
4a - Drejebog - Debat og dialog - s1

De
bat o

g
 dialo

g

Hvad GØR en aktiv medborger?

Den demokratiske samtale

Indhold I denne øvelsesrække bliver deltagerne introduceret til og får mulighed
for at afprøve en række værktøjer til debat og dialog. Deltagerne skal
altså selv eksperimentere med forskellige demokratiske samtaleformer
og diskutere deres demokratiske værdi. Men de skal også arrangere en
demokratisk samtale som en offentlig aktion, hvor de for eksempel
inddrager andre klasser, forældre eller grupper fra lokalområdet.

Øvelsesrækken består af fem øvelser:

•	 En øvelse i politisk debat

•	 En øvelse i dialogforum som fiskebowle

•	 En øvelse i Samtalesalon

•	 En øvelse i Speed-dating

•	 En aktion hvor deltagerne arrangerer en offentlig debat

Øvelsesrækken kan med fordel spredes ud, så man over tid bearbejder
forskellige eller samme emner med de forskellige øvelser i demokratisk
samtale, hvor deltagerne som kulmination arrangerer en demokratisk
samtale som offentlig aktion.

Det er oplagt at arbejde videre med en tematik, som klassen arbejder
med. Fra dette materiale kan man for eksempel arbejde videre med
11 - Årsager til og konsekvenser af udelukkelse (Fællesskab, Vide) eller
temaet om 1 - Demokrati og deltagelse (Medborgerskab, Vide).

NB. Der er i denne øvelsesrække specifikke tidsangivelser. De er lavet
for at sikre, at deltagerne kommer igennem alle procesfaser inden for
den tid, som I har til rådighed.

https://mitbuf.kk.dk/sites/mitbuf.kk.dk/files/f1vide_11_udstoedt_og_udelukket.pdf
https://mitbuf.kk.dk/sites/mitbuf.kk.dk/files/m4vide_1_demokrati_og_deltagelse.pdf

4a - Drejebog - Debat og dialog - s2

Fælles Mål Samfundsfag

Færdigheds- og vidensmål (efter 9. klassetrin)

•	 Eleven kan diskutere demokratiopfattelser og egne muligheder for
deltagelse i demokratiet

•	 Eleven har viden om demokratiopfattelser

Formål Formålet med øvelsesrækken er trefoldigt. Øvelsen sigter mod:

•	 At styrke deltagernes bevidsthed om, hvordan forskellige rammer
for en samtale påvirker dialogens indhold og udfald

•	 At give deltagerne et rum for internt at diskutere på nye måder

•	 At deltagerne skal arrangere en aktion sammen, som har et eksternt
publikum.

Gennem øvelsesrækken er deltagerne med til:

1.	 Fire forskellige dialogformer: Efter hver dialogform reflekterer og
evaluerer deltagerne

2.	 At lave en offentlig aktion: Deltagerne planlægger og afvikler en
offentlig samtale med en selvvalgt målgruppe

Tid 4,5-6 timer.

Materialer 4b - Deltagerark - Den demokratiske samtale - forberedelse hold for
(et eksemplar per gruppe)

4c - Deltagerark - Den demokratiske samtale - forberedelse hold imod
(et eksemplar per gruppe)

Øvelse 1 Debatklub (1,5-2 timer)

I denne øvelse skal deltagerne forberede og afvikle debatter. Der kan
være to eller flere hold i hver debatrunde, men denne guide er skrevet
med henblik på to hold per debatrunde. Der vil være tre aktive debat-
tører per hold.

Det kan være en god idé at afvikle i hvert fald to debatrunder. På den
måde får flest muligt debatteret og der er et uafhængigt publikum,
som får mulighed for at observere. Denne guide er baseret på to deba-
trunder.

Del klassen op i fire hold. Vi kan her kalde dem hold A, B, C, D.
Hold A og B skal deltage i debat 1, og hold C og D deltager i debat 2.

