
7a - Drejebog - Hverdagsracisme - s1

Hverdagsracisme
Hvad KAN en aktiv medborger i fællesskaber?

Hverdagsracisme og repræsentation

Indhold Denne øvelsesrække består af tre øvelser. Øvelserne beskæftiger sig
med hverdagsracisme og relaterede begreber og videre med repræsen-
tation/misrepræsentation i medierne.

Øvelsen behandler emnet hverdagsracisme, som kan være vanskeligt at
tale om. Denne øvelsesrække er relativt udfoldet i beskrivelsen. Dette
er valgt for at give plads til lidt mere baggrund og invitation til reflek-
sioner, som kan være hjælpsomme i forhold til at facilitere emnet.

Indled eventuelt med at gøre opmærksom på, at det er vigtigt at for-
holde sig åbent, ikke blive personlig og at holde en god tone.

Hvis der er dårlige relationer i klassen mellem majoritet og minoritetspo-
sitioner, så overvej om øvelsen kan blive for følelsesmæssig hård at udføre
– men også om den måske er særlig nødvendig i netop din klasse.

I øvelsen bruges begreberne ‘hvid’ og ‘ikke-hvid’. Vær opmærksom
på at dette er en konstruktion, der bruges til at illustrere problemstil-
lingen. Vi kunne have valgt hvid vs. brun, etnisk minoritet og etnisk
majoritet eller noget fjerde. Der er ikke enighed om, hvilke begreber
der er accepterede i Danmark. Det afgørende må være, at være klar
i forhold til deltagerne om, hvorfor man vælger de begreber, man
vælger.

Øvelserne bruges til at bevidstgøre om, hvordan mennesker ofte
ubevidst kategoriserer, (forskels-) behandler og diskriminerer men-
nesker på baggrund af etnicitet, hudfarve, religiøse tilhørsforhold og
kulturel baggrund. Således søger øvelserne at illustrere, begrebsafklare
og skelne mellem vigtige begreber relaterede til hverdagsracisme eller
strukturel racisme.

NB!

7a - Drejebog - Hverdagsracisme - s2

Øvelserne bruges til at tale om hverdagsracisme, som en handling vi
alle (uintenderet) kan komme til at udøve. I stedet for at tale om gode
og dårlige mennesker bruges øvelserne til at sætte fokus på, hvordan
blandt andet medier kan give et ‘os’ og ‘dem’-blik på verden og andre
mennesker.

Dette blik kan komme til udtryk i dagligdagssituationer, i tanke- og
handlemønstre, i møder mellem hvide og ikke-hvide mennesker.

Deltagerne vil gennem øvelsesrækken, arbejde med:

•	 Research- og brainstormøvelse

•	 Hverdagsracisme og fordomme på spil

•	 Fordomme vs. Facts

Fælles Mål Samfundsfag

Færdigheds- og vidensmål (efter 9. klassetrin)

•	 Eleven kan beskrive sociale uligheder i Danmark og i verden med
begreber og data

•	 Eleven har viden om social differentiering

Formål Formålet er ikke at pege fingre eller skabe skyld og skam. Formålet er
at få en forståelse for, hvordan hverdagsracisme vedkommer alle, og at
vi som individer i samfundet har forskellige positioner at agere ud fra.
Vi kan derigennem komme til at møde hinanden med de fortællinger,
som vi møder gennem medier og samfundsstrukturer.

Gennem øvelserne arbejder deltagerne med:

1.	 Deltagerne opnår bevidsthed om de associationer, vi som menne-
sker ubevidst ofte forbinder med etniske minoriteter. Disse associ-
ationer kan skabe ulighed og diskrimination i mødet med menne-
sker, der er anderledes end en selv

2.	 Deltagerne opnår kritisk sans for repræsentation/misrepræsentation
af etniske minoriteter i medier og den offentlige diskurs

3.	 Deltagerne opnår viden om hverdagsracisme, og hvordan dette
spiller ind i deres egen verden og egne sociale relationer

4.	 Deltagerne kan identificere og skelne mellem relevante begreber
relaterede til hverdagsracisme

Tid 2-3 timer.

