
5a - Drejebog - Indfødsret - s1

Hvad VED en aktiv medborger om fællesskaber?

Indfødsretsprøven

Indhold I denne øvelse skal I forholde jer til hvad medborgerskab og stats­
borgerskab er, hvad der forventes – og hvad I synes der bør forventes
– for at være medborger og statsborger.

Øvelsesrækken indeholder:

•	 Indfødsretsprøven

•	 Links til artikler og medieklip med forskellige diskussioner om,
hvornår man har ret til statsborgerskab, hvornår er/føler man sig
dansk?

•	 Et lille rollespil om deltagernes egne bud på, hvad en prøve skal
indeholde

•	 Begreber knyttet til statsborger, medborger, unionsborger, verdens­
borger

•	 En gruppeøvelse, hvor deltagerne finder ud via Ny i Danmark,
hvorledes man skal forholde sig, hvis man vil ind i Danmark (for
eksempel som flygtning, som turist) kan være ekstraopgave

•	 Individuel skriveopgave (kan være ekstraopgave)

Fælles Mål Samfundsfag

Færdigheds- og vidensmål (efter 9. klassetrin)

•	 Eleven kan diskutere sammenhænge mellem demokrati og retsstat
(fx rettigheder og pligter for borgere i Danmark, borgernes retssik­
kerhed i et demokrati og menneskerettigheder mv.)

•	 Eleven har viden om demokrati og retsstat, fx grundloven

In
dfØ

dsre
t

5a - Drejebog - Indfødsret - s2

Formål Formålet med øvelserne er, at deltagerne opnår viden og indsigt i
begreber, rettigheder og krav i relation til statsborgerskab og med­
borgerskab. Der ud over på hvilken måde, stats- og medborgerskab
kan påvirke menneskers muligheder for og følelse af at være del af et
nationalt fællesskab.

Gennem øvelsesrækken arbejder deltagerne med:

1.	 Afprøvning og diskussionsøvelser om indfødsretsprøven

2.	 Et rollespil, der skal aktivere deltagernes refleksioner over, hvilke
spørgsmål, der er relevante at stille i forbindelse med statsborger­
skab

3.	 Hvad skal man vide, kunne, gøre som borger i forskellige politiske
fællesskaber

4.	 Krav i forbindelse med ophold i Danmark

5.	 En litterær opgave, hvor deltagerne får mulighed for at omsætte
den nye viden

Tid 4-6 timer.

Materialer 5b - Deltagerark - Indfødsretsprøven (print til alle deltagere).

Adgang til computere med printer- og internetadgang.

Relevante links vil ligge i forbindelse med deltageropgaverne som pdf.
Eventuelle print fra artikler skal printes ud til alle deltagere.

Nedenstående links henviser til informationer angående krav og ret­
tigheder i forbindelse med ansøgning om statsborgerskab:

•	 http://uibm.dk/arbejdsomrader/statsborgerskab.

•	 https://www.borger.dk/Sider/udlaendinge-i-danmark.aspx.

•	 www.nyidanmark.dk.

Nedenstående links henviser til forskellige indslag i debatten om
danskhed:

•	 www.nyidanmark.dk.

•	 https://amnesty.dk/om-amnesty/fns-verdenserklaering-om-menne­
skerettigheder.

•	 Jens Philip Yazdani i Deadline med DF Martin Henriksen på DR.dk.
Formand for danske Skoleelever i debat med Martin Henriksen.

•	 Du er lige så dansk som alle andre drenge – Poul Nyrup på DR.dk.
Indlæg i debatten om Jens Philip Yazdani er dansk.

•	 Martin Henriksen er den første der har betvivlet min danskhed, arti-
kel i Politiken Indlæg i debatten om hvad danskhed er og hvem har
definitionsretten.

NB: De sidste tre artikler findes på Infomedia. Som lærer har du
adgang via UniLogin.

In
dfØ

dsre
t

http://uibm.dk/arbejdsomrader/statsborgerskab
https://www.borger.dk/Sider/udlaendinge-i-danmark.aspx
https://www.nyidanmark.dk/da-dk
http://www.nyidanmark.dk
https://amnesty.dk/om-amnesty/fns-verdenserklaering-om-menneskerettigheder
https://amnesty.dk/om-amnesty/fns-verdenserklaering-om-menneskerettigheder

5a - Drejebog - Indfødsret - s3

Baggrund Fortæl deltagerne, at lande også er fællesskaber på trods af, at alle ikke
kender hinanden. Fælles for de fleste lande er, at man skal opfylde vis­
se krav for at blive statsborger og på den måde kunne indgå formeldt i
det nationale fællesskab.