Der udstikkes nu to emner formuleret som forslag. Emnerne kan have
meget forskellig karakter, men det er en god idé, hvis det er et områ-
de, deltagerne har en vis forhåndskendskab til. De følgende to ek-
sempler på tema for debat er valgt med udgangspunkt i øvelsesrækker
fra dette materiale. Temaet for den første debat er inspireret af øvel-
sesrækken 1 - Demokrati og deltagelse (Medborgerskab, Vide). Temaet

De
bat o

g
 dialo

g

https://mitbuf.kk.dk/sites/mitbuf.kk.dk/files/m4vide_1_demokrati_og_deltagelse.pdf

4a - Drejebog - Debat og dialog - s3

for den anden debat er inspireret af øvelsesrækken 11 - Årsager til og
konsekvenser af udelukkelse (Fællesskab, Vide). Begge debatrunder tager
udgangspunkt i et udsagn, der foreslår en forandring:

Debat 1:	 Vores klasse skal sørge for, at alle på skolen kender til skole-
elevers rettigheder i Danmark

Debat 2:	 Vi skal sørge for, at flertallet tager ansvar, når mindretals-
grupper eller individer føler sig udenfor

Roller: Underviseren er ordstyrer i alle debatter. Det er ordstyrerens
rolle at kalde alle debattører op, holde tiden og rækkefølgen. Det er
vigtigt, at tiden holdes relativt skarpt, så deltagerne får den samme
tid til at tale og forberede, og debatterne ikke trækker for langt ud.
Ordstyreren annoncerer også debattens vinder, når bedømmelsen er
afsluttet.

Hvis vi fortsætter med debat 1:

Hold A skal argumentere for, at deres klasse skal sørge for, at alle på
skolen kender til skoleelevers rettigheder i Danmark.

Hold B skal argumentere imod, at deres klasse skal sørge for, at alle på
skolen kender til skoleelevers rettigheder i Danmark.

Hold C og D er publikum og bedømmelsesudvalg.

I debat 2 bytter holdene så roller.

Introduktion og forberedelse: Underviseren introducerer formen,
holdene og emnerne, som holdene skal arbejde med. Deltagerne får
nu 30-60 minutter i holdene. De skal forberede sig på emnet samt
vælge og forberede de tre debattører, som skal repræsentere deres hold.
Giv de to hold, som skal argumentere for en forandring: 4b - Delta-
gerark - Den demokratiske samtale - forberedelse hold for, og de hold der
skal argumentere imod forandring: 4c - Deltagerark - Den demokratiske
samtale - forberedelse hold imod.

Debatlokalet stilles op, så der er to borde, hvor debattørerne fra de
to hold kan sidde og et bord til ordstyreren samt en talepult, så den
aktuelle debattør kan stå op og præsentere sit indlæg. De tre borde har
front mod publikum/bedømmelsesudvalget, som sidder på stoleræk-
ker.

NB. Husk at understrege, at bedømmelsen skal ske alene på baggrund
af de argumenter og tilbagevisninger, som er fremført i debatten. Når
bedømmelsesudvalgene har brugt fem minutter på at votere og er
kommet til en beslutning, udråber ordstyreren et vinderhold.

Herefter afvikles debatrunde 2.

De
bat o

g
 dialo

g

https://mitbuf.kk.dk/sites/mitbuf.kk.dk/files/f1vide_11_udstoedt_og_udelukket.pdf
https://mitbuf.kk.dk/sites/mitbuf.kk.dk/files/f1vide_11_udstoedt_og_udelukket.pdf

4a - Drejebog - Debat og dialog - s4

Opfølgning

Hvordan var det at debattere?

Hvordan valgte I, hvem der skulle debattere?

Hvordan var det at være publikum og bedømmelsesudvalg?

Hvordan påvirkede formen, hvad i talte om – hvordan I formulerede
jer?

Var det en god måde at forholde sig til emnet på?

Debatforløb
Taler	 Tid	 Talepunkter

Ordstyrer	 1 minut	 Introduktion og rammesætning af emnet

Hold A (for)	 2 minutter	 Præsenter argument og beviser og introducer
		 plan for forandringen

Hold B (imod)	 2 minutter	 Præsenter argumenter og beviser imod
		 forandringen og planen herfor

Hold A (for)	 2 minutter	 Adresser modpartens indlæg, forsvar og uddyb
		 egen position og forsøg at imødekomme næste
		 rundes angreb fra modparten

Hold B (imod)	 2 minutter	 Adresser modpartens indlæg, forsvar og uddyb
		 egen position og forsøg at imødekomme næste 		
		 rundes angreb fra modparten

Pause	 2 minutter	 Forbered afrunding sammen med holdet

Hold A (for)	 2 minutter	 Opsummer; forhold jer til modpartens argument
		 og afrund standpunktet

Hold B (imod)	 2 minutter	 Opsummer; forhold jer til modpartens argument
		 og afrund standpunktet

Bedømmelse	 5 minutter	 Bedømmelse

Debat og dialog

4a - Drejebog - Debat og dialog - s5

Øvelse 2 Dialogforum – Fiskebowlen (30-40 min)

I denne øvelse skal deltagerne prøve en anden form for dialog. En
fiskebowle er bygget op af en rundkreds af stole og et antal stole i
midten.

