
4a - Drejebog - Medier og minoriteter - s1

Hvad KAN en aktiv medborger?

Medier og minoriteter

Indhold Denne øvelsesrække handler om mediernes fremstilling af minoriteter.
Øvelsesrækken indeholder to øvelser:

•	 I den første øvelse skal deltagerne se og diskutere en video om
ensidige fortællinger

•	 I den anden øvelse skal deltagerne brainstorme over begrebet
‘etnisk minoritet’, de skal igennem en holdningsøvelse, hvor de dis-
kuterer emnet og derefter arbejde med forskellige medieklip i for-
hold til, hvordan etniske minoritetsgrupper fremstilles i medierne.

I anden øvelse præsenteres der 7 temaer, med forskellige typer kilder,
i forskellig sværhedsgrad. Se 4b - Deltagerark - Medier og minoriteter,
med temaer til deltagerne. Antallet af temaer må vurderes i forhold til
tid til rådighed og den enkelte klasse. Hvis du ønsker at arbejde videre
med medier og fremstillinger, er der en ekstraøvelse i slutningen af
denne drejebog. I ekstraøvelsen skal deltagerne lave en medieproduk-
tion.

Øvelsesrækken kan til eksempel bygge videre på øvelsesrækkerne 5 -
Min kulturelle rygsæk (Fællesskab, Kunne) og 9 - Fordomme og fjende-
billeder (Fællesskab, Vide). Men det ville også være oplagt at arbejde
videre med øvelsesrækker i Fællesskab, Gøre.

Medier og
 minoriteter

https://mitbuf.kk.dk/sites/mitbuf.kk.dk/files/f2kunne_5_min_kulturelle_rygsaek.pdf
https://mitbuf.kk.dk/sites/mitbuf.kk.dk/files/f2kunne_5_min_kulturelle_rygsaek.pdf
https://mitbuf.kk.dk/sites/mitbuf.kk.dk/files/f1vide_9_fordomme_og_fjendebilleder.pdf
https://mitbuf.kk.dk/sites/mitbuf.kk.dk/files/f1vide_9_fordomme_og_fjendebilleder.pdf

4a - Drejebog - Medier og minoriteter - s2

Inden I går i gang

Det kan være godt at minde deltagerne om, at dette er emner,
som kan være svære at tale om.

Det handler ikke om at skabe skyld eller skam. Det handler
om at se, hvor bestemte billeder af ‘os og dem’ kommer fra og
dermed se på strukturer frem for individer.

Sørg for at understrege, at det er vigtigt at holde den gode tone.
Særligt hvis der er spændinger i klassen på grund af majoritets-
og minoritetspositioner.

Vær opmærksom på de forventninger, som du selv har som
underviser og som deltagerne kan have til hinanden, for eksem-
pel i forhold til etnicitet, køn, klasse eller handikap. Vær åben
og forvent ikke bestemte erfaringer/holdninger fra bestemte
deltagere.

Fælles Mål Samfundsfag

Færdigheds- og vidensmål (efter 9. klassetrin)

•	 Eleven kan redegøre for hvordan medier kan anvendes til politisk
deltagelse

•	 Eleven har viden om mediers anvendelse til politisk deltagelse

Formål Formålet med denne øvelsesrække er, at styrke deltagerne i at forholde
sig reflekteret og kritisk til mediers fremstillinger og stereotyper i den
offentlige debat. Der er særligt fokus på, hvordan etniske minoriteter
repræsenteres. Gennem øvelserne laver deltagerne:

1.	 En liste over deres associationer til forskellige ord, der beskriver
minoriteter

2.	 Vurdering af forskellige mediers fremstilling af minoriteter og hvad
disse fremstillinger betyder for de grupper og individer, som fremstil-
les

Tid Cirka 3 timer.

Materialer Computer, projektor og højtaler.

3 stykker A4 papir, hvor der skrives henholdsvis JA, NEJ og MÅSKE.

NB!

