

Del 1
Forberedelser til møtet i
Menneskerettighetsrådet

I del 1 av foreberedelsene er det fire oppgaver. For å være best mulig forberedt til
møtet i Menneskerettighetsrådet bør gruppa arbeide med alle oppgavene i
fellesskap.

Alle på gruppa bør på forhånd ha lest fagteksten om ekstremisme og terrorisme:
www.fn.no/Tema/Konflikt-og-fred/Ekstremisme-og-terrorisme.

Oppgave 1: Hva lærte dere i fagteksten? (ca 30 min.)

Oppgave 2: Hva kan din delegasjon om temaet? (ca. 15 min.)

Oppgave 3: Kartlegging – forskjeller og likheter (ca 15 min.)

Oppgave 4: Ekstremisme og menneskerettigheter (ca. 10 min.)

http://www.fn.no/Tema/Konflikt-og-fred/Ekstremisme-og-terrorisme

Oppgave 1: Hva lærte dere i fagteksten? (ca. 30 min)

1. Hva er ekstremisme? Oppsummer med egne ord i fellesskap hva
det stod om ekstremisme i fagteksten. Ta notater i fellesskap.

2. I fagteksten deles årsakene til radikalisering og voldelig

ekstremisme inn i fire kategorier. Oppsummer med egne ord i
fellesskap hva som er årsaker til radikalisering og voldelig
ekstremisme. Ta notater i fellesskap.

3. Hva sier fagteksten om forebygging av radikalisering og

ekstremisme? Oppsummer sammen og skriv ned fem nøkkelord
for forebygging.

4. Del gruppa i to. Den ene halvdelen av gruppa skal skrive stikkord

om høyreekstremisme, mens den andre halvdelen skal skrive
stikkord om islamistisk ekstremisme. Når dere er ferdige skal dere
dele hverandres stikkord med hele gruppa og forklare hva det stod
om deres tema i fagteksten.

Oppgave 2: Hva kan din delegasjon om temaet? (ca 15 min)
I denne oppgaven skal dere i fellesskap skrive ned nøkkelord til begrepene:
diskriminering, ideologi, ekstremisme og radikalisering, uten å bruke
fagteksten til hjelp. Tegn figuren under på et separat A4-ark, slik at
krysset dekker hele arket. Skriv de fire begrepene i hver sin trekant. Alle
på gruppa må ha noe å skrive med.

1. Hver av dere sørger for å ha en trekant (1/4) av arket rettet mot deg.
Denne trekanten skal inneholde et av de fire begrepene nevnt over.

2. Begynn med å skrive stikkord eller korte setninger som du tenker har
noe med begrepet foran deg å gjøre.

3. Etter ca to minutter roterer dere arket med klokken, slik at alle får
et nytt begrep foran seg. Du får da to nye minutter til å skrive
stikkord/setninger som har noe med det nye begrepet å gjøre. Dette
gjentas til alle har skrevet noe til hvert begrep.

4. Les opp stikkordene dere har skrevet ned. Diskuter om dere er
enige eller uenige i noen av stikkordene. Passer alt inn? Er det
noen av stikkordene som kunne ha stått skrevet flere steder?
Kontroller med fagtekstene om det dere har skrevet ned passer
inn.

Radikalisering

Diskriminering

E
k
stre

m
ism

e

Id
e
o
lo
g
i

Oppgave 3: Kartlegging – forskjeller og likheter (ca 15 min)
Dere skal nå bruke et diagram for å sammenligne høyreekstremisme (A) og
islamistisk ekstremisme (B). Finn frem to blanke A4-ark og tegn figuren under på
begge arkene. Del gruppa i to og fordel dere på de to diagrammene.

1. I det overlappende feltet i midten (AB) skriver dere opp det som
er likt mellom de to ideologiene.

2. I feltene til venstre (A) og høyre (B) skriver dere opp det som er

forskjellig. A = spesielt for høyreekstremisme, B = spesielt for
islamistisk ekstremisme.

