

RAMADAN


Iedere negende maand van het islamitisch jaar

2008:	1	september	30	september
2009:	22	augustus	19	september
2010:	11	augustus	9	september
2011:	1	augustus	29	augustus
2012:	20	juli	18	augustus


Ramadan

In Nederland leven bijna 700.000 moslims. De grootste groep is van Turkse, Marokkaanse en Surinaamse afkomst. Daarnaast zijn er kleinere groepen Molukse, Tunesische, Pakistaanse, Egyptische, Joegoslavische en Afrikaanse moslims in Nederland. Vooral moslims afkomstig uit niet-stedelijke gebieden in Marokko en Turkije zijn strenger in hun geloof dan veel moslims in het herkomstland. Ook zijn velen strenger in hun geloof als reactie op de voor hen vreemde Nederlandse samenleving.

Islam

In 610 na Christus trekt de veertigjarige Mohammed zich voor meditatie terug in een grot in de woestijn bij Mekka. Via de engel Gabriël doet Allah daar soera's (openbaringen) aan deze profeet. Deze openbaringen worden verzameld in het heilige boek, de Koran (= voordracht). Voor moslims is Mohammed de laatste mens aan wie God zijn openbaringen heeft gedaan. De openbaringen aan de andere profeten zijn volgens de moslims niet goed geïnterpreteerd en niet juist doorgegeven. De Koran is volgens hen als het ware de laatste druk van het hemelse boek en vervangt de andere hemelse boeken, zoals het Oude Testament of Tora van de joden en het Nieuwe Testament van de christenen.

De eerste officiële versie van de Koran is van 650 na Chr. De Koran biedt de gelovigen gedrageregels aan voor het dagelijks leven, maar bestrijkt niet alle facetten daarvan. De Soenna is een aanvulling op de koran. Soenna betekent gewoonte en men bedoelt hiermee de gewoonten, uitspraken en het gedrag van de profeet Mohammed.

Het woord 'islam' is het Arabische woord voor 'overgave aan God'. 'Moslim' betekent letterlijk 'hij die zich aan de wil van God onderwerpt'. De islam kent verschillende stromingen. De belangrijkste zijn de Soennieten en de Sji'ieten.

De Soennieten laten zich vooral inspireren door het leven en de uitspraken van Mohammed, zoals die in de Soenna staan. De iman is voor hen een voorganger in het gebed, maar geen echte geestelijk leider. Zo'n 85% van de moslims is Soenniet. Ook de meeste moslims in Nederland zijn Soenniet.

Iran is een van de weinige landen waar Sji'ieten de meerderheid vormen. Voor de Sji'ieten is de iman wel een echte geestelijk leider. De Sji'ieten menen dat de leider van de islamistische gemeenschap moet behoren tot de familie van Mohammed (om precies te zijn: afstammelingen van de schoonzoon van Mohammed, Ali ibn Abi Talib).

Echter: sinds 873 is niet meer bekend wie die afstammelingen zijn. Hun plaats wordt ingenomen door een groep hoge geestelijken: de ayatolla's. Voor de Sji'ieten staat het lijden omwille van het geloof centraal. Men is ertoe bereid zelfs zijn leven voor het geloof te offeren.

Ten aanzien van de meest fundamentele zaken bestaan binnen de islam geen verschillen.

Het gaat hierbij om de vijf zuilen: voorschriften die iedere moslim moet naleven.

1. *Shahada*: geloofsbelijdenis. "Er is geen andere God dan Allah en Mohammed is zijn profeet.
2. *Salat*: het gebed dat iedere moslim vijf keer per dag uitspreekt. Hier maakt de shahāda deel van uit. Meestal bidden moslims thuis of op het werk, maar op vrijdag (de rustdag) gaan de mannen naar de moskee voor het gebed. Het gebed wordt uitgesproken met het hoofd in de richting van Mekka en de gelovige maakt daarbij buigingen. Voor het gebed moeten ze zich ritueel wassen.
3. *Zakat*: iedere moslim wordt geacht geld of voedsel aan de armen af te staan. Hoe hoger het inkomen is, des te groter is het deel dat als zakat wordt afgestaan.
4. *Ramadan*: Tijdens de negende maand van het islamitisch jaar mogen de moslims overdag niet eten, drinken, roken en vrijen. De ramadan wordt afgesloten met het suikerfeest.
5. *Hadj*: Iedere moslim moet proberen éénmaal in zijn leven op bedevaart te gaan naar Mekka.

