
DIIS · DANSK INSTITUT FOR INTERNATIONALE STUDIER

Lærervejledning til dilemmaspillet

FOLKEDRABET PÅ BANTIKKA

LÆRERVEJLEDNING - FOLKEDRABET PÅ BANTIKKA

© København 2016 DIIS
Denne lærervejledning er udgivet af DIIS og kan downloades
gratis via www.folkedrab.dk/laererforum.

Lærervejledningen udgives i regi af Auschwitz-dag og som led i projektet
”Undervisning i og folkeoplysning om Holocaust og andre folkedrab”. Projek-
tet indbefatter en bred undervisningsindsats om historiens folkedrab, og DIIS
udarbejder undervisningsmaterialer, websider, lærerkurser, filmvisninger og
tilbyder gratis foredrag til landets grundskoler og ungdomsuddannelser.

Projektet er støttet af Undervisningsministeriet.
Læs mere på www.auschwitz-dag.dk og www.folkedrab.dk

Redaktion: Solvej Berlau, Stine Thuge og Laura Gonzales

DIIS publikationer kan downloades gratis eller bestilles
fra www.diis.dk

DIIS · Dansk Institut for Internationale Studier
Østbanegade 117, København Ø
Telefon 32 69 87 87
Email diis@diis.dk
www.diis.dk

Dilemmaspillet ”Folkedrabet på Bantikka” er oprindeligt udarbejdet i samar-
bejde mellem Dansk Institut for Internationale Studier og Zentropa Interac-
tion (www.zentropainteraction.dk) med støtte fra Undervisningsministeriets
tips- og lottomidler.

Lærervejledning er opdateret af DIIS i 2016.

3

Indhold

Introduktion	 4

Sæt spillet i gang - hvad gør du?	 5

Undervisning om folkedrab 	 7

Arbejdsspørgsmål og reflektion	 8

LÆRERVEJLEDNING - FOLKEDRABET PÅ BANTIKKA

4

LÆRERVEJLEDNING - FOLKEDRABET PÅ BANTIKKA

Introduktion

Grundidéen med spillet er at bringe en række van-
skelige og komplekse problemstillinger vedrøren-
de emnet folkedrab ind i en undervisningskontekst,
hvor det giver mening for en dansk elev at tage
personligt stilling til dem. Som dilemmaspil præ-
senterer ”Bantikka” nogle af de situationer, der kan
opstå, når et land og en verden står overfor et fol-
kedrab. Når en konflikt udspiller sig, bliver mange
forskellige mennesker involveret og en lang række
vanskelige beslutninger skal træffes på mange for-
skellige niveauer. Magthavere skal beslutte, om de reagerer eller ej, og civilbefolkningen
bliver stillet i vanskelige situationer og skal træffe valg, der kan betyde liv og død. Alle aktører
spiller en rolle, men alle roller involverer valg og fravalg. Til sammen bliver mange menne-
skers forskellige beslutninger udslagsgivende for hvordan konflikten udvikler sig.

Gennem spillets fire runder konfronteres eleverne med dilemmaer af vekslende sværheds-
grad og kompleksitet indenfor områder som politik og økonomi, men eleverne bliver også
udfordret med spørgsmål af social og humanitær karakter. Spillet afspejler den kompleksi-
tet, der er til stede i konflikter i virkelighedens verden – og det sandsynliggøres, hvorfor det
ikke altid er ligetil at standse en sådan konflikt. Dilemmaerne i spillet spænder fra umiddel-
bart lette valg, til vanskelige, næsten umulige valg og anskueliggør problemstillinger, som
virkelighedens befolkninger og magthavere står overfor i konfliktsituationer. Ideen er at give
eleverne forståelse for årsagerne til, at det ikke altid er ligetil at forhindre eller stoppe et fol-
kedrab, men at der omvendt dog eksisterer muligheder for at gribe ind. Den enkelte elev
bliver undervejs i spillet og efter afslutningen nødt til at sætte ord på et emne, der kan være
meget svært at gå til, og spillet danner på denne måde udgangspunkt for refleksion og for-
ståelse af et aktuelt politisk problemfelt.

I denne lærervejledning bliver du introduceret til dilemmaspillet, og du får en beskrivelse af
spillets opbygning og formål. Vejledningen beskriver, hvordan ”Folkedrabet på Bantikka” kan
gøre et så komplekst problemfelt som folkedrab mere begribeligt og tilgængeligt i en under-
visningssituation, samt nogle af de overvejelser du som underviser kan gøre dig før under-
visning om folkedrab. Endeligt præsenteres nogle arbejdspunkter og arbejdsspørgsmål til
brug ved diskussion og refleksion efter dilemmaspillets afvikling.

