

STATS
MINI
STRE

8

SOCIAL
DEMO
KRATER

Introduktion

Socialdemokratiet blev stiftet i 1871. Partiet bliver sammen med Det Konservative Folkeparti, Venstre og Det Radikale Venstre kaldt for de "fire gamle partier".

Disse fire partier havde også i mange år deres trofaste kernevælgere – altså vælgere, der stemte på det samme parti ved hvert valg. Modsætningen til kernevælgeren er marginalvælgeren, der tager stilling fra valg til valg.

Socialdemokratiets kernevælgere var i mange år arbejderne. Partiet var fra begyndelsen et klasseparti, arbejderklassens parti. I 1934 blev Socialdemokratiet et folkeparti, det vil sige et bredt parti for alle vælgere, uanset klassebaggrund.

Udstillingen her viser de 8 socialdemokratiske politikere, som har siddet på posten som statsminister i skiftende perioder mellem 1924 og 2001.

Arbejdshæftet her indeholder en række opgaver, som I kan løse ved dels at studere udstillingen og dens genstande nærmere, dels ved at diskutere indbyrdes med hinanden.

Til alle opgaver vil I få angivet, hvilke rum i udstillingen I kan bruge til at besvare opgaverne. Men kan I finde andre eksempler, der kan illustrere jeres svar, er I naturligvis meget velkomne til at inddrage disse.

Rigtig god fornøjelse.

Vælgerne og valgkamp

Et af de vigtigste elementer i det danske demokrati er folketingsvalget. Det er her, at alle vælgere har mulighed for at sætte deres personlige kryds ved den kandidat eller det parti, de mener, vil kunne føre den bedste politik.

Op til et valg fører alle partier og politikere valgkamp. Den måde, man har ført valgkamp på, har ændret sig meget, siden demokratiet blev indført i 1849.

Dengang gik vælgere – som alle var mænd – til byens torv, hvor de hørte kandidaternes tale. I dag føres en valgkamp i TV, radio, dagspressen og i cyberspace i form af twitter og facebook.

Selv om måden at føre valgkamp på har forandret sig, så er formålet det samme: At informere om sin politik og sine synspunkter og derigennem at overbevise vælgere om, at netop dette parti og denne kandidat har den bedste politik.

I udstillingen kan I finde en lang række eksempler, der viser, hvordan de 8 statsministre på forskellig vis har forsøgt at få vælgere i tale.

I vil her få angivet en række forskellige statsministre og forskellige måder at kommunikere sit budskab ud på. Alle eksemplerne kan I finde i rummet "De 8 røde".

Thorvald Stauning

I montren under det store maleri "Landsfaderen" finder I Staunings håndskrevne brev til vælgere i forbindelse med afstemningen om Grundlovsændringen i 1939. I skal forsøge at læse brevet.

Hvilket indhold har brevet?

Hvilke vanskeligheder kan der have været med dette brev?

Viggo Kampmann

I 1960 fører Viggo Kampmann valgkamp. Han tager en række nye og hidtil usete moderne metoder i brug for at nå ud til specielt ungdommen og kvinderne.

Hvordan forsøger Viggo Kampmann at få sine budskaber kommunikeret ud til ungdommen og kvinderne?

Anker Jørgensen

I “båsen” med Anker Jørgensen kan I se en lang række plakater, der orienterer om møder mellem vælgerne og statsministeren Anker Jørgensen.

Hvad fortæller plakaternes indhold om Anker Jørgensen og hans måde at møde vælgerne på?

Poul Nyrup

I lighed med Thorvald Stauning ønsker Poul Nyrup også at “Sende” vælgerne noget. I “båsen” med Poul Nyrup kan I finde et postkort, der fortæller, hvad det er, han ønsker at sende.

Hvad vil Poul Nyrup gerne sende til vælgerne?

Statsministre og fritid

En statsminister er altid på arbejde. Så snart han viser sig, vurderer pressen og befolkningen ham. Han har en travl og lang arbejdsdag, hvor små pusterum må udnyttes, og selv under ferier må statsministeren være parat til at stå til rådighed, hvis der bliver brug for ham.