Voedsel

Gelovige moslims houden zich aan voedselvoorschriften. Moslims mogen geen varkensvlees eten. Wél is het vlees van andere dieren toegestaan wanneer ze planteneters zijn. Bij de slacht van het dier moet God worden aangeropen. Ook moet het dier na een snede in de hals doodbloeden. Moslims eten nooit voedsel waarin het bloed van dieren is verwerkt. Verder is het niet toegestaan alcohol of drugs te gebruiken.

De ramadan

De ramadan is een verplichte, collectieve vastenperiode voor de moslims, die plaats vindt in de negende maand van de islamitische kalender. Omdat de islamitische kalender bestaat uit twaalf maanmaanden van afwisselend 29 of 30 dagen, dus in totaal 354 dagen, valt de ramadan in de westerse kalender ieder jaar 11 of 12 dagen eerder. De ramadan begint wanneer de negende maan(d) begint, dus zodra de nieuwe maan zichtbaar is.

Gedurende de gehele ramadan mag men van zonsopkomst tot zonsondergang niet eten, drinken, vrijen of roken. In deze maand moet men extra tijd besteden aan bidden en moet men proberen de hele Koran te lezen, ruzie maken met burens en vrienden mag dan zeker niet. Men moet juist behulpzaam en vriendelijk zijn.

Uitgezonderd zijn kinderen tot hun puberteit. Vanaf ongeveer zeven jaar mogen sommige kinderen enkele dagen meedoen, om vast te wennen aan later. Wanneer het vasten de gezondheid (verder) aantast, hoeft er niet gevast te worden. Dit geldt met name voor zieken, bejaarden en vrouwen die zwanger zijn of borstvoeding geven, vrouwen tijdens de kraamperiode en reizigers. In sommige gevallen moet het vasten later ingehaald worden.

Islamitische kalender

De moslimjaartelling begint op 16 juli 622, de dag waarop Mohammed van Mekka naar Medina vluchtte. De moslimkalender is gebaseerd op de stand van de maan. Een maanjaar telt 354 dagen, 12 maanden van afwisselend 29 en 30 dagen. Het moslimjaar is zoals gezegd 11 of 12 dagen korter dan het christelijke jaar, 103 moslimjaren komen ongeveer overeen met 100 jaar christelijke tijd.

De moslimfeest- en gedenkdagen hebben een vaste dag of periode in de moslimkalender. In de christelijke kalender vallen deze dagen dus ieder jaar 11 of 12 dagen eerder. Het moslimjaar 1426 begint op 10 februari 2005 en het jaar 1427 op 31 januari 2006.

Doelgroep

Leerlingen van de klassen 6, 7 en 8 van het basisonderwijs (9-12 jaar)

Vakken en kerndoelen

Leergebied overstijgende kerndoelen:

Sociaal gedrag

- 5 De leerlingen leveren een positieve bijdrage in een groep;
c) ze respecteren verschillen in levensbeschouwing en cultuur

Oriëntatie op mens en wereld

Samenleving

- 17 De leerlingen kunnen overeenkomsten en verschillen noemen tussen de geestelijke stromingen in de Nederlandse multiculturele samenleving. Het gaat dan met name om leefgewoonten en feest- en gedenkdagen.

Doelstellingen

- De leerling heeft inzicht in de betekenis die de ramadan heeft voor islamitische jongeren
- De leerling kent de betekenis van het vasten in de verschillende godsdiensten en kan de uitgangspunten vergelijken

Bronnen

- Scriptiepakketten van het Centrum voor Mondiaal Onderwijs (*Marokkanen en Turken in Nederland, Islam, Christendom, Jodendom, Hindoeïsme en Boeddhisme*)
- *De Wereld van de Religies*, Zwijsen, Tilburg, 1993
- *Nederland Wereldland*, PlanPlanProducties, 2001

Dank

Met dank aan Jannah en Womanlinks voor het geven van toestemming voor het gebruik van illustraties.

WW

werkbladen


Wat is de ramadan?

Allah en zijn profeet Mohammed

Het is 621 na Christus. De zakenman Mohammed uit Mekka is veertig jaar geworden. Hij vindt dat het tijd is geworden om na te denken over het leven. Hij trekt zich daarom terug in een grot in de woestijn bij Mekka. Plotseling verschijnt een engel. Deze engel Gabriël is door God gestuurd om aan Mohammed belangrijke boodschappen door te geven. Gabriël gebruikt voor God de naam Allah, de Arabische naam voor God. In de jaren daarna verschijnt Gabriël nog een aantal malen aan Mohammed.