”Folkedrabet på Bantikka” er i sin helhed fiktion, men den overordnede historie og de enkelte
dilemmaer er udarbejdet med inspiration fra en række autentiske situationer i virkelige folke-
drab.

5

Målgrupper
Den primære målgruppe er elever på ungdomsuddannelserne samt udskolingsklasserne i
grundskolen. Endvidere vil højskoler og efterskoler kunne benytte spillet, ligesom andre
interesserede vil kunne hente ny viden og indsigt gennem spillet.

Tidsestimat og spilleformer
Spillet er designet til at kunne afvikles i løbet af en lektion (ca. 45 min.). Spillet er udformet
fleksibelt, og kan afvikles på flere måder. Du kan enten lade eleverne spille i par (anbefalet),
mindre grupper, hver for sig eller samlet med hele klassen via projektor.

”Bantikka” – selve spillet
Dilemmaspillet består af fire runder. Hver spilrunde
består af et antal dilemmaer, der har udgangspunkt
i personer fra karaktergalleriet. Hvert dilemma har
et antal valgmuligheder, og spillet udvikler sig i takt
med, at eleverne træffer valg på vegne af karakte-
rerne. Mellem runderne dukker der nyhedsindslag
op, som afspejler konsekvenserne af de valg,
eleverne har taget – nogle af nyhedsindslagene
har dog også blot til formål at illustrere
udviklingens videre forløb, ligesom nogle hændel-
ser vil finde sted, uanset hvad eleverne foretager sig. De skiftende nyhedsudsendelser sæt-
ter eleverne i stand til at orientere sig om situationens – og spillets - udvikling og retning.
Dilemmaspillet har fire forskellige afslutninger, som er afhængige af elevernes prioriteter og
valg. Efter endt spilforløb er det muligt at printe en oversigt over de valg, der blev truffet samt
afslutningen.

Sæt spillet i gang – hvad gør du?

Introduktion
Det er en god idé indledningsvist at lave en kort introduktion til ”Folkedrabet på Bantikka”.
Erfaringer viser, at det er hensigtsmæssigt at gøre eleverne opmærksomme på, at Bantikka
er fiktion, men også at fortælle dem kort om spillets formål – nemlig at det kan anskueliggø-
re nogle af de dilemmaer, problemstillinger og valg, som forskellige aktører står overfor, når
et folkedrab er under opsejling.

Baggrundsviden
Gør opmærksom på baggrundsmaterialet, som findes under menupunkterne ”Om Bantikka”,
”Bantikka i tal” og ”Persongalleri”. Jo mere eleverne ved om Bantikka på forhånd, jo bedre er
de i stand til at træffe informerede beslutninger undervejs i spillet samt efterfølgende relate-
re ”Folkedrabet på Bantikka” til virkelighedens folkedrab. Fortæl evt. lidt om krigens regler.
Undervejs i spillet skal eleverne tage stilling til nogle dilemmaer, hvor det kan være en fordel,
hvis de kender lidt til krigens regler. Fx at en observationsstyrke ikke må angribe, men alene
observere. Hvad forskellen er på en fredsbevarende og en fredsskabende styrke? Hvorfor

LÆRERVEJLEDNING - FOLKEDRABET PÅ BANTIKKA

6

LÆRERVEJLEDNING - FOLKEDRABET PÅ BANTIKKA

det er problematisk at tilsidesætte krigens regler og fx benytte sig af tortur? Tilbagemeldin-
ger fra elever, som har gennemført spillet har vist, at elever ikke mener, at evt. manglende
viden om krigens regler har forstyrret spiloplevelsen, men påpeget, at de måske ville have
truffet nogle andre valg, hvis de havde kendt til dem.

Om at træffe valg
Fortæl eleverne, at de IKKE kan ”gå tilbage” og vælge om, når de først har truffet et valg – det
fører nemlig til, at spillet startes helt forfra. Ofte vil en elev, når vedkommende opdager, han/
hun har valgt ”forkert” forsøge at vende tilbage og vælge om. De fleste prøver derfor
back-knappen, som ikke virker i forhold til dette spil, og man må derfor starte forfra. Her kan
det også nævnes for eleverne, at man på samme måde ikke kan vælge om i virkeligheden,
hvor meget man end måtte ønske det, når konsekvenser af nogle valg eller beslutninger
efterfølgende bliver tydelige. Dette er endnu en grund for eleverne til nøje at overveje deres
valg.