De forskellige landes fællesskaber kan være nemmere eller sværere at
blive en del af for udlændinge, der gerne vil opholde sig i landet, alt
efter grunden til opholdet. Det har også betydning, om et land har
brug for særlig eller øget arbejdskraft, fordi landets borgere ikke selv
kan dække behovet.

Denne øvelse sætter fokus på, hvad der skal til for at blive dansk
statsborger. Selv om man har fået opholdstilladelse i Danmark og bor
i landet, så er det ikke ensbetydende med, at man er dansk statsborger.

For at blive dansk statsborger skal man som udgangspunkt have
opholdt sig uafbrudt i Danmark i mindst ni år, ikke have gæld til det
offentlige, have forsørget sig selv de seneste fem år og have bestået en
danskprøve. Integrationsministeriet har desuden lavet en prøve, som
alle, der ansøger om dansk statsborgerskab, skal igennem. De skal
svare rigtigt på 40 spørgsmål, hvoraf 35 af spørgsmålene kommer fra
en spørgsmålsbank på 200 spørgsmål, man kan øve sig på. Fem ud af
de 40 spørgsmål, man skal svare på, er således ukendte på forhånd.

Kilder:

•	 http://uibm.dk/arbejdsomrader/statsborgerskab

•	 Statsborgerskabsprøven finder du her: http://nyheder.tv2.dk/poli­
tik/2016-06-08-her-er-den-nye-proeve-kan-du-blive-dansk-stats­
borger

Øvelse 1 Indfødsret

Deltagerne prøver nu at tage testen. Hvor mange af deltagerne kunne
bestå statsborgerskabsprøven?

Bruger andre lande også en statsborgerskabsprøve?

Diskussion i grupperne om indfødsret (cirka 10 minutter).

Se: 5b - Deltagerark - Indfødsretsprøven

Hvilken fællesskabsdefinition ligger bag indfødsretsprøven? Begrund
svaret.

Øvelse 2 Danskhed

Diskuter følgende indlæg om danskhed:

•	 Er du dansk, når du så har opnået dansk statsborgerskab?

•	 Eller skal der mere til?

•	 Hvornår og hvem er dansk? Og hvem har definitionsretten til det?

In
dfØ

dsre
t

http://uibm.dk/arbejdsomrader/statsborgerskab
http://nyheder.tv2.dk/politik/2016-06-08-her-er-den-nye-proeve-kan-du-blive-dansk-statsborger
http://nyheder.tv2.dk/politik/2016-06-08-her-er-den-nye-proeve-kan-du-blive-dansk-statsborger
http://nyheder.tv2.dk/politik/2016-06-08-her-er-den-nye-proeve-kan-du-blive-dansk-statsborger

5a - Drejebog - Indfødsret - s4

Brug nedenstående links som oplæg til diskussion. Underviseren væl­
ger omfanget:

•	 Jens Philip Yazdani i debat med DF Martin Henriksen på Youtube
Formand for danske Skoleelever i debat med Martin Henriksen

•	 Du er lige så dansk som alle andre drenge – Poul Nyrup på DR.dk.
Indlæg i debatten om Jens Philip Yazdani er dansk

•	 Martin Henriksen er den første der har betvivlet min danskhed, ar­
tikel i Politiken. Indlæg i debatten om hvad danskhed er og hvem
har definitionsretten

•	 www.nyidanmark.dk

•	 https://amnesty.dk/om-amnesty/fns-verdenserklaering-om-menne­
skerettigheder

Saml derefter op i plenum. Lyt til og diskuterer hinandens synspunk­
ter.

Øvelse 3 Rollespil

Deltagerne fordeler sig i flere grupper.

1-2 grupper er en arbejdsgruppe i Integrationsministeriet, og de skal
lave et udkast til en indfødsretsprøve/statsborgerskabsprøve til mini­
steren. Hvilke spørgsmål skal den indeholde?

En enkelt gruppe udvælges til at være Ministeren og embedsmænde­
ne. Denne gruppe skal også afklare, hvilke spørgsmål prøven skal in­
deholde. Gruppen skal lytte og være ekstra kritisk over for de forslag,
som de andre grupper fremlægger.

Rollespillet tager cirka en time at afvikle.