Mohammed krijgt de opdracht deze boodschappen van Allah onder zoveel mogelijk mensen bekend te maken. Hierdoor is hij profeet geworden. Hij krijgt van de engel regels en adviezen over hoe de mensen het best met elkaar om kunnen gaan. Ook krijgt hij uitleg over het hoe en waarom van de schepping van de aarde, de planten en de dieren. Mohammed kan niet lezen en schrijven, maar hij heeft wel een heel erg goed geheugen. Hij onthoudt alle teksten en geeft deze door aan zijn bekenden.

Al snel heeft hij een groot aantal volgelingen. Zij leren de teksten van buiten of schrijven deze op. In 650 na Christus zijn alle teksten opgeschreven. Samen vormen zij het heilige boek: de *Koran* (= voordracht).


De kleinste koran ter wereld

Omdat in de Koran niet alles staat over hoe een goede gelovige zich dient te gedragen, is hier later een aanvulling op gemaakt. Om deze aanvulling te maken is men precies nagegaan hoe Mohammed geleefd heeft, en wat hij gezegd heeft. Het boek waarin dit alles staat heet de *Soenna*. Nog later hebben moslimgeleerden een boek met wetten en regels voor moslims gemaakt. Dit heet de *Sharia*. In sommige islamitische landen is dit de grondwet. Deze wet wordt bijvoorbeeld door de rechters gebruikt.

Voorschriften

In de Koran vind je ook een aantal voorschriften waar gelovige moslims zich aan dienen te houden. Het vasten tijdens de maand *ramadan* is een van de vijf voorschriften.

De andere vier voorschriften zijn:

1. Het uitspreken van de geloofsbelijdenis: "Ik geloof dat er maar één God is, Allah, en dat Mohammed zijn profeet is."
2. Vijf maal dagelijks bidden
3. Geld en voedsel aan de armen geven
4. Als het mogelijk is éénmaal in je leven op bedevaart gaan naar de heilige stad Mekka.


Bedevaartgangers op weg naar Mekka

De ramadan is zoals gezegd geen gewone maand. Het is de maand waarin moslims vasten. Ze mogen dan overdag niet eten, drinken, roken of vrijen.

De ramadan valt ieder jaar elf of twaalf dagen eerder. Dit komt omdat de islam een kalender gebruikt die 354 dagen telt. Dit is een zogenaamde maankalender met maanden die afwisselend 29 en 30 dagen lang zijn. Een maand in deze kalender is de periode van nieuwe maan (zoals je linksboven op de afbeelding op de vorige pagina kunt zien) tot weer een nieuwe maan.

In 2004 begint de maand ramadan op 15 oktober. De ramadan is geen treurige periode. Zodra het donker wordt, gaat men samen genieten van lekker eten en drinken. Op het einde van de ramadan is het groot feest, het maaltijd- of suikerfeest.


1. In welke tijd van het jaar is het aantal uren dat gevast wordt het grootst? Hoe kun je zien hoever de ramadan gevorderd is?
2. Stel het is in de ramadanperiode volle maan. Hoeveel dagen duurt het dan nog ongeveer tot het maaltijd- of suikerfeest?

Vasten bij verschillende godsdiensten


1. Maak een lijst van alles wat je gisteren gegeten en gedronken hebt. Vergelijk je lijst met die van enkele klasgenoten. Zou jij alles eten wat op het lijstje van je buurman of buurvrouw staat? Waarom wel of waarom niet?
2. Welke redenen kun je bedenken waarom mensen iets niet eten of drinken? Maak daarbij een onderscheid tussen een tijd lang iets niet eten of drinken en nooit iets eten of drinken.
3. Omschrijf in je eigen woorden wat volgens jou 'vasten' inhoudt.

Veel godsdiensten hebben regels die te maken hebben met eten en drinken. We zetten hieronder die regels op een rij:


Islam

De islam kent verschillende regels die met eten en drinken te maken hebben. Moslims mogen alleen dieren eten die *rein* zijn. De andere dieren worden *onrein* genoemd.

Rein zijn de dieren die alleen planten eten (zoals koeien en schapen). Bij het slachten mag het dier geen onnodige pijn lijden. Dieren die vanzelf zijn dood gegaan, mogen niet worden gegeten. Ook voedsel waarin het bloed van dieren is verwerkt, eten moslims niet.