Me
die

r o
g

 m
in

o
rite

te
r

4a - Drejebog - Medier og minoriteter - s3

4b - Deltagerark - Medier og minoriteter, med temaer og opgaver (et
eksemplar per deltager). I deltagerarket indgår følgende tekster og
klip:

•	 Uzma Ahmed: Hvem ejer historien, Ethniqamagazine, 31. August
2016

•	 Karen Syberg: Når Indvandrermænd slår ihjel, Information, 8.
marts 2006

•	 Sune Fischer: Dyster påstand: Der finder stadig 'danske' æresdrab sted,
Ekstra Bladet, 18. november 2015

•	 Ritzau: 280 sager om vold og æresdrab i Danmark siden 2007, BT,
12. oktober 2008.

•	 Thea Pedersen og Jan Søgaard: Familietragedie i Greve: Far dræbte
kone og børn, artikel i Ekstra Bladet, 7. maj 2010

•	 Sarah Piil: Hvornår ser vi en etnisk minoritetsdansker være økonomi
ekspert?, Information, 11. december 2015

•	 Tarek Omar: Kan de brune ikke dø af kræft? debatindlæg i Politiken
den 6. september 2016

•	 Aydin Soei: Medierne gør stadig muslimer til modborgere, Informati-
on, 31. december 2015

•	 Poul Erik Andersen: Alarmerende tal fra Danmarks Statistik: Ik-
ke-vestlige indvandrere står nu for en syvendedel af al den kriminali-
tet, der begås i Danmark, DenKorteAvis.dk, 28. november 2016

•	 Anders Holm Nielsen: Nye tal: Høj kriminalitet hos efterkommere af
indvandrere, DR.dk, 26. november 2015

•	 Tarek Omar og Amalie Kestler: Forskelle mellem danskere og nydan-
skere blæses ud af proportioner, debatindlæg i Politiken, den 3. juni
2016.

•	 Duygu Cakir: Kan det virkelig passe, at jeg skal se norsk tv for at
kunne genkende mig selv? Information den 1. november 2016

NB: Denne øvelse kræver adgang til Infomedia (få adgang med dit
Unilogin), da der trækkes på artikler fra Politiken, Information,
Den Korte Avis og Dr.dk.

I deltagerarket henvises der også til klip fra den norske serie SKAM,
samt DR programmerne; Oprør fra Ghettoen, Perkerdansk og
Muslimske pigers dagbog. Ligesom der er links til videoer og radioklip:

•	 Radioklip fra Radio 24/7 med Feministen Uzma Ahmed

•	 I’m Muslim, but I’m not...

•	 I’m a muslim and I am...

•	 Jeg er muslim, men jeg er ikke…

•	 Herudover bruges følgende TED talk i første øvelse: Chimamanda
Adichie: the danger of a single story

Me
die

r o
g

 m
in

o
rite

te
r

https://www.youtube.com/watch?v=JMQjyRc7eiY
https://www.youtube.com/watch?v=lWVV-jBz2_E
https://www.facebook.com/dr1/videos/446507702219305/
https://www.youtube.com/watch?v=D9Ihs241zeg
https://www.youtube.com/watch?v=D9Ihs241zeg

4a - Drejebog - Medier og minoriteter - s4

Øvelse 1 ‘The Single Story’

Indled med at vise dette klip (19.16 minutter) eller bed eleverne se
klippet hjemmefra: Chimamanda Adichie: the danger of a single story
(klippet er på engelsk).

Klippet illustrerer, hvordan stereotyper og fordomme opstår gennem
ensidige fortællinger om individer og grupper, og hvilke problemer
der kan være herved. Snak kort i klassen og hør deltagernes umiddel-
bare reaktioner på klippet. Skriv de vigtigste pointer op på tavlen.

Stil derefter deltagerne følgende 4 spørgsmål giv dem ti minutter til at
diskutere det to og to:

•	 Hvad mener Chimamanda Adichie med ‘the single story’, en ensi-
dig fortælling?

•	 Hvem havde Chimamanda Adichie en ‘single story’ om som barn
og hvorfor?

•	 Hvilke ‘single stories’ er Chimamanda Adichie selv blevet mødt af?

•	 Har I nogensinde oplevet, at blive mødt med en ‘single story’?

Saml op i plenum.