3. Alle i gruppa går sammen og forteller hva dere har skrevet i hvert deres
diagram. Diskuter hva som er de viktigste likhetene og forskjellene.

Kilde: http://www.udir.no/Lareplaner/Veiledninger-til-lareplaner/Revidert-2013/Rettleiing-til-lareplan-i-samfunnsfag/4-
Idebank/?read=1

Høyreekstremisme Til felles Islamistisk ekstremisme

A

 A

B

B

Oppgave 4: Ekstremisme og menneskerettigheter (ca. 10 min.)

I denne oppgaven skal dere bli bedre kjent med FNs verdenserklæring om
menneskerettigheter. På neste side finner dere et utdrag fra erklæringen, med
de artiklene som er mest relevant for rollespillet.

Dersom dere ønsker å lese om alle 30 artiklene finner dere mer informasjon
her: https://www.fn.no/Om-FN/Avtaler/Menneskerettigheter/FNs-
verdenserklaering-om-menneskerettigheter

1. Les utdraget fra FNs verdenserklæring om menneskerettigheter høyt i

gruppa.

2. Er noen rettigheter viktigere enn andre? Diskuter sammen i gruppa og
forsøk å lage ei prioritert liste.

3. Hvilke menneskerettigheter trues eller brytes på grunn av
ekstremistiske holdninger og/eller handlinger?

4. Nevn to menneskerettigheter som står i fare for å brytes i kampen mot
voldelig ekstremisme.

https://www.fn.no/Om-FN/Avtaler/Menneskerettigheter/FNs-verdenserklaering-om-menneskerettigheter
https://www.fn.no/Om-FN/Avtaler/Menneskerettigheter/FNs-verdenserklaering-om-menneskerettigheter

Vedlegg til oppgave 4: Ekstremisme og menneskerettigheter

Utdrag fra FNs verdenserklæring om menneskerettigheter

Artikkel 1
Alle mennesker er født frie og med samme menneskeverd og menneskerettigheter. De
er utstyrt med fornuft og samvittighet og bør handle mot hverandre i brorskapets ånd.

Artikkel 2
Enhver har krav på alle de rettigheter som er nevnt i denne erklæring, uten forskjell av
noen art, f. eks. på grunn av rase, farge, kjønn, språk, religion, politisk eller annen
oppfatning, nasjonal eller sosial opprinnelse, eiendom, fødsel eller annet forhold. Det
skal heller ikke gjøres noen forskjell på grunn av den politiske, rettslige eller
internasjonale stilling som innehas av det land eller det område en person hører til,
enten landet er uavhengig, står under tilsyn, er ikke-selvstyrende eller på annen måte
har begrenset suverenitet.

Artikkel 3
Enhver har rett til liv, frihet og personlig sikkerhet.

Artikkel 5
Ingen må utsettes for tortur eller grusom, umenneskelig eller nedverdigende
behandling eller straff.

Artikkel 7
Alle er like for loven og har uten diskriminering rett til samme beskyttelse av loven.

Artikkel 9
Ingen må utsettes for vilkårlig arrest, fengsling eller landsforvisning.

Artikkel 12
Ingen må utsettes for vilkårlig innblanding i privatliv, familie, hjem og korrespondanse,
eller for angrep på ære og anseelse. Enhver har rett til lovens beskyttelse mot slik
innblanding eller slike angrep.

Artikkel 14
1. Enhver har rett til i andre land å søke og ta imot asyl mot forfølgelse.

Artikkel 15
1. Enhver har rett til et statsborgerskap.
2. Ingen skal vilkårlig berøves sitt statsborgerskap eller nektes retten til å forandre det.

Artikkel 18
Enhver har rett til tanke-, samvittighets- og religionsfrihet.

Artikkel 19
Enhver har rett til menings- og ytringsfrihet.

Artikkel 30
Intet i denne erklæring skal tolkes slik at det gir noen stat, gruppe eller person rett til å
ta del i noen virksomhet eller foreta noen handling som tar sikte på å ødelegge noen av
de rettigheter og friheter som er nevnt i Erklæringen.