Materialer A4-papir, Post-its i to forskellige farver

7b - Underviserark - Hverdagsracisme, med definitioner og begreber

7c - Deltagerark - Hverdagsracisme, med cases til Hverdagsracisme
(print et eksemplar per deltager)

Hverdags-
 racisme

7a - Drejebog - Hverdagsracisme - s3

Øvelse 1 Research- og brainstormøvelse (60-70 minutter)

Se: 7b - Underviserark - Hverdagsracisme, med definitioner og begre-
ber.

Første del af øvelsen har til formål at lade deltagerne stifte grund-
læggende bekendtskab med sprog og begreber, der relaterer sig til
racismebegrebet.

Anden del af øvelsen giver deltagerne en dybere forståelse for relatio-
nen mellem relevante begreber og bygger videre på den viden, del-
tagerne har opnået i første del af øvelsen. Formålet er at gå i dybden
med at begrebsafklare og videre at give deltagerne evner til at kunne
skelne mellem begreberne, særligt den intentionelle racisme og den
ikke-intentionelle racisme.

Anden del af øvelsen er vanskeligere. Alt efter niveauet i klassen kan
man vælge kun at lave første del eller at lave både første og anden del.
Laver man kun første del, anbefales det at inddrage nogle af de ord,
der bruges i anden del.

Research

Indled med at skrive følgende seks kernebegreber på tavlen: racisme,
etnicitet, race, privilegier, hvide privilegier og diskrimination.

Holdet fordeles i grupper på 2-3, og hver gruppe tildeles to ord.
Deltagerne gives 15 minutter til at researche på internettet og finde to
definitioner på ordene. Det kan være en fordel, at flere grupper resear-
cher på de samme ord. Definitionerne præsenteres i plenum – skriv
stikord på tavlen.

Brainstorm og sammenlign

Grupperne danner nu par med hinanden, så de nye grupper består af
4-6 deltagere. Sørg for at fordele grupperne så der er repræsentanter
for forskellige ord i hver gruppe. Giv hver gruppe et stort stykke papir
hvorpå de skal skrive, tegne og brainstorme med udgangspunkt i
nedenstående spørgsmål. Giv deltagerne 20-30 minutter til at svare på
spørgsmålene. Da det er nogle vanskelige koncepter, er det vigtigt at
gå rundt mellem grupperne og støtte dem, hvis de går i stå:

•	 Hvad er diskrimination og racisme? Kom med eksempler og be-
skriv forskellen.

•	 Hvad er forskellen på etnicitet og nationalitet?

•	 Tal om forskellen mellem intentionel racisme og hverdagsracisme
(ikke-intentionel racisme) – start eventuelt med at tale om, hvad
intentionel og strukturel betyder.

•	 Tal om relationen mellem begreberne strukturel diskrimination og
hverdagsracisme?

Hverdags-
 racisme

7a - Drejebog - Hverdagsracisme - s4

•	 Nævn andre (sociale) kategorier end etnicitet, hudfarve, kulturelle
praksisser og religion, hvor man også kan opleve diskrimination i
samfundet, og hvor der er de samme dynamikker i spil, som når
der udøves racisme (for eksempel køn, seksualitet med videre).

•	 Tal om, hvad begreberne ‘privilegier’ og ‘hvide privilegier’ betyder.
Nævn nogle privilegier hvide mennesker har, som ikke-hvide men-
nesker i mindre grad/slet ikke har.

•	 Beskriv de mest privilegerede mennesker i vores samfund (hvilken
hudfarve, nationalitet, etnicitet, sprog, religion, køn, alder).

Opfølgning

Rund af med i fællesskab at lave en definition på de forskellige begre-
ber, som deltagerne skal arbejde videre ud fra. Hjælp og støt deltager-
ne, så de selv er med til at sætte ord på begreberne. De færdige defini-
tioner skal dog illustrere de korrekte definitioner.

Sørg især for at hjælpe deltagerne på vej med at forstå forskellen på
den intentionelle og den ikke-intentionelle racisme.

Øvelse 2 Hverdagsracisme og fordomme på spil (45 minutter - 1 time)

Deltagerne har nu fået en grundlæggende forståelse for vigtige begre-
ber.

Denne øvelse tager udgangspunkt i specifikke cases, hvor fordomme
og hverdagsracisme (ikke-intentionel racisme) er på spil. Øvelsen har
til formål at illustrere hverdagssituationer og sociale relationer mellem
ganske normale mennesker.