Øvelse 2 Mediers fremstilling af minoriteter

Fortæl deltagerne, at nu skal I tale om ‘fortællinger’ om etniske mino-
riteter i Danmark.

Deltagerne skal i grupper arbejde med forskellige medieeksempler.
Men først skal de lave en fælles brainstorm og holdningsøvelse som
introduktion til problematikken.

Øvelse: Fælles brainstorm

Introducer emnet minoritet/majoritet for klassen. Oprids kort, hvad
begreberne betyder, hvis de er helt nye for nogen. Bed derefter klassen
brainstorme med alle deres umiddelbare associationer, når de tænker
på ‘etniske minoriteter’ i medierne. I kan enten lave fælles mindmap
på bordene eller post its og samle op på tavlen.

Saml op i plenum: Er associationerne positive og/eller negative?
Hvilke ord forbinder deltagerne med emnet. Snak om de enkelte ord.
Hvad betyder ordene egentlig, og er de dækkende og korrekte?

Begrebsafklar derefter ordene etnicitet, majoritet og minoritet sam-
men med klassen. Det kan for eksempel gøres ved at skrive defini-
tionerne på tavlen og give grupper forskellige definitioner, hvor de
skal understrege ord og diskutere deres betydning forud for en fælles
diskussion i plenum.

Medier og minoriteter

4a - Drejebog - Medier og minoriteter - s5

Medier og

 minoriteter

Øvelse: Holdninger til mediernes ansvar

Forklar deltagerne, at I nu skal lave en holdningsøvelse, hvor de skal
tage stilling til mediernes ansvar i forhold til hvordan minoriteter
fremstilles.

Før du går i gang:

Overvej, hvem der er i rummet: Har eleverne for eksempel minorite-
tes- eller majoritetsbaggrund? Hvilke relationer er der imellem grup-
per af elever i klassen, som kan skærpes eller udvikles gennem denne
øvelse?

En holdningsøvelse er en lejlighed til at tænke sig om. Deltagerne skal
have plads og ro til at formulere sig. Derfor er alles holdninger frede-
de. Man har ret til at dele dem, uden at der bliver sat spørgsmålstegn
ved dem.

Deltagerne skal have rum til at blive eksponerede for nye holdninger
og skifte standpunkt. Det kræver, at man er klar til at lytte og flytte
sig.

Formålet er ikke at spille tennis med argumenter. Formålet er faktisk
at høre andres holdninger og reflektere over, hvad man egentlig selv
synes.

Når man som underviser faciliterer øvelsen er det derfor essentielt at
være reelt nysgerrig. Tænk over din egen position før du går i gang.
Ved at blive bevidst neutraliserer du dig. Hvis du ikke kan stille dig
neutralt, skal du ikke stille spørgsmålet. Forberedelsen har således to
trin:

1.	 Tjek hvor du selv står

2.	 Er du neutral og kan være nysgerrig?

Start med et let spørgsmål, for at få gang i ‘meningsmuskelen’.

Selve øvelsen faciliteres ved, at du lægger 3 A4 papirer i en trekant i
lokalet, hvorpå der står henholdsvis ja, nej og måske.

Fortæl deltagerne, at du nu siger et udsagn, og de skal svare ved at
stille sig ved et papir. Man må ikke stille sig imellem papirerne, man
skal vælge et standpunkt.

Understreg, at det er vigtigt, at de lytter til hinanden, og at alle må
dele deres holdning, uden at der bliver sat spørgsmålstegn ved den.
Formålet er, at de kan lære af hinanden, og at de kan flytte sig (skifte
mening), hvis noget af det de hører overbeviser eller inspirerer dem.

MÅSKE

JA

NEJ

NB!

4a - Drejebog - Medier og minoriteter - s6

I følgende udsagn bruges begrebet etniske minoriteter. Du kender din
klasses begrebsverden bedst. Hvis du tror begrebet minoritet er for
svært at forholde sig til for deltagerne, kan du vælge at bruge et andet
begreb, som for eksempel brun eller nydansker. Bare husk at overveje,
hvilke konnotationer der er i forbindelse med de/det begreb(er) du
vælger og vær åben i forhold til deltagernes forholden sig til begreber.