I rummet "Bag facaderne" kan I på podiet "Altid på arbejde" se de forskellige statsministre i situationer, hvor de slapper af. Mange af disse fotos er officielle billeder,

der er opstillede til brug af pressen og over for befolkningen. I kan også læse forskellige korte tekster, der fortæller om de forskellige statsministre og den måde, de slappede af på.

Kig godt på billederne af statsministrene, der slapper af.

Læs teksterne på podiet.

Ud fra disse fotos og tekster vil I kunne finde frem til, hvilke statsministre der slappede af på hvilken måde.

Forbind statsministrene med den måde, de slappede af på.

Thorvald Stauning

Spillede mandolin

Hans Hedtoft

Gik ture eller gik i biografen

H.C. Hansen

Tilbragte tid i sommerhuset "Enghuset"

Jens Otto Krag

Sov på sofaen i statsministeriet

Anker Jørgensen

Så fodbold i Idrætsparken

Den politiske tale

Det er et vilkår for alle politikere og i særdeleshed for ministre, at de skal holde tale. Politiske taler kan finde sted mange forskellige steder, f.eks. i Folketinget, til vælgermøder, på skoler og uddannelsesinstitutioner, på arbejdspladser etc.

Talen er et vigtigt element i vores demokrati. Det er en måde at kommunikere på mellem politikerne og tilhørerne. Politikerne kan her redegøre for sine politiske budskaber, mens tilhørerne kan stille uddybende spørgsmål. En god tale kan vække begejstring og måske give bonus i form af en stemme ved næste valg.

Uanset hvilket parti statsministeren repræsenterer, så er nytårstalen og Folketingets åbningstale vigtige taler for alle statsministre. Som socialdemokratisk statsminister har talen 1. maj også en særlig betydning.

I rummet "Kampen om vælgerne – stem på liste A" kan I finde Poul Nyrups nytårstale fra år 2000. I talen sammenligner Poul Nyrup bl.a. Danmark i det forrige århundrede med det Danmark, vi har i dag.

I skal læse uddraget af nytårstalen, som I kan se i udstillingen.

I kan læse hele talen i kopiform. Den udleveres af museets underviser.

Gengiv ganske kort, hvad talen handler om.

Hvilke ord og formuleringer i denne tale fortæller, at Poul Nyrup er socialdemokrat?

Er der eventuelt ord eller formuleringer, I kan genkende fra valgplakaterne ved nedgangen til udstillingen eller valg materialet fra de tidligere statsministre?

Ved Poul Nyrups nytårstale fra år 2000 fremgår det, at han som de fleste toppolitikere i dag har haft spindoktorer og andre rådgivere til at rådgive sig i forbindelse med de emner, han har skullet behandle i talen til befolkningen.

Forestil jer, at I er spindoktorer for Lars Løkke Rasmussen.

I skal aflevere et stykke inspirationspapir til statsministeren med de emner, I mener, han bør inddrage i sin nytårstale år 2009.

Skriv emnerne her, enten i stikordsform eller som formuleringer.

Politiske mærkesager

Politik handler først og fremmest om værdier, holdninger og mål for samfundet. Alle politiske partier bygger på en ideologi. De forskellige ideologier repræsenterer forskellige bud på, hvordan samfundet bør være indrettet.

Alle partier har en række mærkesager. Det er disse mærkesager, der tegner partiernes profil udadtil, og det er ofte på mærkesagerne, at vælgerne kan adskille partierne fra hinanden.

I udstillingen kan du få indtryk af socialdemokratiske mærkesager gennem tiden i form af valgplakaterne ved trappen ned til udstillingen.

Ordvalget og indholdet af disse valgplakater kan give jer et indtryk af de politiske mærkesager, der har spillet en rolle i Socialdemokratiet gennem tiden.

I skemaet nedenfor er der opsat en række politiske mærkesager.

Nogle er socialdemokratiske, andre er fra andre politiske partier.

Marker de udsagn, I mener, er socialdemokratiske mærkesager.