Se: 7c - Deltagerark - Hverdagsracisme, med cases

Præsenter de fire cases for holdet, læs dem gerne højt, så alle deltagere
hører alle fire cases.

Fordel derefter deltagerne i grupper. En gruppe diskuterer 1-2 cases
hver. Giv deltagerne 20-30 minutter til at tale om casen med udgangs-
punkt i 3-5 af nedenstående spørgsmål. Fordel eventuelt spørgsmålene
i grupperne. Derefter samles op på klassen i 20-30 minutter. Hjælp
deltagerne til at være bevidste om det sprog de bruger om karaktererne
og problemstillingerne – brug gerne arbejdstitler og begreber fra første
øvelse til at opsummere vigtige pointer deltagerne har fra gruppearbej-
det. Skriv vigtige pointer på tavlen.

•	 Hvad kan man lære ved de fire historier?

•	 Hver case illustrerer nogle idéer og tanker (fordomme) om ‘den an-
den’. Sæt ord på det usagte, det som karaktererne tænker. Reflekter
over, hvor disse tanker om den anden kommer fra?

Hverdagsracisme

7a - Drejebog - Hverdagsracisme - s5

•	 Diskuter hvordan personerne i historierne tildeles ansvar for at
repræsentere (være et godt/dårligt eksempel på) ‘deres’ etniske,
religiøse eller kulturelle tilhørsforhold. Diskuter hvorfor dette kan
være problematisk.

•	 Tænk over situationer, hvor majoritetsdanskeren skal være et godt
eksempel for ‘de andre’ majoritetsdanskere (i medierne, på skolen, i
vennegruppen med videre).

•	 Tænk over situationer, hvor etniske minoriteter skal stå til ansvar
for ‘resten’ af ‘deres gruppe’ (i medierne, på skolen, i vennegruppen
med videre).

•	 Tænk over ‘det gode eksempel’ (case 3). Reflekter over idéen om
det gode eksempel på en muslim, eller det gode eksempel på en
integreret minoritet. Kan du komme på eksempler fra medierne
eller fra din hverdag? Hvad illustrerer denne idé? Hvad viser det
om idéen om ‘resten’ af gruppen?

•	 Diskriminerer personerne i historierne med vilje eller ikke med
vilje? Gør det en forskel, hvorvidt det er med vilje eller ej?

•	 Kan I komme i tanke om situationer, hvor I ubevidst har udøvet
hverdagsracisme?

•	 Har I stået i situationer, hvor I var i tvivl om, hvad der var rigtigt
at sige/gøre overfor et menneske med en anden etnicitet end jer
selv? Føler I, at I gjorde/sagde det rigtige/forkerte og hvorfor?

Opfølgning

Inden du går videre til næste øvelse, er det vigtigt at opsummere de
første to øvelser. Illustrer sammenhængen mellem øvelse 2 og øvelse
3 tydeligt for deltagerne – gerne på tavlen (eventuelt med afrundende
nøgleord fra de første øvelser og model).

Øvelse 2 illustrerer specifikke hverdagssituationer, hvor fordomme og
hverdagsracisme er på spil. Dette giver deltagerne en chance for at få
de ord og begreber i spil, som de arbejdede med i øvelse 1. Derudover
giver det deltagerne indblik i, hvordan alle mennesker, inklusiv dem
selv, kan komme til at udøve/har udøvet hverdagsracisme og diskrimi
nation mod andre. Videre giver det et sprog for situationer, nogle af
deltagerne muligvis selv har siddet i, hvor de har følt sig udsat for
diskrimination.

Denne bevidstliggørelse har til formål at åbne op for at turde tage
afstand fra hverdagsracisme og strukturel diskrimination samt tage
ansvar for at tale om, når der opleves diskrimination på klassen eller i
andre af deltagernes fællesskaber.

Næste øvelse tager deltagerne ‘et niveau op’ og har til formål at give
dem en forståelse for, hvordan fordomme illustreret i øvelse 2 produ-
ceres og reproduceres gennem medier og politik.