Start med at få deltagerne til at tage stilling til et let spørgsmål, før I
går rigtigt i gang. For eksempel: Lørdag er den bedste dag på ugen; når
jeg bliver forælder vil mine børn synes, at jeg er pinlig eller mit hår sidder
perfekt i dag. Det vigtige er, at det er et spørgsmål, hvor deltagerne
ikke har for meget på spil, det skal være noget alle let kan tage stilling
til og meget gerne noget, der er lidt sjovt.

Præsenter herefter 1-2 af de følgende udsagn. Hvert spørgsmål tager
gerne 5-10 minutter, når du tager dig tid til at udforske de forskellige
holdninger som, kommer frem:

•	 Det er mediernes ansvar, at etniske minoriteter bliver repræsenteret
stereotypt

•	 Medierne skriver bare det som folk gerne vil læse

•	 Der er en tendens til at minoriteter bliver talt om, men ikke selv
får taletid i medierne

•	 Det er mediernes ansvar, at alle samfundsgrupper får lige meget
taletid i den offentlige debat

Giv deltagerne tid til at stille sig. Giv dem derefter et par minutter til
at summe i grupper af 2-3, sammen med dem, de står ved siden af.
Hør dem efterfølgende, hvorfor de står, som de står. Mind dem om,
at man gerne må flytte sig, hvis man skifter holdning, når man hører
de andres argumenter. Læs derefter det næste udsagn op og gentag
proceduren.

Øvelse: Analyse og diskussion af medie-eksempler

Inddel holdet i grupper med 4-5 deltagere i hver og giv dem 4b - Del-
tagerark - Medier og minoriteter. På arket er der syv temaer og under
hvert tema er der forskellige medieeksempler og tilhørende diskussi-
onsspørgsmål. Vær opmærksom på, at nogle af temaerne bygger oven
på hinanden.

Giv hver gruppe 1-3 temaer afhængig af tid. På samme måde kan det
være fint, hvis deltagene har læst nogle af artiklerne eller set klippene
på forhånd. Afhængig af, hvor bekendt holdet er med emnet, kan
man arbejde med, at alle grupper får de samme temaer eller, at de får
forskellige temaer. Hvis dit hold er godt bekendt med temaer som
etnicitet eller minoritet/majoritet, kan grupperne måske godt arbejde
med forskellige temaer. Men hvis de ikke kender temaerne, kan det
være en god idé, at alle grupperne har de samme 1-3 temaer.

Me
die

r o
g

 m
in

o
rite

te
r

4a - Drejebog - Medier og minoriteter - s7

Hvert medie-tema har forskellige fremstillinger af minoriteter. Tema-
erne bygger på forskellige medier (radio, tv, artikler med videre) og
har forskellig sværhedsgrad. Alle eksemplerne illustrerer enten negativ
positionering, under-, misrepræsentation eller udfordrer eksisteren-
de fordomme og stereotyper af etniske minoriteter (hovedsageligt i
Danmark).

Vær opmærksom på, at ikke alle eksemplerne er entydige omkring,
hvilken positionering der er tale om. Eksemplerne er tænkt til at skabe
refleksion og kritisk bevidsthed omkring emnet og ikke til at illustrere
‘rigtige’ eller ‘forkerte’ eksempler.

Gruppearbejdet med de forskellige temaer afsluttes via to trin.

Trin 1: Deltagerne roterer grupper

Deltagerne roterer grupper, sådan at der i de nye grupper, er en fra
hver af de tidligere grupper. Her kortlægger og diskuterer deltagerne
(skriv følgende spørgsmål på tavlen eller print og giv til grupperne):

•	 Inden for hvilke områder repræsenteres etniske minoriteter i medierne
og inden for hvilke områder repræsenteres de ikke? (Områder I kan
se på: Madlavningsprogrammer, økonomi, politik, fagbevægelse,
direktører, medarbejdere, forældre, aktivisme, kunst, musik, nati-
onale og kommunale valg, elevråd, livstil (mode, indretning ol.),
dating, sport, civilsamfund, kriminalitet, fattigdom, integration,
religion).