Enten deles deltagerne i grupper på 7-8. De skal nu lave en cirkel af
stole, og i midten heraf sættes to stole: fiskebowlen. To deltagere sæt-
ter sig i midten, og resten sætter sig på stolene rundt om.

Alternativt laves to koncentriske cirkler med 4-5 stole i midten (fiske-
bowlen) og resten af deltagerne i cirklen omkring.

Deltagerne bliver nu præsenteret for et udsagn, som deltagerne i
midten starter med at diskutere. De deltagere, som sidder rundt om i
cirklen, kan afløse dem, der sidder i fiskebowlen, når de gerne vil del-
tage i samtalen. Det kan for eksempel være, hvis de er enige/uenige,
har noget udbyggende i forhold til et argument, eller hvis de synes, at
samtalen bør føres på en helt ny måde.

Du kan vælge at lade deltagerne afløse, dem der sidder i fiskebowlen
på 3 måder:

Åben fiskebowle: En stol i fiskebowlen er tom, så kan deltagere sætte
sig derind, når de gerne vil til at deltage i samtalen. I den åbne fiske-
bowle kan enhver deltager på ethvert tidspunkt sætte sig ind på den
tomme stol. Når det sker, må en af de andre deltagere i fiskebowlen
forlade fiskebowlen. Idéen er, at diskussionen fortsætter, mens del-
tagere skifter plads i fiskebowlen, alt efter om de ønsker at deltage i
diskussionen.

Lukket fiskebowle: Alle stole er optaget. Deltagerne skal så bede en
debattør flytte sig ved at prikke dem på skulderen for at deltage i sam-
talen. I en lukket fiskebowle taler deltagerne i midten i for eksempel
10 minutter, hvorefter der skiftes deltagere.

Faciliteret fiskebowle: Underviseren sætter sig på en af stolene i mid-
ten (så der skal være minimum tre stole) og faciliterer processen mere
aktivt med hjælpende spørgsmål og opsummeringer.

Præsenter deltagerne for et udsagn, som de 2-4 deltagere, der sidder i
midten af cirklen, starter med at tale om. Brug for eksempel udsagn,
der ligger i forlængelse af temaer diskuteret under 1 - Historiens helte,
2 - Retten er sat (Medborgerskab, Kunne) eller 1 - Hverdagens Helte
(Medborgerskab, Gøre). Et eksempel på udsagn kunne være:

•	 Det er okay at bruge vold til at fremme sine holdninger

•	 Når nogen føler sig uden for fællesskabet, er det flertallets ansvar

•	 Det er kun voksne, som bør udtale sig i den offentlige debat, fordi
de har erfaring og viden til at udtale sig

NB: En ulempe ved denne teknik kan være, at klassedynamikken
forstærkes, således at det er de deltagere, som sædvanligvis deltager i
undervisningen, der er aktive i legen.

De
bat o

g
 dialo

g

https://mitbuf.kk.dk/sites/mitbuf.kk.dk/files/m5kunne_1_historienshelte.pdf
https://mitbuf.kk.dk/sites/mitbuf.kk.dk/files/m5kunne_2_retten_er_sat.pdf
https://mitbuf.kk.dk/sites/mitbuf.kk.dk/files/m6goere_1_hverdagens_helte.pdf

4a - Drejebog - Debat og dialog - s6

Opfølgning

Var der stor udskiftning i, hvem der deltog i dialogen?

Hvad betød graden af udskiftning for dialogen?

Hvordan var det at deltage? Hvorfor deltog I/hvorfor deltog I ikke?

Hvordan var det at være publikum?

Hvordan påvirkede formen, hvad i talte om – hvordan I formulerede jer?

Var det en god måde at forholde sig til emnet på?

Øvelse 3 Samtalesalon (ca. 2 timer)

Samtalesaloner er en dialogform, som har vundet frem i Danmark
de senere år. Det er et forsøg på at opdyrke og opfordre til uformel,
meningsfuld samtale imellem borgere.