Vær opmærksom på, at fast forward-knappen spoler hen over hele nyhedsudsendelsen og
alle dens indslag. Knappen bør kun anvendes, hvis eleverne er i gang med at spille dilemma-
spillet igen for at foretage nye valg, eller bliver afbrudt i sit spil og må starte forfra.

Spilleform
Det anbefales, at eleverne spiller selve spillet parvis, da eleverne på denne måde skal argu-
mentere for deres valg med hinanden, og det øger diskussionen af de enkelte dilemmaer.
Samtidig anbefales det at lave en fælles introduktion og afslutning med hele klassen samlet.
Når eleverne spiller sammen parvis, bliver de nødt til sætte ord på deres prioriteter, hvilket
styrker den kritiske stillingtagen, i sammenligning med en situation hvor de spiller hver for
sig.

Elever med indvandrer- eller flygtningebaggrund
Vær opmærksom på, at der kan være elever, som selv har stået i dilemmaer, der minder om
spillets dilemmaer eller som kender nogen, der har. For dem kan spillet muligvis være græn-
seoverskridende eller ubehageligt.

Flere spilmuligheder
”Folkedrabet på Bantikka” er udformet med henblik på at indgå som introduktion til et tema
om folkedrab, krig, international lov eller tilsvarende for elever på ungdomsuddannelserne
eller som et element i en temadag. Spillet kan også indgå i undervisningen i folkeskolens
udskolingsklasser, men her er det muligvis mere hensigtsmæssigt at lade spillet afslutte et
undervisningsforløb om folkedrab, grundet spillets kompleksitet.

Der er flere muligheder for brug af spillet i undervisningen. Man kan fx give det for som lektie
og bede eleverne printe afslutningen og de valg, de har foretaget (de er at finde under ”Dit
arkiv”), og diskutere spillet ud fra det.

7

Det kan også være en idé at lade eleverne have
forskellige opgaver i forhold til spillet, eksempel-
vis lade nogle elever vælge så realistisk som de
kan ud fra enkelte spilkarakterer og lade andre
elever træffe de valg, de selv personligt mener, er
de bedste i forhold til at forhindre folkedrab. På
den måde sikres meget forskellige spilforløb.
Vælger man denne model, er det imidlertid vig-
tigt at være opmærksom på, at det kan være en
vanskelig balance for eleverne at skelne skarpt mellem deres egne meninger og deres
antagelser om spilkarakterernes prioriteter. Det kræver overblik, indsigt og spildisciplin at
træffe valgene på andres vegne.

Print
Det er en god idé at fortælle eleverne, at de når spillet er færdigt kan printe en oversigt over
deres eget spilforløb og slutningen ud under menupunktet ”Dit arkiv” – det gør det nemmere
efterfølgende at diskutere spillet i klassen. Oversigten kan først printes, når spillet er spillet
færdigt. Der findes i alt fire mulige slutninger.

Undervisning om folkedrab

Folkedrab er et komplekst emne, som det er en udfordring at undervise om. Emnet taler til
de inderste følelser og stiller udfordringer til det enkelte menneskes værdier og indfølingsev-
ne. Nogle elever væmmes, andre fascineres, og atter andre har svært ved at håndtere kends-
gerningerne og fornægter eller laver sjov med emnet. Reaktionerne kan være meget forskel-
lige, og ikke alle reaktioner er lige hensigtsmæssige. Derfor har læreren en særlig opgave i at
sikre, at emnet bliver behandlet alvorligt af eleverne, men også at ingen sidder tilbage med
angst og dårlig samvittighed.

Når klassen eller en gruppe elever har arbejdet med folkedrab, er det vigtigt at sørge for, at
de ikke kun har besvaret fakta-, forklarings- og forståelsesspørgsmål, men at de også har
afklaret deres egne, andre menneskers og samfundets holdninger til folkedrab. Det er vigtigt
at stille eleverne overfor handlingsspørgsmål, der udfordrer dem til at forholde sig til folke-
drab ved at sætte folkedrab i perspektiv til både fortid og nutid samt overveje, hvad der skal
til for at forhindre folkedrab og forbrydelser mod menneskeheden i fremtiden (se i øvrigt
næste afsnit om refleksion).

For at sikre en optimal brug af dilemmaspillet opfordres du som underviser til at sætte dig
ind i konkrete folkedrab, så der efter dilemmaspillet kan drages paralleller til virkelighedens
verden. På www.folkedrab.dk finder du materiale om forskellige folkedrab. Her kan du vælge
en eller flere cases at gå i dybden med.