Hverdagsracisme

7a - Drejebog - Hverdagsracisme - s6

Øvelse 3 Fordomme vs. Facts (20-30 minutter)

Underviseren laver en linje på tavlen med procenttal 10%, 20%, 30%
– op til 100%. Deltagerne går ud i grupper med 4-5 deltagere i hver
gruppe. Der uddeles to post-its til hver gruppe, gerne en i hvid og en
farvet. På den hvide skrives deltagernes navne og “etnisk majoritet”,
på den farvede skrives deltagernes navne og “etnisk minoritet”. Bed
deltagerne om at komme op og stille sig i en halvcirkel om tavlen.
Brug af hvid/farvet post-it har til formål at gøre oplevelsen mere visuel
for deltagerne.

Øvelsen går ud på at illustrere facts om etniske majoriteter og etniske
minoriteters repræsentation/misrepræsentation indenfor forskellige
kategorier i medierne (kriminalitet, overførselsindkomster, skilsmisse,
uddannelse med videre). Øvelsen har dermed til formål at illustrere,
hvordan tal og historier i medierne kan skævvride billedet på ‘den
anden’.

Et spørgsmål læses op og deltagerne har to minutter i grupperne til at
blive enige om et gæt. Derefter gætter de med deres post-its, hvordan
procenterne er fordelt mellem etniske majoriteter og etniske minorite-
ter i Danmark.

Spørg ind til, hvorfor de har gættet, som de har.

Derefter sættes de rigtige svar på linjen med en anden farve post-it.
Deltagerne henter deres post-its igen og et nyt spørgsmål læses op.

Facts

•	 Hvor mange procent af etniske minoriteter/etniske danskere er i be-
skæftigelse eller under uddannelse?
Svar: Etniske minoriteter 78 %. Etniske danskere 86 %

•	 Hvor mange procent af etniske minoriteter/etniske danskere mellem
16-64 år er ikke på overførselsindkomst?
Svar: Etniske minoriteter 71 %. Etniske danskere 83 %

•	 Hvor mange procent af etniske minoritetsforældre/etnisk danske forældre
deltager i forældremøder?
Svar: Etniske minoritetsforældre 87 %. Etnisk danske forældre 88 %.

•	 Hvor mange procent af etniske minoriteter/etniske danskere er ikke
kriminelle?
Svar: Etniske minoritetsdanskere 97 %. Etniske danskere 98,8 %.

Tallene er fra bogen Nydansk af Hjarn v. Zernichow Borberg.

Se eventuelt mere om beregningerne bag tallene her.

I bogen bruges ordet nydansker. I øvelsen bruges begrebet etnisk minoritet.
Begrebet dækker over indvandrere og efterkommere fra ikke-vestlige lande,
dermed de mennesker som udlændingedebatten herhjemme ofte drejer sig
om.

Hv
e

rd
ag

sr
ac

is
me

http://politiken.dk/debat/art5624670/Forskelle-mellem-danskere-og-nydanskere-bl%C3%A6ses-ud-af-proportioner
https://www.facebook.com/Nydansk/

7a - Drejebog - Hverdagsracisme - s7

Ekstraøvelse (5 minutter)

Hvis der er tid, kan øvelsen bruges som eventuel refleksion til at illu-
strere pointen med forrige øvelse.

Tag et hvidt stykke papir og riv det over i to. De to stykker papir
repræsenterer henholdsvis den etnisk danske befolkning og de etniske
minoriteter i Danmark. Tegn en prik på begge papirer. Den ene prik
på papiret med etniske minoriteter er lidt større end på papiret med
etniske danskere. Prikken illustrerer den negative repræsentationen.
Hvad siger resten af papiret, alt det hvide omkring prikkerne (resten
af ‘gruppen’) om denne fordeling? Spørg deltagerne, hvad de lægger
mærke til – prikken eller det samlede stykke papir?

De 90-95 procent minder om hinanden, når man ser det store billede.
Forskellene bliver blæst ud af proportioner, når tallene vendes om,
som de ofte gøres i medier og politik.

Refleksion og opsamling Hvad tænkte I om procentfordelingen mellem etniske danskere og
etniske minoriteter i sidste øvelse? Blev I overraskede over tallene?

Hvad betyder det sprog, vi bruger om os selv, om hinanden og i mø-
det med hinanden?