Onrein zijn dieren die andere dieren eten. Vooral varkensvlees is taboe. Niet alleen eten varkens ook andere dieren (zoals muizen), maar ze brengen ook ziekten over en hun vlees is veel vetter dan dat van andere dieren.

Moslims drinken ook geen alcohol en mogen geen drugs gebruiken.


Rein


Onrein

De islam kent vijf basisplichten die elke moslim moet nakomen. Een van die vijf plichten is vasten. Dat vasten doen moslims tijdens de maand ramadan, zoals we op werkblad 2 al hebben kunnen zien. Van zonsopgang tot zonsondergang eten en drinken moslims niet. Daarna mogen ze zoveel eten en drinken als ze willen. Het doel van vasten is om jezelf te leren beheersen. Ze vasten ook om begrip te krijgen voor arme mensen die honger en dorst hebben.

Kinderen, zieken, reizigers en vrouwen die zwanger zijn of net een baby hebben gekregen hoeven niet te vasten. Ze moeten de gemiste dagen later wel inhalen.

Christendom

Katholieken mochten vroeger geen vlees eten op vrijdag, de dag dat Jezus Christus aan het kruis gestorven is. Vis, eieren en zuivelproducten (zoals kaas) mochten ze op die dagen wel eten. Nu mogen ze alleen geen vlees meer eten op de vrijdagen tijdens de Veertigdagentijd. De Veertigdagentijd begint na het Carnaval op Aswoensdag. Tijdens Carnaval mag je drie dagen lang flink feest vieren: gek doen, veel eten en veel drinken. De dag na Carnaval, Aswoensdag (vroeger kreeg je een askruisje op je hoofd), begint een periode van 40 dagen (zondagen tellen niet mee) waarop je maar één volledige maal per dag mag eten. Kinderen mogen wel gewoon eten, maar niet snoepen. Die periode eindigt met het Paasfeest.

De mensen tonen door te vasten dat ze met Christus aan het kruis mee-lijden. Ze tonen dat ze niet altijd toe willen geven aan honger, dorst of een andere behoefte.


Carnaval

Hindoeïsme

Een van de belangrijkste regels van het hindoeïsme is geweldloosheid. Veel hindoes eten geen vlees en gebruiken geen andere producten van dieren om geen levende wezens te kwetsen of te doden. Vooral het vlees van runderen is taboe, omdat de koe een heilig dier is.

Hindoes kunnen om verschillende redenen vasten: in verband met een godsdienstig feest, om een politiek doel te bereiken (via een hongerstaking) of om geld te besparen dat zij aan de armen kunnen geven. Je mag zelf bepalen hoe lang je vast en hoe je vast. In ieder geval mag er niets gegeten worden dat zout bevat, gebakken is of is gekruid. Ook kinderen kunnen vasten als ze dat willen.

Boeddhisme

Veel boeddhisten eten geen vlees om levende wezens geen kwaad te doen. Ook gebruiken ze geen sterke drank of drugs om helder te kunnen blijven denken. Boeddhistische monniken en nonnen eten bovendien niet na 12.00 uur in de middag. Boeddhisten gebruiken ook geen alcohol of drugs.

Boeddhisten geloven dat vasten een oefening is om je te kunnen concentreren op wijsheid en begrip van het leven. Onthouding van vlees is een middel om het eeuwige geluk (*Nirwana*) te bereiken. Sommige boeddhisten geloven dat iedereen dat kan bereiken, anderen nemen aan dat het eeuwige geluk alleen voor monniken en nonnen mogelijk is.

Jodendom

Joden maken een onderscheid tussen voedsel dat geoorloofd (*koosjer*) is of dat niet geoorloofd is.

Niet koosjer is vlees van dieren die niet herkauwen en geen gespleten hoeven hebben (zoals varkens en paarden). Ook zeedieren zonder vinnen en schubben zijn niet koosjer (zoals kreeften en oesters). Vogels die andere dieren eten (roofvogels) zijn ook niet koosjer. Bloed van geslachte dieren is ook niet koosjer. Wel koosjer is het vlees van runderen, van vissen en van vogels die zaden eten. Het vlees van geslachte dieren is alleen koosjer als het dier geen onnodige pijn heeft geleden bij het slachten. Wie in een restaurant gaat eten, kan er nooit zeker van zijn dat het eten wel helemaal koosjer is samengesteld. Er zijn dan ook speciale restaurants die door joodse geestelijken (rabbijnen) zijn goedgekeurd en waarvan je zeker weet dat al het eten er koosjer is bereid.


