IS: Syriëstrijders en (de)radicalisering, Kalmthout: Pelckmans,201-202.

89	 Verslag over de stand van zaken van de uitvoering van de resolutie betreffende de bestrijding
van gewelddadige radicalisering, 16 december 2016, 9.

90	 Coolsaet, R. (2016), Facing the fourth foreign fighters wave: What drives Europeans to
Syria, and to Islamic State? Insights from the Belgian case, Egmont Paper, 81, 52; Coolsaet,
R., Deradicaliseringsbeleid en de IS-generatie, 19.

91	 Hafez, M. & Mullins, C., The radicalization puzzle, 971; RAN Exit, Exit work in a multi-
agency setting, 6.

92	 Coolsaet, R., ‘All radicalization is local’, 4.

93	 Rosenblatt, N. (2016), All Jihad is Local. Washington: New America; Dodwell, B., Milton,
D. & Rassler, D. (2016), The Caliphate’s Global Workforce: An Inside Look at the Islamic
State’s Foreign Fighters Paper Trail, West Point: CTC; Perliger, A. & Daniel Milton, D.
(2016), From Cradle to Grave: The Lifecycle of Foreign Fighters in Iraq and Syria, CTC: West
Point.

94	 Onderzoekers McCauley en Moskalenko schrijven dat radicalisering ontstaat in relatie
tot competitie tussen groepen, en tot conflicten waarbij beide partijen geradicaliseerd
zijn, in Muro, D. (2016), What does radicalisation look like?, 162; Ook het RAN ziet in
vijandigheid tussen groepen een ideale voedingsbodem voor extremistische ideeën, zie
RAN, Tackling the challenges to prevention policies in an increasingly polarised society,
november 2016, https://ec.europa.eu/home-affairs/sites/homeaffairs/files/what-we-
do/networks/radicalisation_awareness_network/ran-papers/docs/tackling_challen-
ges_prevention_policies_in_increasingly_polarised_society_112016_en.pdf, geraad-
pleegd op 8 juni 2017.

95	 Vlaamse Regering, Actieplan ter preventie van gewelddadige radicalisering en polarisering, 1.

96	 Cocon Vilvoorde bijvoorbeeld onderzoekt brengt samen met het stadsbestuur van
Vilvoorde het bestaande lokale netwerk van (jeugd)hulpverlening in kaart en formu-
leert voorstellen om knelpunten weg te werken. Zie Vlaamse Regering, Actieplan ter

C
o

n
c

l
u

s
ie

s
 -

 E
n

 i
n

 V
l

a
a

n
d

e
r

e
n

?

197

preventie van gewelddadige radicalisering en polarisering, 7. Presentatie en bespreking van
het geactualiseerde actieplan van de Vlaamse Regering ter preventie van gewelddadige radi-
calisering en polarisering, 7 juni 2017.

97	 Verslag over de stand van zaken van de uitvoering van de resolutie betreffende de bestrijding
van gewelddadige radicalisering, 16 december 2016, 10, 36. Presentatie en bespreking van het
geactualiseerde actieplan van de Vlaamse Regering ter preventie van gewelddadige radicali-
sering en polarisering, 7 juni 2017.

98	 Homans, L., Nota van de Vlaamse Regering: Conceptnota over preventie van radicaliserings-
processen, 4; Vlaamse Regering, Actieplan ter preventie van gewelddadige radicalisering en
polarisering, 1.

99	 Zie het pleidooi van Alexander Van Leuven (Mechelen) voor brede preventie met aan-
dacht voor toekomstperspectieven van jongeren in Coolsaet, R., (De)radicalisering
tussen praktijk en ambiguïteit, 226. Zie ook Jessika Soors (Vilvoorde) in Gom, ‘Totale
focus op veiligheid heeft nare effecten’.

100	 Coolsaet, R., (De)radicalisering tussen praktijk en ambiguïteit, 222.

‘D
eradicalisering’ W

etenschappelijke inzichten voor een V
laam

s beleid

‘Deradicalisering’
Wetenschappelijke inzichten
voor een Vlaams beleid

Lore Colaert (red.)

‘Deradicalisering’
Wetenschappelijke inzichten voor een Vlaams beleid

‘Radicalisering’ maakt sinds enkele jaren deel uit van ons
politieke vocabularium. In België groeide zowel bij de
overheid als in het middenveld een hele catalogus aan
beleidsinitiatieven.

De sleutel tot de preventie van gewelddadig extremisme
ligt op lokaal vlak. De doelstelling van dit boek is om
internationaal onderzoek over gewelddadig extremisme
te vertalen naar het beleid en de praktijk in Vlaanderen.

Het Vlaams Vredesinstituut vroeg aan zeven internationale
experten om het bestaande empirisch onderzoek samen te
vatten. We brachten deze auteurs in het voorjaar van 2017
ook samen met praktijkdeskundigen uit Vlaanderen.
Het resultaat van die vruchtbare dialoog vormt de basis
voor de conclusies van dit boek, waarin we de bevindingen
toepassen op de Vlaamse beleidsaanpak van radicalisering.

Leuvenseweg 86
1000 Brussel
tel. 02 552 45 91
vredesinstituut@vlaamsparlement.be
www.vlaamsvredesinstituut.be

Het Vlaams Vredesinstituut werd bij decreet opgericht door het Vlaams
Parlement als onafhankelijk instituut voor vredesonderzoek.
Het Vredesinstituut voert wetenschappelijk onderzoek uit, documenteert
relevante informatiebronnen, en informeert en adviseert het Vlaams
Parlement en het brede publiek inzake vredesvraagstukken.

	Lege pagina
	Lege pagina