•	 Portrætteres etniske minoriteter generelt som nogle, der deltager i sam-
fundet som aktive medborgere? (Herunder kan I diskutere: Hvorfor
medierne portrætterer etniske minoriteter som de gør og hvad
betyder det for adgang til demokratisk deltagelse?).

•	 Eller: Hvem portrætterer medierne som aktivt deltagende i demo-
kratiske beslutninger?

Trin 2: Deltagerne tager en Walk and talk

Du inddeler deltagerne i grupper af 2-3 deltagere. De små grupper
skal nu tage en kort gåtur på 10 min og diskutere:

•	 Hvad er det gode ved medierne?

•	 Hvad er det dårlige ved medierne?

•	 Hvad er jeres håb og drømme? (Hvordan håber de, at mediebille-
det udvikler sig? Og hvordan drømmer de om/kunne de forestille
sig selv at bidrage til den udvikling?)

Når grupperne kommer tilbage kan du samle op på to måder. Se un-
der refleksion og opsamling.

Medier og minoriteter

4a - Drejebog - Medier og minoriteter - s8

Refleksion og opsamling Du kan afslutte dagens arbejde på to måder:

Opsamling 1: Tre stole øvelse.

Tre stole står i midten af en større cirkel af stole. Læg et A4 papir på
hver stol, hvor der står henholdsvis: “Medierne er gode til…, ”. Anden
position er; “medierne er dårlige til...” og “mine håb og drømme for
medierne er...”.

Alle i rummet kan nu skiftes til at sætte sig på en stol og dele et ud-
sagn, som passer til den stol. Når man har sagt det, som man ville, går
man tilbage i cirklen omkring stolene sammen med de andre.

Understreg, at deltagerne skal give hinanden plads. Det er ikke et
diskussionsrum eller argument-tennis. Man sætter sig i stolen og deler
sin holdning. Alle har ret til at sætte sig og blive hørt. Men man skal
ikke argumentere for eller imod de andre, man skal dele sin egen
holdning.

Vær opmærksom på, at denne øvelse forstærker dynamikken i klassen.
Hvis deltagerne er trygge ved hinanden, bliver øvelsen aktiv og dyna-
misk. Hvis deltagerne ikke er trygge ved hinanden eller situationen, er
der sandsynligvis ingen – eller kun bestemte deltagere – som har mod
på at sætte sig i de varme stole. Derfor: Hvis rummet ikke er til det,
kan du altid samle op i plenum.

Opsamling 2: Saml op på deltagernes walk’n’talk i plenum:

•	 Hvad er det gode ved medierne?

•	 Hvad er det dårlige ved medierne?

•	 Hvad er jeres håb og drømme?

Ekstra øvelse Lav en medieproduktion

Deltagerne kan som opsamling på denne øvelse skrive et læserbrev, en
blog eller lave en video, hvor de behandler emnet og giver anbefalin-
ger til, hvordan medier skal – eller ikke skal – forholde sig til emnet.

Medier og minoriteter

4b - Deltagerark - Medier og minoriteter - s1

Temaer

1. Tema Et billede på en muslimsk pige

Eksempel: Norsk ungdoms tv-serie ‘Skam’:

Skam sæson 1/3 Minuttal 10.45-12.05

Skam Sæson 1/3 Minuttal 12.58-16.25

Skam sæson 2/2 Minuttal 9-10.20

Læs artiklen: Kan det virkelig passe, at jeg skal se norsk tv for at kunne
genkende mig selv? Debatindlæg i Information den 1. november 2016
af Duygu Cakir.

Diskussionsspørgsmål:

•	 Hvilke fordomme kender I om muslimske piger?

•	 Lever karakteren Sana op til fordomme om den muslimske pige?

•	 Hvad kendetegner karakteren Sana? Hvilken rolle har hun i grup-
pen?

•	 Hvilke fordomme møder hun (i klippet, eller hvis deltagerne ken-
der andre afsnit af serien)?

•	 Hvordan fremstilles ’den muslimske pige’ ifølge Duygu Cakir i de
danske medier?

•	 Hvad, synes Duygu Cakir, mangler i det danske mediebilledes
fremstilling af muslimske piger?