Samfundslaboratoriet Borgerlyst har arbejdet meget med samtale-
saloner og udviklet en manual til, hvordan man kan gribe det an.
Hent hele manualen her: http://samtalesaloner.dk/wp-content/
uploads/2016/01/Samtalesaloner_web.pdf

I motivationen for, hvorfor de har udviklet manualen, skriver Sam-
fundslaboratoriet Borgerlyst: 	 	

Dårlig borgersamvittighed – Følelsen af gerne at ville deltage mere
i samfundet, men ikke rigtigt kunne finde ud af, hvordan man skal
komme i gang. Samtalesaloner er tænkt som et nemt første skridt til at
få bugt med sin dårlige borgersamvittighed.

Semi-offentlige samtaler – Samtaler, der på den ene side har den
private samtales tryghed og nærvær, og på den anden side rækker langt
ud over privatsfæren. Som i et godt kommentarspor på Facebook,
hvor folk, der ellers ikke kender hinanden, bidrager til en kommen-
tartråd hos en fælles ven. Samtalesaloner er en fysisk ramme for denne
slags semi-offentlige samtaler.

Emne – Udgangspunktet for en samtalesalon. Bruges som kreativt
omdrejningspunkt for værterne under udviklingen, og bruges i mar-
kedsføringen af samtalesalonen til at vække gæsternes nysgerrighed. 	

Klassisk samtalesalon – Et to-timers arrangement, hvor værtens stram-
me styring og et mix af samtaleøvelser, får gæsterne til at tale med
nogen, de ikke kender og spørgsmål, de ikke ellers ville have taget fat
på.

Samtalesalonens program, der veksler mellem forskellige øvelser. Det
er vigtigt at sikre en vekselvirkning mellem korte og lange samtaler, og
mellem intime samtaler mellem to gæster og snakke i større grupper.

Borgerlyst – Samfundslaboratorium startet af Andreas Lloyd og Nadja
Pass i 2010 for at styrke borgernes egen handlekraft i hverdagen og tro
på, at det nytter at engagere sig i samfundet.

(Samtalesaloner af Andreas Lloyd og Nadja Pass).

De
bat o

g
 dialo

g

http://samtalesaloner.dk/wp-content/uploads/2016/01/Samtalesaloner_web.pdf
http://samtalesaloner.dk/wp-content/uploads/2016/01/Samtalesaloner_web.pdf

4a - Drejebog - Debat og dialog - s7

Opfølgning

Hvem deltog i dialogen?

Hvordan var det at deltage?

Hvordan påvirkede formen, hvad I talte om – hvordan I formulerede
jer?

Var det en god måde at forholde sig til emnet på?

Debat og dialog

4a - Drejebog - Debat og dialog - s8

Øvelse 4 Speed-dating (ca. 30 minutter)

I denne øvelse skal deltagerne indgå i mange korte samtaler over
forskellige spørgsmål. Som udgangspunkt herfor udformes ti sy-
nes-spørgsmål omhandlende tematikkerne fra øvelsesrækkerne under
Medborgerskab og Fællesskab.

Det er vigtigt, at spørgsmålene ikke er fakta-afhængige. Spørgsmålene
må godt bygge videre på fakta, men deltagerne skal kunne besvare
dem intuitivt. For eksempel kunne et spørgsmål være: Synes du, at det
er godt at deltage i aktiviteter i lokalområdet? eller Synes du, at det er
vigtigt at have medbestemmelse på sit skoleliv?

Det er en god idé at starte øvelsen med et par lette opvarmnings-
spørgsmål, for eksempel: Hvordan kom du i skole? eller Hvornår var
sidste gang, du grinede mega højt? Det kan også være en god idé at
veksle mellem lette og svære spørgsmål, sådan at der kommer to svære
spørgsmål og to lette i løbet af øvelsen.

Når selve øvelsen skal afholdes, står deltagerne i to lange rækker eller
i en ‘Cooperative Learning’ dobbeltcirkel (to cirkler med en ‘indercir-
kel’ og en ‘ydercirkel’), så de kan træde et skridt til siden og derved få
en ny samtalepartner. Spørgsmålene uddeles på små sedler (gang op
i forhold til antal deltagere), så alle deltagerne i den ene række/cirkel
har et spørgsmål til at starte med. Det gør ikke noget, at deltagerne får
det samme spørgsmål mere end én gang, da det er med en ny sam-
talepartner. Efter et par minutters samtale roterer både spørgsmål og
deltagere. Dette gentages i det omfang, tiden tillader det. Alternativt
læser læreren spørgsmålene højt for deltagerne ét af gangen, så alle
diskuterer det samme spørgsmål på samme tid.