Hvilket ansvar har vi for selv at være forandringsagenter mod hver-
dagsracisme og diskrimination? Hvordan kan vi hjælpe hinanden med
at blive mere bevidste om, hvornår sprog og handling kan såre og
diskriminere?

Hvad betyder det sprog og det billede, vi møder i medierne på hen-
holdsvis ‘den almindelige dansker’ og ‘den anden’ for, hvordan vi
forstår hinanden?

Hvad er forskellen på den diskrimination, man kan møde som eksem-
pelvis lyshåret kvinde eller pige, og den diskrimination man kan møde
som ikke-hvid eller etnisk minoritet?

Hvor ofte tror I de to identiteter møder fordomme? Hvor meget fyl-
der det i deres hverdag? Hvor alvorlige er de fordomme, den lyshårede
pige møder sammenlignet med de fordomme, den ikke-hvide eller
etniske minoritet møder?

Hverdagsracisme

7b - Underviserark - Hverdagsracisme - s1

Definitioner og henvisninger til yderligere

læsning om Hverdagsracisme

Herunder følger korte definitioner og begrebsafklaringer på relevante
ord i øvelserne om hverdagsracisme. Vær opmærksom på at der i litte-
raturen og i medier er mange tolkninger og forståelser af begreberne –
og mange definitioner med mere eller mindre samme betydning.

Racisme og neo racisme (skriv eventuelt denne definition på tavlen)

•	 Racisme er ideen om enkelte gruppers biologiske eller kulturelle
overlegenhed i forhold til andre grupper i samfundet.

•	 Racisme kommer til udtryk ved en hierarkisk opdeling af menne-
sker, der giver anledning til social ulighed.

Der er fokus på henholdsvis biologisk og kulturel overlegenhed.
Historisk har det biologiske fyldt mere (eksempelvis under dansk
slavehandel, kolonialisering og udstilling af mennesker i bure i tivoli
og Zoo København) men i dag fylder ideen om at (vestlige) kulturer
er andre kulturer overlegne.

Racisme er ideologisk og baseret på ideen om, at mennesker er opdelt
i biologiske racer. Racisme-ideologien anskuer dermed “race” som
grunden til forskelle mellem mennesker: dette være sig fysiske træk så
vel som adfærd, vaner, væremåder, kriminalitet (ideen om at bestemte
racer er eksempelvis dovne, særlig dygtig til bestemte sportsgrene eller
særlig rytmiske er ligeledes udtryk for racisme). Racisme er en ideologi
men racistiske handlinger (eller racediskrimination) begås af de fleste
af os, som oftest uintenderet.

Hverdagsracisme

7b - Underviserark - Hverdagsracisme - s2

Neo eller nyracisme: bruges om ideen om kulturel overlegenhed – og
dermed når der diskrimineres på baggrund af etnicitet eller religion.
Nyracisme ligger dermed under racisme definitionen ovenfor. I
materialet her bruges hverdagsracisme som favnende alle ovennævnte
kategorier, og dermed både racisme og neoracisme. Det essentielle ved
hverdagsracisme er, at den er uintenderet.

Hverdagsracisme (strukturel racisme, ikke-intentionel racisme) define-
res i denne øvelsesrække, som den diskrimination af (oftest) ikke-hvi-
de mennesker med etnisk minoritetsbaggrund, der sker uintenderet.
Det er en racisme der er flydende i den forstand, at den ikke specifikt
tager udgangspunkt i én men flere/alle af de førnævnte kategorier
(ideen om biologisk, kulturel og religiøs overlegenhed).

Hverdagsracisme anskues som en form for magt der udspiller sig i
sociale relationer, mellem hvide og ikke-hvide, mellem majoritets- og
minoritetspositioner. Hverdagsracisme har grund i historisk opdeling
af hvid og ikke-hvid. Hverdagsracisme reproduceres ved og muliggør
institutionel racisme i samfundet, og i mediernes fremstilling af etni-
ske minoriteter.

Hverdagsracisme er ikke den personlige, “åbne”, intenderede racisme,
hvor en “hvid” person eksempelvis råber grimme ord efter en “brun”
person. Hverdagsracisme tager udgangspunkt i begrebet strukturel
diskrimination (se nedenfor).