Wel koosjer


Niet koosjer


4. Maak een vergelijking tussen de verschillende godsdiensten. Alle godsdiensten hebben regels die met eten en drinken te maken hebben. Maak een overzicht van de regels voor het eten van vlees. Welke overeenkomsten en welke verschillen zie je?
5. Bij welke godsdienst(en) zul je de meeste vegetariërs tegenkomen?
6. Welke godsdiensten hebben regels voor het vasten?
7. De regels voor het vasten bij de verschillende godsdiensten zijn niet allemaal gelijk. Maak een overzicht waarin je kijkt naar wie er moet/mag vasten, waarom mensen vasten, hoe lang het vasten duurt en wanneer je wél mag eten.
8. Welke omschrijving van vasten die je bij vraag 7 hebt gevonden, lijkt het meest op de omschrijving die je bij vraag 3 hebt gegeven?

Het einde van de vasten

Het einde van het vasten is een feestelijke tijd. Bij de katholieken eindigt de vastentijd met Pasen. De kinderen mogen dan hun opgespaarde snoep opeten. Met Pasen eet men veel (rijk beschilderde) eieren om weer op krachten te komen. Kinderen gaan op zoek naar eieren (tegenwoordig vaak ook van chocola) die de paashaas heeft verstopt.

Ook bij moslims eindigt de vastentijd feestelijk. De ramadan wordt afgesloten met een groots feest, de *Id es-Seghir* (klein feest) of de *Id al-Fitr* (maaltijdfest). Dit feest wordt in Turkije het Suikerfeest of *Seker Bayrami* genoemd.

Marokkaanse moslims beëindigen het vasten met het eten van drie dadels, het drinken van water en het opzeggen van enkele dankregels. Na het avondgebed drinken ze koffie en eten ze een speciale ramadan-soep. Kinderen krijgen veel cadeautjes en vaak ook nieuwe kleren. Ze krijgen ook veel lekkernijen. Veel vrouwen maken met henna versieringen op hun armen en benen. Het Id al-Fitr kan een paar dagen duren.

Turkse moslims gaan eerst uitgebreid dineren. Vaak eten ze dan linzensoep en een rijstpudding. Daarna wijden ze zich aan het avondgebed. Het maaltijdfest wordt in Turkije Suikerfeest genoemd, omdat er veel zoetheid op tafel komt. Ook Turkse kinderen krijgen snoep en andere zoete lekkernijen, cadeautjes en nieuwe kleren.


1. Bij welke gelegenheden eet je speciaal voedsel? Op welke dag(en) is dat? Wat eet je dan?
2. Bedenk een feestmaaltijd met dingen die je lekker vindt. Maak daarvan een mooie menukaart en een affiche om iedereen uit te nodigen.


Montessorischool in Tiel
(foto: Marijke Pitlo)

Viering van het Suikerfeest op de

H

Handleiding


Wat is de ramadan?

Met werkblad 2 en 3 krijgen leerlingen een introductie op de islam en de achtergronden van de vastenmaand ramadan.


1. a) In de zomer als het daglicht het langst is.
b) Aan de vorm van de maan.
2. Ongeveer 14 dagen.

Vasten bij verschillende godsdiensten

Doel van dit werkblad is dat leerlingen stilstaan bij verschillen in eetgewoonten, al dan niet vanuit verschillende religieuze achtergronden. De opdrachten 1-3 en 8 zijn individuele opdrachten. De andere opdrachten kunnen individueel of in groepjes gemaakt worden. Bij opdracht 7 kunt u het uitzoeken van de regels bij de verschillende godsdiensten ook over vijf groepjes in de klas verdelen en later gezamenlijk het schema op bord invullen. Wanneer er kinderen van verschillende godsdiensten in de klas zitten, kunt u hen ook de regels uit de eigen godsdienst laten toelichten, al moet u er rekening mee houden dat leerlingen niet in alle opzichten praktiserend hoeven te zijn.