Alternativt kan spørgsmålene uddeles som en to og to walk’n’talk-øvel-
se, for at give mulighed for en mere dybdegående samtale om et par af
spørgsmålene og skabe et rum for mere refleksion.

Opfølgning

Hvordan var det at deltage?

Hvordan påvirkede formen, hvad I talte om – hvordan I formulerede
jer?

Var det en god måde at forholde sig til emnet på?

Øvelse 5 Vi arrangerer en demokratisk samtale (2-5 timer)

I denne øvelse skal deltagerne selv arrangere en demokratisk samtale
med udgangspunkt i deres refleksioner og diskussioner i øvelse 1 til 4.
Når deltagerne vælger samtaleform skal de trække på deres viden om,
hvilke fordele og ulemper der er ved de forskellige former. Til afvik-
ling af deltagernes brainstorm og valg af arrangement foreslås at bruge
øvelsen 2 - Vi laver en aktion (Medborgerskab, Gøre).

De
bat o

g
 dialo

g

https://mitbuf.kk.dk/sites/mitbuf.kk.dk/files/m6goere_2_aktion.pdf

4a - Drejebog - Debat og dialog - s9

Opfølgning

Hvordan var det at deltage som arrangør?

Var der noget, der overraskede?

Hvad var svært/sjovt?

Opnåede I, det I ville?

Hvad har I lært af det?

Refleksion og opsamling Hvordan var det at være publikum, debattør og/eller dialogdeltager,
arrangør? – Hvad var svært, sjovt, overraskende, ligetil, lærerigt?

Hvilke styrker og svagheder kan I se ved de forskellige former for
offentlig samtale?

Hvornår synes I, de forskellige former for samtale kan være relevante?

Hvilken samtaleform, tror I, er mest effektiv i forhold til at ændre
andres holdning?

Hvilken samtaleform, tror I, er bedst til at fremme forståelse mellem
mennesker?

Kan man tale om, at nogle former for debat/dialog er mere demokra-
tisk and andre?

Debat og dialog

4b - Deltagerark - Debat og dialog - s1

Forberedelse: hold for

Kære debattører,

I skal nu forberede jer til at debattere. I skal vælge tre debattører, som
skal repræsentere jeres hold. Debatten kommer til at forløbe efter
følgende skema:

Debatforløb
Taler	 Tid	 Talepunkter

Ordstyrer	 1 minut	 Introduktion og rammesætning af emnet

Hold A (for)	 2 minutter	 Præsenter argument og beviser,
		 og introducer plan for forandringen

Hold B (imod)	 2 minutter	 Præsenter argumenter og beviser
		 imod forandringen og planen herfor

Hold A (for)	 2 minutter	 Adresser modpartens indlæg, forsvar og uddyb
		 egen position og forsøg at imødekomme næste
		 rundes angreb fra modparten

Hold B (imod)	 2 minutter	 Adresser modpartens indlæg, forsvar og uddyb 		
		 egen position og forsøg at imødekomme næste
		 rundes angreb fra modparten

Pause	 2 minutter	 Forbered afrunding sammen med holdet

Hold A (for)	 2 minutter	 Opsummer, forhold jer til modpartens argument 	
		 og afrund standpunktet

Hold B (imod)	 2 minutter	 Opsummer, forhold jer til modpartens
		 argument og afrund standpunktet

Bedømmelse	 5 minutter	 Bedømmelse

Debat og dialog

4b - Deltagerark - Debat og dialog - s2

Debatten afsluttes med en bedømmelse af debatten og en vinder vil
blive udråbt. Bedømmelsen skal være ske alene på baggrund af de
argumenter og tilbagevisninger, som er fremført i debatten.