Strukturel diskrimination Overordnet og indirekte form for diskrimination. Strukturel diskri-
mination anskues som normativ, diskursiv og formativ. Den ligger
implicit i normer og forventninger til andres adfærd. Strukturel
diskrimination er indlejret i institutionelle og sproglige praksisser og
diskurser om “den anden”.

Den strukturelle diskriminations karakter er ikke-intentionel, men
intention ændrer ikke på, at den har konsekvenser.

Strukturel diskrimination kan være skjult i hvad der opleves som “det
normale” eller “det naturlige”. Derigennem kan den være med til at
påvirke, hvordan praksisser etableres og reproduceres – også ofte når
formålet er at være inkluderende eller velmenende.

Til forskel fra racisme, kan diskrimination forekomme i mange former
for majoritets- og minoritets (magt)relationer. Det handler dermed
ikke kun om etnicitet, religion eller (ideen om) “race”, men handler
også om andre minoritetspositioner, eksempelvis køn eller seksualitet.

Se evt. mere om racisme, neoracisme og strukturel diskrimination i
‘Strukturel diskrimination i Hverdagen’ v. Mira C. Skadegaard Thorsen
i bogen Rettigheder, Empowerment og Læring, (Annette Bilfeldt, Iben
Jensen og John Andersen (red.))

Hverdagsracisme

7b - Underviserark - Hverdagsracisme - s3

Hvide privilegier Privilegier er særrettigheder af økonomisk eller politisk art. Eksem-
pelvis rettigheder, magt, penge, uddannelses- og jobmuligheder og
gode steder at bo. Ideen om hvide privilegier tager udgangspunkt i en
normkritisk forståelse af majoriteter og minoriteter.

Køn, etnicitet, social baggrund, alder, uddannelse, seksualitet, religi-
on, sprog, geografi (hvor i landet/byen man er bosat) mv. – alle disse
sociale kategorier har indflydelse på hvilken strukturel adgang man
har til samfundets privilegier. Mennesker har forskelligt udgangs-
punkt for at opnå privilegier, og hvide privilegier illustrerer ideen om
at hvide mennesker (på et strukturelt plan) har andre forudsætninger
for at opnå samfundets privilegier end brune. Den neutrale (og mest
magtfulde) position er mand, hvid, heteroseksuel, middelklasse og
veluddannet.

Privilegier kan eventuelt illustreres for deltagerne ved denne video:

What is Privilege: https://www.youtube.com/watch?v=hD5f-
8GuNuGQ

Mira C. Skadegaard Thorsen: ‘Strukturel Diskrimination i hverdage´,
i ‘Rettigheder, Empowerment og Læring´: Bilfeldt, Jensen og Andersen:
2014 side 160-183

http://aauforlag.dk/Shop/e-boeger/rettigheder-empowerment-og-lae-
ring.aspx

Hverdags-
racisme

https://www.youtube.com/watch?v=hD5f8GuNuGQ
https://www.youtube.com/watch?v=hD5f8GuNuGQ
http://aauforlag.dk/Shop/e-boeger/rettigheder-empowerment-og-laering.aspx
http://aauforlag.dk/Shop/e-boeger/rettigheder-empowerment-og-laering.aspx

7c - Deltagerark - Hverdagsracisme - s1

Medborgerskabsprofiler med nutidsbriller

Case 1 Ung muslimsk kvinde, arbejder som projektleder på en stor konferen-
ce på den danske ambassade i Bruxelles. Kvinden har organiseret hele
konferencen. Kvinden bærer tørklæde og har brun hud. Hun hedder
Karima. Når man træder ind på ambassaden, skal man igennem et
sikkerhedstjek ligesom i en lufthavn, for at sørge for at der ikke er
nogen, der kommer ind med våben.

Karima ankommer på konferencedagen til ambassaden, og med sig
har hun sin praktikant. Praktikanten er hvid og ung. De to kommer
gående op til indgangen af ambassaden. Ved indgangen sidder en vagt,
som sørger for at tjekke de mennesker, der går igennem. Den unge
praktikant går forrest og går direkte igennem tjekket. Karima lægger
sine nøgler og ting i bakken, inden hun skal til at gå igennem tjekket.
Vagtmanden hilser venligt og siger så: “Bare til en anden gang. Du
behøver ikke at gå gennem hovedindgangen. I har jeres egen indgang,
bagindgangen”.