Opfølgning

Hver gruppe fremlægger sit udkast for Integrationsministeren og em­
bedsmændene. Kan deltagerne blive enige om spørgsmålene? Hvilke?

Øvelse 4 Begrebsafklaring

Vi bruger forskellige begreber om borger for eksempel: medborger,
statsborger, unionsborger, verdensborger og global medborger.

Øvelsen starter med en afdækning af forståelse for begreberne. Det
kan ske på forskellige måder:

1.	 I plenum, hvor der anvendes et mindmap over de forskellige
begreber,

2.	 I grupper, hvor deltagerne laver mindmap over de forskellige
begreber

In
dfØ

dsre
t

https://www.youtube.com/watch?v=ZX8WaKjddDs
http://www.dr.dk/nyheder/politik/video-nyrup-til-ung-elevraadsformand-du-er-lige-saa-dansk-som-alle-andre-drenge-i
http://politiken.dk/indland/ECE3397810/elevraadsformand-efter-dr-debat-martin-henriksen-er-den-foerste-der-har-betvivlet-min-danskhed/
https://amnesty.dk/om-amnesty/fns-verdenserklaering-om-menneskerettigheder
https://amnesty.dk/om-amnesty/fns-verdenserklaering-om-menneskerettigheder
https://amnesty.dk/om-amnesty/fns-verdenserklaering-om-menneskerettigheder

5a - Drejebog - Indfødsret - s5

3.	 I plenum, hvor et ark, med et begreb, ad gangen lægges på gulvet,
og deltagerne kommenterer på begrebet

Lav en opsamling på begreberne: Hvad er vi enige om og passer vores
ideer med de officielle begrebsdefinitioner? For definitioner se eventu­
elt: 2b - Underviserark - Danskhed (Fællesskab, Gøre).

Forslag til igangsættende eller opklarende spørgsmål:

1.	 Kan man være statsborger uden at være medborger (statsborger er
en juridisk position)?

2.	 Kan man være medborger uden at være statsborger (medborger
knytter sig til følelse)?

3.	 Hvem/hvad bestemmer, om man er det ene eller det andet (for
eksempel alder, nationalitet, miljø, omgangskreds, politik, rettighe­
der)?

I forhold til ovenstående begreber om statsborger og medborger:

•	 Hvad ved man?

•	 Hvad kan man?

•	 Hvad gør man?

Denne øvelse tager maksimum en time.

Opfølgning

Kort opsamling af de forskellige borgerskaber?

Kan eventuelt udføres som en debatleg, hvor den ene gruppe for
eksempel skal argumentere for om, man kun skal defineres som borger
i Danmark.

Den anden gruppe er fortaler for verdensborgerskab eller unionsbor­
gerskab.

Hvilke argumenter kommer frem?

Hvilke regler skaber en god argumentation og en god debat? For
eksempel man lytter til hinanden, kun dem med bolden, mikrofonen
taler, godt med fakta, nogle kender måske Clements debatshow- fun­
gere de? Hvorfor? Hvorfor ikke?

Øvelse 5 Undersøgelse

Inddel deltagerne i grupper.

Bed deltagerne gå tilbage til pc’erne og websitet www.nyidanmark.dk
og undersøge følgende:

Gruppe 1: I er en gruppe udlændinge, der gerne vil på ferie i Dan­
mark. Hvad skal I gøre?

In
dfØ

dsre
t

https://mitbuf.kk.dk/sites/mitbuf.kk.dk/files/
f3goere_2_danskhed.pdf
http://www.nyidanmark.dk

5a - Drejebog - Indfødsret - s6

Gruppe 2: I er en gruppe udlændinge, der gerne vil arbejde i Dan­
mark. Hvad skal I gøre?

Gruppe 3: I er en gruppe udlændinge, der gerne vil studere i Dan­
mark. Hvad skal I gøre?

Gruppe 4: I er en gruppe udlændinge, der gerne vil være au pairer i
Danmark. Hvad skal I gøre?

Gruppe 5: I er en gruppe udlændinge, der gerne vil i praktik i Dan­
mark. Hvad skal I gøre?

Gruppe 6: I er en gruppe udlændinge, der gerne vil sammenføres med
jeres familie, der bor i Danmark. Hvad skal I gøre?

Gruppe 7: I er en gruppe udlændinge, der gerne vil søge asyl i Dan­
mark. Hvad skal I gøre?

Denne øvelse er estimeret til 40 minutter.