1. -
2. Redenen om iets niet te eten of drinken:

<i>Een tijd lang niet</i>	<i>Nooit</i>
Om af te vallen	Omdat je iets niet lust of er niet tegen kan (bijvoorbeeld vanwege een allergie)
Vanwege religieuze redenen (vasten)	Vanwege religieuze redenen (verbod op bepaalde etenswaren of drank)
Om een politiek doel te bereiken (hongerstaking)	

3. -

4. Overeenkomsten:

Alle vijf de wereldgodsdiensten hebben regels voor het eten van vlees, al komen deze bij het hindoeïsme en boeddhisme indirect voort uit de regel dat ze geen levende wezens kwaad mogen doen.

Verschillen:

Islam: alleen het eten van plantenetende dieren zoals koeien en schapen is toegestaan*

Christendom: alle vlees is toegestaan, (voor katholieken geldt verder:)

behalve op Aswoensdag en de vrijdagen in de Veertigdagentijd

Jodendom: alleen het eten van vlees van runderen en zaadetende vogels (zoals de kip) is toegestaan*

Hindoeïsme: de meeste hindoes eten geen vlees; rundvlees is taboe

Boeddhisme: de meeste boeddhisten eten geen vlees.

* mits op de juiste wijze geslacht

5. Bij het hindoeïsme en boeddhisme


6. De islam en het christendom (voorgeschreven periodes) en in mindere mate het hindoeïsme en boeddhisme (op vrijwillige basis)
- 7.

<i>Regels voor het vasten</i>	<i>Wie vast?</i>	<i>Waarom vasten mensen?</i>	<i>Hoe lang duurt de vastentijd?</i>	<i>Wanneer mag je wél eten?</i>
<i>Islam</i>	Volwassenen (behalve zieken, reizigers, zwangere en zogende vrouwen)	Vasten is een van de basisplichten. Doel is ook om je te leren beheersen en begrip te krijgen voor armen die honger en dorst hebben.	De maand ramadan (29 à 30 dagen)	Tussen zonsondergang en zonsopgang
<i>Christendom</i>	Volwassenen, kinderen in aangepaste vorm	Om te tonen dat je mee-lijdt met Christus aan het kruis.	40 weekdagen (zondagen worden niet geteld)	Eén volledige maaltijd per dag; kleine snacks tussendoor.
<i>Hindoeïsme</i>	Volwassenen en kinderen	In verband met een godsdienstig feest, om een politiek doel te bereiken of om geld te sparen om aan de armen te geven.	Mag je zelf bepalen.	Mag je zelf bepalen.
<i>Boeddhisme</i>	Volwassenen	Oefening om je te concentreren op wijsheid en begrip voor het leven.	Mag je zelf bepalen.	Mag je zelf bepalen. Monniken en nonnen eten alleen voor 12 uur 's middag.

Het einde van de vasten

Aan het vasten komt altijd een eind. Bij het hindoeïsme en het boeddhisme, waar mensen vrijwillig vasten, zijn er geen voorgeschreven regels. Bij het christendom en de islam wel. Die twee godsdiensten staan op dit werkblad dan ook centraal. Opdracht 1 kan individueel gemaakt worden, opdracht 2 kan individueel of in groepjes gemaakt worden. Als u wilt kunt u de feestmaaltijd(en) ook daadwerkelijk in de klas laten (maken en) opeten en er zo een multicultureel feest van maken.


1. Bij een verjaardag horen taart en gebakjes, bij een huwelijk (bruids)taart, bij de kermis oliebollen en suikerspinnen, bij oud en nieuw oliebollen.
2. Verder zijn er diverse religieuze feestdagen waarop soms iets speciaals wordt gegeten, zoals het eten van eieren met Pasen bij de christenen en natuurlijk de in de tekst genoemde einde-van-de-ramadan-feesten bij moslims, waar bijvoorbeeld ramadan-soep wordt gegeten (bij Marokkanen) en linzensoep, rijstpudding en veel suikergoed (bij Turken).

Links

<http://members.ams.chello.nl/m.elfers/koran000.html>
De Heilige Koran

<http://members.ams.chello.nl/m.elfers/alma01.htm>
Joodse, christelijke en moslim-feestdagen

<http://www.ramadan.nl/>
Alles over ramadan in Nederland

<http://islam.pagina.nl>
Islam startpagina

<http://forums.marokko.nl/showthread.php?t=391936>
Vegetarische gerechten en bijgerechten voor tijdens de Ramadan.

http://www.vegatopia.com/kokenenzo/index.php?subaction=showfull&id=1161513712&archive=&start_from=&ucat=37
Over eten aan het einde van de Ramadan: Suikerfeest: o.a. vegetarisch lam