Karima kigger undrende på vagten. Hun får øjenkontakt med prak-
tikanten, som kigger afventende. Vagten tror, hun ikke forstår, og
fortsætter: “Ja altså, rengøringspersonalet, I har jeres egen bagindgang,
du kan bare gå ind der, du behøver ikke bruge denne indgang”.

Karima forstår nu, at vagtmanden tror, hun er rengøringspersonale.
Karima svarer: “Altså det er mig, der har arrangeret hele konferencen.
Jeg er projektleder. Jeg skal ind af denne indgang”. Vagtmanden bliver
stille og bliver helt rød i hovedet. Han undskylder mange gange. Ka-
rima siger, at det er okay, hun kan sagtens se, at han troede, han hjalp
hende. Men hun går derfra med en underlig følelse i kroppen.

Hverdagsracisme

7c - Deltagerark - Hverdagsracisme - s2

Case 2 Anders er en ung hvid fyr. Han har sat sin cykel til salg, og får ret hur-
tigt en mail fra to, der er interesserede i at købe cyklen. Han skriver
til den person, der skrev til ham som den sidste. Den person hedder
Søren. Anders kommer i kontakt med Søren, de aftaler at mødes,
og allerede senere samme dag kommer Søren forbi og køber Anders’
cykel. Anders skriver efterfølgende til den anden person, som egentlig
havde skrevet først. Først der bliver han opmærksom på, at den anden
person, som faktisk havde skrevet først, hedder Mohammed. Det går
op for ham, at han ubevidst valgte at skrive til den person, der havde
skrevet sidst om cyklen, på grund af at den første hed Mohammed.
Anders får dårlig samvittighed og undrer sig over, hvorfor han ikke
skrev til Mohammed. Han opdager, at han uden at tænke videre over
det valgte Søren frem for Mohammed.

Case 3 Rola og Anna er veninder. De går i niende klasse sammen. Rola er
født og opvokset i Danmark. Hendes forældre kommer fra Libanon,
de kom for mange år siden til Danmark. Rola og hendes familie er
muslimer.

Rola er hjemme ved Anna, hun spiser aftensmad sammen med Anna
og hendes forældre. Anna og Rola er tit sammen efter skole, og Rola
kender efterhånden Anna og hendes forældre ret godt. De sidder om
bordet og taler. Pludselig siger Annas mor: “Vi er så glade for at lære
dig at kende Rola. Du er jo simpelthen så sød en pige, og vi har virke-
lig fået et godt indtryk af det at være muslim, efter vi har mødt dig”.

Efterfølgende er Rola forvirret. På den ene side føler hun, at det er
dejligt, hun har gjort en forskel uden overhovedet at have gjort noget.
Hun er da glad for at have gjort et godt indtryk. Men samtidig tænker
hun på, hvad det mon er for et indtryk, forældrene så har haft før.
Hun synes ikke, hun har gjort noget særligt, så hvad er det mon foræl-
drene før tænkte, at muslimer gjorde.

Case 4 Søren er en ung hvid mand. Han kommer gående med sin cykel på
gaden og stopper foran en kiosk, stiller sin cykel ulåst og går ind i kio-
sken. Da han kommer ud, ser han en helt ung fyr, der går derfra med
hans cykel. Fyren er af etnisk minoritetsbaggrund, og Søren kan se, at
nogle af drengens venner går et stykke foran drengen og griner høj-
lydt. Søren råber: “Hey, det er altså min cykel, hvad har du gang i?”.
Drengen og Søren får øjenkontakt, og drengen stopper og siger med
et smørret grin: “Nårh, jeg troede det var min vens cykel”. Drengene
foran griner højlydt. Søren får sin cykel tilbage og siger: “Det er altså
ikke i orden at tage andre menneskers cykel”. Drengen smutter derfra.

Da Søren går derfra, tænker han: “Hvor er det bare ærgerligt, at han
ødelægger det for alle de andre”. Lidt efter begynder han at tænke over
sin egen tanke. Hvad havde han mon tænkt, hvis det var en hvid dreng?

Hverdagsracisme