	Socialdemokratisk	Ikke socialdemokratisk
<i>Enhver er sin egen lykkes smed</i>	<input type="checkbox"/>	<input type="checkbox"/>
<i>Tryghed for familierne – tryghed i uddannelsen</i>	<input type="checkbox"/>	<input type="checkbox"/>
<i>Alle mennesker hører sammen og har et ansvar for hinanden</i>	<input type="checkbox"/>	<input type="checkbox"/>
<i>Privatisering og udlicitering af det offentlige skal øges</i>	<input type="checkbox"/>	<input type="checkbox"/>
<i>Enhver er sig selv nærmest</i>	<input type="checkbox"/>	<input type="checkbox"/>
<i>Svage og ældre skal hjælpes</i>	<input type="checkbox"/>	<input type="checkbox"/>
<i>Bekæmpelse af arbejdsløshed</i>	<input type="checkbox"/>	<input type="checkbox"/>

Førstedamer

Alle 8 socialdemokratiske statsministre har været mænd. Dermed har vi også 8 førstedamer, der hver for sig har håndteret det at være statsministerfrue og "førstedame" meget forskelligt.

Der findes ikke nogen bestemt "opskrift" på, hvordan en "førstedame" skal håndtere rollen. Hun får ikke nogen løn, og hun har heller ikke nogen ansat til at hjælpe sig med f.eks. styling, medierne etc.

Alligevel er der en lang række forventninger til "førstedamen" om, at hun deltager i forskellige arrangementer og opgaver.

I rummet "Bag facaderne" kan I på podiet "Førstedamer" se de 8 socialdemokratiske "førstedamer".

Her er en række fotos og genstande, som kan give jer et billede af, hvad det er for arrangementer og opgaver, det forventes, at statsministerfruen deltager i.

I skal studere de fotos, genstande og tekster, der er på podiet "Førstedamer" i rummet "Bag facaderne".

Derefter skal I skrive de arrangementer og opgaver, som I mener at kunne se følger med rollen som "førstedame".

Statsminister søges

Jobbet som statsminister slås ikke op i avisen, som de fleste andre jobs. Der findes heller ikke nogen jobbeskrivelse af statsministeren i Danmark. Principielt kan enhver dansk statsborger over 18 år blive statsminister, så længe han/hun har et politisk flertal bag sig.

I de forskellige rum i udstillingen får I et indtryk af, hvilke krav og opgaver der knytter sig til jobbet som dansk statsminister.

I rummet “Bag facaderne” får I indblik i de ressortområder/ansvarsområder, der hører

under statsministeren. I får også indblik i de udfordringer, det kan give familielivet, når et medlem af familien skal være statsminister.

I rummet “Kampen om vælgerne – stem på liste A” og i rummet “I statsministeriet” får I et indblik i nogle af de opgaver, man skal kunne løse som statsminister.

I skal nu i gruppen forsøge at fremstille et stillingsopslag på en statsminister. I skal diskutere opslaget i gruppen, men I skal skrive jeres eget personlige opslag ud fra de ting, I mener, er de vigtigste.

I opslaget skal I tage stilling til følgende:

- Skal statsministeren ifølge jer have en bestemt uddannelse, og i så fald hvilken?
- Hvilke faglige kvalifikationer skal en statsminister besidde?
- Hvilke menneskelige egenskaber skal en statsminister have?
- Hvad vil jobbet kræve af statsministeren – dette kan både være i forhold til hans privatliv og hans/hendes arbejdsliv?

I stillingsopslaget kan I lade jer inspirere af de ting, I har set og hørt om i udstillingen, men I kan også inddrage den viden, I har om statsminister-jobbet fra medier, undervisningen i samfundsfag eller historie etc.

Statsminister søges

Danmark søger

Vi forventer, at du

Jobbet består blandt andet af

Vi tilbyder

Arbejdssted: Statsministeriet, Slotsholmen i København

Årsløn: 1,2 millioner

Det har overrasket mig, at ...

Det undrer mig, at ...

Jeg vil gerne vide mere om...