Medier og minoriteter

4b - Deltagerark - Medier og minoriteter - s2

2. Tema Den stereotype minoritetskvinde

Eksempel: Hvem ejer historien, artikel i Ethniqamagazine af Uzma
Ahmed

Spørgsmål:

•	 Hvad er Uzma Ahmed vred over i artiklen?

•	 Forklar de to ord; ‘ofre’ og ‘trofæer’, som Uzma snakker om

•	 Kan I komme i tanke om andre eksempler, hvor medierne viser en
etnisk minoritet som enten det gode eksempel eller et offer?

•	 Forklar, hvilke fordomme der ligger i ideen om, at etniske minori-
tetskvinder er ofre og at de opnår noget ‘på trods’

•	 Hvorfor er ‘den positive’ historie om eksempelvis en etnisk minori-
tetskvinde, der er succesfuld, et problem, ifølge Uzma Ahmed?

•	 Hvad mener Uzma Ahmed med den ‘forenklede historie om etni-
ske minoritetskvinder’?

•	 Hvilke minoritetskvinder taler Uzma om i artiklen? Hvilke mino-
ritetskvinder taler hun ikke om i artiklen?

•	 Er I enige med Uzma Ahmed? – Hvorfor, hvorfor ikke?

3. Tema Unge i Danmark

Eksempel: (se intro) Oprør fra Ghettoen

Eksempel: (se intro) Perkerdansk

Eksempel: (se intro) Muslimske pigers dagbog

Spørgsmål:

Snak kort om introen i de tre klip:

•	 Hvad er jeres umiddelbare tanker, når I ser disse klip?

•	 Hvilket indtryk får man af de unge, som deltager i de tre forskelli-
ge serier?

•	 Er der forskel på, hvordan unge danskere med minoritetsbaggrund
fremstilles i de tre klip? Hvordan?

•	 Hvad synes I om den måde, de unge bliver fremstillet i de tre seri-
er?

•	 Kunne I selv tænke jer at medvirke i de tre serier? Hvorfor, hvorfor
ikke?

•	 Kig grundigt på introen til Perkerdansk (se den eventuelt igen). Be-
skriv lyd, billeder og de grafiske elementer, der er i brug (eksempel;
lup, røntgen, orientalsk musik). Hvad udtrykker disse elementer?

•	 Udfordrer introen til Perkerdansk stereotyper, eller taler den et “os
og dem” sprog? Beskriv hvorfor og hvordan.

Me
di

e
r

o
g

 m
in

o
ri

te
te

r

4b - Deltagerark - Medier og minoriteter - s3

Medier og minoriteter

4. Tema Repræsentation – i hvilke sammenhænge taler man om etniske
minoriteter?

Eksempel: Hvornår ser vi en etnisk minoritetsdansker være økonomieks-
pert? Debatindlæg i Information.

Eksempel: Kan de brune ikke dø af kræft? Debatindlæg i Politiken.

Eksempel: Radioklip fra Radio 24/7 med Feministen Uzma Ahmed

Spørgsmål:

•	 Hvad tænker I om de forrige eksempler (Perkerdansk, Muslimske
pigers dagbog og Oprør fra Ghettoen), efter at have læst interviewet
med Ayan Mouhoumed? Nogle nye refleksioner?

•	 Hvad mener Ayan Mouhoumed med, at ‘den almindelige muslim’
bliver til en eksotisk fortælling i for eksempel Perkerdansk?

•	 Hvad mener Ayan Mouhoumed, der mangler i repræsentationen af
etniske minoriteter i medierne?

•	 Synes I, der skal være plads til fortællinger som ‘Oprør fra Ghetto-
en’? Hvorfor / hvorfor ikke?

•	 Hvorfor reagerer Uzma, som hun gør, i radioklippet? – Sæt ord på,
hvad der sker i radioklippet med Uzma Ahmed.

•	 Er det relevant, at journalisten i radioklippet spørger ind til Uzma
Ahmeds personlige erfaringer med social kontrol, når hun er ind-
kaldt som ekspert?

•	 Viser medierne etniske minoriteter, der udtaler sig om ting, der
ikke har noget at gøre med deres etnicitet, religion eller kultur.