LÆRERVEJLEDNING - FOLKEDRABET PÅ BANTIKKA

8

Arbejdsspørgsmål og refleksion

Det kan være en idé at forklare eleverne, at folkedrab er et
meget komplekst emne, og at spillet er en forsimpling af vir-
keligheden – der er naturligvis langt flere valg i en virkelig
situation. Formålet med dilemmaspillet er få eleverne til at
reflektere over de beslutninger, som de selv og andre har
truffet undervejs. De skal forstå, at det er summen af man-
ge menneskers forskellige valg, som bliver udslagsgivende i
en konfliktsituation.

Nedenfor følger en række spørgsmål, der evt. kan bruges til
efterfølgende refleksion og diskussion.

Om at træffe valg
•	 Hvad var det sværeste / letteste dilemma? Hvorfor? (sammenlign elevernes bevæggrun-

de for de trufne valg)
•	 Hvordan adskiller valgene foretaget i spillet sig fra de valg politikere, militærfolk og civile

foretager i forbindelse med virkelighedens folkedrab?
•	 Sammenlign folkedrabet i Bantikka med et eller flere folkedrab fra virkeligheden, hvem

træffer virkelighedens valg?
•	 Hvad fik I ud af spillet?
•	 Hvem bør gribe ind overfor et folkedrab? Hvis ansvar er det?
•	 Hvad kan man gøre for at forhindre folkedrab?
•	 Hvilke forhindringer er der mellem at vide, hvad der er det rigtige at gøre, og så at gøre

det rigtige?
•	 Er der ting som stater kan gøre, som enkeltpersoner ikke kan gøre? Og er der omvendt

ting man kan gøre som enkeltperson, som stater ikke kan gøre?
•	 Hvorfor står FN ofte magtesløse overfor folkedrab og andre voldsomme konflikter?
•	 Hvad kan man gøre for at ændre dette?
•	 Skal FN anvende magt for at skabe fred?
•	 Kan soldater i en FN fredsbevarende styrke gøre deres pligt som neutrale tilskuere, eller

skal de have lov til at bruge tunge våben?
•	 Skal Danmark involvere sig i verdens brændpunkter og dermed risikere at ofre danske liv

på en ’fremmed sag’?
•	 Hvorfor stiller et land sine soldater til rådighed for FN, hvis der ikke er villighed til at ofre

dem? Er FN-soldaters liv mere værd end civilbefolkningens? Hvorfor/ hvorfor ikke?

Gerningsmænd
•	 Hvem kan blive gerningsmænd?
•	 Hvorfor gør de det – hvordan kan de gøre det?
•	 Er gerningsmændene kun dem, der planlægger folkedrabet eller slår ihjel? Eller er ger-

ningsmændene også dem, der skriver hadefulde taler eller transporterer fanger?
•	 Kan institutioner som militære enheder eller medier være gerningsmænd? Kan et helt

land eller et folk?

LÆRERVEJLEDNING - FOLKEDRABET PÅ BANTIKKA

9

LÆRERVEJLEDNING - FOLKEDRABET PÅ BANTIKKA

Før folkedrab
•	 Hvilke forhold skal føre til, at i-lande trækker deres bistand fra udviklingslande?
•	 Er det i orden, at Danmark giver støtte til lande, der ikke tillader demokratisk flerparti-

valg? Hvorfor/hvorfor ikke?
•	 Hvordan udvikler en situation sig til folkedrab? Hvornår og hvorfor går forskelsbehand-

ling af en særlig gruppe mennesker over i forfølgelse og til sidst systematisk udryddel-
se?

•	 Er det muligt at se advarselstegn, og kan man i så fald gribe ind? Hvornår skal man fx
råbe vagt i gevær overfor racistisk sprogbrug eller diskriminerende lovgivning med hen-
visning til, at det kan være første skridt på vejen mod folkedrab? Og mere præcist –
hvem skal råbe op og gribe ind?

•	 Har vi alle som mennesker et ansvar for at forhindre folkedrab, eller er det op til nationer
eller organisationer som FN?

Efter folkedrab
•	 Hvis FN bruger tunge våben på en fredsbevarende mission, hvilke konsekvenser kan det

så have for fredsarbejdet?
•	 Skal soldater og andre FN-ansvarlige stilles for en domstol, hvis de ikke bruger deres

mandat til at forhindre folkedrab?
•	 Skal alle de ansvarlige straffes og hvordan? Hvad kan det betyde for ofrene, hvis de lidel-

ser, de har været udsat for, benægtes?
•	 Er det muligt for ofre og gerningsmænd at forsones? Hvordan tager man det første

skridt efter uhyrlighedernes ophør, og kan man komme videre?

