

The Fear Factor

Linda Noor

Director, Minotenk – Minority Political Think Tank

MINOTENK
minoritetspolitisk tenketank

**International conference „Integration Challenges in a Radicalizing World“
29 – 30 November 2016, Tallinn, Estonia**

KULTUURIMINISTEERIUM

NORWEGIAN EMBASSY

BRITISH
COUNCIL

TALLINN UNIVERSITY

The Fear Factor

Linda Noor
Director
Minotenk – Minority Political Think Tank

KULTUURIMINISTEERIUM

Our role in the terrorist's theatre

“The Grey Zone”

Symbolic targets

Fear is amongst our strongest and most dominant emotions, directly related to our primeval instinct – survival

Early prevention

The relationship between what a person thinks and says, and what a person is actually willing to do - the relationship between attitudes and behavior – is very complex

Extreme attitudes must be taken seriously, but the way we choose to approach them is crucial in whether we will be able to change them or not

Intervention

Trust is the key word

We have to work with all aspects of the person: thoughts, feelings and talks about the future. Ambitions for the future are important. Many of those who use violence have few perspectives on the future. The here and now is what matters

To reach someone who is far into the radicalization process is much more difficult and not least, time-consuming

Focus on youth

Cultivating tools of critical thinking and empathy, from early ages

A transnational reality, where international conflicts, economic injustice, discrimination and racism is of great concern

There are so many things to be rightfully angry for in this world, but we need to canalize the anger into positive energies

Dying to belong

In the end, it all comes down to encourage an including society. The more we marginalize and stigmatize people who doesn't look, talk or think like ourselves, more likely is it that these people will form their own communities and subcultures where new lines between right and wrong is drawn up - and we will lose the opportunity to influence them. This is just basic human nature; we are fundamentally social beings

Polarization make us weak

Violent extremism and terrorism lead to the division and polarization of society. And then it is crucial to remember that in the same way as the jihadists greatest strength is the sense of unity, this is also our strongest card

In the long run, only more democracy and more humanity will prevent the rise of extremism

Presentation given at International conference **Integration Challenges in a Radicalising World**

29 – 30 November 2016 in Tallinn, Estonia

For more conference materials and presentations
please visit www.misakonverents.ee

KULTUURIMINISTEERIUM

NORWEGIAN EMBASSY

BRITISH
COUNCIL

TALLINN UNIVERSITY