•	 Er der brug for at nuancere mediernes fremstilling af etniske mino-
riteter? Hvorfor / hvorfor ikke?

•	 Hvis medierne gerne ville nuancere deres fremstilling af etniske
minoriteter, hvad skulle de så gøre?

 

4b - Deltagerark - Medier og minoriteter - s4

5. Tema Muslimer tager afstand

Eksempel: Buzzfeed: I’m a muslim, but I’m not…

Eksempel: Fear of a brown planet (reaktion til Buzzfeed): I’m a muslim
and I am...

Eksempel: DR1 Jeg er muslim, men jeg er ikke…

Eksempel: Debatindlæg af Aydin Soei, Medierne gør stadig muslimer til
modborgere

Spørgsmål:

•	 Hvad er hensigten med klippene? Opnås hensigten?

•	 Hvad mener I om, at muslimer skal tage offentlig afstand fra de
fordomme, som de møder og andre muslimers handlinger i Dan-
mark eller ude i verden?

•	 Se eventuelt facebook kommentarerne til DR1 udgaven “Jeg er
muslim, men jeg er ikke…” og snak om reaktionerne. Hvorfor er
nogle folk vrede over klippet?

•	 Hvad mener Aydin Soei med begreberne ‘modborger’ og ‘undta-
gelseslogik’ i artiklen?

•	 Aydin Soei ønsker, at der skal være flere historier, hvor etniske mi-
noriteter fremstår som genkendelige medborgere. Hvad mener han
med det?

•	 Snak om den udvikling Aydin Soei beskriver fra 1990ernes frem-
stilling af etniske minoriteter til i dag. Hvad er der sket?

6. Tema Æresdrab og Jalousidrab

Eksempel: Dyster påstand: Der finder stadig 'danske' æresdrab sted, arti-
kel i Ekstra Bladet og 280 sager om vold og æresdrab i Danmark siden
2007, artikel i BT.

Eksempel: Familietragedie i Greve: Far dræbte kone og børn, artikel i
Ekstra Bladet.

Eksempel: Når indvandrermænd slår ihjel, artikel i Information.

 Spørgsmål:

•	 Tal om sproget i artiklerne: Hvilke ord bruges i artiklerne om æres-
drab og hvilke ord bruges i artiklen om jalousidrab?

•	 Sammenlign sprogbrugen: Hvilke forskelle kan I finde? Hvordan
fremstilles de forskellige drab?

•	 Prøv ud fra artiklerne at forklare, hvorfor gerningsmændene begik
drab. Er der forskel på forklaringerne?

Medier og
minoriteter

https://www.youtube.com/watch?v=JMQjyRc7eiY
https://www.youtube.com/watch?v=lWVV-jBz2_E
https://www.youtube.com/watch?v=lWVV-jBz2_E
https://www.facebook.com/dr1/videos/446507702219305/

4b - Deltagerark - Medier og minoriteter - s5

7. Tema Kriminalitet

Eksempel: Alarmerende tal fra Danmarks Statistik: Ikke-vestlige indvan-
drere står nu for en syvendedel af al den kriminalitet, der begås i Dan-
mark, artikel i DenKorteAvis.dk.

Eksempel: Nye tal: Høj kriminalitet hos efterkommere af indvandrere,
artikel på DR

Eksempel: Forskelle mellem danskere og nydanskere blæses ud af proporti-
oner, artikel i Politiken.

 Spørgsmål:

•	 Hvad tænker I, når I læser de tre artikler? Er der noget I undres
over?

•	 Hvad er formålet med at bruge tallene, så de ser skræmmende ud
frem for også at vise de egentlige proportioner?

•	 Hvordan bruger forskellige politikere statistik til at støtte op om
deres politiske dagsorden?

•	 Hvem kunne finde på at bruge statistikken omkring høj kriminali-
tet blandt indvandrere? Til hvad og hvorfor?

•	 Hvem kunne finde på at bruge statistikken, der viser, at der ikke er
så stor forskel mellem nydanskere og danskere? Til hvad og hvor-
for?

Medier og minoriteter