Opfølgning

Grupperne fremlægger de forskellige krav, der stilles til de forskellige
grupper.

Diskuter efterfølgende, om kravene er relevante og rimlige – hvorfor/
hvorfor ikke? Har deltagerne bedre bud?

Øvelse 6 Individuel skriveopgave

Som oplæg eller som supplement kan læreren vælge at lade deltager­
ne arbejde med menneskerettighederne, som kan blive udfordrede i
forhold til flygtninge og immigranter, når de flygter, men også når de
kommer til for eksempel Danmark. Kan rettighederne altid opret­
holdes? Er der undtagelser? Og hvor længe kan man eventuelt være
undtaget i forhold til sine rettigheder? Brug for eksempel
https://amnesty.dk/om-amnesty/fns-verdenserklaering-om-menneskerettig-
heder

1.	 Bed deltagerne individuelt skrive en novelle om en udlænding,
der gerne vil opholde sig i Danmark. Valg af ophold skal være det
samme, som deltageren har undersøgt forinden. Det vil sige, hvis
man er i gruppe 1 (se øvelse 5), skriver man historien ud fra det.

2.	 Hvilke oplevelser gennemgår personen i forhold til at føle sig
hjemme, velkommen og måske endda som en del af et fællesskab?

3.	 Hvilke negative og positive følelser er i spil?

4.	 Hvordan er tilladelsen/afslaget vendepunkt i personens liv?

5.	 Hold en ‘reading’, hvor de, der har lyst, læser deres tekst op

Denne øvelse er estimeret til 1-2 timer.

IndfØ
dsret

https://amnesty.dk/om-amnesty/fns-verdenserklaering-om-menneskerettigheder
https://amnesty.dk/om-amnesty/fns-verdenserklaering-om-menneskerettigheder

5a - Drejebog - Indfødsret - s7

Refleksion og opsamling Hvilke tanker gør I jer i forhold til, at mennesker skal søge statsbor­
gerskab i Danmark?

Er indfødsrets- og eventuelt medborgerskabsprøve anvendelige til at
vurderer, om mennesker kan blive statsborgere?

Hvorfor tror I, at alle lande ikke har fælles krav til at opnå statsborger­
skab?

Der tales om, hvornår man er dansk nok i nogle af opgaverne? Hvilke
tanker gør deltagerne sig om definitionerne på danskhed?

Er rettigheder lige lette for alle at opnå? Eller er det sådan, at menne­
sker, der allerede har rettigheder, har lettere ved at få dem og beholde
dem?

Er oplevelserne i deltagernes historier realistiske? Hvad var forskellene
og lighederne mellem oplevelserne afhængig af, hvilken gruppe man
var?

Hvad har overrasket deltagerne?

Hvad kan deltagerne bruge deres nye viden til?

IndfØdsret

5b - Deltagerark - Indfødsret - s1

Statsborgerskabsprøven

Diskuter de fem spørgsmål nedenunder og lav derefter selv 3-5
spørgsmål selv.

Spørgsmål 1 Hvad, tror I, er grunden til, at politikerne har valgt, at ansøgere om
dansk statsborgerskab skal gennemgå indfødsretsprøven/statsborger­
skabsprøven?

Spørgsmål 2 Hvilke spørgsmål, synes I, er vigtige at kunne svare på som ny borger i
Danmark? Hvorfor er disse vigtige?

In
df

Ø
ds

re
t

5b - Deltagerark - Indfødsret - s2

Spørgsmål 3 Er der spørgsmål, som I synes er mindre relevante for en ny borger i
Danmark? Hvilke? Begrund svaret.

Spørgsmål 4 Hvilke andre ting, synes I, ville være relevante at kunne som ny borger
i et andet land?

Spørgsmål 4 Er det fornuftigt at have en begrænsning for, hvem der kan opnå
statsborgerskab? Begrund jeres svar.

In
df

Ø
ds

re
t

5b - Deltagerark - Indfødsret - s3

Lav jeres egne spørgsmål Lav jeres egne spørgsmål til statsborgerskabsprøven: Er der for eksem­
pel noget, som I undrer jer over eller noget I synes er interessant eller
problematisk? Det kan også være, der er nogle værdier eller aktuelle
begivenheder, som I synes er vigtig at diskutere i forhold til indføds­
retsprøven og stats- og medborgerskab?

Spørgsmål 1

Spørgsmål 2

Spørgsmål 3

Spørgsmål 4

Spørgsmål 5

In
df

Ø
ds

re
t