Forberedelse I har nu tid til at forberede jer på emnet samt til at vælge og forberede
de tre debattører, som skal repræsentere jeres hold. Det kan være I har
brug for at researche eller spørge jeres underviser. I skal argumentere
for forandringen. Et sådan argument består af:

1.	 Afklaring af emne. Sørg for at få defineret emnet i forhold til det
spørgsmål, I skal debattere. Forklar også kernebegreber, som er
vigtige for at forstå emnet

2.	 “Et argumentet for”: Her skal I begrunde, hvorfor forandringen er
relevant og nødvendig. Det kan I gøre ved at beskrive problemerne
ved den nuværende situation, for eksempel ved at præsentere 3
behov for forandring

3.	 At I beviser jeres påstand: I skal begrunde jeres påstand, med logik
og beviser. Her kan det være fint at researche lidt. En god opbyg-
ning for et bevis er en tretrinsraket, hvor I: præsenterer beviset,
beskriver det med flere detaljer og endelig, forbinder det med jeres
hovedargument

4.	 En plan for, hvordan forandringen skal føres ud i livet

Det kan være en god ide at overveje, hvad I tror modparten vil slå på,
så I kan imødekomme det.

Det er vigtigt, at dem der skal debattere på jeres vegne får fem minut-
ter til at øve sig individuelt og at de når at teste deres tale på jer andre.
På den måde kan I sikre, at jeres budskab er klart og at I holder jer
indenfor de 2 minutter I har per tale. Hvis I går over tid, vil I blive
afbrudt og får ikke mulighed for at færdiggøre jeres argument.

De
bat o

g
 dialo

g

4c - Deltagerark - Debat og dialog - s1

Forberedelse: hold imod

Kære debattører,

I skal nu forberede jer til at debattere. I skal vælge tre debattører, som
skal repræsentere jeres hold. Debatten kommer til at forløbe efter
følgende skema:

Debatforløb
Taler	 Tid	 Talepunkter

Ordstyrer	 1 minut	 Introduktion og rammesætning af emnet

Hold A (for)	 2 minutter	 Præsenter argument og beviser, og introducer 		
		 plan for forandringen
	

Hold B (imod)	 2 minutter	 Præsenter argument og beviser imod
		 forandringen og planen herfor

Hold A (for)	 2 minutter	 Adresser modpartens indlæg, forsvar og uddyb 		
		 egen position og forsøg at imødekomme næste 		
		 rundes angreb fra modparten

Hold B (imod)	 2 minutter	 Adresser modpartens indlæg, forsvar og uddyb 		
		 egen position og forsøg at imødekomme næste 		
		 rundes angreb fra modparten

Pause	 2 minutter	 Forbered afrunding sammen med holdet

Hold A (for)	 2 minutter	 Opsummer og afrund standpunktet

Hold B (imod)	 2 minutter	 Opsummer og afrund standpunktet

Bedømmelse	 5 minutter	 Bedømmelse

De
bat o

g
 dialo

g

4c - Deltagerark - Debat og dialog - s2

Debatten afsluttes med en bedømmelse af debatten og en vinder vil
blive udråbt. Bedømmelsen skal ske alene på baggrund af de argumen-
ter og tilbagevisninger, som er fremført i debatten.

Forberedelse I har nu tid til at forberede jer på emnet samt til at vælge og forberede
de tre debattører, som skal repræsentere jeres hold. Det kan være, I har
brug for at researche eller spørge jeres underviser. I skal argumentere
imod forandringen. Et sådan argument består af:

1.	 Afklaring af emne: Hvis det første hold ikke får gjort det, skal I
sørge for at få defineret emnet i forhold til det spørgsmål, I skal
debattere. Forklar også kernebegreber, som er vigtige for at forstå
emnet

2.	 Et argument imod forandringen: Her skal I begrunde, hvorfor for-
andringen ikke bør ske. Måske det vil gøre mere skade end gavn.
Kan I finde nogen problemer, med beviserne og logikken, som
argumentet for forandring støtter sig op af?

3.	 En kritik af planen: Skaber den andre og måske værre problemer?

Det kan være en god idé at overveje, hvad I tror, modparten vil slå på,
så I kan imødekomme dette.

Det er vigtigt, at dem, der skal debattere på jeres vegne, får fem
minutter til at øve sig individuelt, og at de når at teste deres tale på
jer andre. På den måde kan I er sikre, at jeres budskab er klart, og at
I holder jer inden for de 2 minutter I har per tale. Hvis I går over tid,
vil I blive afbrudt og får ikke mulighed for at færdiggøre jeres argu-
ment.

Debat og dialog

