

Undervisningsopplegg til pakke 2: Demokrati

Demokratikaken

Finnes det noen ingredienser som er essensielle for å bygge og vedlikeholde et demokrati? Med brettøvelsen «Demokratikaken» vil deltagerne etablere sin egen stat og konstruere et demokrati, samt diskutere hvilke ingredienser som utgjør kjernen i demokratiet. Finnes det «dårlige» ingredienser, og hvordan møte disse?

Varighet: 120 min.

Utstyr: Demokratikaken, tavle/flipchart (evt ppt malen for landene), tusj, fargeblyanter, tegneark, gruppebord og stoler.

Forberedelser: Plasser bord så elever kan sitte i grupper. Bordene må være av en slik størrelse at gruppene får tilstrekkelig plass til å spre ingredienser ol. utover.

Vi anbefaler en gruppestørrelse på 3-4 elever, men det er fordelaktig og mer hensiktsmessig med større grupper, heller enn mange grupper.

Bakgrunn og formål:

Demokratikaken utforsker demokratibegrepet – hva er nødvendige ingredienser i et demokrati? Hvilke elementer er viktige ingredienser i et demokrati? Kan et demokrati bli ferdig utviklet?

Demokratikaken har tre grunnleggende regler:

- 1.** Demokratikaken er en inkluderende øvelse hvor alle skal få mulighet til å delta
- 2.** Demokratikaken svarer til Raftostiftelsens visjon om «undervisning uten klare svar», og det er dermed ingen korrekt måte å løse denne oppgaven på
- 3.** Det ligger et premiss som er å skape et demokratisk samfunn

Demokratikaken oppfordrer til samarbeid fordi elevene må snakke sammen og komme til enighet i prosessen, på en mer eller mindre demokratisk måte. Spørsmål til refleksjon kan være: Hvordan kom dere frem til enighet? Konsensus? Avstemning? Var det lett/vanskelig? Hvordan kom dere frem til hvilke ideer som var gode? «Demokrati krever uenighet, samt evne til å håndtere uenigheten. Når vi håndterer uenighet på en respektfull måte, trener vi demokratiske ferdigheter.» - Raftos pedagogiske plattform 2018.

Gjennomføring:

Trinn 1: Bygg en stat

- a. Del ut statskaken og de tilhørende ingrediensene (oransje), ett eksemplar til hver gruppe.
- b. Forklar: Dere skal nå bygge en stat. Legg ingrediensene i historisk kronologisk rekkefølge oppå kaken. Valget av rekkefølge skal i neste omgang begrunnes. Dette bør ta 10 min.
- c. Etter 10 minutter: La gruppene i plenum presentere og diskutere sitt valg av ingredienser.
- d. Skriv de ulike svarene på tavlen (evt inn i ppt malen) slik at det blir lettere for gruppene å følge hverandres diskusjoner
- e. Hvorfor har dere valgt denne rekkefølgen? Var dere enig om rekkefølgen? Hvorfor/hvorfor ikke? Har de ulike gruppene kommentarer til hverandres rekkefølge? Har gruppene valgt like/ulike løsninger? Hvorfor/hvorfor ikke?

PS! På baksiden av hver ingrediens vil det være mulig å lese en kort beskrivelse og definisjon av begrepet. Noen elever vil kanskje synes at dette er vanskelig og ha behov for videre forklaringer.

Trinn 2: Konstruer en nasjonal identitet

- a. Del ut ark og fargeblyanter
- b. Forklar: Hver av gruppene skal nå gi navn til sin stat og designe sitt eget nasjonalflagg. Dette bør ta 5-10 min.
- c. Skriv opp de ulike statsnavnene på tavlen(ppt), og benytt heretter disse eksplisitt i det videre arbeidet med demokratikaken.

Trinn 3: Lag et demokrati

- a. Del ut demokratikake-brettet og ingrediensene (blå), ett eksemplar til hver gruppe. Demokratikaken legges ved siden av statskaken slik at deltagerne kan se hvilke ingredienser de allerede har i statskaken.
- b. Forklar: Dere skal nå utvikle staten deres og skape et demokrati. Velg seks ingredienser og plasser dem i historisk kronologisk rekkefølge. Valget av ingredienser skal diskuteres og begrunnes. Dette bør ta 20 min
- c. Etter 20 minutter: La gruppene presentere og diskutere sitt valg av ingredienser i plenum.
- d. Skriv de ulike svarene på tavlen slik at det blir lettere for gruppene å følge hverandres diskusjoner
- e. Er dere enig om denne rekkefølgen? Hvordan kom dere frem til svaret? Hva synes gruppene om hverandre begrunnelser? Er det noen som synes at det finnes mindre viktige ingredienser i demokratikakene så langt? Hvis dere måtte ta ut EN ingrediens hver, hvilken ville det vært? Begrunn (gi gruppene et par minutter til å diskutere dette).

Trinn 4: Kampen mot den dårlige ingrediensen

- a.** Elevene skal nå fordele de resterende ingrediensene ut over bordet slik at du får oversikt over hvilke ingrediens som ble utelatt. Du skal nå gi hver gruppe EN dårlig (rosa) ingrediens. Her kan det være en fordel å ta hensyn til de ingrediensene elevene har inkludert og utelatt fra sitt demokrati. Eventuelt kan man også velge tilfeldig.
- b.** Forklar: Dere skal nå diskutere hva dere kan gjøre for å bekjempe denne dårlige ingrediensen. Hvis dere har behov for det kan dere velge EN ekstra ingrediens fra demokrati-ingrediensene i kampen mot den dårlige ingrediensen. Hvis dere mener at dere allerede har de riktige institusjonene på plass i deres demokrati, kan dere argumentere for dette.
- c.** Dette skal bare ta noen få minutter.
- d.** Etter noen få minutter: Elevene skal nå presentere hvilken ingrediens de fikk utdelt og hvilke strategier de har valgt for å bekjempe problemet. Gruppene kan kommentere hverandres strategier
- e.** Hjelpespørsmål til diskusjon:
 - Hvis gruppen har valgt ny ingrediens, hvorfor akkurat denne?
 - Er det andre ingredienser som også kunne bidratt til å løse problemet?
 - Har dere velfungerende demokratier nå?
 - Hva annet mangler dere eventuelt?
 - Er det noen kommentarer eller forslag fra de andre gruppene?

Trinn 5: Videre diskusjoner

- a.** Løft så blikket fra kaken til eget samfunn. Den videre dialogen må tilpasses forutsetninger, alderstrinn og tid.
Spør:
 - Hvilke ingredienser finner vi i vårt eget samfunn?
 - Er det noe som mangler her?
 - Finnes noen av de dårlige ingrediensene i vårt samfunn?
 - Hva er styrken og svakheten ved vårt eget demokrati?
- b.** Hvilke av de ingrediensene dere har valgt kan direkte knyttes til en menneskerettighet. Hvilke ingredienser legger føringer for respekt av menneskerettighetene? Tips: søk på nettet etter FNs Menneskerettighetserklæring.

- c. Fortell hvem Winston Churchill var (markant statsminister i Storbritannia, på 1940-1950-tallet, sentral aktør for de allierte under andre verdenskrig)

Diskuter dette sitatet fra ham:

“It has been said that Democracy is the worst form of government except all those other forms that have been tried from time to time.”
(Churchill 11. November 1947)

Hjelpespørsmål til avsluttende diskusjon:

- Hva tror dere Churchill mente med dette sitatet?
- Er han for eller mot demokrati?
- Må et demokrati være mangelfullt i sin perfekte form?
- Er demokrati en pågående prosess, noe som hele tiden er under utvikling? Hvis ja – hva er det som utvikles? Hvis nei – kan et demokrati stagnere – bli dårligere? Hva må til for å holde det levende?

Andre diskusjonstemaer til avslutning:

- Finn ut hvordan staten ble 1. En stat og 2. Et demokrati (dersom du bor i et demokrati). Sett deretter ingrediensene inn i en historisk kronologi. Sammenlign dette med den staten og demokratiet som dere har bygget. Hva er likt/ulikt?
- Diskuter: Hva er forskjellen på en stat og en nasjon? Hvilken plass har demokratiet i en nasjonsbyggingsprosess? Er det viktig?

Demokratikaken er utviklet av Raftostiftelsen med støtte fra Sparebankstiftelsen DNB. Vi takker elever og lærere ved Bergen Katedralskole, Bergen Handelsgymnasium og Akademiet Bergen for utprøvinger og tilbakemeldinger i prosessen. Vi takker også professor og samfunnsfagdidaktiker Kjetil Børhaug og førsteamanuensis Terje Knudsen for nyttige kommentarer underveis.